
R E V I S TA D E P O L Í T I C A R E X I O NA L E U RO P E A N U M . 1 0 / D E C E M B RO 2 0 1 2

ULTR IA
U

LT
R

E
IA

10

Fondo Europeo de Desenvolvemento Rexional
“Unha maneira de facer Europa”
Fondo Social Europeo
“O FSE inviste no teu futuro”

UNIÓN EUROPEA

“GALICIA FAI
UN BO USO
DOS FONDOS
EUROPEOS”
ENTREVISTA CON JOHANNES HAHN,
COMISARIO DE POLÍTICA REXIONAL DA UE

FONTAO RECUPERA A MEMORIA DA MINARÍA EN GALICIA / A ÁGORA NA MONTAÑA MÁXICA DA CORUÑA /

O FONDO TECNOLÓXICO REACTIVA A INNOVACIÓN / INICIATIVAS CONTRA O FRACASO ESCOLAR

3

4 Actualidade
A Xunta aposta pola cohesión no Comité das Rexións
de Europa e esixe un orzamento que permita cumprir a
axenda Europa 2020.

8 Entrevista a Johannes Hahn

O Comisario de Política Rexional da UE anuncia que o

investimento ata o ano 2020 se centrará na creación de

emprego e restaurar así o crecemento.

14 Revive a lenda de Fontao

O fondo Feder contribúe á rehabilitación do poboado

mineiro e ao acondicionamento dos espazos para o

museo da minaría nunha contorna única.

20 Europa apoia o reto da castaña galega

O pulo dado pola creación da Indicación Xeográfica

Protexida axuda a solucionar os problemas do sector e

recuperar o souto galego.

24 Competitividade e emprego na Eurorrexión

Galicia participou co Norte de Portugal en once proxec-

tos de cooperación transfronteiriza que xa ofrecen re-

sultados.

.

26 Un modelo para a planificación territorial

O proxecto Desourb fomenta o acceso a través de web

a unha nova referencia en canto á xestión de datos de

ordenación do territorio.

28 A Ágora na montaña máxica

O Feder dálle vida a un emblemático centro de servi-

zos situado no populoso barrio da Agra do Orzán na

Coruña.

32 Tecnoloxía para o envellecemento activo

O Feder cofinancia a primeira experiencia de colabora-

ción con Portugal para atender aos maiores grazas ás

vantaxes que ofrecen as TIC.

36 Un salvavidas contra o fracaso escolar

O programa MORA propicia o reforzo e a orientación

a mozos que estudan Secundaria, o PROA potencia a

capacidade do alumno adolescente.

40 Enerxía positiva desde Vigo

O Centro Tecnolóxico Energy Lab fomenta o aforro e a

optimización de recursos na edificación, na mobilida-

de, nas enerxías alternativas ou na industria.

42 Feder Innterconecta reactiva a innovación

Galicia aproveita o Fondo Tecnolóxico Europeo con

proxectos de desenvolvemento público-privado nos que

participan máis de cen empresas.

46 Opinión

José Manuel Maceira, asesor do Servizo de Informa-

ción Comunitaria e Innovación da Confederación de

Empresarios de Galicia (CEG).

50 Pequeno proxecto, gran idea

O miradoiro da Cividade ofrece unha pasarela coa na-

tureza nunha das paraxes máis fermosas da Ribeira

Sacra, no concello de Sober.

SUMARIO

CHEGA 2013 E CON EL TAMÉN O FINAL DO ACTUAL MARCO FINANCEIRO DA UNIÓN EUROPEA. DENTRO DUN

ANO GALICIA DEIXARÁ DE SER REXIÓN DE CONVERXENCIA E A CONTRIBUCIÓN COMUNITARIA SERÁ MENOR.

AS NEGOCIACIÓNS ESTÁN ABERTAS PARA A CHAMADA “ATERRAXE SUAVE”, POR ISO É BO MOMENTO PARA

COÑECER AS OPINIÓNS DO COMISARIO DE POLÍTICA REXIONAL. JOHANNES HAHN ELUDE CONCRETAR

CANTIDADES, PERO ASEGURA QUE O INVESTIMENTO EN COHESIÓN TERÁ CONTINUIDADE, QUE SE INVES-

TIRÁ EN COMPETITIVIDADE E EMPREGO E QUE, SOBRE TODO, PRIMARA A EFICACIA NAS INTERVENCIÓNS

4

ACTUALIDADE

A xestión ambiental que a Xunta de Galicia aplica
nos portos de carácter local, de titularidade autonó-
mica, vén de situarse entre os referentes sinalados
pola Conferencia anual europea do proxecto SuPorts,
que ten lugar estes días na localidade francesa de
Rouen. O litoral galego colócase así como un dos
protagonistas desta cita técnica que fai balance do
proxecto internacional do mesmo nome que durante
os tres últimos anos se centrou no intercambio de
experiencias entre profesionais da xestión portuaria
e a sustentabilidade ambiental, aplicadas aos portos
de ámbito local.

O proxecto SuPorts reúne representantes de seis paí-
ses: Francia, Gran Bretaña, Italia, Holanda, Lituania
e España, nunha proposta común para identificar e
promocionar mellores prácticas no campo da protec-
ción do medio natural das contornas portuarias. Nes-
ta terceira conferencia anual, tras a inaugural, levada
a cabo tamén en Francia e a do pasado ano, orga-
nizada en Galicia pola Consellería do Medio Rural e
do Mar, o departamento que dirixe Rosa Quintana, a
través de Portos de Galicia colaborou de xeito activo
coa presentación de dous paneis finais.

A achega da nosa comunidade centrouse, dunha
banda, na adaptación das chamadas ferramentas
‘ecoports’, para a xestión sostible dos espazos por-
tuarios, aos portos de carácter local, de mediano e
pequeno tamaño. Así mesmo, Portos de Galicia con-

tribuíu ao intercambio de boas prácticas, a través
da presentación do plan de dragaxes e do modelo
de xestión da Pobra do Caramiñal, o primeiro porto
local de Europa cun sistema EMAS de xestión am-
biental. Non en van, esta experiencia veu funcionan-
do como paradigma para traballar na adaptación da
ferramenta ambiental ECOSLC (a antiga ECOPORTS)
ao resto de portos locais europeos.

O proxecto SuPorts, enmarcado no programa INTE-
RREG IV C, executouse durante os anos 2010, 2011
e 2012, organizado polo departamento da Seine Ma-
ritime, pertencente á rexión da Alta Normandía de
Francia. O orzamento final do proxecto é de 1,65 mi-
llóns de euros, confinanciados, nun 78% pola Unión
Europea.

Galicia sitúase entre os referentes de boas prácticas de xestión
ambiental portuaria na conferencia europea “SuPorts”

Porto deportivo na Pobra do Caramiñal

5

ACTUALIDADE

ral de Relacións Exteriores e coa UE, Jesús Gamallo,
sinalou que os membros do Comité, en liña coas pe-
ticións do Parlamento Europeo e da Comisión, “esixi-
mos ao Consello Europeo un orzamento que permi-
ta cumprir a axenda Europa 2020, é dicir, que sirva
como estímulo económico e de xeración de emprego,
e que avance na cohesión territorial”.

Na sesión plenaria aprobouse tamén un ditame so-
bre o Marco Estratéxico Común (MEC), documento
de referencia para a distribución dos fondos euro-
peos, no que se solicita unha maior flexibilidade dos
programas operativos. O ditame, do relator polaco
Marek Wozniak, recolle a demanda galega para que
nos programas operativos do Feder se teñan en con-
ta criterios demográficos como o envellecemento da
poboación ou a dispersión xeográfica, que afectan á
calidade de vida das persoas, especialmente daque-
las que residen en zonas rurais. Os membros do Co-
mité aprobaron tamén un ditame relativo ás axudas
estatais na Unión Europea, no que demandan unha
simplificación da normativa vixente que permita a
axilización dos procedementos administrativos, e
outro referido ao código de conduta europeo sobre
a asociación na execución dos fondos estruturais. A
este respecto, o Comité solicita que os entes rexio-
nais e locais desempeñen un papel clave á hora de
determinar e aplicar as prioridades de investimento
da política rexional.

A Xunta aposta pola cohesión no Comité das Rexións de Europa

A Xunta de Galicia participou en Bruxelas na 98ª se-
sión plenaria do Comité das Rexións de Europa (CdR),
na que se aprobou unha resolución para esixir un
marco orzamentario axeitado para o período 2014-
2020. O Comité opúxose aos recortes propostos polo
Consello Europeo na reunión extraordinaria que tivo
lugar a finais de novembro en Bruxelas xa que, na súa
opinión, comprometen seriamente a política de cohe-
sión, un dos principais instrumentos cos que conta
Europa para impulsar o crecemento e mais o empre-
go. A Xunta defendeu a introdución dunha emenda na
que se reitera a necesidade dunha rede de seguridade
para as rexións que saen por primeira vez do grupo
de rexións menos desenvolvidas, como é o caso de
Galicia. Esta emenda, que foi finalmente aprobada
polo pleno do Comité das Rexións, reclama que se lle
garantan a Galicia dous terzos dos fondos que recibe
no actual período, aínda que o seu PIB se sitúe por
riba do 90% respecto da media comunitaria.

Durante a súa intervención, o presidente do Comité,
Ramón Luis Valcárcel, salientou ante os membros
desta asemblea que “a política de cohesión é un ins-
trumento de investimento que impulsa a competiti-
vidade de maneira sostible e contribúe a reducir as
disparidades entre as rexións”, e avogou por un orza-
mento plurianual da Unión Europea “que teña, como
mínimo, o mesmo nivel que o acordado para o actual
período de programación 2007-2013”. O director xe-

Jesús Gamallo atende ás exposicións no plenario do último Comité das Rexións

6

Unha nova aula CeMIT en Ribeira
completa a dotación no Barbanza

A localidade de Santa Uxía de Ribeira conta cunha
nova aula CeMIT que ocupa un espazo de 80 me-
tros cadrados dotado con 12 postos informáticos
de traballo, equipo profesional de videoconferencia
e proxección de vídeo. Coa posta en marcha deste
centro, no que a Xunta investiu 90.000 euros, cofi-
nanciados con Fondos Feder, cúmprese o compro-
miso de que cada galego teña unha aula CeMIT a
menos de trinta minutos do seu lugar de residencia.
Este novo centro súmase aos catro cos que conta a
comarca do Barbanza, situados nas localidades de
Muros, Noia, Porto do Son e Boiro.

Portos de Galicia incidirá en
potenciar a náutica recreativa

Portos de Galicia participará activamente no impul-
so á continuidade do proxecto Europeo NEA 2 para
o establecemento de sinerxias na promoción da
náutica recreativa nas rexións atlánticas de Europa.
Así o ratificou o ente público coa súa representa-
ción na reunión que tivo lugar o 11 de decembro no
marco do Salón Náutico de París. Este encontro de
traballo entre representantes das diferentes rexións
atlánticas estreitou lazos entre os participantes no
vixente programa NEA 2 e fixou e promoveu a súa
continuación a través do que sería o NEA 3, para o
próximo período de programación de fondos euro-
peos 2014-2020. Deste xeito daráselle continuidade
ao eixe central destas propostas, a posta en valor do
potencial dos portos deportivos como factor dinami-
zador da economía das rexións atlánticas europeas.

O NEA 3 definirá tres piares de actuación para avan-
zar no desenvolvemento da náutica recreativa: so-
cial, económico e ambiental. No caso galego, este
terceiro piar foi especialmente reforzado coas actua-
cións desenvolvidas nos últimos anos, orientadas á
consecución de distintivos ambientais, en concreto
Bandeiras Azuis, e á adaptación dos peiraos para as
persoas con discapacidade.

ACTUALIDADE

Un proxecto europeo crea unha base de datos do sector marítimo

O Centro Tecnolóxico do Mar traballou nunha nova
rede de centros de formación marítima grazas ao
proxecto europeo Marleanet, no que a Fundación Cet-
mar vén de traballar xunto a institucións de Portugal,
Francia e Irlanda co obxectivo de integrar todos os
subsectores deste ámbito.

A directora-xerente do Cetmar, Paloma Rueda Crespo,
destacou o feito de que “todos os centros de forma-
ción de Galicia e de España” fosen quen de “atoparse,
intercambiar experiencias e fomentar a creación dun-
ha rede, propiciando sinerxías” que, asegurou, “terán
aproveitamento no futuro”. Financiado a través do
programa Interreg, Marleanet contou coa participa-
ción de seis socios. Xunto ao Cetmar participan nesta
iniciativa o Centre Européen de Formation Continue
Maritime de Concarneau, que coordina a iniciativa; a
Université de Bretagne Occidentale; a Mutua dos Pes-

cadores e a Escola Náutica Infante Don Henrique de
Portugal e o Cork Institute of Technology/ National
Maritime College of Ireland.

Do desenvolvemento da base de datos Marleanet
falou Ánxela Carballo, técnica do proxecto. Explicou
que está estruturada en catro rexistros: documentos
relacionados con este ámbito académico; entrevistas
coas reflexións e opinións de expertos, docentes e
axentes do sector; persoas –formadores, expertos, in-
vestigadores– e, finalmente, organizacións, como os
propios centros de formación, agrupacións, asocia-
cións ou organismos do sector marítimo-pesqueiro.
Entre as vantaxes desta base de datos salientou a
maior visibilidade dos centros na Internet e o feito
de que propicia contactos entre institucións de Espa-
ña, Portugal, Irlanda e Francia. Tamén permite, dixo,
compartir recursos e coñecementos.

Inauguración do CeMIT de Santa Uxía de Ribeira

7

ACTUALIDADE

Máis de 2 millóns de euros para proxectos dos Grupos de Acción Costeira

A Consellería do Medio Rural e do Mar aprobou 53
proxectos dos Grupos de Acción Costeira por un im-
porte total de 2.105.774,45 euros dentro da convo-
catoria de 2012. Estas axudas concédense ao abeiro
dos plans estratéxicos zonais e están cofinanciadas
polo Fondo Europeo de Pesca. A través destas axu-
das favorécese a competitividade das zonas de pesca,
impúlsase o valor engadido dos produtos pesqueiros
e axúdase a pequenas infraestruturas e servizos rela-
cionados con este ámbito.

Destes proxectos resoltos, 25 son produtivos, é dicir,
de orientación profesional ou empresarial e corres-
póndelles unha cantidade de 1.313.894,55 euros.
Para este tipo de proxectos a porcentaxe media de fi-
nanciamento é do 48,5%. Os outros 28 correspónden-
se con investimentos non produtivos, que teñen como
elemento determinante a súa rendibilidade social e
17 foron promovidos polo sector pesqueiro. Para es-
tes últimos o importe concedido é de 791.879,90 eu-
ros e a porcentaxe media de financiamento é do 89%.

Como novidade esta convocatoria inclúe por primeira
vez a presentación dun proxecto de cooperación que
se denomina Enredadas: cultura e oficio das redeiras,
presentado polas asociacións de redeiras de Burela,
Corme e Malpica coas que colaborará a asociación
Atalaia da Guarda. O obxectivo desta iniciativa é amo-
sar o traballo, tradición e oficio das redeiras iniciando
ademais actividades de diversificación económica di-
rixidas a produtos de artesanía coa colaboración da
Fundación Centro Galego da Artesanía e do Deseño.

Entre os proxectos produtivos aprobados atópase
unha empresa constituída por mulleres desemprega-
das que se dedicará á produción de conservas artesa-
nais dirixidas a un mercado de alta gama utilizando
produtos do territorio. Tamén unha axencia de viaxes
que porá en marcha un receptivo para as a actividades
de turismo mariñeiro do club de produto Mar Galaica,
unha empresa que comercializará auga de mar para
uso alimentario e proxectos para a comercialización
de produto da pesca artesanal e do marisqueo.

Por outra banda, dentro dos proxectos non produtivos
destacan as actuacións do sector pesqueiro relacio-
nadas coa promoción de produtos da pesca artesanal
e a mellora da súa trazabilidade, a posta en valor do

patrimonio marítimo pesqueiro, as actividades de di-
vulgación e a mellora das condicións de traballo das
mariscadoras. Outros proxectos deste tipo son aque-
les orientados á promoción turística dos territorios
vinculados á pesca a través do deseño de rutas, crea-
ción da marca turística, creación de redes de dinami-
zadores locais, etc.

As liñas de traballo que atinxen a aspectos socioeco-
nómicos, como os desenvolvidos polos Grupos de
Acción Costeira (GAC), xogarán un papel de grande
importancia no Fondo Europeo Marítimo e da Pesca
(FEMP) segundo dixo o secretario xeral do Mar, Juan
Maneiro, na inauguración do Foro de boas prácticas
en Grupos de Acción Costeira, que tivo lugar na loca-
lidade coruñesa de Oleiros e no que participaron os
xerentes dos sete grupos constituídos en Galicia. O
novo Fondo centrarase nas persoas e comunidades
dependentes da pesca, promovendo estas entidades
co fin de impulsar proxectos que garantan a dinami-
zación das zonas costeiras, asegurou Maneiro.

8

9

“CANDO O TAMAÑO DA TORTA SE REDUCE, AS

PORCIÓNS TAMÉN DEBEN SER MÁIS PEQUENAS”

JOHANNES HAHN. Comisario europeo de Política Rexional

ENTREVISTA

Foi concelleiro no concello de Vie-
na, a súa cidade natal, e ministro
de Ciencia e Investigación do gober-
no austríaco. A Johannes Hahn in-
túeselle, xa que logo, unha mirada
especial sobre un asunto, o do fo-
mento da I+D+i que debe ser refe-
rencia no crecemento europeo dos
vindeiros anos. Pero Hahn formúla-
se varias prioridades. O emprego, a
primeira; tamén a cohesión social
e económica. E sen entrar no que
denomina “especulacións”, garante
que Galicia seguirá a senda iniciada
nese sentido máis alá de que a con-
tribución que chegue desde Bruxe-
las mingüe ao deixar de ser rexión
obxectivo converxencia.

Que previsións se esperan para o
futuro da Política Rexional a partir
de 2013?
A Política Rexional é o instrumento
investidor da UE, o noso principal
recurso para o impulso das econo-
mías más débiles e para o mante-
mento das que son competitivas.
No presente período 2007-2013,
seguimos a ter un grande impacto
no crecemento e mais na creación
de emprego, ao mobilizar unha
media de 65.000 millóns de euros
ao ano (incluíndo recursos da UE
e achegas nacionais), o que supón
máis do 50% do investimento total
en moitos estados membros.

O noso obxectivo segue a ser reac-
tivar e manter o crecemento, o que
vai supoñer un esforzo colosal. A

nosa prioridade é acadar os obxec-
tivos marcados na estratexia Euro-
pa 2020. As nosas propostas para
o período 2014-2020 están com-
plementadas con programas de
reforma que contribuirán a que as
nosas políticas cristalicen en bene-
ficios concretos para o cidadán da
UE. Os fondos europeos estarán di-
rixidos de forma máis directa cara
á consecución do noso obxectivo:
un crecemento sostible, intelixente
e integrador; isto garantirá a cohe-
sión social e económica ao conver-
ter as nosas prioridades en investi-
mento.

Será posible manter os orzamen-
tos no período que vai ata 2020,
manterase o peso reequilibrador
desta política tal e como aconte-
ceu nos anos precedentes?
O orzamento proposto pola Comi-
sión para Política Rexional durante
o período 2014-20 é un pouco máis
baixo que o actual (339 mil mi-
llóns no canto de 354 mil). Como
é lóxico, cando o tamaño da torta
se reduce as porcións tamén de-
ben ser máis cativas. No entanto,
de facermos un uso estratéxico e
máis orientado dos investimentos,
as rexións europeas poden obter
maiores beneficios dos recursos
dispoñibles. Isto, de calquera xeito,
está sendo negociado e as negocia-
cións son duras porque hai moito
en xogo. As rexións e cidades da
Unión Europea deberían implicar-
se nestas negociacións orzamen-

tarias, facendo oír a súa voz e pe-
dindo unha achega ambiciosa pero
realista para os nosos programas.
Isto é esencial se queremos seguir
promovendo a competitividade, e o
crecemento sostible e mais o em-
prego.

É o emprego a prioridade dos fon-
dos para este novo período? Que
impacto pode ter a crise en que se
manteña o desenvolvemento aca-
dado nos últimos anos?
Neste momento existen uns 26 mi-
llóns de desempregados na UE. Por
iso a prioridade absoluta da Comi-
sión debería ser a restauración do
crecemento e a creación de empre-
go. A taxa de paro en España sitúa-
se neste momento por enriba do
25% e, o que é aínda máis preocu-
pante, o paro para a banda de ida-
de entre os 18 e os 25 anos é do
52,9%, o máis alto da Unión. Por
todo isto, a creación de emprego é
un desafío xigantesco.

A iniciativa “Xuventude en Move-
mento”, promovida polo presidente
da Comisión, José Manuel Durao
Barroso, permitiu redireccionar
135 millóns de euros para apoiar a
aqueles que se atopan na procura
de emprego en España. Outros 80
millóns serán destinados a finan-
ciar iniciativas dirixidas cara á xu-
ventude española. España, e xa que
logo Galicia, debe redobrar os seus
esforzos na redución da taxa de
abandono escolar prematuro e de-

10

senvolver programas de formación
profesional que respondan ás nece-
sidades do mercado de traballo.

En que sectores cre que existe
unha maior probabilidade de éxito
na loita contra o desemprego?
Debemos promover un crecemento
de calidade e sustentable, capaz de
resistir situacións de crise econó-
mica. As rexións españolas deben
promover o espírito emprendedor e
a competitividade entre as peque-
nas e medianas empresas, incluín-
do as relacionadas coa agricultura
e a pesca. Deben axudar as em-
presas a atoparen financiamento,
especialmente mediante o uso de
instrumentos financeiros. Debemos
axudar as pequenas empresas a so-
breviviren no mercado global. A Co-
misión propón que a Política Rexio-
nal sexa un instrumento de apoio a
iso que chamamos “especialización
intelixente” baseando o crecemento
nos activos de cada rexión e enfo-

cando os nosos esforzos na investi-
gación, na innovación e, cando isto
sexa posible, na economía verde.
Estes sectores son os depósitos de
emprego do futuro e as rexións de-
berían maximizar o seu potencial.

É posible mellorar a execución dos
programas da política de cohesión
para facer un uso máis óptimo
dos recursos financeiros? Ata que
punto están satisfeitos desa execu-
ción?
O seguimento que fai a Comisión
dos seus investimentos mostrou
múltiples exemplos nos que a con-
tribución orzamentaria da Unión
Europea foi un factor de valor en-
gadido, contribuíndo ao crece-
mento e á creación de emprego.
Somos conscientes de que os in-
vestimentos se poden xestionar de
forma ainda máis eficaz. As nosas
políticas poden e deben gañar en
eficiencia. Este é precisamente o
obxectivo dos cambios propostos

pola comisión para o período que
se inicia no ano 2014.

Primeiro debemos centrarnos aín-
da máis nos resultados e na eficien-
cia dos nosos investimentos. Para
iso, as nosas políticas deben dirixir-
se cara aos obxectivos da estratexia
Europa 2020 de forma sistemática.
O investimento limitarase a un nú-
mero reducido de campos priorita-
rios, o que chamamos unha “con-
centración temática” nos sectores
que máis impulsan o crecemento,
para evitar situacións como as vivi-
das no pasado, cando en ocasións
os investimentos en infraestrutura
básica non daban o resultado espe-
rado ao non vérense acompañadas
dun impulso paralelo en pemes, in-
vestigación, innovación e medidas
que conduzan a un uso eficiente da
enerxía.

Debemos manter os nosos esfor-
zos na simplificación das normas;
a complexidade supón un lastre
administrativo para todos, os ci-
dadáns, a Comisión e os estados
membros. Ás veces isto ten efectos
indesexables, desanimando a parti-
cipación e adiando a aplicación das
medidas. A simplificación das nor-

“AS REXIÓNS E CIDADES DA UE DEBERÍAN IMPLICARSE NESTAS

NEGOCIACIÓNS ORZAMENTARIAS, FACENDO OÍR A SÚA VOZ E

PEDINDO UNHA ACHEGA AMBICIOSA PERO REALISTA PARA OS

NOSOS PROGRAMAS”

ENTREVISTA A JOHANNES HAHN

11

mas que regulan a Política Rexional
é unha das miñas prioridades.

As fórmulas da aplicación das no-
sas políticas varían entre país e
país. Moitos dos estados membros
fixeron os seus deberes e están con-
centrando os seus esforzos en bos
proxectos. Outros aínda precisan
orientación na dirección que deben
seguir os investimentos para que
estes acaden todo o seu potencial.
Como regra xeral gustaríanos ver
maiores progresos en determina-
dos sectores, como o ferroviario,
o enerxético, o da banda ancha, o
comercio electrónico para pemes, a
inclusión social e a construción de
capacidades.

É posible unha meirande simpli-
ficación da xestión, certificación,
inspección e auditoría dos fondos?
Cre que a concentración temática
que inspira o regulamento xeral
para os fondos do período 2014-
2020 implicará unha xestión máis
eficiente destes?
A Comisión está convencida de que
a Política Rexional é un instrumen-
to de primeira orde para a restaura-
ción do crecemento e a creación de
emprego e, nun sentido máis am-
plo, para a consecución dos obxec-
tivos asociados á estratexia Europa
2020. Non obstante, para acadar-
mos estes obxectivos debemos es-
tablecer prioridades, isto é, concen-
trar o uso dos nosos recursos nun
grupo reducido de sectores. É o
único xeito de que os investimentos
da Unión Europea obteñan resulta-
dos óptimos.

Paralelamente, estes esforzos de
concentración temática deben ver-
se acompañados por un claro com-
promiso coa eficiencia na xestión
dos programas europeos. Neste
sentido a Comisión fixo xa varias
propostas para a simplificación da
devandita xestión. Estas inclúen

unha maior proporcionalidade nas
auditorías, unha xanela única para
os beneficiarios e a promoción da
produción electrónica de orzamen-
tos, o que debería contribuír á crea-
ción dun sistema máis eficiente e
transparente. Está claro que estas
medidas deberían axudar a aliviar
o lastre burocrático. As autorida-
des nacionais e rexionais, que es-
tán encargadas da xestión cotiá da
Política Rexional, desempeñarán un
papel crucial para este esforzo.

Cal é o papel que debe ter o Fondo
Social Europeo nunha contorna de
crise como a que na actualidade
afecta a un bo número de países
da Unión?

O seguimento que a Comisión fai
da situación social, laboral e da
educación na UE deixa poucas dú-
bidas sobre a natureza dramática
dalgúns dos cambios acontecidos
recentemente. Tamén é certo que
as diferenzas entre rexións son no-
tables. Isto esixe que as respostas
sexan flexibles e creativas.

O Fondo Social Europeo (FSE) e
os Fondos Feder xa foron redistri-
buídos nalgúns estados membros,
incluíndo España, para reforzar as
políticas de creación de empre-
go, con especial atención durante
2012 ao emprego xuvenil e á for-
mación profesional. A medio prazo
a Comisión xa comprometeu unha

“GUSTARÍANOS VER MAIORES PROGRESOS EN DETERMINADOS

SECTORES, COMO O FERROVIARIO, O ENERXÉTICO, O DA BANDA

ANCHA, O COMERCIO ELECTRÓNICO PARA PEMES, A INCLUSIÓN

SOCIAL E A CONSTRUCIÓN DE CAPACIDADES”

O presidente da Xunta, Alberto Núñez Feijóo, saúda a Hahn durante unha visita a Bruselas

e 2006 foron empregados para
este fin. Investimentos como os da
Autoestrada das Rías Baixas, a Au-
toestrada Santiago de Compostela-
Ourense ou varios tramos do Eixe
Atlántico de ferrocarrís de alta velo-
cidade contribuíron a incrementar
de xeito notable a accesibilidade de
Galicia.

Tamén se desenvolveron accións
concretas en determinadas áreas
rurais, por exemplo en apoio ás pe-
mes, que son un sector claramente
dominante nestas áreas. Tamén se
fixeron esforzos considerables no
desenvolvemento da sociedade da
información en Galicia, ademais
de en promover a investigación e o
desenvolvemento (I+D) en negocios
de pequeno tamaño.

Debemos preocuparnos ante o ho-
rizonte despois de 2013 unha vez
fóra das rexións obxectivo conver-
xencia?
Galicia fixo un bo uso dos fondos da
Política Rexional e esta experiencia
debe ser valiosa para as negocia-
cións referentes ao período 2014-
2020. No entanto os éxitos pasados
non supoñen unha garantía para o
futuro e Galicia debe delinear un

plan a medio e longo prazo para
seguir mellorando o xa feito e para
prepararse para os retos futuros.
Galicia fixo un enorme esforzo na
construción dunhas infraestruturas
moderna e de calidade, tanto en
termos convencionais coma tecno-
lóxicos, pero, por exemplo, debe in-
crementar aínda máis o seu investi-
mento en I+D+i se quere alcanzar
os obxectivos para España no mar-
co da estratexia Europa 2020. Isto
é: un investimento do 1,8% do PIB,
o que supón dobrar os niveis ac-
tuais de Galicia, que se sitúan no
0,9%.

O orzamento proposto para 2014-
2020 confirma o noso compromiso
con estes obxectivos para conse-
guilo facendo un mellor uso de re-
cursos decrecentes. Rexións como
Galicia, que se integrará axiña nun-
ha categoría superior á que ocupa
actualmente, deberán concentrar
o seu investimento nun número
limitado de prioridades, como a
eficiencia enerxética, as enerxías
renovables e a competitividade das
pemes.

Incluirá o orzamento plurianual da
Unión Europea unha “rede de se-

contribución mínima a cargo dos
FSE mentres impulsa unha maior
especialización temática para que
o efecto dos investimentos na crea-
ción de valor engadido sexa máis
tanxible. O elemento esencial que
hai que ter en mente sempre é que
a oferta formativa se adapte ás ne-
cesidades do mercado laboral.

Que opina sobre a xestión dos fon-
dos europeos en Galicia e como
contribuíu a desenvolver a rexión?
Galicia experimentou, sen dúbida,
un proceso de modernización sen
precedentes durante os últimos 20
anos, o que lle serviu para mellorar
a súa capacidade de creación de
riqueza e prosperidade. En efecto,
desde a incorporación de España
á Comunidade Económica Europea
en 1986 a Política Rexional investiu
máis de 18 mil millóns de euros
na transformación económica da
rexión, o que a converte na segunda
maior receptora de fondos (detrás
de Andalucía) desde 1989. A mei-
rande parte deste diñeiro foi inves-
tida en mellorar a infraestrutura
de transporte. Un 60% dos cartos
incluídos no Programa Operativo
para Galicia dos Fondos para o Des-
envolvemento Rexional entre 2000

12

13

guridade” para as rexións como
Galicia que deixan de ser rexións
en transición (entre o 75 e o 90%
do Produto Interior Bruto. Galicia
ten actualmente segundo Euros-
tat o 91%)? Pasouse de garantir
o 66% dos fondos actuais a falar
do 57%. Podemos temer por eses
recortes?
Efectivamente, a Comisión propu-
xo unha “rede de seguridade” para
esas rexións que, como Galicia, es-
taban no período 2007-2013 por
debaixo do 75% da media europea
no seu PIB, pero que para o período
2014-2020 se colocarán por enriba
deste listón. A nosa proposta é que
estas rexións manteñan cando me-
nos dous terzos da proporción do
orzamento que lles correspondeu
no período que comprende o 2007
e o 2013. Esa é a posición que
mantemos, pero o asunto está a
ser obxecto de duras negociacións
que se retomarán a principios do
ano próximo. Ata que se alcance
un acordo sobre o orzamento para
os vindeiros sete anos referirnos a
cifras concretas sería simple espe-
culación.

Teme porque neste contexto de
crise iniciativas como a posta en
disposición dun fondo tecnolóxico
ou a aposta por impulsar a econo-
mía do coñecemento, a innovación
ou o desenvolvemento empresarial
queden solapadas por outras que
poidan ter máis impacto a curto
prazo?
A crise económica e financeira que
estamos atravesando é a máis gra-
ve desde a Segunda Guerra Mun-
dial. Agás que a Unión Europea e
os distintos gobernos nacionais to-
men medidas contundentes corre-
mos o risco de sufrir prolongados
períodos de alto desemprego, coa
perda de talento e recursos que
isto implica; os recortes en inves-
tigación poderían afectar negativa-

“A POLÍTICA REXIONAL

EUROPEA INVESTIU MáIS DE 18

MIL MILLÓNS DE EUROS NA-

TRANSFORMACIÓN

ECONÓMICA DE GALICIA, A

MEIRANDE PARTE DESES

CARTOS FORON PARA

MELLORAR A INFRAESTRUTURA

DE TRANSPORTE. AGORA

DEBERá CONCENTRARSE NUN

NÚMERO LIMITADO DE

PRIORIDADES COMO A

EFICIENCIA ENERXÉTICA OU A

COMPETITIVIDADE DAS

PEQUENAS EMPRESAS”

mente á innovación e mais á com-
petitividade.

Para se converteren en verdadeiros
axentes de cambio as rexións nece-
sitan adoptar políticas imaxinativas
e sofisticadas, enfocando os seus
recursos, por pequenos que estes
sexan, nos sectores prioritarios. A
plataforma “Especialización Inte-
lixente” da Política Rexional ofré-
celles ás rexións asesoramento e
apoio no desenvolvemento de es-
tratexias de desenvolvemento e cre-
cemento, axudando así ás rexións
a desempeñar o papel que lles
corresponde na consecución dos
obxectivos para 2020.

Pero este novo enfoque cara á Po-
lítica Rexional só pode funcionar
se as rexións dan un paso á fronte.
Deben implicarse plenamente na
súa implementación. Por si soas
as estratexias non dan resultado.
Deben ser convertidas en accións
concretas co apoio dos fondos eu-
ropeos pertinentes. Coido que as
rexións e cidades europeas teñen a
chave para que a estratexia Europa
2020 alcance todo o seu potencial,
porque o éxito desta estratexia de-
pende en gran medida de decisións
que se toman a nivel rexional e lo-
cal. En moitos estados membros
as políticas ligadas á estratexia –
educación, espírito emprendedor, o
mercado laboral e a infraestrutura–
son de feito competencia das auto-
ridades rexionais e locais.

Cre que se lles está explicando
ben aos cidadáns das rexións que
é o que lles ofrece a Política de Co-
hesión?
En 2010 dedicámoslle un Euroba-
rómetro a esta cuestión. A enquisa
amosou que aproximadamente un
terzo dos cidadáns da Unión Euro-
pea coñecían proxectos para mello-
rar a súa contorna cofinanciados

pola Unión, e tres cuartas partes
destes crían que estes proxectos
tiveran efectos positivos na súa ci-
dade e rexión. Como cabía prever, o
grao de coñecemento dos cidadáns
é maior nos estados membros máis
dependentes destes fondos que nos
outros.

As novas normas de información e
publicidade para o período 2014-
2020 danlle maior relevo á divul-
gación de proxectos apoiados pola
Unión Europea. A verdadeira vara
de medir para as nosas políticas
será, non obstante, a súa eficiencia.
A súa visibilidade estribará na xera-
ción de resultados tanxibles para os
cidadáns e as empresas europeos.
Estamos a investir en crecemento
e emprego, e estes investimentos
compleméntanse con reformas que
nos han de permitir traballar mellor
en cooperación coas rexións euro-
peas.

ENTREVISTA A JOHANNES HAHN

14

A LENDA DE FONTAO REVIVE

CO MUSEO DA MINARÍA

Arquitectura e rehabilitación

A lenda flota en Fontao e contra-
pón sensacións, riqueza e miseria;
esplendor e decadencia nunha pa-
raxe inopinada no concello de Vila
de Cruces, veciño á futura ruta do
AVE e á autoestrada que vertebra
o corazón de Galicia. Alí teceuse
unha historia que agora se recu-
pera para poñela en valor e en co-
mún nun museo da minaría que
ten prevista a súa apertura duran-
te o ano 2013. O seu responsable,
Diego Casal Ramos, quere evitar o
emprego do termo “parque temá-
tico”, pero en Fontao agrúpanse
todas as caras da minaría nunha
contorna única que se recuperou
coa axuda do Fondo Europeo para o
Desenvolvemento Rexional (Feder).
E Casal, enxeñeiro de minas, fala
del coa paixón de quen coñeceu
Fontao de boca do seu pai e mais
do seu avó, antigos traballadores
nunha explotación que comezou a
dar froitos a mediados do século
XIX, que primeiro ofreceu estaño,
pero que coñeceu o seu maior auxe
co volframio e a expansión da súa

demanda a nivel internacional du-
rante a Segunda Guerra Mundial, a
guerra fría ou o conflito de Corea,
cando se produciu a coincidencia
de que no país asiático se freou a
produción e a escalada armamen-
tista precisaba materia prima para
a súa fabricación. Fontao atraeu a
milleiros de persoas nun enredo no
que se mesturaba a sociedade rural
co estraperlo, o máis ímprobo es-
forzo laboral que se poida imaxinar
co ocio máis desenfreado.

Nos anos corenta, cando a fame
aumentaba na posguerra española,
a zona de Vila de Cruces, daquela
concello de Carbia, e Silleda era un
oasis de abundancia cun mercado
diario ao que chegaban vendedores
ambulantes, decenas de pequenas
tendas, tabernas, un campo de fút-
bol no que mesmo chegou a xogar
un partido o Real Club Celta de Vigo
e dous espazos para proxectar cine,
que co tempo derivaron nunha es-
pléndida edificación para o efecto.
Alemaña precisaba o volframio para

CONSÉRVASE COMA SE O TEMPO

SE DETIVESE, PERO FACÍASE NE-

CESARIA UNHA ACTUACIÓN PARA

NON PERDER O PATRIMONIO QUE

ATESOURABA. FONTAO É UN ES-

CENARIO ÚNICO, ALÍ VIVIUSE

UNHA REALIDADE PARALELA EN

TEMPOS DE PENURIA GRAZAS Á

ABUNDANCIA QUE XEROU A EX-

PLOTACIÓN DO VOLFRAMIO. OS

FONDOS FEDER POSIBILITARON

QUE SE ACTUASE SOBRE UNS

ESPAZOS QUE AGORA CONFOR-

MARÁN O MUSEO DA MINARÍA.

É O CAMIÑO PARA RECUPERAR

UNHA MEMORIA. COMPLETARASE

CANDO A MINA SE INTEGRE NUN

CONXUNTO QUE SE PODERÁ CO-

MEZAR A VISITAR EN BREVE

15

endurecer o seu armamento e o di-
ñeiro fluía. “Había quen fumaba bi-
lletes de mil pesetas para mostrar
o seu poderío”, ilustra Casal, que
está empeñado en rehabilitar toda
aquela memoria, que tampouco
cabe catalogar como idílica. “Aquilo
era negro, pero negro dúas veces”,
lembra un dos superviventes da
época no documental “A memoria
nos tempos do volfram” que sobre
aqueles anos se pode adquirir nas
instalacións do novo auditorio do
poboado.

Acondicionamento
Todo comezou hai doce anos can-
do a Xunta de Galicia adquiriu as
69 vivendas que compoñían o po-
boado mineiro deseñado nos anos
cincuenta do século pasado polo
arquitecto murciano Joaquín Basi-
lio Bas e aprestouse a rehabilitalas
para xerar unha oferta de protec-
ción oficial en réxime de alugamen-
to a finais do ano 2004. Catro anos
despois desde o Instituto Galego de
Vivenda e Solo e a entón Conselleria
de Vivenda trazouse un plan com-
plementario para darlle vida a esa
contorna: reacondicionar as instala-
cións comúns e empregalas en dar
a coñecer aquela idade de ouro da
minaría en Galicia. Primeiro fíxose
un estudo de viabilidade, definiuse
o proxecto e decidiuse buscar finan-
ciamento para ir acondicionando
edificios como o vello cine, a igrexa
ou as escolas co obxectivo de apro-

veitalos para poñer en marcha o
museo e ademais asear os espazos
comúns para que se puidese transi-
tar entre as diferentes zonas do po-
boado. A encarga encomendóuselle
ao estudo dirixido polo arquitecto
Enrique Barreiro, autor dun proxec-
to que acabou dirixindo o arquitec-
to pontevedrés Eugenio Jiménez
Passolas, que ao chegar a Fontao
descubriu un magnífico escenario
para comezar a traballar –“a arqui-
tectura dos edificios é dunha ex-
traordinaria modernidade, sinxela,
moi valiosa…”–, mais tamén unha
importante deterioración. “O esta-
do de abandono era moi grande, a
igrexa e o cine estaban moi mal”.

O cinema era o centro neurálxico

do poboado. E ségueo a ser. Onde
agora se han de proxectar audiovi-
suais relativos á minaría ou se van
realizar reunións ou congresos, an-
tano viaxábase a Hollywood desde
un atestado patio de butacas. Antes
eran máis de 300, tras a reforma
convertéronse en 170.

Polo camiño recuperouse o vello
proxector, un Ossa 60, que estaba
abandonado e enferruxado nunha
das súas dependencias atá hai ca-
tro anos; hoxe lustroso e evocador
no vestíbulo de entrada. Alí tamén
se adaptou un espazo para tendas
e cafetaría. “Non queremos un mu-
seo aburrido, queremos que a xente
volva”, formula Diego Casal. Ese é o
reto, conseguir que haxa agora un

16

que fale do sector da minaría. Sabe-
mos que estamos ante un proxecto
viable e non ante unha utopía, que
estamos rescatando un patrimonio
e que ademais se van xerar postos
de traballo na comarca, un máximo
de setenta cada ano e un mínimo
de corenta”, recalca o responsable
do museo da minaría, que apunta
ademais un reto: “A minaría ten un
compoñente técnico do que non
queremos escapar, pero o noso
reto é descodificar os contidos do
museo para que calquera visitante,
maiores ou nenos, poida entende-
los e divertirse con eles. Que haxa
contidos lúdicos para que se goce e
se aprenda cunha oferta accesible
ao maior número de persoas posi-
ble porque cremos que temos algo
bonito de ver independentemente
de que quen o visite sexa entendido
en minas ou non”.

Difusión e visitantes
O plan máis inmediato pasa por
organizar o material do que co-
meza a dispoñer o museo, as foto-
grafías, os paneis, documentos ou
instrumentos de traballo para lles
dar forma ás estancias destinadas
a mostralos. Os tres módulos re-
habilitados (cine, igrexa e escolas)
supoñen unha superficie conxunta
duns 500 metros cadrados á que
lle hai que unir unha superficie ex-
terior de máis de 2.000 metros ca-
drados.

A partir da súa adecuación restará
traballar para bosquexar e executar
unha atinada campaña de difusión
e converter Fontao nun novo destino
en Galicia. Para iso xa se fixo unha
incursión en Fitur, a feira Inter-
nacional de Turismo de Madrid, e
estase falando con Turgalicia, para
comerciantes por xunto do sector
turístico, para colexios, institutos,
universidades ou mesmo excur-
sións do Imserso. “Non sobran os
cartos, pero si a ilusión e as ganas
de dar a coñecer o que temos aquí,
ademais contamos co apoio incon-

fluxo continuado de visitantes cara
a Fontao e ao seu museo, xestiona-
do polo concello de Vila de Cruces
co apoio da Deputación de Ponteve-
dra e da Xunta de Galicia que o ano
pasado, xa coa obra casi culmina-
da, fixo cesión dos espazos comúns
do poboado ao Concello de Vila de

Cruces. “Temos xa catro mostras
confirmadas para os vindeiros ca-
tro anos, trátase de mostras testa-
das noutros sitios, co tirón preciso
para que a xente acuda a coñecer
Fontao. E queremos aproveitar o
edificio das vellas escolas e as súas
aulas para traer xente interesante

Enriba, imaxes do complexo mineiro, a construcción das vivendas e da vida cotidiá durante a
época de esplendor en Fontao. Na páxina vecina na parte superior pode apreciarse o estado da
igrexa e do cine hai catro anos, na de abaixo os mesmos espazos tras ser rehabilitados

17

Tras completar a rehabilitación
das vivendas, a Xunta sacou a
concurso en 2007 o proxecto de
obra para reacondicionar a con-
torna e dotar de equipamentos
o poboado. Cinco anos despois
xa está todo listo e só falta in-
tegrar o contido do museo nos
diferentes contedores. “Temos
máis de mil imaxes e unha enor-
me cantidade de documentos”,
apunta Diego Casal.

As vellas escolas reformáronse
para acoller diversos espazos
que operarán como obradoiros
e aulas de formación. A igrexa

será un museo e sala de expo-
sicións. No vello cinema, agora
reconvertido en auditorio, albér-
gase unha pequena cafetaría
e prevese a apertura de varios
locais comerciais e locais admi-
nistrativos. Os espazos abertos
quérense aproveitar para amo-
sar pezas e equipos de gran
tamaño traídos desde a mina
en canto se obteñan os permi-
sos correspondentes. Para todo
este traballo de rehabilitación
investíronse 2,2 millóns de
euros, o 80% dos cales foron
achegados polo Fondo Europeo
de Desenvolvemento Rexional.

DOUS MILLÓNS DE

EUROS ACHEGADOS

POLO FEDER

18

dicional dos partidos políticos inde-
pendentemente da cor de cada un”,
destaca Diego Casal, ao que non se
lle escapa que resta un importante
detalle para que Fontao cadre unha
oferta redonda para os seus visi-
tantes: negociar coa familia Cort,
a propietaria das instalacións mi-
neiras para frear o proceso de de-
terioración destas, paradas desde
1974, e recuperalas para levar a
cabo un proceso de recuperación
semellante ao do poboado abrin-
do as galerías para que poidan ser
visitadas, os talleres mecánicos, a
subestación eléctrica ou mostran-
do as oficinas da empresa, nas que
se manteñen materiais e mobiliario
coma se o tempo se detivese. Pero
en realidade o reloxo non se para
e hai que actuar rápido para evitar
unha maior deterioración. Así, o
Comité Internacional para a Con-
servación do Patrimonio Industrial
en España incluíu a explotación
mineira de Fontao nunha listaxe de
once bens que se atopan en perigo
no territorio nacional. “Comezamos
a establecer canles de entendemen-
to porque sabemos que os Cort te-
ñen os mesmos obxectivos ca nós”,
explican os xestores do museo da
minaría.

Investimento e modernización
A familia Cort fíxose cargo da mina
despois de que Francisco Franco lla
expropiase á Societè des Ètains de
Silleda, a compañía de orixe france-
sa que rehabilitou a explotación en
1927. Fernando Cort Botí, un enxe-
ñeiro de minas procedente de Ala-
cante, ocupou a xerencia do com-
plexo en 1937. Tres anos despois
conseguíu, xunto ao seu irmán Cé-
sar, a concesión e constituiron unha
sociedade que asumiu un proceso
de investimento e modernización
ao abeiro duns inxentes beneficios.

Un dos descendentes dos primei-
ros Cort que chegaron a Fontao era
arquitecto. Foi César Cort Gómez-
Tortosa quen subscribiu o proxec-

to para habilitar un poboado para
mellorar as condicións de vida dos
traballadores da mina ao estilo das
“industrial village” inglesas ou das
“arbeiter kolonien” teutoas. Ata
daquela durmían en incómodos
barracóns. O poboado era un consi-
derable paso adiante, pero chegou
un pouco tarde: dous anos despois
da súa finalización os prezos do
volframio baixaron de maneira con-
siderable. En 1963 a mina deixou
de traballarse e só se recuperou a
explotación tras unha paréntese de
cinco anos para traballarse duran-
te seis máis xa a ceo aberto e sen
grandes beneficios.

O complexo que soñou Cort tiña
moito de rupturista respecto da
armazón rural que o rodeaba e re-
correu a un mozo arquitecto para
desenvolvelo. Joaquín Basilio Bas
levouno a cabo entre 1955 e 1958,
cando acabara de titularse. Trasla-
douse a vivir eses tres anos ao po-
boado e dirixiu desde alí unha das
súas obras cume. “Quixo supervisar
que todo fose como o debuxara”,
explicou o seu fillo Joaquín duran-
te a inauguración da praza, ante o
rehabilitado cine agora auditorio,
que leva o nome do seu pai o pasa-
do mes de outubro. “A calidade do
resultado final non se pode enten-
der sen a sensibilidade e o coñece-
mento construtivo de Basilio Bas”,
explicou naquel acto Celestino Gar-
cía-Braña, presidente do Colexio
Oficial de Arquitectos de Galicia e
vicepresidente da Fundación Doco-
momo Ibérico, que documenta e
conserva a arquitectura e o urba-
nismo do movemento moderno e
que seleccionou o poboado mineiro
de Fontao para incluílo no seu rexis-
tro como “un coherente conxunto
que configura unha das obras máis
singulares e valiosas do patrimonio
moderno”.

“É unha lección de arquitectura e
construción”, resaltou Manuel Abe-
lleira, presidente do colexio de ar-

A igrexa do poboado está flanqueada por unhas árbores que Cort fixo traer desde Navacerrada

19

quitectos de Pontevedra. “A igrexa
non ten nada que ver co proxecto
inicial e iso débese a Basilio Bas, a
compartir día e noite coa xente que
aquí traballaba todas as posibilida-
des que aquí se daban. Aquí fíxose
todo, os bloques de formigón, os
pavimentos iniciais, a carpintaría,
as butacas do cine… foi un traballo
que dependeu totalmente do arqui-
tecto e con dúas presións tremen-
das: a arquitectura que impoñía o
réxime cun certo aire clasicista e a
que estaba apegada ao territorio.
Basilio non tomou ningún deses
dous camiños e optou por un modo
moderno de habitar”, ilustra Gar-
cía-Braña, que glosa o racionalismo
da arquitectura de Fontao, a linea-
lidade. “Falouse moito da igrexa,
na que non hai retablo senón que
o retablo é a paisaxe, de se estaba
inspirada nalgunha nórdica e non é
verdade”, recalca o decano dos ar-
quitectos galegos.

A gran cristaleira que preside o al-
tar cunha gran cruz sobre de sete

metros de alto sobre o vidro evoca
a famosa capela finlandesa da loca-
lidade de Otaniemi, construída en
1957, contemporánea á de Fontao.
Joaquín Basilio Bas estaba xa que
logo en contacto coas tendencias
máis rupturistas da época, co que
se facía a milleiros de quilómetros
para mesturar abstracción e medio.
“Esa idea de que o retablo desapa-
reza e poña ao que ora na igrexa
en contacto coa natureza ten un

sentido tan moderno que é conmo-
vedor”, conclúe Celestino García-
Braña.

Ao final resta a emoción. A ela en-
tréganse os promotores do museo
da minaría con Diego Casal á fron-
te. Algunha vez pregúntase se todo
este esforzo paga a pena. “A res-
posta –asegura– sempre é si por-
que o mellor traballo é o que se fai
desde o corazón.

A MINA DEIXOU DE EXPLOTARSE EN 1974, PERO CONSERVA

GALERÍAS E OFICINAS TAL QUE SE O TEMPO NON HOUBERA

TRANSCURRIDO. NO MUSEO TEÑEN PREVISTO DOCUMENTAR

TODO AQUEL TRAXÍN CON IMAXES E DOCUMENTOS DA ÉPOCA

O MUSEO DA MINARÍA DE FONTAO ABRIRá AS SÚAS PORTAS NO

2013, PERO O PLAN FINAL PASA POR RECUPERAR A EXPLOTA-

CIÓN MINEIRA, REACONDICIONALA E POÑELA EN VALOR DENTRO

DUNHA OFERTA QUE ACHEGUE A MILES DE VISITANTES

2020
20

2121

EUROPA APOIA O RETO DA

CASTAÑA GALEGA

A recuperación dos nosos soutos

Galicia suma cada ano novas mate-
rias primas amparados por Indica-
cións Xeográficas Protexidas (IXP)
ou Denominacións de Orixe Pro-
texidas (DOP), dúas das principais
figuras europeas de recoñecemen-
to para os alimentos e os produtos
de calidade. As DOP caracterízan-
se porque o proceso de produción,
transformación e elaboración se
debe realizar na mesma zona xeo-
gráfica, mentres que no caso das
IXP é suficiente con cumprir cun
só dos tres pasos do proceso. Un
deses produtos galegos que bebe
na fonte da tradición é a castaña
galega, non só polo seu arraigo á
terra senón tamén por ser un froi-
to de alta calidade para o consumo
humano. Os vestixios da presenza
da castaña na nosa comunidade
remóntanse ao paleolítico, un mo-
mento histórico no que este froito
constituía unha parte fundamental
da dieta dos homes e mulleres que
habitaban Galicia. Desde aquela a
castaña pasou a formar parte da
listaxe de alimentos básicos, de
xeito que o seu maior desenvolve-
mento e implantación en España

se produciu durante a época dos
romanos. Foi durante estes anos
cando a castaña comeza a inxe-
rirse de moi diferentes maneiras,
tanto asada, como crúa, seca ou
en fariña, cun consumo continuado
ao longo do ano. Houbo que agar-
dar ao século XVI para que o froi-
to quedase relegado ao consumo
das clases sociais máis baixas ou
como alimento para os animais en
favor da pataca ou do millo, cuxa
entrada a través de América supuxo
unha revolución nas formas de ali-
mentarse de todo o territorio. Aínda
hoxe en moitas zonas de Galicia se
emprega a castaña para a ceba dos
porcos, sobre todo naquelas explo-
tacións ou casas particulares nas
que non comercializan o produto.
Desde hai anos a potencialidade da
castaña sofre unha nova transfor-
mación, sobre todo nos mercados
internacionais, como Xapón, onde
constitúe un produto venerado para
o consumo. A día de hoxe, no entan-
to, a castaña aínda non goza desa
boa saúde no noso país, tal e como
demostra a cantidade de toneladas
subministradas en España, 50 ao

O NACEMENTO DA INDICACIÓN XEOGRÁFICA PROTEXIDA CASTAÑA DE

GALICIA AXUDOU A DETECTAR OS PROBLEMAS DO SECTOR E A ARTE-

LLAR INICIATIVAS DE RECUPERACIÓN DO SOUTO GALEGO QUE ABREN

NOVAS POSIBILIDADES A UNHA INDUSTRIA CON FORTE PRESENZA

NOS MERCADOS INTERNACIONAIS. ENTRE OS RETOS, ATÓPASE NON

SÓ A PROFESIONALIZACIÓN, SENÓN CONSEGUIR UN INCREMENTO DA

DEMANDA DO MERCADO NACIONAL.

21

22

ano, fronte ás consumidas en Por-
tugal, máis de 800, ou ás 80.000
que absorbe Xapón, o maior consu-
midor a nivel mundial. A revaloriza-
ción dos produtos artesáns e a súa
utilización na alta cociña fixeron
que a demanda se disparara e que
a castaña conviva na mesa coas
máis selectas exquisiteces. A indus-
tria e os cultivadores de Galicia non
permaneceron á marxe deste pro-
ceso, senón que desde o ano 2009
o sector comezou a traballar baixo
o paraugas da Indicación Xeográfi-
ca Protexida da que xa forman par-
te 110 produtores da Comunidade.

Segundo os datos da IXP Castaña
de Galicia o pasado ano 2011 ha-
bía rexistradas 800 hectáreas no
seu ámbito territorial, que inclúe
a totalidade da provincia de Ou-
rense, a provincia de Lugo agás os
municipios costeiros e a parte máis
oriental de Pontevedra. Esta super-
ficie conta con 3.000 castiñeiros
plantados cun volume de comercia-
lización próximo ás 68 toneladas. O
valor desta produción no mercado
ascendería a 227.000 euros. Pero
non toda a castaña de Galicia está
contabilizada pola IXP, posto que
unha parte importante da produ-
ción anual non se recolle dos sou-
tos, ou ben non se comercializa, en-
tre outras razóns por non cumprir
os requisitos óptimos de calidade
que esixe a normativa.

O presidente da IXP Castaña de
Galicia, Jesús Quintá, describe os
problemas do sector no territorio
galego que, fundamentalmente, te-
ñen que ver co envellecemento da
poboación, cos efectos do clima, e
coa necesidade de alcanzar plan-
tacións profesionais que permitan
que o froito autóctono compita con
aqueles que se comercializan des-
de outros mercados foráneos como
China ou Portugal. Un dos proble-
mas engadidos, cita Quintá, “ató-

pase na existencia de 81 varieda-
des distintas de castañas galegas”,
o que dificulta a súa comercializa-
ción a través da industria transfor-
madora.

Quintá é ademais o propietario de
Alibós, unha das catro factorías
transformadoras máis importan-
tes do sector a nivel mundial. A
actividade da empresa, situada en
Monterroso, remóntase a 1968.
Daquela traballaban non só coa
castaña, senón tamén co aprovei-
tamento dos produtos silvestres da
zona como os cogomelos, os espá-
rragos ou os amorodos do bosque.
Foi o propio mercado o que levou á
empresa a se especializar no trata-
mento da castaña, de aí que hoxe
conte cun dos túneles de conxelado
máis importantes de Europa e pro-
cese 5.000 toneladas de materia
prima ao ano.

Un referente no sector
A recollida das pezas faise entre
os meses de outubro e decembro.
Alibós adquire a metade da collei-
ta do territorio nacional, nomeada-
mente de Galicia e o Bierzo. A outra
metade procede do mercado por-
tugués. Unha vez nas instalacións
que a empresa ten en Monterroso,
as castañas son sometidas ao máis
avanzando proceso tecnolóxico de
pelado, selección e ultraconxela-
ción. Jesús Quintá explica que des-
te proceso se obtén un produto que
mantén todo o seu sabor, textura
e cor. Amais de vender castañas
conxeladas e frescas –en moito me-
nor proporción–, en Alibós fabrican
un fino puré natural sen aditivos e
ultraconxelado destinado á elabora-
ción de conservas ou como acom-
pañamento doutros pratos.

A firma atópase nun lugar privilexia-
do para a transformación do froito,
posto que nun raio de 150 quilóme-
tros da factoría se concentra o 90%

AO ESFORZO DO CONSELLO

REGULADOR SÚMANSE

PROXECTOS COMO O DE RECU-

PERACIÓN DO SOUTO GALEGO

COFINANCIADO CON FONDOS

EUROPEOS PARA RECUPERAR

AMPLAS EXTENSIÓNS DE TE-

RREO NA PROVINCIA DE LUGO

MáIS DUN CENTO DE PRODU-

TORES DE CASTAÑA GALEGA

FORMAN PARTE DA INDICA-

CIÓN XEOGRáFICA PROTEXIDA,

O MERCADO INTERNACIONAL

COMEZA A DESCUBRIR AS DIFE-

RENTES PREPARACIÓNS FEITAS

EN GALICIA

A METADE DAS MáIS DE 69.000

HECTáREAS DE CASTIÑEIROS

QUE HAI EN GALICIA ESTáN

NA PROVINCIA DE LUGO. EN

ESPAÑA CÓMENSE 50 TONE-

LADAS DE CASTAÑAS AO ANO,

EN PORTUGAL UNHAS 800, EN

XAPÓN MáIS DE 80.000

EUROPA APOIA O RETO DA CASTAÑA GALEGA

EUROPA APOIA O RETO DA CASTAÑA GALEGA

23

da produción de castaña da Penín-
sula Ibérica. Non é o único dato que
dá conta da importancia da provin-
cia de Lugo neste sector. A metade
das máis de 69.000 hectáreas de
castiñeiros que hai en Galicia ta-
mén se atopan na provincia. Tal e
como explica o presidente da IXP, o
importante no sector “non só pasa
por obter unha produción de maior
calidade, senón por conseguir re-
cuperar a materia prima para o
consumo nacional”. Hai países nos
que a castaña se emprega na coci-
ña para cremas, pasteis e mesmo
fabrican un xeado dunha coñecida
marca con sabor a castaña. “Existe
unha cultura de produtos naturais
que nós non temos”, indica. Este
é un dos principais motivos polos
que o 90% do produto que se tra-
ta en Alibós se destine ao mercado
internacional, non só ao Xapón, se-
nón a países como Francia, Suíza,
Bélxica ou Estados Unidos.

Ao esforzo do Consello Regulador
súmanselle novas propostas nadas
para axudar no futuro dun sector
con gran potencial. Deste xeito, xé-
rase un proxecto pioneiro en Espa-
ña de recuperación do souto galego
cofinanciado con Fondos Europeos
a través do programa ambiental da
Deputación provincial de Lugo. A ini-
ciativa privada, a través de Alibós, e
a Administración danse a man para
desenvolver un modelo de xestión
do territorio sustentable, capaz de
pór en valor os recursos autóctonos
e xerar riqueza. O Proxecto Soutos
pretende recuperar 225 hectáreas
de terreo cedidas por sete munici-
pios da zona occidental e central
da provincia. En concreto, nos Con-
cellos de Taboada, Antas de Ulla,
Monterroso, Guntín, Palas de Rei,
Portomarín e Lugo. Como contra-
partida, os propietarios dos terreos
recibirán a custo cero o 33% dos
beneficios das colleitas, que nun

prazo medio de 15 anos, se prevé
que acaden as 400 toneladas e no
momento de maior rendemento
dos soutos, –a partir dos 25 anos–,
superarán as 800 toneladas.

No primeiro ano de implantación
do proxecto a produción estivo por
enriba dos 15.000 quilos, unha ci-
fra que puido ser maior se non fose
polas desfavorables condicións me-
teorolóxicas que produciron unha
mingua da calidade e mais da can-
tidade do froito.

Entre as actuacións levadas a cabo
polo de agora, o 90% destináronse
a facer novas plantacións, mentres
que o 10% restante foi para a re-
cuperación de vellos soutos. A idea
xa está a ser analizada por outras
institucións e por propietarios de
superficies forestais interesados
en tirarlles maior proveito ás súas
terras.

COMPETITIVIDADE E EMPREGO NA EURORREXIÓN

GALICIA PARTICIPOU EN 11 DOS

31 PROXECTOS APROBADOS NA

PRIMEIRA CONVOCATORIA DO

PROGRAMA DE COOPERACIÓN

TRANSFRONTEIRIZA ESPAÑA-POR-

TUGAL (POCTEP) 2007-2013 PARA

A PROMOCIÓN DA COMPETITIVI-

DADE E DO EMPREGO. O INVESTI-

MENTO ASCENDEU A ALGO MÁIS

DE 62 MILLÓNS DE EUROS, DOS

QUE 40 CORRESPONDERON CUN-

HA ACHEGA DO FONDO EUROPEO

DE DESENVOLVEMENTO REXIONAL

(FEDER)

Son os primeiros da convocatoria
inicial do POCTEP, as primeiras
accións de cooperación e xestión
conxunta entre Galicia e o Norte de
Portugal para o fomento da compe-
titividade e o impulso do emprego,
para promover a implantación de
estruturas mixtas de innovación
e desenvolvemento tecnolóxico e
para a dinamización da sociedade
da información e as economías lo-
cais, así como para a promoción
das relacións entre empresas,
asociacións empresariais e outras
redes. Once proxectos xa ofrecen
conclusións.

Aceept
O proxecto europeo “Apoio á Com-
petitividade e á Calidade do Em-
prego Transfronteirizo (Aceept)
traballou para a mellora da calida-
de e a dinamización do emprego
transfronteirizo. Traduciuse na po-
tenciación da competitividade das
empresas e no fortalecemento dos
requisitos de Responsabilidade So-
cial Empresarial (RSE) nas formas
de estruturación do traballo trans-
fronteirizo a través de actuacións
de análise, inspección e coordina-
ción entre institucións de Galicia e
do Norte de Portugal.

Bioemprende
BIC Galicia liderou un proxecto des-
tinado a financiar investimentos,
identificar oportunidades de nego-
cio e mellorar a competitividade
das empresas do sector da biotec-
noloxía. Máis de 250 profesionais e
empresas participaron nos talleres
especializados en xestión de firmas
biotecnolóxicas, 35 bioempren-
dedores de Galicia e do Norte de
Portugal recibiron asesoramento
para trasladaren ao mercado as
súas ideas de negocio. Ademais
serviu para identificar máis de 70
oportunidades de negocio no cam-
po da biotecnoloxía, en ámbitos
de actividade tan diversos como a

Cooperación transfronteiriza

vitivinicultura, as industrias cárni-
ca e láctea, a biomasa forestal, o
tratamento e xestión de residuos
ou a transformación de produtos
do mar.

Creativa
A Axencia Galega das Industrias
Culturais da Consellería de Cultura
e Turismo e a Direccâo Regional de
Cultura do Norte do Ministerio de
Cultura portugués levaron adiante
de forma conxunta un programa
cultural interdisciplinar. O proxec-
to salientou a necesidade do inter-
cambio e a consideración da cultura
como factor básico de desenvolve-
mento territorial e económico.

ECA-IT
O traballo neste proxecto contribuíu
á mellora dos procesos de innova-
ción empresarial na eurorrexión,
centrándose nunha estratexia sec-
torial a través da atención a tres
sectores: naval, turismo e loxístico.
Deseñáronse tarefas consistentes
na articulación dunha rede que pro-
movese a colaboración entre axen-
tes implicados na innovación. Para
iso creouse unha rede de “innova
xestores” e “coachers” transfronte-
rizos e implementuose unha estru-
tura conxunta de recursos para a
innovación.

24

ER-Innova
Fomentou o incremento da compe-
titividade das pequenas e medianas
empresas do sector das enerxías
renovables, que se materializou
nun programa piloto de implanta-
ción de ferramentas de Tecnoloxías
da Información e das Comunica-
cións (TIC) en preto dun cento de
empresas. A implantación destas
ferramentas dirixiuse para que ga-
ñasen en competitividade e se enfo-
casen cara a iniciativas de carácter
cooperativo.

Ibermovilitas
O proxecto impulsou a mobilida-
de laboral dos cidadáns que resi-
den aos dous lados da fronteira,
co deseño de políticas activas de
emprego. O proxecto incluíu a for-
mación profesional articulada e o
traballo en común das oficinas e
centros de emprego. Entre as medi-
das concretas do proxecto atópase
a ocupación dos postos de traballo
considerados de difícil cobertura
ou aquelas persoas pertencentes
aos colectivos con maiores dificul-
tades para conseguir emprego.

Ibermare
O Centro Multipolar de Valorización
de Recursos y Residuos Marinos
buscou alternativas de valorización
de recursos mariños e subprodu-
tos pesqueiros, da acuicultura e da
industria alimentaria para aplica-
cións nos sectores da alimentación,
da cosmética, da biomedicina e da
farmacia, entre outros. O proxecto

coordinouno o 3B’s Research Group
da Universidade do Minho. Ademais
de Cetmar, nel participaron as uni-
versidades de Vigo e Santiago, pola
banda galega.

INL
Cconstrución na localidade por-
tuguesa de Braga do Laboratório
Ibérico de Nanotecnoloxía. O novo
centro ten instalacións para o des-
envolvemento de actividades cientí-
ficas, destacando a sala limpa para
micro e nanofabricación, así como
un conxunto de laboratorios con
características especiais e preto
de 40 laboratorios individuais para
grupos de investigación, co obxecti-
vo de fomentar a economía basea-
da no coñecemento. A iniciativa fo-
menta a cooperación entre o sector
público e o privado.

Real
Esta iniciativa edificou unha rede
de cooperación, repartición de me-
dios e transmisión de coñecemen-
tos na Eurorrexión que potencie a
constitución dunha base tecnolóxi-
ca de apoio ao sector agroalimen-
tario da eurorrexión. Enfócase cara
á transferencia da I+D+i, a comu-
nicación e difusión de información
e o fomento da innovación. Ten a
finalidade tamén de fomentar o
desenvolvemento agroalimentario
transfronteirizo e situar o sector
agroalimentario da eurorexión no
contexto internacional. A rede en-
volve institucións de investigación
e desenvolvemento tecnolóxico,

universidades, empresas coas súas
asociacións e outras entidades in-
tervenientes no sector.

Red Genera
Os socios xa constitúen unha rede
de traballo co obxectivo de dinami-
zar na Eurorrexión iniciativas inno-
vadoras orientadas á prevención en
orixe da contaminación orixinada
polos residuos, así como para ce-
rrar o seu ciclo de vida, mediante
a proposta de novas iniciativas em-
presariais para a súa valorización,
creando valor e consolidando un
sector de reciclado competitivo na
Eurorrexión que contribúa ao cre-
cemento económico sostible e ao
aumento do emprego.

Vino GNP
As “Rutas do Viño da Eurorrexión
Galicia-Norte de Portugal” xa ope-
ran como instrumento público-pri-
vado de cooperación para mellorar
a competitividade da industria vi-
tivinícola e o desenvolvemento do
enoturismo, así como valorizar a
identidade cultural da Eurorrexión.
Trátase dun produto turístico orga-
nizado en torno ao eixe temático
do viño, con rutas que inclúen re-
cursos de interese enolóxico, cultu-
ral e paisaxístico, entre os que se
poderán atopar, ademais de ade-
gas, outros establecementos que
presten servizos de restauración,
hospedaxe, educativos e de ocio e
lecer que, cumprindo os requisitos
pertinentes, estean adheridos á de-
vandita ruta.

25

26

mos nun camiño e vimos que había
unha liña de traballo que nos podía
axudar, non só a nós senón tamén
ao país veciño, xa que ambos nos
faciamos as mesmas preguntas”,
recoñece o director do Instituto de
Estudos do Territorio.

É así como nace Desourb no mar-
co do Programa Operativo de Coo-
peración Transfronteiriza España-
Portugal (POCTEP) 2007-2013 que
promove o desenvolvemento das
zonas fronteirizas, reforzando as
relacións económicas e as redes de
cooperación. O proxecto foi aproba-
do en marzo de 2011 e conta cun
orzamento de 1,5 millóns de euros,
dos que o 80% está financiado con
Fondos Feder

Co propósito de iniciar o camiño de
planificación territorial coherente e
coordinada ao longo da fronteira e
baixo criterios sustentables, déron-
se cita a Xunta de Galicia –a través
da Consellería de Medio Ambiente,
Territorio e Infraestruturas, como
beneficiario principal– e o Eixo At-
lántico do Noroeste Peninsular, a
través da Agencia de Ecología Ur-
bana (Eixoecología). Desde o come-
zo o reto centrouse na procura dun
modelo innovador de planificación
e xestión territorial baseado en da-
tos contrastados, contrastables e
oficializables como instrumento de
desenvolvemento sostible para a
xeración de coñecemento e a me-
llora continua do territorio.

O proxecto ten contribuído aos tra-
ballos vinculados á memoria das
Directrices de Ordenación do Terri-
torio e tamén á do Plan de Orde-
nación do Litoral, ambos os dous
proxectos en marcha por parte do
Goberno galego. Amais desta ta-
refa, os obxectivos concretos do
Desourb pretenden coordinar a or-

UN MODELO INNOVADOR PARA A

PLANIFICACIÓN TERRITORIAL

DESOURB É UN PROXECTO CREADO PARA DEFINIR UN MODELO INNOVA-

DOR PARA A PLANIFICACIÓN E XESTIÓN TERRITORIAL DA EURORREXIÓN

GALICIA-NORTE DE PORTUGAL. ESTE NOVO MODELO ESTÁ BASEADO NO

DESENVOLVEMENTO SUSTENTABLE, NA MONITORIZACIÓN DO TERRITO-

RIO E NA XERACIÓN E DIFUSIÓN DO COÑECEMENTO E XA É ACCESIBLE

A TRAVÉS DA WEB

O Centro de Descargas de Informa-
ción Xeográfica de Xunta (CDIX)
xestiona tres xigas de datos que a
diario son consultados polos cida-
dáns desde os seus lugares de tra-
ballo ou os seus fogares. A través
desta plataforma pódense descar-
gar as follas a escala 1:5000 cun
simple clic das series cartográficas
xeradas no Instituto de Estudos do
Territorio de forma libre e en forma-
tos abertos. Non é a única informa-
ción que de xeito cotián obtemos
sobre o territorio. Na actualidade
existen aplicacións móbiles para sa-
beres se os teus amigos se atopan
preto de ti, colectivos como o dos
taxistas son avisados en función da
distancia á que se atopan do clien-
te e tamén podemos coñecer onde
está alguén atendendo ao uso que
fai da súa tarxeta de crédito.

O director do Instituto de Estu-

dos do Territorio, Manuel Borobio
Sanchiz, cita o CDIX como un dos
subproxectos que naceron da man
do proxecto Desourb (Desenvolve-
mento Sostible Urbano). Enmár-
case nas liñas de acción definidas
polo Goberno galego na lexislatura
que vén de rematar en relación coa
ordenación e a xestión do territorio.
O guión trazado desde a Xunta de
Galicia a través da Dirección Xeral
de Sostenibilidade e Paisaxe fixaba
tres liñas estratéxicas: as Directri-
ces de Ordenación do Territorio, o
Plan de Ordenación do Litoral e o
desenvolvemento da estratexia da
paisaxe de Galicia. Esta última, tal
e como explica Borobio, vai enca-
miñada a afondar e profundar no
coñecemento do territorio e na par-
ticipación cidadá, tal e como reza
o Convenio Europeo da Paisaxe.
“Trátase de establecer canles para
a participación cidadá, a xestión
transparente e dinámica da infor-
mación e do coñecemento que te-
mos do territorio”, abunda.

Este é o caldo de cultivo que pro-
move o nacemento do Desourb.
“Non é un proxecto europeo que
fósemos buscar para conseguir
financiamento, senón que estaba-

Proxecto Desourb

27

denación sustentable do territorio
na Eurorrexión e crear un labora-
torio de ideas para traballar sobre
modelos innovadores na xestión do
territorio baixo o prisma de que é
un elemento vivo e dinámico. Boro-
bio concédelle importancia ao feito
de demostrar que eses modelos son
aplicables, para o que se fai preci-
so enlazar toda esa información
nun portal do coñecemento –que
bautizaron como Xeoportal– que
describe como “unha ferramenta
de diálogo continuo coa cidadanía
e cos axentes que teñen acceso a
ese coñecemento”.

Un xeoportal como referencia
Ademais de cumprir cos obxecti-
vos marcados no propio proxecto
Desourb, a Xunta de Galicia destaca
que “se multiplicaron os resultados
esperados”, entre os que se atopa
a axuda dos indicadores analizados
na definición da metodoloxía para a
creación da comisión de seguimen-
to dos grupos técnicos de traballo
das Directrices de Ordenación do
Territorio. A parte que resta por
impulsar é a da implementación
tecnolóxica a través do Xeoportal,
unha referencia en canto á xestión
de datos que, en palabras de Ma-
nuel Borobio, só é comparable ao
que ten en funcionamento o Banco
Mundial. “Non atopamos a nivel in-
ternacional outro portal de indica-
dores da complexidade que o que
nos formulamos”, expón.

Entre os indicadores que incorpo-
rará o portal aparecen, por exem-
plo, datos sobre a densidade da
poboación, artificialización do te-
rritorio ou conectividade ecolóxica.
Trátase de información complexa
que fixo preciso sumar ao proxec-
to o Instituto Galego de Estatística,
capaz de mostrar de forma actuali-
zada todos eses datos de carácter
dinámico. Ata o de agora téñense

definido 70 indicadores subrexio-
nais e preto de 50 eurorrexionais.
Un indicador pode ter que ver co
día que vai, que estará relacionado
con datos como a temperatura, a
chuvia ou o sol. Manuel Borobio
esgrime que a importancia reside
no feito de que a información “xera
un coñecemento sobre a nova evo-
lución no territorio”.

As posibilidades do proxecto
Desourb serán especialmente úti-
les para as empresas, as admi-
nistracións e o cidadán de a pé.
O director do Instituto de Estudos
do Territorio insiste en que “a foto
fixa do territorio non existe”, de
xeito que se pode entender que
todo evoluciona e a terra “é un ele-
mento vivo e sometido á acción do
home”. “Vainos axudar a coñecer
mellor o territorio e a asumir que
non estamos na absoluta posesión
da verdade, posto que esta varía en
función de quen observa e como in-
terpreta e utiliza os datos”, incide.
O que se pretende, xa que logo, é
amosar a información da maneira
“máis transparente e alcanzable”
para o conxunto da cidadanía para
que o lean desde o enfoque que lles
sexa máis útil.

Para acadar ese obxectivo o proxec-
to abrangue todas as esferas do
coñecemento como poden ser a
ocupación do territorio, a paisaxe,
o patrimonio natural, o cultural, a
sociedade, a economía, o metabo-
lismo urbano e a mobilidade mes-
ma.

De feito, dentro do Desourb es-
tase a deseñar tamén un Plan de
mobilidade alternativa de Galicia
que fomente o uso dos modos de
transporte non motorizados –no-
meadamente a bicicleta– tanto no
ámbito metropolitano coma no
rural e tamén para desprazamen-

tos cotiáns de carácter recreativo.
Entre as accións para desenvolver
atópase a creación dunha rede de
infraestruturas ciclistas de carácter
interurbano e metropolitano no ám-
bito galego como alternativa ao uso
do automóbil.

28

“Este edificio marca o noso rit-
mo”. Begoña Llamosas, directora
de programación do centro Ágora
coruñés, sabe que é imposible ser
alleo aos espazos diáfanos e á luz
que atravesa as amplas fiestras da
“Montaña Máxica”, o proxecto dos
arquitectos Luis Rojo de Castro,
Begoña Fernández-Shaw Zulueta e
Liliana Obal Díaz, que acabou dan-
do vida á Ágora, un centro socio-
cultural para “o progreso social”,
como reza o seu lema. A Ágora non
quere ser un centro cívico máis. As
maxestosas liñas da construción in-
tégranse nunha paisaxe de contras-
tes, entre o escaso rural coruñés e
o bulicio da ronda de Outeiro, unha
das arterias da Coruña. Ao final da
rúa Mosteiro de Caaveiro emerxe o
edificio, financiado con fondos pro-
cedentes do Feder (Fondo Europeo
de Desenvolvemento Rexional), que
achegan un 80% do orzamento
do ambicioso programa Urbana-C
para a mellora da accesibilidade, o
comercio e os servizos sociais des-
te entorno popular.

A Ágora, epicentro deste programa,
contén unha proposta “innovado-
ra, multidisciplinar e integradora”
que aínda dá os seus primeiros
pasos, xa que abriu as súas portas
o pasado 29 de xaneiro de 2012.
A “Montaña Máxica” impresiona
e intégrase na paisaxe, o mesmo
que pretende integrarse tanto na
vangarda coruñesa, galega e nacio-

nal cunha oferta nova e arriscada,
coma na vida diaria de seis barrios
da cidade que anhelaban unha in-
fraestrutura deste calibre: Agra do
Orzán, San Pedro de Visma, Mari-
ñeiros, Os Rosales, O Ventorrillo
e Labañou. Estes núcleos de po-
boación naceron de forma desorde-
nada entre as décadas dos sesenta
e oitenta co desenvolvemento eco-
nómico da cidade e a emigración
desde zonas rurais da comarca e
do resto de Galicia. É a área co-
ruñesa cunha maior densidade de
poboación, nunha urbe pola que ao
final se senten mellor valorados e
atendidos.

Un dos sinais de identidade do cen-
tro Ágora é tamén a súa xuventude,
aínda que sen desatender o resto
de franxas de idade. A filosofía de
gran parte das actividades ou das
máis rechamantes marcan o perfil
do usuario do centro. “É máis novo,
diverso e paritario, hai máis ho-
mes nas actividades ca no resto de
centros cívicos”, apunta Llamosas
para definir o público que percorre
cada día os seus espazos abertos.
Xornadas de software ou novas tec-
noloxías que xa se levaron a cabo
nas instalacións son mostras de
que os tempos xa non son os mes-
mos e a Ágora debe estar e está á
vangarda dese cambio. Marlango,
Cristina Rosenvinge, Nacho Vegas
ou Russian Red. Moitas foron as
caras coñecidas, sobre todo da es-

A ÁGORA DÁLLE VIDA Á

MONTAÑA MÁXICA DA CORUÑA

A CORUÑA QUERE TRASLADAR

O CONCEPTO GREGO DE ÁGORA,

ESPAZO ABERTO E CENTRO DA

VIDA DA “POLIS”, Á XOIA DA CO-

ROA DOS SEUS 22 CENTROS CÍVI-

COS E DARLLES ASÍ VIDA CULTU-

RAL E SOCIAL A SEIS DOS SEUS

BARRIOS MÁIS POBOADOS E,

POR EXTENSIÓN, A TODA A CIDA-

DE. DARLLES ESPAZO AOS MOZOS

E MOVER CONCIENCIAS E SENSI-

BILIDADES SON OS SINAIS DE

IDENTIDADE DUN EQUIPAMENTO

DIRIXIDO A TODA A CIDADANÍA

O Feder propicia un novo centro de servizos

cena indie, que pasaron pola Ágora
en menos dun ano de vida, como
consecuencia desta aposta polo pú-
blico novo. “Estes concertos traen
moita xente de fóra da nosa área de
influencia, pero non son os que lle
dan sentido ao noso día a día”.

Begoña Llamosas recoñece o im-
pacto dos grandes nomes e sabe
que é unha das liñas que hai que
coidar, pero cre que deben ir máis
alá baseándose en catro ideas bá-
sicas: crear sensibilidade cultural,
fomentar o sentido de pertenza nos
barrios adxacentes e mesmo na ci-
dade, propoñer unha oferta integra-
dora, diaria e extensa, ademais de
servirlles de apoio ao Concello da
Coruña e ás súas diferentes conce-
llarías en labores administrativos.
“Queremos un ocio creativo e for-
mativo, non simplemente entreter”.

A Ágora non é unha empresa, ten
un labor social e público, e preten-
de ser centro de referencia para o
público e os creadores, pero sobre

todo influír nunha cidade, que xa
conta coa “mellor oferta cultural”
de Galicia: “Queremos crear sensi-
bilidades no teatro, na música, no
cine e nas artes plásticas. A oferta
na Coruña é magnífica e a Ágora
compleméntaa”. Froito desa liña
transversal do que é a Ágora, os co-
ruñeses estiveron ou están a gozar
do ciclo Jazzatlántica ou do proxec-
to Ráfagas. Tamén se levou adiante
10x10 pública, un espazo de axu-
da aos emprendedores culturais en
colaboración co centro cultural La
Fábrica de Madrid.

Un novo mundo na Agra do Orzán
“Levo tempo traballando no Forum
Metropolitano da Coruña e a xente
xa sente o edificio coma seu. Esa
é a idea que queremos trasladar
aquí”. Os veciños da Agra do Or-
zán e do resto de barrios que se
benefician da Ágora, aínda se están
adaptando a un cambio tan radical.
De reivindicar unha infraestrutu-
ra que os equiparase ao resto de
barrios da cidade a ter a mellor e

29

máis impresionante. “Este edificio
é moito máis do que desexaban e
iso é o que nos transmiten. Están
moi agradecidos, pero non sempre
ofreces o que queren ou como o
queren”.

Llamosas é moitas veces a recepto-
ra do cariño e das ilusións dos ve-
ciños, pero sabe que hai un camiño
que percorrer. Será unha carreira
de fondo, na que comezaron con
forza, pero non deben desfalecer:
“Queremos que pensen na Ágora
como algo da súa actividade diaria
ou habitual, que na súa cabeza es-
tea que aquí pode haber algo que
lles pode interesar”. Neste sentido,
xa se deron pasos pequenos, pero
firmes. Hai 900 persoas inscritas
nos programas diarios de ocio,
unha cifra que se duplicou nos úl-
timos meses. Mesmo xa están xur-
dindo os primeiros clubs de intere-
se, desde a calceta ao debate, algo
que máis alá das cifras demostra
que hai brotes verdes na loita por
que sintan o centro como seu.

30

UN PLAN PARA REXENERAR E REVITALIZAR A AGRA DO ORZÁN

Na cidade da Coruña a actuación desenvolvida con cargo
ao Plan Urban consiste na Proxecto Integral de Rexene-
ración Urbana da Agra do Orzán (Urbana-C). Os Fondos
Feder concedidos, 8 millóns de euros para un proxecto de
11,4 millóns de euros, engloban a construción do centro
Ágora, a peonalización da rúa Entrepeñas, a mellora do
mobiliario urbano da rúa Barcelona, o acondicionamento
da Praza dos Mariñeiros e a remodelación e mellora da
zona das rúas Mosteiros. O proxecto inicial sufriu unha
remodelación que suporá ademais das medidas xa cita-
das, o incremento dos programas de igualdade, concilia-
ción e promoción da muller e de promoción empresarial
e dinamización comercial da Agra do Orzán. Así, o Centro
Boandanza, a través dunha cesión de Cáritas, acollerá
un novo centro social e un centro de día, mentres que
na parcela do IES Raquel Camacho se vai construír unha
escola infantil. Outros edificios xa existentes acollerán un
novo centro de empresas e un centro da Muller.

O investimento que se aforra coa reprogramación do
proxecto orixinal irá destinado á posta en marcha dun
programa de orientación e inserción laboral, así como a
unha escola de emprendedores-incubadora de empresas
e a un plan de dinamización comercial. Incrementouse
tamén a partida orzamentaria para o plan de emprego e
participación das mulleres e tamén a partida destinada a
financiar o desenvolvemento do plan de accesibilidade no
barrio e á elaboración dun plan de mobilidade, orientado
a mellorar a seguridade viaria. Tamén se prevé seguir coa
mellora e humanización do barrio a través da urbaniza-
ción e modernización das vías comerciais. Entre outras
medidas, proponse incrementar a dotación do Plan de
iluminación para modificar e modernizar a iluminación
do barrio da Agra con criterios de eficiencia enerxética.
Desde o Concello destacan que se mantén o espírito do
proxecto centrado en “rexenerar e revitalizar a Agra do
Orzán” atendendo aos criterios marcados pola UE.

“Buscamos unha ocupación plena,
da mañá á noite”. Unha das obse-
sións do Concello da Coruña, para
un centro cuxo mantemento custa
1,3 millóns de euros ao ano, é non
desaproveitar a infraestrutura. É un
gasto importante, pero asumido
con idea de facelo rendible e que se
converta nunha oportunidade. Esta
procura dunha actividade continua
e continuada fai que se poidan ver
clases de Pilates a primeira hora
da mañá, malia que os seus espa-
zos non reúnen as condicións ideais
para ofrecelo.

Aínda así, explica a coordinadora,
é o mellor xeito de botar a andar
unha infraestrutura que doutra ma-
neira non tería movemento ata o
mediodía, agás o simplemente ad-
ministrativo. Clases de cociña ou a
maior biblioteca da Coruña (1.800
metros cadrados e máis de 20.000
volumes) forman tamén parte do

día a día do centro. Aínda que sem-
pre debe haber unha guinda: “Que-
remos que sempre haxa un espec-
táculo, un encontro cun escritor, un
concerto de jazz, un festival folcló-
rico… Que na nosa oferta ninguén
quede fóra e que sexa para todos os
ámbitos, idades e gustos”.

Proximidade aos veciños
A Ágora non escapa á política fiada
desde o Concello da Coruña de lles
prestar servizo municipal aos veci-
ños de forma próxima nos 22 cen-
tros cívicos da cidade. Begoña Lla-
mosas, directora de programación
da Ágora e cabeza visible do centro,
valora esta vertente e é consciente
de que pode ser moi útil para pro-
ducir un efecto chamada: “Estes ba-
rrios non tiñan equipamentos e axu-
damos en labores municipais, tanto
de formación coma administrativas,
pero é tamén unha baza para nós.
Deben acudir ás nosas dependen-

cias e, unha vez que se achegan,
ábreselles un espazo no que poden
ver todo o que facemos e igual nou-
tra ocasión xa veñen por iniciativa
propia e acabamos formando parte
da súa vida diaria”.

Pasou case un ano e a Ágora xa ten
vida de seu. As instalacións impre-
sionan e os espazos abertos poden
ser un aliado ou un inimigo, pero os
esforzos principian a dar os seus
froitos: “Non é doado comezar con
ningún equipamento deste estilo,
ao principio parece un edificio sen
rematar, pero pouco a pouco fómolo
conseguindo”. As peculiaridades ar-
quitectónicas tiñan que mesturar a
localización e a idea de centro pre-
tendida: “Era fácil e tamén difícil.
Estaba pensado como equipamento
que completaba a oferta da cidade,
pero por outra banda non é unha
zona de paso; tivemos que traballar
con todo iso”.

31

A Ágora ten un valor estratéxico
para os seis barrios estremeiros e
tamén para a propia cidade. A súa
presenza, o seu movemento e as
perspectivas de futuro que ofrece,
danlle un plus á Coruña como ci-
dade de tendencias a nivel cultural.
Colócaa no máis alto, segundo a
opinión de Begoña Llamosas: “É a
cidade galega que mellor oferta ten
e estamos moi ben situados a nivel
nacional. Os teatros Colón, Rosalía
de Castro, o CGAI, o Forum Metro-
politano… A proposta xa era magní-
fica e a Ágora compleméntaa”.

As primeiras previsións eran de que
visitasen este centro arredor dun-
has 750.000 persoas anualmente
e, aínda que non se coñecen polo
momento as cifras oficiais do seu
primeiro ano de existencia, non hai
dúbida de que, malia os seus ini-
cios vacilantes, agora a Ágora cami-
ña con paso firme.

do polo Feder, que promove o des-
envolvemento e a cohesión econó-
mica e social das zonas fronteirizas
entre España e Portugal. Ademais
da Xunta son socios do proxecto
europeo a Universidade da Coruña,
a Sociedade Galega de Xerontoloxía
e Xeriatría, a Asociación Provincial
de Pensionistas e Xubilados da Co-
ruña (UDP), a Asociación AMICOS,
o centro distrital Segurança Social
de Viana do Castelo, os servizos de
Acción Social da Universidade do
Miño e a Santa Casa da Misericor-
dia de Arcos Valdevez.

O territorio de intervención do
proxecto abrangue a totalidade do
territorio da fronteira hispano-lusa
e constitúe a primeira e única ex-
periencia de colaboración, en ma-
teria de ferramentas e servizos
para maiores, das administracións
públicas autonómicas españolas e
da administración portuguesa con
competencias na materia. A Con-
sellería de Traballo e Benestar lide-

A nova folla de ruta que marca a
Unión Europea en canto ao enve-
llecemento activo fixa como im-
prescindible anticiparse ao futuro
mediante un salto cualitativo nas
actuais políticas desde sistemas
asistenciais, terapéuticos e de re-
habilitación cara á prevención e de-
tección precoz da dependencia e a
promoción da autonomía persoal.

En Galicia, concretamente, o 22,5%
da poboación son persoas maiores
de 65 anos. Os datos demográfi-

cos indican que a poboación na
Comunidade diminuirá de maneira
ininterrompida ata o ano 2050. A
poboación de maiores aumentará
e cada vez serán máis vellos e con
maior risco de dependencia, unha
realidade que traerá consigo unha
forte demanda de recursos para a
súa atención.

Esta situación é a que impulsa e fai
preciso o proxecto Envellecemento
+Activo promovido pola Consellería
de Traballo e Benestar e cofinancia-

O FEDER COFINANCIA UN PROXECTO DA PRIMEIRA EXPERIENCIA

DE COLABORACIÓN DAS ADMINISTRACIÓNS ESPAÑOLAS E LUSAS

E QUE INCLÚE A POSIBILIDADE DE ATENDER OS MAIORES A TRA-

VÉS DAS TECNOLOXÍAS DA INFORMACIÓN E DAS COMUNICACIÓNS

A TECNÓPOLE
MIRA CARA AS ENERXIAS RENOVABLES

A UNIÓN EUROPEA RECOMENDA ADOPTAR NOVOS PLANS DE ACCIÓN

A NIVEL INTERNACIONAL PARA A PROMOCIÓN DO ENVELLECEMENTO

ACTIVO E SAUDABLE. CASE UN CUARTO DA POBOACIÓN GALEGA TEN

MÁIS DE 65 ANOS

Envellecemento activo

TECNOLOXÍA PARA UNHA REXIÓN MADURA

32

ra o proxecto europeo enmarcado
dentro do Programa Operativo de
Cooperación Tranfronteiriza Espa-
ña-Portugal 2007-2013. Conta cun
orzamento de 2,3 millóns de euros
e prolongarase ata o ano 2013.

Ademais de promover os valores
do envellecemento +activo a ni-
vel transfronteirizo, os socios do
proxecto marcáronse como obxec-
tivo o desenvolvemento de novas
ferramentas tecnolóxicas e servizos
entre Galicia e Portugal para a aten-
ción persoal das persoas maiores.
O subdirector de Dependencia da
Xunta de Galicia, Jorge Rubén Sam-
pedro, explica que as iniciativas
xorden da detección de tres necesi-
dades específicas. Dun lado, o ele-
vado envellecemento da poboación,
que á súa vez obriga os gobernos a
modificaren as políticas actuais de
prevención. En terceiro lugar refíre-
se á axuda que Europa presta para
o despegue da zona transfronteiri-
za entre España e Portugal.

A partir da concesión do proxecto
comeza a elaborarse un documento
marco para os próximos sete anos
no que se inclúe a posibilidade de
que os maiores sexan atendidos a
través das TIC, o que permite avan-
zar nos sistemas de teleasistencia
coñecidos como de segunda xera-
ción, todos eles deseñados polas
universidades galegas en colabo-
ración con grupos de investigación
ou empresas. Jorge Rubén Sampe-
dro afirma que se trata de “buscar
sistemas alternativos á atención
actual para que os maiores poidan
continuar vivindo no seu domicilio
e chegar así a un maior número de
persoas con servizos de prevención
da dependencia”.

As posibilidades que ofrecen as
TIC son tan amplas que o subdi-
rector de dependencia cre que con
este tipo de dispositivos se podería

A TRAVÉS DA INTERNET PÓDESE ACCEDER A PROGRAMAS DE

ESTIMULACIÓN COGNITIVA DE FORMA MOI SINXELA PARA O

USUARIO OU MESMO A APLICACIÓNS PARA PERSOAS CON

PERDA DE AUTONOMÍA

33

TECNOLOXÍA PARA UNHA REXIÓN MADURA

herculina. Segundo o seu ideólogo,
o catedrático e presidente da Socie-
dade Galega de Xerontoloxía e Xe-
riatría, José Carlos Millán Calenti,
tratouse de crear un dispositivo que
lles permita ás persoas maiores vi-
viren no seu fogar durante máis
tempo. Así, deseñaron o sistema,
moi accesible e intuitivo, que todos
os usuarios poden manexar a través
dunha pantalla táctil, semellante a
un ordenador convencional.

A través dunha serie de iconas que
aparecen sobre a pantalla a persoa
maior ou o seu coidador pode ac-
ceder a diferentes funcionalidades,
entre as que se atopan contidos
relacionados coa saúde, coa educa-
ción sanitaria ou campos nos que
poden ter necesidades específicas
de formación. Amais dos contidos
estáticos, o dispositivo inclúe pe-
zas multimedia nas que seguir, por
exemplo, como actuar ante unha

chegar á totalidade da poboación
maior e, o que é máis importante,
adaptándose ás necesidades par-
ticulares de cada usuario. A través
da Internet pódese acceder a pro-
gramas de estimulación cognitiva
de forma moi sinxela para o usuario
ou a aplicacións para persoas con
perda de autonomía. “As redes e os
sistemas de teleasistencia permi-
ten xeneralizar os servizos e, xa que
logo, sería posible que as persoas
cheguen a vivir máis tempo e con
maior calidade de vida”, expón.

Os dispositivos que están a ser crea-
dos no marco do proxecto atópanse
na súa fase de pilotaxe coa colabo-
ración de persoas que se encontran
no propio servizo da Consellería
de Traballo e Benestar, da rede de
servizos sociais comunitarios dos
Concellos ou ás redes das asocia-
cións, tanto galegas como do país
veciño. O salto cualitativo que pre-

tende darse no sistema asistencial
inclúe a prevención política interde-
partamental que implica a toda a
sociedade desde a educación dun
menor, aos hábitos laborais e á
vida dos maiores. É este colectivo
o que vai ser cada vez máis nume-
roso e vai ver aumentados os seus
anos de vida, o cal implica que se
non hai prevención as situacións de
dependencia multiplicaranse. Jor-
ge Rubén Sampedro considera que
“tan importante como vivir máis é
ter unha calidade de vida libre de
dependencia”.

Telexerontoloxía
En canto ás iniciativas innovadoras
desenvolvidas no marco do Envelle-
cemento +Activo destaca de manei-
ra especial o servizo Telexeronto-
loxía patentado pola Universidade
da Coruña e elaborado en colabo-
ración co Complexo Xerontolóxico
La Milagrosa, asentado na cidade

O profesor Millán Calenti, á dereita, durante unha visita ao complexo xerontolóxico A Milagrosa

34

TECNOLOXIA PARA UNHA REXIÓN MADURA

caída. Ao outro lado do sistema
sempre hai un equipo de xerontó-
logos profesionais que responden
a todas as dúbidas que poidan xur-
dir no día a día ou en situacións de
emerxencia.

Unha das aplicacións nas que Mi-
llán Calenti se detén é a de avalia-
ción e valoración cognitiva. “O que
fan é adestrar as funcións mentais e
segundo fan actividades imos refor-
zando as áreas con déficit”, explica.
O obxectivo céntrase en enlentecer
o proceso de deterioración. De xei-
to online contrólanse ademais ou-
tros parámetros biomédicos como
a medida da tensión arterial, o nivel
de saturación de osíxeno, a frecuen-
cia do pulso, os trastornos respira-
torios ou a malnutrición. “Un dis-
positivo moi completo que fai que
os pacientes non estean ansiosos e
que evita que acudan en masa aos
servizos de urxencias”, aclara o ca-
tedrático.

Un completo dispositivo
Ademais de todo o anterior, a últi-
ma das iconas que incorpora o apa-
rello é un navegador que funciona
cun teclado virtual no que o usua-
rio pode acceder a aquelas páxinas
que lle interesen. Unha vez que en-
tre nelas o propio sistema crea un
apartado de favoritos que facilitará
a recuperación da web nunha próxi-
ma consulta. Millán Calenti subliña
a importancia do traballo feito des-
de Galicia ao ser capaces de crear
un dispositivo “moi completo” e
cuxas funcionalidades o fan único
no mundo. “Somos pioneiros en
novas tecnoloxías aplicadas á xente
maior”, recoñece.

O sistema incorpora unha pulseira
ou colar cun botón pensado para
as situacións de emerxencia. Ao
premelo actívase unha videoconfe-
rencia coa sala de control que está
operativa os 365 días do ano e as
24 horas. O proxecto segue vivo e

a súa evolución é continua, de aí
os cambios que tamén lle esperan
á pantalla orixinal de 22 polgadas,
posto que a incorporación das ta-
blets ten producido toda unha revo-
lución no acceso á Rede que tamén
tratarán de sumar ao proxecto Te-
lexerontoloxía. Non só as múltiples
posibilidades do sistema recomen-
dan o seu uso, senón tamén ou-
tras características como o prezo.
Os cartos que pode custar que un
maior viva nunha residencia un mes
darían como para pagar 40 meses
de servizo. A curiosidade da fami-
lia e as visitas obrigaron a crear
un perfil para o usuario ao que se
accede a través dunha foto súa na
pantalla e outro para os demais, de

xeito que non se crucen datos dos
pacientes cos doutras persoas.

O dispositivo está sendo probado
en varios centros grupais na Co-
ruña, no centro cívico de Fontiñas
en Santiago, en Vila de Cruces ou
Brión. Tamén en aulas de terceira
idade de Santiago e en 22 domici-
lios da cidade herculina. Millán Ca-
lenti destaca as posibilidades non
só de intervención do sistema senón
tamén de prevención. Asegura que
Galicia é unha das comunidades de
Europa á vangarda no ámbito das
persoas maiores e da teleasistencia
avanzada con servizos complemen-
tarios, cuxas prestacións aumentan
cada día.

“EN GALICIA SOMOS PIONEIROS EN NOVAS TECNOLOXÍAS APLICA-

DAS á XENTE MAIOR”, ASEGURA JOSÉ CARLOS MILLáN CALENTI,

CATEDRáTICO DA UNIVERSIDADE DA CORUÑA E PRESIDENTE DA

SOCIEDADE GALEGA DE XERONTOLOXÍA E XERIATRÍA

35

3636

UN SALVAVIDAS CONTRA

O FRACASO ESCOLAR

Se algo teñen claro os profesores
galegos é que non todos os proce-
sos de aprendizaxe son iguais nin
se conseguen os mesmos resulta-
dos. As medidas de orientación,
reforzo e apoio, coñecidas como
o Programa MORA, naceron das
necesidades especiais de deter-
minados alumnos e alumnas para
remataren a Ensinanza Secundaria
Obrigatoria. Un dos institutos de
Galicia que máis ten afondado no
Programa Operativo do Fondo So-
cial Europeo en Galicia 2007-2013
é o IES Sofía Casanova de Ferrol,
no que un 90% dos alumnos que
participan no programa conseguen
titularse na ESO.

O seu director, Juan Rodríguez Sil-
var, explica que algúns dos alumnos
e alumnas poden presentar dificul-
tades de aprendizaxe cuxa orixe se
pode atopar na base coa que che-

gan aos últimos cursos da ESO, ou
ben ser froito dunha escolarización
irregular ou mesmo que o alumno
proveña do estranxeiro, unha ca-
racterística que pode impedir que
o escolar desenvolva a súa apren-
dizaxe escolar con normalidade.
Entre estas circunstancias poden
estar a historia escolar, os intere-
ses, as motivacións ou o ritmo de
aprendizaxe, aspectos que fan que
este alumnado precise unha flexibi-
lidade do currículo e unha atención
específica, así como a implantación
simultánea de medidas organizati-
vas distintas.

Esta serie de supostos, unidos a
outros de tipo social, familiar ou
educativo, son a orixe dos progra-
mas de diversificación curricular a
través dos cales se adecúa a edu-
cación á diversidade de aptitudes,
intereses e expectativas e necesi-
dades do alumnado. O fin que se
persegue é o mesmo para todos
eles: adquirir as competencias bá-
sicas e alcanzar os obxectivos xe-
rais da etapa para obter o título de
graduado en Educación Secundaria
Obrigatoria. Para iso, a ensinanza
pasa a ser máis individualizada,
con atención preferente ás súas ne-
cesidades, non só de tipo curricular
senón tamén de desenvolvemento
persoal.

Neste punto é onde Juan Rodríguez
Silvar se detén e sinala un factor
determinante para que o proceso
se remate con éxito. “A actitude
debe ser favorable á aprendizaxe”,

Reforzo, orientación e apoio co programa MORA

CADA ANO VARIOS MILLEIROS DE

MOZOS E MOZAS GALEGOS CON

DIFICULTADES PARA SEGUIREN

CON NORMALIDADE A EDUCA-

CIÓN SECUNDARIA OBRIGATORIA

INTÉGRANSE NO PROGRAMA DE

DIVERSIFICACIÓN CURRICULAR,

UNHA INICIATIVA PROMOVIDA

POLA CONSELLERÍA DE CULTU-

RA, EDUCACIÓN E ORDENACIÓN

UNIVERSITARIA E COFINANCIADA

POLO FONDO SOCIAL EUROPEO.

AS MEDIDAS DE ORIENTACIÓN,

REFORZO E APOIO (MORA) PARA

OS ESTUDANTES TÉÑENSE CON-

VERTIDO NUN ÉXITO

explica. Segundo o director do IES
Sofía Casanova, non só é preciso
que os pais dean a súa conformi-
dade para que o alumno ou alum-
na entre no programa, senón que
el mesmo debe estar convencido
da importancia e da necesidade de
seguir a súa formación pola vía da
diversificación curricular.

Non é a única condición que cita
Silvar, quen tamén lles concede re-
levancia ao profesorado que atende
os grupos e á súa disposición para
o traballo. O director do centro fe-
rrolán lembra que a implantación e
a boa marcha do programa MORA
está relacionada coa dedicación
“de compañeiros e xente moi vo-
cacional e entregada”. Foron eles,
segundo cita Silvar, os que colabo-
raron no labor de prestixiar o pro-
ceso e conseguir uns resultados
que influíron en que tanto o ámbito
educativo coma os pais pasasen de
veren uns programas dificultosos a
teren un cambio de mentalidade en
positivo.

O peso da inmigración
Co paso dos anos, abunda, os pro-
gramas de diversificación curri-
cular “téñense convertido nunha
ferramenta de integración franca-
mente boa”. Silvar cita como exem-
plo o caso concreto dunha alumna
india que chegou a Galicia sen sa-
ber falar galego nin castelán e que
grazas ás medidas aplicadas no
marco do programa MORA foi quen
de obter o título da ESO. Non é un
caso illado, senón todo o contrario.
Hai centros educativos de cidades e
localidades galegas nos que se ten
notado de xeito especial o aumento
da poboación que se ten producido
a conta da chegada de inmigrantes,
unha nova realidade á que ás veces
tamén se lle dá resposta a través
deste tipo de iniciativas.

Son obxecto deste programa aque-
les mozos e mozas que teñan cur-
sado o segundo curso da Secunda-

37

ria e non se atopen en condicións
de acceder ao curso seguinte e que
repetisen xa algunha vez; os que
estean en 3º curso sen opción de
avanzar, os que repitan e non supe-
rasen o 3º curso e os que se atopen
en 4º curso sen superalo e xa teñan
repetido nalgunha outra ocasión na
etapa. Os programas de diversifica-
ción curricular teñen unha duración
de dous anos, aínda que hai excep-
cións nas que se establece un único
ano, destinados a aqueles alumnos

que cursasen o cuarto curso de
educación secundaria obrigatoria
ou que repetisen o terceiro curso
sen superalo. O límite de alumnado
por grupo está fixado nos dez alum-
nos. A cantidade mínima para a súa
formación é de cinco estudantes.

O investimento no programa MORA
do que se beneficiaron 40.335
mozos e mozas galegos desde a
súa implantación no curso escolar
2006-2007 ascende aos 40,2 mi-

O DIRECTOR DO INSTITUTO FERROLáN “SOFÍA CASANOVA” APUN-

TA QUE A IMPLANTACIÓN E A BOA MARCHA DO PROGRAMA MORA

ESTá RELACIONADA DIRECTAMENTE COA DEDICACIÓN DE “COM-

PAÑEIROS CON MOITA VOCACIÓN E MOI ENTREGADOS”

O INVESTIMENTO NOS ÚLTIMOS SEIS ANOS DESTA INICIATIVA DE

AXUDA AOS ESTUDANTES SUPERA OS 40 MILLÓNS DE EUROS, DOS

CALES O 80% TEÑEN O COFINACIAMENTO DO FONDO SOCIAL

EUROPEO

O PROGRAMA PROA POTENCIA A

CAPACIDADE DO ALUMNO ADOLESCENTE

O programa Proa potencia a
aprendizaxe e o rendemento es-
colar do alumnado mellorando
as expectativas sobre as súas
propias capacidades, axudando
na formación do seu autocon-
cepto e mais na súa integración
social. Tamén busca facilitar a
continuidade na progresión da
acción educativa e incrementar
a relación e a comunicación coas
familias favorecendo así a súa
implicación no desenvolvemento
dos seus fillos e fillas. O que se
busca é un alumnado motivado,
un profesorado comprometido
co seu labor e unha familia impli-
cada coas actividades escolares
como eixes clave do incremento
da taxa de éxito escolar. En defini-
tiva, a educación entendida como
unha responsabilidade colectiva,
desenvolvida ao longo de toda a
vida e cunha forte influencia do
contexto territorial e social no que
se vive. Os obxectivos específicos
son: lograr o acceso a unha edu-
cación de calidade para todos,
enriquecer a redonda educativa e
implicar a comunidade local.

As accións desenvolvidas en Gali-
cia céntranse no acompañamento
escolar en primaria e secundaria
e nun programa e liñas de actua-
ción de apoio e reforzo a centros
de educación secundaria. 145 co-
lexios e institutos da Comunidade
asinaron contratos-programa, un
deles foi o CEIP Ramón Cabani-
llas de Santiago de Compostela.
Neste centro un total de 28 alum-
nos e alumnas beneficiáronse
o pasado curso das iniciativas
postas en marcha ao abeiro do
contrato-programa asinado coa

Consellería de Cultura, Educación
e Ordenación Universitaria.

Neste caso concreto, a Consellería
comprometeuse a dotar o centro
dun docente a media xornada, así
como a proporcionarlle ao colexio
gratificacións pola coordinación
das actuacións a través dunha
achega adicional de 14.000 euros
para gastos xerais de funciona-
mento e transporte escolar deri-
vadas do desenvolvemento desta
iniciativa. O contrato-programa
asinado entre o colexio compos-
telán e a Xunta de Galicia con-
centrou as súas actuacións nas
estratexias de comprensión lecto-
ra, técnicas de escritura creativa
e técnicas de velocidade lectora.

O responsable da Consellería de
Cultura, Educación e Ordenación
Universitaria, Xesús Vázquez
Abad, destaca a implicación dos
centros educativos no desenvolve-
mento da iniciativa, ademais de
facer fincapé na importancia dos
docentes implicados, un total de
464 profesionais, “sen cuxo apoio
non sería posible a mellora da
educación”, esgrime. Os 11.663
alumnos beneficiados polo Plan
Proa no pasado curso escolar
centraron os seus esforzos na
mellora da lectura, escritura e
cálculo (62,5%), participando no
programa de reforzo, orientación
e apoio (27,9%), e o 9,6% restan-
te a través das liñas de mellora da
convivencia escolar, a redución do
abandono escolar e a mellora do
nivel de coñecementos para aca-
dar a excelencia.

O conselleiro de Cultura, Edu-

llóns de euros, dos cales o 80%
está cofinanciado polo FSE. O orza-
mento inclúe os gastos de funcio-
namento e tamén o pagamento ao
profesorado responsable dos ámbi-
tos sociolingüístico e científico-téc-
nico. Seguindo coas cifras, no caso
do IES Sofía Casanova o grao de
éxito aproxímase ao 90% do alum-
nado participante, de xeito que dos
101 alumnos escolarizados no pro-
grama de diversificación curricular,
91 deles conseguiron o título de
graduado en ESO. Desde o centro
fan fincapé en que se trata dun im-
portante número de alumnos “que
probablemente non o obterían pola
vía ordinaria”.

Beneficiados en toda Galicia
Durante o ano 2011 estas medidas
de apoio desenvolvéronse en 304
centros educativos da Comunidade
Autónoma, a maioría deles, 264, a
través de programas de diversifi-
cación curricular e o resto de cen-
tros, e os 40 restantes a través de
agrupamentos específicos. Impar-
tíronse 217 programas de diversi-
ficación curricular de 3º curso da
educación secundaria obrigatoria
e 234 programas de 4º curso. Os
alumnos beneficiados foron un to-
tal de 4.505, dos cales 2.315 foron
mozos e 2.190 mozas.

O equipo de profesionais que en
cada centro definen as materias e
o currículo para implantar dedícan-
se ademais a fomentar a participa-
ción activa do alumnado, tanto de
xeito individual coma no traballo en
grupo. Todos eles insisten na im-
portancia de que o alumando sexa
capaz “de aprender a aprender” e
de aumentar o grao de autonomía
persoal. Non en van o director do
IES Sofía Casanova describe a fe-
rramenta como “un auténtico sal-
vavidas para a diminución do fraca-
so escolar”.

38

UN SALVAVIDAS CONTRA O FRACASO ESCOLAR

cación e Ordenación Universitaria
agradece a boa acollida que a ini-
ciativa tivo nos centros de ensino
o que, segundo subliña, “demostra
que a mellora da calidade formativa
é un obxectivo e un compromiso de
toda a comunidade educativa gale-
ga, desde os docentes ás familias
e contando coa axuda da adminis-
tración”. Destaca ademais que “é
o momento de traballar de forma
conxunta no seu desenvolvemento,
implicando a toda a sociedade na
tarefa de construír un sistema edu-
cativo de calidade, capaz de orien-
tar a formación dos alumnos tendo
en conta as súas capacidades e in-
tereses”.

A convocatoria dos contratos-pro-
grama realizouse por primeira vez
o curso pasado. A Xunta, a través
da Consellería, adquiriu o compro-
miso de dotar os centros dos recur-
sos necesarios para o desenvolve-
mento de programas específicos
para a mellora das necesidades de
cada un deles. A maiores, certifi-
couse como actividade de innova-
ción educativa a participación do
profesorado no desenvolvemento
destas accións, que ademais se
poden difundir como exemplo de
boas prácticas no eido do ensino.
Correspondeulle a cada un dos cen-
tros participantes analizar a súa si-
tuación concreta e propor medidas

específicas de actuación, de xeito
que o programa deseñado lles dese
resposta ás súas necesidades reais.

O contido para desenvolver con-
cretouse nun contrato-programa
entre o centro e a administración
no que se reflicte a súa duración,
as actuacións para desenvolver, os
logros que se queren acadar e os
indicadores para a súa medida e
seguimento. Todos os centros tra-
ballaron ao redor de cinco liñas
mestras de actuación: o reforzo, a
orientación e o apoio; a mellora da
lectura, da escritura e do cálculo; a
mellora da convivencia; a redución
do abandono escolar; e a mellora
do nivel de coñecemento para aca-
dar a excelencia.

Actividades
Nesta liña de accións conviven dúas
modalidades: a de acompañamen-
to escolar (fóra do horario lectivo)
e a de apoio (no horario lectivo). Na
primeira delas os docentes partici-
pan como acompañantes a cambio
dunha gratificación extraordinaria.
Son accións dirixidas ao alumna-
do de segundo e terceiro ciclo de
educación primaria e de toda a se-
cundaria obrigatoria que presente
dificultades e problemas de apren-
dizaxe ou que se atope en desvanta-
xe educativa por causa do contorno
sociocultural no que se desenvolve.

As actividades van encamiñadas á
adquisición de hábitos de organiza-
ción e constancia no traballo, incre-
mento do hábito lector ou mellora
da integración social, no grupo e no
centro.

A modalidade de apoio diríxese ao
alumnado de educación secunda-
ria obrigatoria e recolle a atención
directa ao alumnado, pero tamén
a intervención coas familias e na
súa contorna a través, por exem-
plo, de obradoiros de actividades
extraescolares. A mellora da escri-
tura, da lectura e do cálculo diríxe-
se ao alumnado do ensino obriga-
torio, primaria e ESO e incide na
mellora da competencia lingüística,
do hábito lector e do razoamento
lóxico-matemático. As medidas de
mellora da convivencia están enfo-
cadas para a educación primaria e
secundaria obrigatoria con alum-
nado que presente alteracións do
comportamento ou problemas gra-
ves de conduta.

Entre as actividades desenvolvidas
nos centros galegos atópanse me-
didas encamiñadas a promoveren
un axeitado clima de aula e de cen-
tro, favorecendo a inclusión dos co-
lectivos máis desfavorecidos, como
o alumnado inmigrante, o retorna-
do, ou aquel que se atope en risco
de exclusión social.

39

40

ENERXÍA POSITIVA DESDE VIGO

Centro Tecnolóxico Energy Lab

Aforrar e optimizar son valores en
alza en materia enerxética. Investi-
gar e desenvolver tecnoloxías, pro-
cesos e produtos máis eficientes
desde o punto de vista enerxético,
conseguir que cheguen ao mercado
e se implanten na nosa vida cotiá
é o plan, a estratexia que impulsa
iniciativas como a de Energy Lab,
o Centro Tecnolóxico de Eficiencia
e Sustentabilidade Enerxética que
desde a súa sede de Vigo achega
desde hai tres anos solucións para
desenvolver e difundir tecnoloxías,
produtos e hábitos de consumo que
optimicen a eficiencia e mais a sus-
tentabilidade enerxética, nos secto-
res industrial, terciario, transporte e
na sociedade en xeral.

“Enfocámonos cara a ideas que des-
envolvemos internamente, pero ta-
mén á colaboración co ámbito em-
presarial”, apunta Patricia Vázquez
Lago, responsable de xestión de
proxectos e de calidade do Centro,
que incide en todo o que pode ofre-
cer: “Buscamos o aforro enerxético
a través de todas as canles posibles,
do deseño e desenvolvemento de
máquinas que consuman menos, de
boas prácticas, de estudos previos

para optimizar consumos, en edifi-
cacións polo que respecta a dese-
ño, climatización ou iluminación;
en mobilidade, no referido a que os
vehículos consuman menos; no ám-
bito doméstico...”.

A nivel europeo, xa tamén mundial,
preocupa que as previsións apunten
a que cando finalice o actual período
de crise, a demanda de enerxía au-
mente rapidamente. O plan pasa por
previr a escaseza e apoiar asemade
o crecemento económico. Os consu-
midores hanse de beneficiar de pre-
zos máis competitivos do petróleo,
do gas e mais da electricidade. Ener-
gy Lab vai nesa vía e para iso agru-
pou un padroado conformado por
empresas (Baxiroca, Copasa, Finsa,
Gas Natural-Fenosa, Inditex, Philips,
Scheneide Electric, Indra), Adminis-
tración Pública (Xunta de Galicia) e
as tres universidades galegas. “Co-
mezamos traballando en proxectos
con colaboradores máis próximos,
pero segundo nos imos consolidan-
do procuramos iniciativas de ámbito
europeo, buscando socios e consor-
cios. Solicitamos tomar parte en
programas como Life, Sudoe, Inte-
lligent Energy ou POCTEP ”, explica
Vázquez Lago.

Un dos proxectos enmarcados en
Life xa está en marcha con Energy
Lab como un dos socios. Ecorae,
chámase. E ata dentro de tres anos
traballará co obxectivo de potenciar
a reutilización de equipos electró-
nicos. “Colaborar en iniciativas así
permítenos non soamente coñecer

ENERGY LAB MANTÉN UNHA

APOSTA DECIDIDA POLA TEC-

NOLOXÍA EN VARIAS ÁREAS DE

ACTUACIÓN RELACIONADAS CO

AFORRO E A EFICIENCIA ENER-

XÉTICA EN ÁMBITOS COMO A

EDIFICACIÓN, A MOBILIDADE, AS

ENERXÍAS ALTERNATIVAS OU A

INDUSTRIA. DESDE A SÚA SEDE

EN VIGO LIDERA PROXECTOS

QUE COMPARTEN A PROCURA DA

SUSTENTABILIDADE. OS FONDOS

EUROPEOS COLABORAN PARA FA-

CER POSIBLE ESTE FIN

41

outros axentes expertos no noso sec-
tor senón tamén especializarnos en
campos concretos de coñecemen-
to”, recalca Patricia Vázquez Lago,
que non oculta a importancia dos
fondos europeos na posta en mar-
cha e mais na progresión do Centro.
“Os fondos Feder propiciaron a tra-
vés de convocatorias como Crea, do
Ministerio de Industria, a creación e
consolidación de centros tecnolóxi-
cos coma o noso. Contribuíron a que
puidésemos ter equipamento ou ca-
pacidade para realizarmos subcon-
tratacións. Posteriormente outra
convocatoria, denominada Impulsa,
permitiunos acceder a préstamos
sen xuros para podermos medrar
máis rápido. Europa foi decisiva
para que tomásemos impulso e éo
agora para podermos traballar en
proxectos de I+D”, salienta.

Pero alén da contribución do Fon-
do de Desenvolvemento Rexional,
Energy Lab tamén tomou parte en
iniciativas do Fondo Social Europeo.
E-Habilita é unha delas, un proxecto
que introduce a eficiencia enerxéti-
ca en rehabilitación como un trazo
innovador que achega un valor en-
gadido diferencial e favorece a evo-
lución a un novo modelo de negocio
do sector da construción en Galicia.
“Buscamos un cambio de modelo”,
matizan os responsables do proxec-
to, que agrupa o Ministerio de Agri-
cultura, Alimentación e Medio Am-
biente, a Fundación Biodiversidad
e a Energy Lab. Para conseguilo
realizáronse cursos de formación
sobre eficiencia enerxética no con-
sumo eléctrico ou rehabilitación e
illamento térmico coa aplicación de
enerxías renovables nas vivendas;
tamén se levaron a cabo obradoiros
prácticos de instalación de caldeiras
de biomasa destinados a profesio-
nais de empresas especializadas no
deseño e instalación de sistemas
enerxéticos ou editáronse publica-
cións que sintetizan aquelas ener-
xías e medidas máis eficientes para
que os edificios e vivendas galegos
consuman menos enerxía.

Un intre do traballo cotidián no Centro Tecnolóxico Energy Lab, en Vigo

Energy Lab ofrece servizos orientados á eficiencia enerxética axustados a calquera
ámbito empresarial. Establece medidas e indicadores obxectivos, tanto na optimiza-
ción enerxética coma na puramente económica.

 Proxectos I+D+i. Contribúen ao desenvolvemento de tecnoloxías, procesos e pro-
dutos máis eficientes desde o punto de vista enerxético, impulsando a súa aplicación
e transferencia a clientes.
 Estudos enerxéticos. Análise de consumos e diagnósticos que inclúen unha propos-
ta e valoración de posibles melloras.
 Asesoramento tecnolóxico. A partir dunha continua vixilancia tecnolóxica e do estu-
do de cada problemática concreta, ofrécense solucións para a optimización enerxética
de procesos, equipos e sistemas.
 Monitorización. É a base a partir da cal analizar a viabilidade ou as prestacións
dunha determinada tecnoloxía.
 Plans de medida e verificación. Elaboración e seguimento de acordo co protoco-
lo IPMVP de EVO (Efficiency Valuation Organization) como entidade asociada en
España.
 Simulación enerxética. Ferramenta de predición de demandas e avaliación de
aforros enerxéticos en deseños ou reformas. A simulación enerxética permite calcular
o comportamento dunha instalación (climatización, ACS, iluminación, enerxías renova-
bles, …) e avaliar o impacto das distintas variables que o modelan.
 Vixilancia tecnolóxica. Enfocada ao ámbito da produción e do uso da enerxía, así
coma nos novos desenvolvementos.
 Xestión de financiamento. Servizo integral de consulta e xestión para que as
empresas poidan optar aos programas de financiamento público das administracións,
tanto para investimentos eficientes coma para a realización de proxectos de I+D+i.
 Xornadas de difusión e cursos de formación de tecnoloxías eficientes.

UN AMPLO ABANO DE SERVIZOS

“O anuncio da publicación inmi-
nente do segundo Innterconecta é
un bo exemplo do funcionamento
da Cuádrupla Hélice da innovación
(Clientes, Provedores, Axentes de
Innovación e Administracións pú-
blicas), na que as empresas TIC
se achegan aos seus clientes para
coñeceren as súas demandas, que
se poden satisfacer con produtos e
servizos resultado de proxectos de
innovación impulsados por fondos
de financiamento e nos que coope-
ran empresas TIC, centros tecnoló-
xicos e equipos de investigacion”,
explica Jorge Cebreiros, presidente
do clúster INEO, que agrupa máis
de oitenta empresas galegas. “As
empresas galegas teñen mellores
condicións que as do resto de Es-
paña. Non podemos dicir que non
hai fondos para a innovación”, inci-
de Cebreiros.

Ademais de apostar polo despegue
das pequenas e medianas empre-
sas, desde a Xunta estase a incidir
na importancia da transferencia de
coñecemento desde as universida-
des ata as empresas na procura
de resultados eficientes que xeren
melloras competitivas reais. Outro
dos cambios importantes realiza-
dos polo Goberno galego foi a de-
cisión sobre o límite mínimo dos
proxectos financiables, que pasou
a ser de 1,5 millóns de euros, re-
baixando a contía dos cinco millóns
de euros necesarios ao inicio para

A Convocatoria Feder Innterconecta
está enfocada ao financiamento de
proxectos de alto compoñente inno-
vador en rexións converxencia. Está
deseñada para mobilizar e obter a
máxima rendibilidade dos recursos
do Fondo Tecnolóxico Europeo, co
incentivo do cofinanciamento dos
proxectos por parte da Xunta.

O Goberno galego foi o primeiro en
activar unha segunda fase da convo-
catoria, que xerará un investimento
global –entre fondos públicos e pri-
vados– que ascenderá a 150 mi-
llóns de euros e que beneficiará a
75 proxectos innovadores e a 300
empresas galegas nun contexto no
que se pasa, segundo fontes do go-
berno autonómico, “da innovación
pola subvención pura á innovación
por convencemento e compromi-
so”. Estes 150 millóns súmanse
aos investidos na primeira convo-
catoria, na que se mobilizaron 61,5
millóns para 26 proxectos de 106
empresas.

Coa publicación desta segunda
convocatoria, Galicia consumirá o
86% do capital dispoñible a través
do Fondo Tecnolóxico, unha parti-
da especial do Fondo Europeo de
Desenvolvemento Rexional que a
UE destina á I+D+i empresarial e
da que, tras a segunda convocato-
ria de Innterconecta, aínda quedan
dispoñibles ao redor de 20 millóns
de euros.

A SEGUNDA FASE DO PROGRAMA

INTERCONNECTA POSIBILITOU A

MOBILIZACIÓN DE 61,6 MILLÓNS

DE EUROS DE INVESTIMENTO

PARA IMPULSAR PROXECTOS

INNOVADORES DE DESENVOLVE-

MENTO PÚBLICO-PRIVADO NOS

QUE PARTICIPAN 106 EMPRESAS

GALEGAS. NO MARCO DESTES

FONDOS LÉVANSE A CABO 26

PROXECTOS EN COLABORACIÓN

CON EMPRESAS, UNIVERSIDA-

DES GALEGAS E CENTROS TEC-

NOLÓXICOS. A XUNTA DE GALI-

CIA AFIANZA CON ESTA APOSTA

O OBXECTIVO DE INCREMENTAR

O INVESTIMENTO PRIVADO EN

INNOVACIÓN, INDUCINDO UNHA

CONTÍA QUE MULTIPLICA POR

DEZ A ACHEGA DO GOBERNO GA-

LEGO A TRAVÉS DO APROVEITA-

MENTO DO FONDO TECNOLÓXICO

EUROPEO.

42

Feder Innterconecta

O FONDO TECNOLÓXICO DA UE

REACTIVA A INNOVACIÓN

O FONDO TECNOLÓXICO DA UE REACTIVA A INNOVACIÓN

O PROXECTO FOGAR DIXITAL ASISTENCIAL, LIDERADO POR R, O

OPERADOR GALEGO DE TELECOMUNICACIÓNS, PERMITIRá O SE-

GUIMENTO CONTINUO DO ESTADO DE SAÚDE DE PACIENTES CON

DOENZAS CRÓNICAS DESDE O SEU FOGAR

acceder ao Fondo Tecnolóxico o
que, segundo mantén a Consellería
de Economía e Industria, “permite
captar proxectos máis acordes ao
tamaño do tecido empresarial gale-
go”. Entre os proxectos que se es-
tán a desenvolver co Interconnecta
destaca a atención a sectores como
a automoción, o sector vitivinícola e
o pesqueiro.

Os proxectos teñen que ter unha
duración de tres anos e ser exe-
cutados por consorcios formados
por entre tres e dez empresas. De-
ben reservar un mínimo do 15%
do orzamento para colaborar con
centros tecnolóxicos e de investiga-
ción. Os cambios afectaron tamén
á formula inicial baseada no présta-
mo, que foi substituída pola opción
da subvención a fondo perdido ao
máximo que permite a UE segundo
a tipoloxía das empresas. As axu-
das poden acadar o 40% para gran-
des empresas, o 50% para media-
nas e o 60% no caso das pequenas.
Tamén se ofrece a posibilidade de
financiar a amortización de activos
fixos, horas de persoal propio, ma-
teriais, subcontratacións e gastos
xerais.

Un dos proxectos que acadou fi-
nanciamento para a súa posta en
marcha é o Fogar Dixital Asisten-
cial, liderado pola empresa galega
R, dotado con máis de 3,5 millóns
de euros e que lles permitirá aos
pacientes con doenzas crónicas un
seguimento continuo do seu estado
de saúde desde o seu fogar. Isto
será posible grazas a uns sensores
que enviarán información do doen-
te en tempo real ao seu hospital de
referencia ou aos seus familiares.

Na presentación do proxecto, no
pasado mes de xullo, o presidente
da Xunta explicou que o dispositivo
supón “trasladar a infraestrutura
sanitaria aos fogares dos galegos
que padezan patoloxías crónicas e

43

O presidente da Xunta, Alberto Ñúnez Feijoo durante a presentación de Fogar Dixital Asistencial

A CONVOCATORIA FEDER INNTERCONECTA SUMA MáIS DE 210 MI-

LLÓNS DE EUROS INVESTIDOS EN DÚAS CONVOCATORIAS. GALICIA

TEN CONSUMIDO ASÍ O 86% DO CAPITAL DISPOÑIBLE A TRAVÉS DO

FONDO TECNOLÓXICO DA UNIÓN EUROPEA

que precisen un seguimento conti-
nuo do seu estado. É como ter mo-
nitorizado un paciente que precisa
enviar información permanente ao
seu hospital, tanto desde o punto
de vista cardiolóxico, diabético ou
doutro tipo de doenza crónica”, ex-
puxo.

O Fogar Dixital Asistencial está li-
derado e coordinado polo operador
de telecomunicacións galego R,
aínda que no proxecto tamén in-
terveñen as empresas tecnolóxicas
Bahía, Egatel, Level Telecom, 2Ma-

res e Aldaba e o Grupo Hospitalario
Modelo da Coruña. A participación
esténdese ás tres universidades
galegas a través dos centros tecno-
lóxicos CITUS, da USC, Gradiant e
Milegroup da Universidade de Vigo
e IMEDIR da Universidade da Coru-
ña. O programa Feder Interconnec-
ta destínalle a este proxecto 1,46
millóns de euros a través do Centro
para o Desenvolvemento Tecnoló-
xico Industrial (CDTI) quen realiza
un 70% da achega, e da Xunta de
Galicia, encargada de aboar o 30%
restante.

tes aplicacións, como seguimento
de control de peso por parte do
médico, do dietista ou do prepa-
rador físico. Ademais dos servizos
sanitarios, a plataforma tecnoló-
xica permitirá recibir información
de sensores de consumo eléctrico
e domóticos, co cal o abano de po-
sibilidades se amplía.

En relación coa parte das persoas,
o consorcio pilotado por R dota os
facultativos médicos de novas fe-
rramentas que lles permitirán rea-
lizar o seu traballo e decidir sobre
o doente tendo moita máis infor-
mación sobre a súa enfermidade
e o seu estado. Entre os exemplos
que cita o responsable de proxec-
tos especiais de R está o dun pa-
ciente con diabete que a partir de
agora poderá ter un glaucómetro
que recolla datos cada certo tem-
po e que estarán dispoñibles para o
seu doutor cando teña que visitalo.
“A idea é conseguir un aparato que
os enfermos crónicos poden levar
consigo e que sexa capaz de emitir
moitos datos diferentes”, expón.

A plataforma permitirá un achega-
mento maior entre o paciente e o
seu médico, unha vixilancia perma-
nente das doenzas do enfermo, ao

UN NOVO XEITO DE DINAMIZAR UNS BARRIOS EN DECADENCIA

44

O cometido de R pasa por desen-
volver unha plataforma tecnolóxica
que permita controlar todo tipo de
sensores e, unha vez homologa-
dos polas autoridades sanitarias,
achegar os servizos asistenciais
e sanitarios ata o propio fogar do
paciente, tratando, entre outras
problemáticas, o elevado custo
da sanidade pública e a demanda
crecente de doentes que desexan
controlar persoalmente a súa infor-
mación sanitaria. O responsable de
proxectos especiais de R, Óscar Fa-
fián, explica as tres fases do proxec-
to Fogar Dixital Asistencial, cuxos
inicios datan de xaneiro de 2012 e
cuxo final está previsto para 2014.

Fafián refírese a unha primeira fase
de definición da solución tecnoló-
xica, na que levan inmersos desde
xaneiro de 2012. A partir de 2013
será o momento de desenvolver as
plataformas e o software que o ano
seguinte, en 2014, será implanta-
do en fogares reais e con faculta-
tivos que custodien o proceso. O
Hospital Modelo da Coruña vai ser
o primeiro en ensaiar o Fogar Dixi-
tal Asistencial. A finalidade, resu-
me, consiste en pór en marcha “a
Internet do futuro no Fogar Dixital

Asistencial”. Para logralo é funda-
mental atender a tres eixes, o das
cousas: como se van conectar as
cousas coa Rede?; o das persoas:
como vai ser a interacción coas
persoas?; e o dos servizos: cal vai
ser a relación que se estableza en-
tre eles?

O enfoque que se lle deu ao Fo-
gar Dixital Asistencial pretende
trazar a conexión entre a Internet
das cousas e a das persoas. Así,
traballouse en crear unha plata-
forma tecnolóxica de sensores que
permita recoller datos do paciente
e envialos ao rexistro de saúde, a
un médico concreto ou á familia
do doente. “É unha maneira nova
de vixiar un maior”, indica Fafián.
As empresas inmersas no proxecto
serán as encargadas de eliminar a
complexidade no funcionamento
da plataforma e os garantes de
que os datos que cheguen sexan os
correctos. O sistema de sensores
poderase instalar nos diferentes
aparellos de uso cotián que poden
achegar datos útiles sobre o esta-
do do paciente. Por exemplo, unha
báscula podería ter incorporados
sensores para mandar información
á plataforma central. A partir de aí
derivaríanse eses datos a diferen-

GUÍA PRÁCTICA PARA O FOGAR DIXITAL

A Asociación de Enxeñeiros de Telecomunicación de Galicia (AETG) e
a Axencia para a Modernización Tecnolóxica de Galicia (AMTEGA) edi-
taron unha “Guía práctica para a implantación do Fogar e do Edificio
Dixital”. Trátase dun documento-marco de referencia para todos os sec-
tores involucrados no seu desenvolvemento e implantación, como ar-
quitectos, promotores, construtores, técnicos municipais, instaladores,
provedores de servizo ou enxeñeiros de telecomunicacións.

Galicia é a primeira Comunidade que está tramitando unha Lei de Tele-
comunicacións que obrigará á inclusión dos elementos necesarios para
o desenvolvemento do Fogar Dixital en vivendas de nova construción.
Segundo datos da Xunta o 92,5% de galegos teñen acceso á cobertura
de banda ancha de calidade.

Outro dos proxectos do programa Interconnecta Galicia e que tamén
contou co financiamento do CDTI e a axuda do Goberno galego baséa-
se no deseño e mais no desenvolvemento dunha draga ecolóxica para
a limpeza dos fondos mariños. A iniciativa foi impulsada polo Centro
Tecnolóxico do Mar-Fundación CETMAR, en colaboración coas empre-
sas Canlemar, Nodosa e o Centro de Investigaciones Submarinas, así
como coas universidades de Vigo e A Coruña.

O proxecto conta cun orzamento de preto dun millóns de euros para
investir entre os anos 2012 a 2014. O obxectivo consiste en desen-
volver un sistema innovador de dragado ecolóxico co propósito de
crear un novo buque capaz de minimizar o impacto ambiental da súa
actuación, tanto na zona de dragado como na de vertido, á vez que
sexa capaz de xestionar materiais contaminados. O dispositivo estará
especializado para depósitos finos contaminados en zonas costeiras
ou concas fluviais, que reduzan os impactos ambientais que ocasiona
a actividade, en particular a produción de turbidez e dispersión de

contaminantes na columna de auga durante as tarefas de dragado, re-
bordado e baleirado da cántara. Unha das súas potencialidades máis
importantes será a de dotar a draga de polivalencia para que poida
cumprir funcións de recollida de residuos sólidos ou líquidos, tanto
flotantes coma somerxidos, grazas ao seu innovador deseño modular.

Os responsables do proxecto consideran que hai que ter en conta
que os métodos xa existentes para reducir a turbidez son caros e non
sempre funcionais. De aí que o proxecto Ecodraga se presente como
unha solución conxunta para os puntos críticos de xeración de turbi-
dez, calquera que sexa a súa, durante as tarefas de dragado a través
dunha solución ideal. A proposta baséase en que sexa a propia draga
a que achegue a solución a un problema que crea coa súa propia
actividade.

UNHA DRAGA ECOLÓXICA PARA A

LIMPEZA DOS FONDOS MARIÑOS

Construción da draga no esteleiro Nodosa, en Marín

tempo que cobra especial relevan-
cia a súa capacidade para anticipar
problemas máis graves. Fafián di
que hai veces “que alguén empeza
a estar mal e non nos decatamos.
No entanto, con este sistema po-
demos advertilo antes de que sexa
demasiado tarde”.

A través da unión dos centros de
asistencia sanitaria co domicilio
dos pacientes os profesionais sa-
nitarios poden realizar de xeito re-
moto e continuado o seguimento do
seu estado. Entre os beneficios da
súa implantación atópase o descen-
so, tanto do número como da du-
ración dos ingresos hospitalarios de
doentes crónicos, ao establecer un
maior control dos parámetros para
monitorizar, detectando de xeito
precoz posibles alteracións que re-
quiran modificacións no tratamento
das patoloxías. Ao mesmo tempo,
pódese reutilizar de forma óptima
o tempo dos profesionais sanitarios
ao diminuír o número de consultas
de seguimento xeradas polo amplo
colectivo de pacientes crónicos. Xa
por último, cómpre destacar o pa-
pel da plataforma tecnolóxica no
establecemento de contornos cola-
borativos que xeran novos coñece-
mentos médicos e os poñen á dis-
posición dos profesionais sanitarios
de forma rápida e segura.

Desde a Xunta de Galicia remar-
can “a extraordinaria importancia
social” do proxecto que suporá
“ofrecer máis sanidade a un custo
menor” a través dunha iniciativa
coa que Galicia se adianta ao res-
to das comunidades. O orzamento
destinando ao Fogar Dixital Asisten-
cial súmase ao esforzo da adminis-
tración galega e aos 90 millóns de
euros que está investindo en todo o
que se refire ás liñas de actuación
deseñadas no marco do Galicia
Saúde, a través dos proxectos Inno-
va Saúde e Hospital 2050.

45

Voc millari sendam at andiura pon
acemne nonti, ubli publictus es,
quem. Mae et practuast vidicio
runihilici caet; esicaes cerissoliu
eterum actus vit. Ublius, ompecur,
vivis. Voc millari sendam at andiu-
ra pon acemne nonti, ubli publictus
es, quem. Mae et practuast vidicio
runihilici caet; esicaes cerissoliu
eterum actus vit.

Od cludemus con dem orte tam op-
tem. Obsendam sinterfintis esesi ta-
bus conloctum hui pere, pracchuid
condumunum, comande toracch
iliceps, fur. mo nos proporterem
pere tandet aribut furibus, que con
voc occhus, cerissenis, Cati, mena,
conir hocus vid inclus, tiliconsum
trurbemo mor averfin clussulem
Romnem inatrum hilicae dientre,
molin de it?

Cermihil virtuderiora diem egil ha-
befac ipionsus bonsulicit. Aperi pos
deorude psenterbis morum om-
nerce perfeco nfenter fecondachus
core, num te concute, miliquam
tem iam. Sciorum vis eo, Cupimus-
timis retimovit, quit ventri inum
nons facto mendere morte it, num
eo, quit vit vidiestimum ocum pos
auctus cont publibus, condestam
sil ut facterete nimunt nonsignos,
sultodii tem, pricumus,

ac iniurni iam. Serox superem duc-
tusquid firia etridees vivis los nos
iaet nim manduco niquod nos etia-
chui poere fue et patam menatimis
clum quiusqu emunter fenati poti
perum Romnes consusquem cre te
itercerfere ca; hostrumum tat.
Uc tam pra? Sultu conte ium iam
tum inatus, nos audam ego consid
cret publi, nonsime nerideper la-
bem inatum. Decon Ita re faudelis
cus ingulicula nonsu sulis et? Egit
grae ad duciissolici posterte parit?
Voc millari sendam at andiura pon
acemne nonti, ubli publictus es,
quem. Mae et practuast vidicio
runihilici caet; esicaes cerissoliu

eterum actus vit. Ublius, ompecur,
vivis.

Od cludemus con dem orte tam op-
tem. Obsendam sinterfintis esesi ta-
bus conloctum hui pere, pracchuid
condumunum, comande toracch
iliceps, fur. mo nos proporterem
pere tandet aribut furibus, que con
voc occhus, cerissenis, Cati, mena,
conir hocus vid inclus, tiliconsum
trurbemo mor averfin clussulem
Romnem inatrum hilicae dientre,
molin de it? Cermihil virtuderiora
diem egil habefac

ipionsus bonsulicit. Aperi pos
deorude psenterbis morum om-
nerce perfeco nfenter fecondachus
core, num te concute, miliquam tem
iam. Sciorum vis eo, Cupimustimis
retimovit, quit ventri inum nons fac-
to mendere morte it, num eo, quit
vit vidiestimum ocum pos auctus
cont publibus, condestam sil ut
facterete nimunt nonsignos, sulto-
dii tem, pricumus, ac iniurni iam.
Serox superem ductusquid firia
etridees vivis los nos iaet nim man-
duco niquod nos etiachui poere fue
et patam menatimis clum quiusqu
emunter fenati poti perum Romnes
consusquem cre te itercerfere ca;
hostrumum tat.
Uc tam pra? Sultu conte ium iam
tum inatus, nos audam ego consid
cret publi, nonsime nerideper la-
bem inatum. Decon Ita re faudelis
cus ingulicula nonsu sulis et? Egit
grae ad duciissolici posterte parit?
Od cludemus con dem orte tam op-
tem. Obsendam sinterfintis esesi ta-
bus conloctum hui pere, pracchuid
condumunum, comande toracch
iliceps, fur. mo nos proporterem
pere tandet aribut furibus, que con
voc occhus, cerissenis, Cati, mena,
conir hocus vid inclus, tiliconsum
trurbemo mor averfin

clussulem Romnem inatrum hilicae
dientre, molin de it? Cermihil vir-
tuderiora diem egil habefac ipion-

sus bonsulicit. Aperi pos deorude
psenterbis morum omnerce perfe-
co nfenter fecondachus core, num
te concute, miliquam tem iam.
Sciorum vis eo, Cupimustimis reti-
movit, quit ventri inum nons facto
mendere morte it, num eo, quit vit
vidiestimum ocum pos auctus cont
publibus, condestam sil ut facterete
nimunt nonsignos, sultodii tem, pri-
cumus, ac iniurni iam. Serox supe-
rem ductusquid firia etridees vivis
los nos iaet nim manduco niquod
nos etiachui poere fue et patam
menatimis clum quiusqu emunter
fenati poti perum Romnes consus-
quem cre te itercerfere ca; hostru-
mum tat.
Uc tam pra? Sultu conte ium iam
tum inatus, nos audam ego consid
cret publi, nonsime nerideper la

FONDOS EUROPEOS DE DESARROLLO REGIONAL (FEDER)

464646

CUESTIÓNS ANTE UN MOMENTO DECISIVO

JOSÉ MANUEL MACEIRA
Asesor do Servizo de Información Comunitaria e Innovación da
Confederación de Empresarios de Galicia (CEG)

Os Fondos Estruturais son os ins-
trumentos financeiros máis impor-
tantes da Política de Cohesión de
Europa e constitúen, xunto cos ins-
trumentos articulados pola Direc-
ción Xeral de Empresa e Industria
da Comisión Europea, a fonte de fi-
nanciamento comunitario por exce-
lencia das iniciativas empresariais.
En canto á Cohesión Económica,
Social e Territorial, esta determína-
se como un dos eixes fundamentais
sobre os que se articula a Unión Eu-
ropea. Os diferentes niveis de des-
envolvemento entre as rexións, que
se foron acentuando con cada unha
das ampliacións, requiren unha ac-
tuación decidida para avanzar na
cohesión destas.

O Tratado da Unión Europea contén
un mandado aos Estados membros
para que coordinen a súa políti-
ca económica con miras a acadar
o obxectivo da cohesión. Para iso,
articuláronse os Fondos estruturais
como a principal ferramenta de co-
financiamento dos programas esta-
tais a prol do devandito obxectivo.

A Cohesión Económica, Social e Te-
rritorial representa máis dun terzo
do orzamento da Unión Europea e
supón a rúbrica de gasto máis im-
portante, superando mesmo a Po-
lítica Agrícola Común que tradicio-
nalmente ocupaba ese lugar.

O proceso de integración comunita-
ria non sería posible sen tratar os

desequilibrios entre os diferentes
territorios. No seo desta política
cobra especial importancia o pa-
pel das rexións, un papel que foi
medrando con cada reforma dos
Tratados, en especial con Maastri-
cht, que supuxo a creación do Co-
mité das Rexións, a incorporación
do principio de subsidiariedade e a
posibilidade de participación direc-
ta dos seus representantes no Con-
sello de Ministros.

O Tratado de Lisboa supuxo un
paso máis, coa incorporación da vis
territorial á cohesión e cun avance
no papel do Comité das Rexións e
dos parlamentos tanto nacionais
coma rexionais no control dos prin-
cipios de subsidiariedade e propor-
cionalidade.

Estamos nun momento decisivo
para o futuro dos Fondos Estrutu-
rais, xa que a comezos de 2013 se
debe chegar a un acordo sobre o
novo Marco Financeiro Plurianual
para 2014-2020, cuxo obxectivo
é limitar o gasto dos orzamentos
anuais da UE para ese período, dis-
tribuír por programas o devandito
gasto (entre os cales se atopan os
instrumentos da Cohesión), definir
as normas nas que se regula e con-
cretar como financialo.

A negociación política está condi-
cionada por unha necesidade bá-
sica: a redución do gasto, que no
caso da UE podería afectar, á vis-

ta das propostas dalgúns Estados
membros, aos Fondos Estruturais.

Non cabe dúbida de que Galicia
perderá recursos con respecto do
período de programación vixente.
O que permanece por definir é en
que medida estes caerán. No me-
llor dos supostos manteríanse dous
terzos dos recursos do período
actual, ao se beneficiaren da cha-
mada rede de seguridade que ha-
bilitaría unha transición suave cara
ao nivel moito menos significativo
de financiamento do que gozan as
rexións máis desenvolvidas. Con
todo, manéxanse tamén propostas
menos favorables como a redución
da porcentaxe mínima desa rede de
seguridade ou a conversión nunha
rexión desenvolvida para os efectos
da distribución de Fondos, o que
reportaría unha cantidade case tes-
temuñal.

Nas negociacións en marcha ob-
sérvanse dous bloques de Estados
que defenden intereses distintos en
razón da súa condición de recep-
tores ou pagadores netos. España
atópase nun momento de transi-
ción, dado que pasará no vindeiro
período de receptora neta de axuda
a pagadora.

Aínda que falten por decidir os re-
cursos que se han de destinar á
cohesión, a Comisión Europea ela-
borou en agosto de 2011 unha se-
rie de propostas lexislativas para o

FONDOS EUROPEOS DE DESARROLLO REGIONAL (FEDER)

Voc millari sendam at andiura pon

acemne nonti, ubli publictus es,

quem. Mae et practuast vidicio

runihilici caet; esicaes cerissoliu

eterum actus vit. Ublius, ompecur,

vivis. Voc millari sendam at andiu-

ra pon acemne nonti, ubli publictus

es, quem. Mae et practuast vidicio

runihilici caet; esicaes cerissoliu

eterum actus vit.

Od cludemus con dem orte tam op-

tem. Obsendam sinterfintis esesi ta-

bus conloctum hui pere, pracchuid

condumunum, comande toracch

iliceps, fur. mo nos proporterem

pere tandet aribut furibus, que con

voc occhus, cerissenis, Cati, mena,

conir hocus vid inclus, tiliconsum

trurbemo mor averfin clussulem

Romnem inatrum hilicae dientre,

molin de it?

Cermihil virtuderiora diem egil ha-

befac ipionsus bonsulicit. Aperi pos

deorude psenterbis morum om-

nerce perfeco nfenter fecondachus

core, num te concute, miliquam

tem iam. Sciorum vis eo, Cupimus-

timis retimovit, quit ventri inum

nons facto mendere morte it, num

eo, quit vit vidiestimum ocum pos

auctus cont publibus, condestam

sil ut facterete nimunt nonsignos,

sultodii tem, pricumus,

ac iniurni iam. Serox superem duc-

tusquid firia etridees vivis los nos

iaet nim manduco niquod nos etia-

chui poere fue et patam menatimis

clum quiusqu emunter fenati poti

perum Romnes consusquem cre te

itercerfere ca; hostrumum tat.

Uc tam pra? Sultu conte ium iam

tum inatus, nos audam ego consid

cret publi, nonsime nerideper la-

bem inatum. Decon Ita re faudelis

cus ingulicula nonsu sulis et? Egit

grae ad duciissolici posterte parit?

Voc millari sendam at andiura pon

acemne nonti, ubli publictus es,

quem. Mae et practuast vidicio

runihilici caet; esicaes cerissoliu

eterum actus vit. Ublius, ompecur,

vivis.

Od cludemus con dem orte tam op-

tem. Obsendam sinterfintis esesi ta-

bus conloctum hui pere, pracchuid

condumunum, comande toracch

iliceps, fur. mo nos proporterem

pere tandet aribut furibus, que con

voc occhus, cerissenis, Cati, mena,

conir hocus vid inclus, tiliconsum

trurbemo mor averfin clussulem

Romnem inatrum hilicae dientre,

molin de it? Cermihil virtuderiora

diem egil habefac

ipionsus bonsulicit. Aperi pos

deorude psenterbis morum om-

nerce perfeco nfenter fecondachus

core, num te concute, miliquam tem

iam. Sciorum vis eo, Cupimustimis

retimovit, quit ventri inum nons fac-

to mendere morte it, num eo, quit

vit vidiestimum ocum pos auctus

cont publibus, condestam sil ut

facterete nimunt nonsignos, sulto-

dii tem, pricumus, ac iniurni iam.

Serox superem ductusquid firia

etridees vivis los nos iaet nim man-

duco niquod nos etiachui poere fue

et patam menatimis clum quiusqu

emunter fenati poti perum Romnes

consusquem cre te itercerfere ca;

hostrumum tat.

Uc tam pra? Sultu conte ium iam

tum inatus, nos audam ego consid

cret publi, nonsime nerideper la-

bem inatum. Decon Ita re faudelis

cus ingulicula nonsu sulis et? Egit

grae ad duciissolici posterte parit?

Od cludemus con dem orte tam op-

tem. Obsendam sinterfintis esesi ta-

bus conloctum hui pere, pracchuid

condumunum, comande toracch

iliceps, fur. mo nos proporterem

pere tandet aribut furibus, que con

voc occhus, cerissenis, Cati, mena,

conir hocus vid inclus, tiliconsum

trurbemo mor averfin

clussulem Romnem inatrum hilicae

dientre, molin de it? Cermihil vir-

tuderiora diem egil habefac ipion-

sus bonsulicit. Aperi pos deorude

psenterbis morum omnerce perfe-

co nfenter fecondachus core, num

te concute, miliquam tem iam.

Sciorum vis eo, Cupimustimis reti-

movit, quit ventri inum nons facto

mendere morte it, num eo, quit vit

vidiestimum ocum pos auctus cont

publibus, condestam sil ut facterete

nimunt nonsignos, sultodii tem, pri-

cumus, ac iniurni iam. Serox supe-

rem ductusquid firia etridees vivis

los nos iaet nim manduco niquod

nos etiachui poere fue et patam

474747

período 2014-2020. Estas propos-
tas, a debate no Consello e mais
no Parlamento Europeo, indican as
principais liñas que rexerán o novo
período dos Fondos. Entre as novi-
dades, salienta o reforzo da cohe-
sión territorial e a simplificación da
execución, así como a integración
baixo normas comúns do Fondo Eu-
ropeo Agrícola de Desenvolvemento
Rural (FEADER) e do Fondo Europeo
Marítimo e da Pesca (FEMP), xun-
to co Fondo de Desenvolvemento
Rexional Europeo (FEDER), o Fondo
Social Europeo (FSE) e o Fondo de
Cohesión.

A Comisión Europea propuxo un
orzamento de 376 mil millóns de
euros para o período 2014-2020,
unha cifra que está a ser obxecto
de negociación intergobernamen-
tal e que se podería ver recortada.
Desde a súa incorporación á UE, a
Política de Cohesión achegoulle a
España importantes beneficios. Pó-
dese valorar a súa importancia en
termos puramente cualitativos, so-
bre a propia Cohesión do PIB rexio-

OPINIÓN

nal ou Estatal respecto do conxunto
da Unión Europea, ou en razón da
porcentaxe das transferencias da
UE sobre o PIB ou o investimento
rexional.

Sen lles restar importancia aos pri-
meiros, cabe destacar outros aspec-
tos non menos importantes, pero
vinculados ás propias condicións
que a Unión Europea foi esixindo
para cofinanciar as políticas in-
ternas, como a necesidade dunha
planificación estratéxica estatal e
rexional con carácter plurianual, o
cumprimento de obrigas vincula-
das cos principios de transparencia
e publicidade ou coa participación
dos interlocutores públicos e priva-
dos en virtude do principio de coo-
peración.

Neste momento crucial, resulta
imprescindible traballar en deter-
minadas cuestións para paliar a
previsible redución de recursos e
optimizar así a súa utilización:

1.- Garantir recursos suficientes:

Galicia debe contar cun trato dife-
renciado como rexión en transición,
o que lle permitiría evitar unha re-
dución severa de recursos e, na me-
dida do posible, que non se desvíe
do 33% previsto na proposta da Co-
misión Europea. Os Fondos Estru-
turais deben seguir desempeñando
un papel clave no cofinanciamento
das políticas a prol da iniciativa em-
presarial, o que non sería posible
de producirse unha redución subs-
tancial no próximo período.

2.- Simplificar e optimizar a xes-
tión a todos os niveis: É indubi-
dable que o volume de recursos
manexado implica unha xestión
complexa. No entanto, non é menos
certo que as administracións impli-
cadas na planificación, execución,
control e avaliación dos Fondos
Estruturais (incluída se se me per-
mite a propia Comisión Europea na
súa vis executiva) contan xa cunha
experiencia dilatada, que debe ser
utilizada en prol da simplificación.
Resulta imprescindible acompasar
as garantías que implica a xestión

Voc millari sendam at andiura pon
acemne nonti, ubli publictus es,
quem. Mae et practuast vidicio
runihilici caet; esicaes cerissoliu
eterum actus vit. Ublius, ompecur,
vivis. Voc millari sendam at andiu-
ra pon acemne nonti, ubli publictus
es, quem. Mae et practuast vidicio
runihilici caet; esicaes cerissoliu
eterum actus vit.

Od cludemus con dem orte tam op-
tem. Obsendam sinterfintis esesi ta-
bus conloctum hui pere, pracchuid
condumunum, comande toracch
iliceps, fur. mo nos proporterem
pere tandet aribut furibus, que con
voc occhus, cerissenis, Cati, mena,
conir hocus vid inclus, tiliconsum
trurbemo mor averfin clussulem
Romnem inatrum hilicae dientre,
molin de it?

Cermihil virtuderiora diem egil ha-
befac ipionsus bonsulicit. Aperi pos
deorude psenterbis morum om-
nerce perfeco nfenter fecondachus
core, num te concute, miliquam
tem iam. Sciorum vis eo, Cupimus-
timis retimovit, quit ventri inum
nons facto mendere morte it, num
eo, quit vit vidiestimum ocum pos
auctus cont publibus, condestam
sil ut facterete nimunt nonsignos,
sultodii tem, pricumus,

ac iniurni iam. Serox superem duc-
tusquid firia etridees vivis los nos
iaet nim manduco niquod nos etia-
chui poere fue et patam menatimis
clum quiusqu emunter fenati poti
perum Romnes consusquem cre te
itercerfere ca; hostrumum tat.
Uc tam pra? Sultu conte ium iam
tum inatus, nos audam ego consid
cret publi, nonsime nerideper la-
bem inatum. Decon Ita re faudelis
cus ingulicula nonsu sulis et? Egit
grae ad duciissolici posterte parit?
Voc millari sendam at andiura pon
acemne nonti, ubli publictus es,
quem. Mae et practuast vidicio
runihilici caet; esicaes cerissoliu

eterum actus vit. Ublius, ompecur,
vivis.

Od cludemus con dem orte tam op-
tem. Obsendam sinterfintis esesi ta-
bus conloctum hui pere, pracchuid
condumunum, comande toracch
iliceps, fur. mo nos proporterem
pere tandet aribut furibus, que con
voc occhus, cerissenis, Cati, mena,
conir hocus vid inclus, tiliconsum
trurbemo mor averfin clussulem
Romnem inatrum hilicae dientre,
molin de it? Cermihil virtuderiora
diem egil habefac

ipionsus bonsulicit. Aperi pos
deorude psenterbis morum om-
nerce perfeco nfenter fecondachus
core, num te concute, miliquam tem
iam. Sciorum vis eo, Cupimustimis
retimovit, quit ventri inum nons fac-
to mendere morte it, num eo, quit
vit vidiestimum ocum pos auctus
cont publibus, condestam sil ut
facterete nimunt nonsignos, sulto-
dii tem, pricumus, ac iniurni iam.
Serox superem ductusquid firia
etridees vivis los nos iaet nim man-
duco niquod nos etiachui poere fue
et patam menatimis clum quiusqu
emunter fenati poti perum Romnes
consusquem cre te itercerfere ca;
hostrumum tat.
Uc tam pra? Sultu conte ium iam
tum inatus, nos audam ego consid
cret publi, nonsime nerideper la-
bem inatum. Decon Ita re faudelis
cus ingulicula nonsu sulis et? Egit
grae ad duciissolici posterte parit?
Od cludemus con dem orte tam op-
tem. Obsendam sinterfintis esesi ta-
bus conloctum hui pere, pracchuid
condumunum, comande toracch
iliceps, fur. mo nos proporterem
pere tandet aribut furibus, que con
voc occhus, cerissenis, Cati, mena,
conir hocus vid inclus, tiliconsum
trurbemo mor averfin

clussulem Romnem inatrum hilicae
dientre, molin de it? Cermihil vir-
tuderiora diem egil habefac ipion-

sus bonsulicit. Aperi pos deorude
psenterbis morum omnerce perfe-
co nfenter fecondachus core, num
te concute, miliquam tem iam.
Sciorum vis eo, Cupimustimis reti-
movit, quit ventri inum nons facto
mendere morte it, num eo, quit vit
vidiestimum ocum pos auctus cont
publibus, condestam sil ut facterete
nimunt nonsignos, sultodii tem, pri-
cumus, ac iniurni iam. Serox supe-
rem ductusquid firia etridees vivis
los nos iaet nim manduco niquod
nos etiachui poere fue et patam
menatimis clum quiusqu emunter
fenati poti perum Romnes consus-
quem cre te itercerfere ca; hostru-
mum tat.
Uc tam pra? Sultu conte ium iam
tum inatus, nos audam ego consid
cret publi, nonsime nerideper la

FONDOS EUROPEOS DE DESARROLLO REGIONAL (FEDER)

48

OPINIÓN

de fondos públicos (máis aínda ten-
do en conta que son cofinanciados
pola UE e xa que logo suxeitos ao
seu control) con certa flexibilidade
para que resulte atractivo para as
empresas acudir ás liñas de axuda
que se establezan.

Este equilibrio conséguese cunha
menor rixidez nos requisitos dos
beneficiarios e proxectos subven-
cionables, cunha xestión rápida
das solicitudes e uns sistemas de
pagamento áxiles e con posibilida-
des reais de prefinanciamento ou
anticipo, sen descoidar por iso os
necesarios controis de calidade e
viabilidade.

3.- O financiamento, clave para
as empresas: Dado que o finan-
ciamento se mantén como un dos
principais problemas das empre-
sas, resulta clave garantir unha
dotación de recursos que estimule

a reactivación da actividade econó-
mica. Neste sentido, son significa-
tivas as condicións que recollen as
propostas normativas da Comisión
para o vindeiro período e que unha
vez aprobadas deberán ter en conta
os Estados membros na planifica-
ción do novo período:

En rexións máis desenvolvidas e
en transición, como será o caso
de Galicia, cando menos o 80%
dos recursos do Fondo Europeo de
Desenvolvemento Rexional (Feder)
a nivel nacional deberían destinar-
se a eficiencia enerxética e enerxías
renovables, innovación e apoio ás
pemes, ademais deste volume polo
menos unha quinta parte cinguiran-
se á eficiencia enerxética e a ener-
xías renovables.

En canto ao Fondo Social Europeo,
chamado a cobrar un peso maior,
este deberá contribuír tamén a

obxectivos temáticos vinculados
ao apoio da actividade empresa-
rial, por exemplo, a innovación ou
a mellora da competitividade das
pemes.

4.- Incorporación de instrumen-
tos financeiros: Desde o ano 2000
é posible incorporar instrumen-
tos financeiros á planificación dos
Fondos Estruturais, de feito mobi-
lizáronse xa doce mil millóns de
euros en toda a UE, na súa meiran-
de parte a partir de 2007. Estes
instrumentos poden facilitarlles ás
empresas financiamento en condi-
cións máis beneficiosas, aprovei-
tando dous efectos que pola súa
natureza poden e deben producir:
un efecto panca e un efecto de rota-
ción de fondos.

En todo caso, non só os Fondos
Estruturais establecen a incorpora-
ción destes instrumentos, tamén a
DG Empresa e Industria os promo-
veu. De utilizárense deberían terse
en conta determinados aspectos
para que respondan ás necesida-
des reais das pemes. Entre outros,
a realización dunha análise previa
das necesidades das empresas, un
marco de regulación específico e
diferenciado do resto de instrumen-
tos e unha xestión máis eficiente.

O Tribunal de Contas europeo no
seu Informe Especial 2012 sobre
Instrumentos Financeiros en Bene-
ficio da Peme Cofinanciados polo
FEDER (1), trasladoulle unha serie
de recomendacións á Comisión
Europea en liña co exposto. Parte
delas incorporáronse ás novas pro-
postas normativas dos Fondos Es-
truturais para 2014-2020.

5.- Planificación: Participación
dos interlocutores económicos e
sociais: Sobre a base da proposta
lexislativa dos Fondos Estruturais
para 2014-2020, a sabendas de

48

FONDOS EUROPEOS DE DESARROLLO REGIONAL (FEDER)

Voc millari sendam at andiura pon

acemne nonti, ubli publictus es,

quem. Mae et practuast vidicio

runihilici caet; esicaes cerissoliu

eterum actus vit. Ublius, ompecur,

vivis. Voc millari sendam at andiu-

ra pon acemne nonti, ubli publictus

es, quem. Mae et practuast vidicio

runihilici caet; esicaes cerissoliu

eterum actus vit.

Od cludemus con dem orte tam op-

tem. Obsendam sinterfintis esesi ta-

bus conloctum hui pere, pracchuid

condumunum, comande toracch

iliceps, fur. mo nos proporterem

pere tandet aribut furibus, que con

voc occhus, cerissenis, Cati, mena,

conir hocus vid inclus, tiliconsum

trurbemo mor averfin clussulem

Romnem inatrum hilicae dientre,

molin de it?

Cermihil virtuderiora diem egil ha-

befac ipionsus bonsulicit. Aperi pos

deorude psenterbis morum om-

nerce perfeco nfenter fecondachus

core, num te concute, miliquam

tem iam. Sciorum vis eo, Cupimus-

timis retimovit, quit ventri inum

nons facto mendere morte it, num

eo, quit vit vidiestimum ocum pos

auctus cont publibus, condestam

sil ut facterete nimunt nonsignos,

sultodii tem, pricumus,

ac iniurni iam. Serox superem duc-

tusquid firia etridees vivis los nos

iaet nim manduco niquod nos etia-

chui poere fue et patam menatimis

clum quiusqu emunter fenati poti

perum Romnes consusquem cre te

itercerfere ca; hostrumum tat.

Uc tam pra? Sultu conte ium iam

tum inatus, nos audam ego consid

cret publi, nonsime nerideper la-

bem inatum. Decon Ita re faudelis

cus ingulicula nonsu sulis et? Egit

grae ad duciissolici posterte parit?

Voc millari sendam at andiura pon

acemne nonti, ubli publictus es,

quem. Mae et practuast vidicio

runihilici caet; esicaes cerissoliu

eterum actus vit. Ublius, ompecur,

vivis.

Od cludemus con dem orte tam op-

tem. Obsendam sinterfintis esesi ta-

bus conloctum hui pere, pracchuid

condumunum, comande toracch

iliceps, fur. mo nos proporterem

pere tandet aribut furibus, que con

voc occhus, cerissenis, Cati, mena,

conir hocus vid inclus, tiliconsum

trurbemo mor averfin clussulem

Romnem inatrum hilicae dientre,

molin de it? Cermihil virtuderiora

diem egil habefac

ipionsus bonsulicit. Aperi pos

deorude psenterbis morum om-

nerce perfeco nfenter fecondachus

core, num te concute, miliquam tem

iam. Sciorum vis eo, Cupimustimis

retimovit, quit ventri inum nons fac-

to mendere morte it, num eo, quit

vit vidiestimum ocum pos auctus

cont publibus, condestam sil ut

facterete nimunt nonsignos, sulto-

dii tem, pricumus, ac iniurni iam.

Serox superem ductusquid firia

etridees vivis los nos iaet nim man-

duco niquod nos etiachui poere fue

et patam menatimis clum quiusqu

emunter fenati poti perum Romnes

consusquem cre te itercerfere ca;

hostrumum tat.

Uc tam pra? Sultu conte ium iam

tum inatus, nos audam ego consid

cret publi, nonsime nerideper la-

bem inatum. Decon Ita re faudelis

cus ingulicula nonsu sulis et? Egit

grae ad duciissolici posterte parit?

Od cludemus con dem orte tam op-

tem. Obsendam sinterfintis esesi ta-

bus conloctum hui pere, pracchuid

condumunum, comande toracch

iliceps, fur. mo nos proporterem

pere tandet aribut furibus, que con

voc occhus, cerissenis, Cati, mena,

conir hocus vid inclus, tiliconsum

trurbemo mor averfin

clussulem Romnem inatrum hilicae

dientre, molin de it? Cermihil vir-

tuderiora diem egil habefac ipion-

sus bonsulicit. Aperi pos deorude

psenterbis morum omnerce perfe-

co nfenter fecondachus core, num

te concute, miliquam tem iam.

Sciorum vis eo, Cupimustimis reti-

movit, quit ventri inum nons facto

mendere morte it, num eo, quit vit

vidiestimum ocum pos auctus cont

publibus, condestam sil ut facterete

nimunt nonsignos, sultodii tem, pri-

cumus, ac iniurni iam. Serox supe-

rem ductusquid firia etridees vivis

los nos iaet nim manduco niquod

nos etiachui poere fue et patam

49

OPINIÓN

que os textos non son definitivos,
os Estados e as Rexións están a tra-
ballar nunha planificación e progra-
mación que debe contar co maior
nivel de consenso posible, a prol
dunha planificación adaptada ás
necesidades reais.

Resulta clave garantir desde o ini-
cio da planificación, a participación
dos interlocutores económicos e
sociais, tendo en conta as nece-
sidades das empresas á hora de
definir os eixes, medidas e gastos
subvencionables para 2014-2020,
tal e como recolle a Comisión Euro-
pea na súa proposta lexislativa en
virtude do principio de asociación e
da gobernanza multinivel (2).

O momento actual é perfecto para
analizar cos actores implicados as
necesidades que se poidan prever e
adaptalas así ás necesidades reais
da programación do próximo pe-
ríodo. Neste sentido, disponse de
información relevante sobre a exe-
cución e mais a eficacia dos progra-
mas levados a cabo en 2007-2013,
que pode servir como punto de par-
tida para analizar de xeito conxunto
as liñas para propoñer a partir de
2014.

6.- Potenciar e aproveitar ao máxi-
mo os recursos da cooperación
territorial europea: De maneira
previsible, os recursos para a coo-
peración territorial incrementaran-
se a partir de 2014 polo que habe-
rá que ter en conta o impulso que
a Unión Europea lles poida dar ás
Agrupacións Europeas de Coopera-
ción Territorial, tal como reivindi-
cou o Comité das Rexións en dous
ditames, e tamén ás incipientes
Macrorrexións.

A Eurorrexión Galicia-Norte de Por-
tugal é unha área de cooperación
madura, con estruturas adecua-
das como a Agrupación Europea

de Cooperación Territorial Galicia
Norte de Portugal, polo que está
chamada a desenvolver un papel
destacado na cooperación territo-
rial europea.

Para finalizar, e aínda que os esfor-
zos nestes momentos se concen-
tran no ano 2014, non se debe des-
coidar o cerre do actual período de
financiamento, especialmente nes-
te último ano de programación co
obxectivo de optimizar a súa execu-
ción. Os Fondos Estruturais deben
formar parte das estratexias de re-
cuperación económica e contribuír
á rexeneración do tecido empresa-
rial, como motor de crecemento
económico e benestar social.

49

1 Informe Especial nº 2/2012 do Tribunal
de Contas Europeo.
http://eca.europa.eu/portal/pls/portal/
docs/1/13226733.PDF

2 Artigo 5 Asociación e gobernanza mul-
tinivel 1. Para o contrato de asociación e
para cada programa respectivamente, o
Estado membro correspondente deberá
organizar unha asociación cos seguintes
socios: …b) os interlocutores económicos
e sociais;…2. De acordo co enfoque de go-
bernanza multinivel, os Estados membros
farán participar os socios na preparación
dos contratos de asociación e dos infor-
mes de evolución, así coma na prepara-
ción, execución, seguimento e avaliación
dos programas. Os socios participarán nos
comités de seguimento dos programas…
(Art. 5 da Proposta modificada de Regu-
lamento do PE e do Consello polo que se
establecen disposicións comúns relativas
ao FEDER, ao FSE, ao Fondo de Cohesión,
ao FEADER e ao FEMP... COM(2012) 496
final.

50

MIRADOIRO DA CIVIDADE

PASARELA COA NATUREZA

e formou parte da exposición insta-
lada no Centro Galego de Arte Con-
temporánea (CGAC) en Santiago no
ano 2007. Houbo que esperar ata
2012 para que o proxecto tomase
corpo fóra do museo e iniciase un
diálogo co medio a través da cor e
das texturas, unha simbiose entre
tradición e arquitectura contempo-
ránea, segundo describe a súa au-
tora.

O proxecto suprime a penden-
te do último tramo do camiño. O
sendeiro horizontal da plataforma
ten unha lonxitude de 33 metros e
unha anchura de sete. Os primeiros
oito metros aséntanse sobre un te-
rraplén de pedra e a partir de aí a
estrutura colle altura sobre o terreo
ata acadar unha elevación de catro
metros sobre o miradoiro preexis-
tente. Sobre o terreo construíuse
unha pasarela con entaboado de
madeira desde a que o visitante
se pode sentir integrado no medio.
Isabel Aguirre subliña o xiro sobre
o espazo, xa que a súa obra cobre
toda a zona pola que sae e se pon o
sol, unha característica que enraíza
coas relixións primitivas e a adora-
ción do astro rei.

A Xunta e mais a Unión Europea
afondan a través desta actuación
na potenciación dos recursos da
Comunidade mediante o impulso
de accións que diversifican a oferta
turística e de calidade dos muni-
cipios galegos. O espectáculo que
se contempla desde A Cividade, no
confín de Sober e da provincia de
Lugo, dominando o río e as monta-
ñas que o acompañan é realmente
estarrecedor e xa se ten convertido
nun polo máis de atracción dunha
das zonas coas paraxes naturais de
maior beleza de Galicia.

impuxese á natureza”. O miradoiro
preexistente na Cividade –antigo
Cotarro I– foi substituído por unha
plataforma de madeira e aceiro
cortén deseñada con criterio escul-
tórico. Houbo un intento especial,
como recoñece a arquitecta, de al-
canzar unha estrutura desde a cal
apreciar mellor as sensacións vi-
suais e sonoras que caracterizan a
paisaxe, situada concretamente no
alto do canón do río Sil na súa mar-
xe dereita, un lugar cun desnivel de
case 500 metros.

A actuación, cofinanciada pola Se-
cretaría Xeral para o Turismo e o
Programa Operativo Feder Galicia
2007-2017, naceu como maqueta

Nos albores do que hoxe é o mira-
doiro máis vangardista que ten o
concello de Sober, todos os que for-
maron parte do proxecto souberon
ver a importancia da infraestrutura
e a súa contribución para que o
patrimonio sirva como reclamo do
turismo cultural dentro e fóra de
Galicia.

Isabel Aguirre de Urcola foi a ar-
quitecta encargada da súa concep-
ción, unha namorada da Ribeira
Sacra que tratou coa súa obra de
pór en valor “unha paisaxe fantás-
tica e pouco coñecida”. Ela mesma
explica que tratou de concibir un
elemento “que voase cara á paisa-
xe, pero sen que a súa presenza se

PEQUENO PROXECTO, GRAN IDEA

Ultreia. Revista de Política Rexional Europea. dxplanificacion@conselleriadefacenda.es
Coordinación e Edición: Dirección Xeral de Planificación e Fondos da Consellería de Facenda. Xunta de Galicia.
Maquetación: Ipequeña Comunicación. comunicacion@ipequena.com Responsable da edición: Juan Luis Rodríguez Cudeiro Redacción: Silvia Pena,
Carlos Miranda Fotografía: Miguel Riopa, Carmen M. Torrón, María Meseguer Impresión: Gráficas Lugami Depósito Legal: C 277-2009

R E V I S TA D E P O L Í T I C A R E X I O NA L E U RO P E A N U M . 1 0 / D E C E M B RO 2 0 1 2

ULTR IA

U
LT

R
E
IA

10

Fondo Europeo de Desenvolvemento Rexional
“Unha maneira de facer Europa”
Fondo Social Europeo
“O FSE inviste no teu futuro”

UNIÓN EUROPEA

“GALICIA FAI
UN BO USO
DOS FONDOS
EUROPEOS”
ENTREVISTA CON JOHANNES HAHN,
COMISARIO DE POLÍTICA REXIONAL DA UE

FONTAO RECUPERA A MEMORIA DA MINARÍA EN GALICIA / A ÁGORA NA MONTAÑA MÁXICA DA CORUÑA /

O FONDO TECNOLÓXICO REACTIVA A INNOVACIÓN / INICIATIVAS CONTRA O FRACASO ESCOLAR

