

A desgracia azota por segunda vez as castigadas augas do río Catasol

O día 28 de xullo o Catasol voltou a padecer outro novo desastre ecolóxico. Cando aínda non se recuperará do verquido de puerín que contaminou as súas augas en setembro do 2007, o volco dun camión cisterna que contiña alcatrán trouxo de novo a desgracia .

Preto de 7.000 toneladas desta sustancia tóxica invadiron uns catro quilómetros deste afluente do río Furelos. Durante uns días os veciños da vila xuntaonse para limpar

e salvar da morte irremediable a este cauce fluvial. Aínda así quedan moitas cousas por esclarecer de cómo se motivou o accidente. O conductor do vehículo, tras fuxir, foi descuberto ás seis horas de producirse o suceso e o camión non tiña pasado a Inspección Técnica de Vehículos. As xornadas de limpeza foron intensas e a traxedia de que se estenderá o alcatrán impediuse coa colocación de pacas de palla como barreiras de contención

P7

Chegou o verán e con él as festas

A chegada da tempada estival significa para Melide o pistoletazo de saída dun gran número de festas tanto na capital como nas súas parroquias.

A vila enchese de ledicia por tódolos recunchos e os visitantes tamén teñen o pracer de compar-

tilas cós veciños. A primeira en inaugurar xullo foi o San Cristovo pero quizás a máis agardada polos melidenses era a do Carme. Esta festividade non é só festexos senón un clamor de devoción popular cara unha das virxenes que con máis devotos e fieis conta no pobo.

P16

MELIDE

Crearase un Centro de Día na residencia da terceira idade. A instalación ubicarase na pranta baixa do edificio e agardase que entre en funcionamento para finais de ano. Cedeuse ao Consorcio por un prazo de dez anos **P 3**

COMARCAS

Veciños de Visantón traballan na limpeza da ruta senderista. Por iniciativa da asociación veciñal *O Noso Lar* iniciáronse, cun grupo de residentes voluntarios, melloras e adecuación do entorno deste espazo **P10**

EMPRESA E COMERCIO

ASETEM-CCA asina un protocolo de adhesión con CAYPE. A Asociación de Empresarios Terra de Melide, ademais de asociarse, forma parte da directiva da prestixiosa Confederación de Autónomos e Profesionais de España, unha das entidades empresariais máis importantes a nivel nacional **P15**

DEPORTES

O Atlético de Melide celebra unha cea pola súa excelente tempada. Centos de persoas, entre socios, xogadores e autoridades convidadas xuntáronse nun convite para celebrar a tempada tan extraordinaria que tivo o clube en tódalas súas categorías. Ao final da cea houbo unha entrega de premios a adestradores e futbolistas **P22**

Editorial

ASETEM medrando cada vez máis

A Asociación de Empresarios iniciou a súa andaina xa ahi preto de dúas décadas e a súa primeira directiva empezou con ansías de facer que a nosa bisbarra medrase. Daquela acadaron ser os pioneiros en iniciativas como crear a primeira festa do Melindre ou máis tarde a da exhaltación da tenreira galega, iso si sen esquecer endexámais o obxectivo có que se creou a entidade: axudar o desenvolvemento da nosa industria e comercios.

Pero é que nós formamos parte da vila, somos veciños e tamén ideabamos, e seguimos, para que o noso municipio sexa un referente en calquera eido no mapa xeográfico e non soamente un puntinho máis. Choveron lustros e os membros das directivas foron rotando pero todos eles deixaron unha pegada histórica no noso colectivo.

Dende o 2005 mudamos do noso nome orixinal para convertirmos nun centro comercial aberto e pasamos a chamarnos ASETEM-CCA, ou o que o mesmo: Asociación de Empresarios Terra de Melide- Centro Comercial Aberto. Pero xa dende un principio tenta-

mos ter como aliados as mellores institucións que nos poideran axudar polo desenvolvemento comarcal. Primeiro integramonos na Confederación de Empresarios de A Coruña, logo na Federación Galega de Comercio, ámbalas dúas entidades, no ámbito empresarial e comercial, moi importantes a nivel de Galiza. Nembargantes, hai un mes escalamos un chanzo máis e logramos saltar ao ámbito nacional, asociandonos coa Confederación de Autónomos e Profesionais de España

(CAYPE). Sintímonos orgullosos desta fazaña que vai a beneficiar en moitos sentidos tanto aos nosos asociados como ao municipio. Por poñer un exemplo é como si foramos un equipo de terceira división e agora xogáramos na primeira de honra. Pero non por chegar ata aquí imos a parar porque queremos máis, seguiremos traballando e loitando a cotío para que ASETEM-CCA medre sempre polo beneficio de tódolos os que vivimos na comarca de Terra de Melide.

Cerne Terra de Melide

Edición dixital en www.asetem.com

Publicación mensual de distribución gratuita. 2.000 exemplares.

DIRECCIÓN E REDACCIÓN: Ángeles Buján Ramos

EDICIÓN: Asociación de Empresarios Terra de Melide (A.S.E.T.E.M)

ENDEREZO: R/ Lino Sexto Sánchez 9, Melide (A Coruña)

Telf. e Fax: 981506188 Correo electrónico: info@asetem.com

SECCIÓN COLABORACIÓNS: Xosé Domingos Fuciños, Daniel Roibás, Asociación de Empresarios Terra de Melide, Lois Praderas (ASETEM-CCA), Josán Ugarte García

AGRADECIMENTOS: Jorge Sangiao, M^a Pilar López

IMPRESIÓN: Norprensa S.A.

DEPÓSITO LEGAL: LU-456-05

Cerne Terra de Melide non se responsabiliza das opinións manifestadas polos seus colaboradores

Tribuna de opinión

Non todo é festa

JOSÉ ANTONIO RODRÍGUEZ ÁLVAREZ

Hai que recoñecer que a nosa bisbarra é unha das poucas en Galiza que contan con tantas festas na tempada estival. Só temos que pensar en Melide, como exemplo, onde en xuño xa se celebra o San Pedro, logo a festividade do Carme en xullo e coma non estos grandes festexos que estamos a vivires estes días: o San Roque. Preto de dez días onde non falta a diversión por ningún recuncho das nosas rúas, tanto de día como de noite.

Pero tamén tanto atrexeo festivo conleva que rematemos cada xornada esgotados tendo que recuperar os folgos para a xornada seguinte. E eu penso que sería de nós si non contáramos ao noso carón con esa xente, que en vez de gozar tanto nas festas, adicánsen a traballar nestes días para que a nós non falte determinadas cousas, e refirirome a hostalería e os comercios porque a todos nos gusta descansar un ánaco para tomar un refresco, un café ou calquera tentempé. Tamén con tanta romaría e baile abresenos o apetito e precisamos dunha boa comida e grazas a eles podemos mercar os alimentos frescos a cotío. Sen esquecer tampouco que o mes de agosto está cargado de santorais e reencontros familiares e gustanos regalarlle algún agasallo os nosos seres queridos. A esos traballadores incansables doulles ás grazas por pensar en nós e a todos os que estades de vacacións na vila tamén querovós desexar que disfrutedes moito das vosas vacacións con tanta festa e servizo ao voso dispor.

MYHNOR
MORTEROS Y HORMIGONES

CENTRAL:

Fernando González nº 4 - 3º Dcha
15004 A CORUÑA

Tel: 981 173 616 Fax: 981 602 120

PLANTA LA CORUÑA

Ctra. La Coruña - Corballo, km. 3
15008 A Coruña

Tel: 981 294 297 Fax: 981 294 297

PLANTA MONTESALGUEIRO

Ctra. Nacional VI, km. 555
Aranga - A Coruña

Tel: 981 789 338 Fax: 981 789 338

PLANTA MELIDE

Pol. Industrial Madanela, parc. 30
Melide - A Coruña

Tel: 981 507 891 Fax: 981 507 891

AUTOCONTROL DE CALIDAD CON SUPERVISION EXTERNA

O PP asegurou que o Concello non está a valorar unha das mellores agrupacións musicais de toda Galicia segundo os críticos

A orquestra sinfónica protagoniza a gran polémica do pleno celebrado en agosto

Na sesión tamén se aprobaron a ampliación do horario da gardería e o nomeamento de sete rúas con nomes de mulleres galegas

O pleno de principios de agosto foi un dos máis longos que aconteceu dende hai tempo no Concello de Melide. Durante preto de dúas horas levaronse varias propostas para a súa aprobación pero o punto da ausencia da Orquestra sinfónica no programa de Festas de San Roque convertíuse no protagonista da sesión.

O PP presentou unha moción defendendo a presenza da agrupación musical durante os festexos máis importantes da vila alegando que se trataba dun referente cultural no municipio e levaba xa unha década abrindoas. A voceira do Partido Popular, Ánxeles Vázquez, sinalou que *cremos que dende o goberno non se está potenciando a pesares de*

No pleno o tema máis debatido foi o da orquestra sinfónica

ser recoñecida polos críticos como unha das tres mellores de toda Galiza.

Pola súa banda, O Concelleiro de Festas, Antonio Díaz, explicou que *non se poido chegar a un acordo económico xa que existían un custe de 50.000 euros e non entedemos porque o Concello ten que asumir esos gastos.* Díaz tamén sinalou que as contas non lle cadraban porque *ten que actuar noutros catro municipios por 60.000 euros en total.*

O que sí se aprobou na sesión plenaria foi a ampliación do horario da Escola Infantil. A partir do vindeiro curso escolar, a gardería abrirá as súas portas dende as oito e media da mañá ata as 20:30 do serán. Aínda que o PP votou en contra xa que esixía que comenza antes posto que así o verificaban a metade de solicitudes que posuía o centro infantil.

Por outra banda, chegouse a un acordo sobre o nome para sete rúas, que aínda non teñen deno-

minación. Estes viais levarán nomes de mulleres galegas importantes como Maruxa Mallo, María Barbeito, Clara Campoamor, Francisca Herrera ou María Casares. Neste punto tamén produciuse un pequeno desacordo en canto o nome de A Bela Otero posto que o PP non o consideraba oportuno porque *sempre renegou de Galiza e ía pola vida de andaluza.* Ao final acordouse cambialo polo de Filomena Dato.

O PP esixe o amaño do campo de fútbol municipal

A agrupación Popular no momento final dos rogos pidiron explicacións de qué tipo de traballos realizaba a empresa contratada polo executivo local para o mantemento do campo municipal. Exisiron a súa limpeza xa que *o entorno está tan que cheo de maleza que asemella unha auténtica selva e os vestiarios atopáanse nunha situación de insalubridade total*

Ademais engadiron que *o céspede de herba artificial está totalmente apelmazado e a metade dos aspersores de auga non funcionan no seu rego.*

Tamén defenderon a conservación do tradicional escudo melidense no canto do novo logotipo que ten dende hai pouco o Concello. Neste senso lembraron que a *M* deste novo emblema asemellábase moito o que posúe a Concellería de Muller do Concello de Vigo.

A residencia da terceira cédese ao Consorcio Galego de Benestar para acoller un Centro de Día

A corporación municipal de Melide aprobou nuha sesión plenaria extraordinaria, en xullo, ceder a residencia da terceira idade ao Consorcio Galego de Servizos de Igualdade e Benestar.

A pranta baixa do edificio destinaráse para albergar un Centro de Día que o executivo local agarda que está en funcionamento antes de rematar o ano. Este servizo permitirá que os veciños que teñan o seu cargo maiores con incapacidades poidan deixalos nesta instalación durante un horario diurno para o seu coidado. Deste xeito evitaráse o internamento nun xeriátrico e faci-

litaráse compaxinar o traballo laboral á vez que os ancianos seguen vivindo no fogar familiar. Os usuarios poderán ir a xantar as súas casas e durmir nelas sen provocarlle ningún tipo de problema aillandoos do seu medio habitual, como sucede no caso dos centros nos que están en réxime de internamento.

A cesión realizaráse por un período de dez anos. O Consorcio, integrado pola Vicepresidencia da Xunta e 255 concellos galegos, asumirá o custo económico de todo o equipamento tanto da parte que funcionará como residencia como da zona que

ofrecerá os servizos do Centro de Día.

O PP en desacordo

Este acordo acadouse cós votos en favor do BNG e do PSOE mentres que o grupo municipal da oposición, o PP, decantouse en contra.

A agrupación popular alegou que *a residencia constrúese para ser residencia, os proxectos están redactados para tal fin e se agora van a ubicar na mesma un centro de día non se cumpriría coa lexislación vixente e a literalmente a residencia xa que hai que adaptala para este tipo de servizo.*

Innovación ahega unha axuda para a remodelación como entornos comerciais das rúas Galicia e América

O Concello de Melide acometerá a mellora integral de dúas céntricas rúas e lindeiras entres si como son a avenida América e a de Galicia. Esta actuación acometeráse grazas a subvención da Consellería de Innovación e Industria que aportará 42.000 euros para a execución dos traballos. Para as obras o Concello achegará tamén 27.000 euros de fondos propios.

Esta axuda é froito da demanda exposta hai uns meses pola alcaldesa de Melide, Socoro Cea, e o concelleiro de Promoción económica, Xosé Antón Díaz, coa Directora Xeral de Comercio, Ana Rúa, para presentarlle o proxecto integral de adecuación destas dúas zonas do municipio.

Esta actuación abrangará a reno-

vación do firme da calzada, cunha nova canalización subterránea, e unha ampliación do paseo na marxe esquerda dos viais.

Nestas dúas rúas, ubicadas preto do mercadillo dominical, tentáse coa ampliación das beirarrúas ofrecer un maior espazo aos peóns e redistribuír nelas algúns dos postos dos domingos. O Concello tenta realizar coas melloras nestes espazos residenciais dar unha nova dimensión no ámbito do comercio e *humanizalas* máis par dar unha boa imaxe a estas zonas creando un entorno máis agradable e atractivo.

As obras serán licitadas en breves datas coa intención de que estean rematadas a finais de ano.

Representantes da Xunta achegáanse ata o campamento de Furelos para ver de preto as obras da instalación

O Director Xeral de Xuventude e a Delegada de Vicepresidencia aproveitaron a visita para coñecer aos mozos do albergue xuvenil

O Director Xeral de Xuventude, Rubén Lois, e a Delegada Provincial de Vicepresidencia, Tereixa Novo, visitaron o campamento xuvenil ubicado na área recreativa de Furelos, que ao longo do ano acolle a mozos de toda Galiza no marco dunha actividade coordinada pola Vicepresidencia de Xunta para o gozo deste colectivo.

Lois e Novo comprobaron o estado das obras que se executaron hai pouco no inmoble. Así os representantes do goberno autonómico inspeccionaron as melloras recentes do tellado do albergue, que acolle as cocinas, comedor e baños. Pero a actuación máis importante que se realizou foi a instalación dunha depuradora modular coa

Rubén Lois conversando cós rapaces do campamento

cal dáse solución ao problema de saneamento e garante unha xestión segura e limpa das augas.

O Concello tamén acondicionou a pista que conduce ao albergue dotandoa cunha nova capa de rodadura. Os terreos nos que se haia o campamento tampouco foron alleos as melloras, efectuándose neles un desbrozamento e limpeza a cargo dunha empresa vinculada a COGAMI.

Despois de comprobar os traballos, O director Xeral de

Xuventude e a delegada de Vicepresidencia achegáronse a saudar persoalmente aos sesenta escolares que estaban a vivir no campamento. Este leva quince anos funcionando e neste verán serán 350 xóvenes os que gozan das súas instalacións en períodos de quince días de vacacións. No lugar poden practicar deportes de río e ventura, bicicleta de montaña ou paseos a caballo, entre outras actividades, sempre baixo a vixilancia de dez monitores, un director e un xerente.

Preocupación pola falta de inicio das obras de mellora na Ponte Mazaira que levan máis de sete meses de demora

A Asociación de Troiteiros Río de Furelos solicitou unha entrevista coa alcaldesa para a explicación do porqué non se iniciaron aínda as melloras en Ponte Mazaira cando o comenzo oficial das obras na infraestrutura tiñan que estar en marcha dende o pasado xaneiro.

De feito nese mes os empregados da empresa Tragsa xa colocaran, nas inmediacións da zona, os correspondentes paneis informativos indicando o inicio dos amaños. Para esta actuación a Consellería de Medio Rural achegou a cantidade de 243.695 euros e estableceu un prazo de execución para as obras dun ano contando dende xaneiro. A preocupación por este acondicionamento é relevante posto que do período anual que o

departamento autonómico asignou xa pasaron máis de sete meses.

A Ponte Mazaira, que pasa polo río Furelos e serve de conexión entre os concellos de Melide e Toques, atopáse semiderrubada e en estado ruinoso ao caer parte da madeira desta vella infraestrutura de máis de cen anos de antigüidade. Esta circunstancia impide a circulación por ela tanto de automóviles como de viandantes. A nova ponte será construída de formigón contando cunha lonxitude na súa pasarela de 37 metros de ancho e 6 de ancho así como barandelas de protección námbolos dous marxes. A actuación tamén abranguará o acondicionamento dos accesos de ámbolos dous municipios á mesma.

Os veciños dunha rúa da vila organizan unha serie de actos para bautizar o vial

Os veciños da rúa nova organizaron, por iniciativa propia, unha serie de actos para inaugurar oficialmente urbanización onde residen.

Como convidados a este *bautismo* asistiron a rexedora de Melide, Socorro Cea, o primeiro tenente alcalde, Manuel Prado, e maio representante do PP, Santos López. O evento comenzo cun breve oficio por parte do párroco, Don Roxelio, quen bendicíu a rúa, para logo proceder ao tradicional corte dunha cinta de máns da alcaldesa, quedando deste xeito inaugurada oficialmente o vial.

Despois tódolos veciños e autoridades desprazáronse ata á casa dun dos residentes, Xulio Villamor, onde compartiron un momento de lecer coa degustación de diferentes pinchos.

O Párroco realizando un oficio antes da inauguración oficial

Villamor aproveitou a ocasión para dar a coñecer, por primeira vez, á rexedora o rúeiri actualizado, tanto da vila como das súas parroquias, que él mesmo desegñou. A iniciativa de facer este callexeiro naceu coa idea de agasallar aos clientes da Inmobiliaria Villamor con algúns exemplais para despois cedelo á disposición do Concello.

Villamor ensinando o seu rúeiri

A nova oficina de información turística recibe multitude de visitantes dende a súa apertura

No mes de xuño abría as súas portas a oficina municipal de información turística, con sede no Museo Terra de Melide, e dende aquela xa leva rexistradas máis de dúas mil visitas.

A súa ubicación, en pleno casco antigo da vila e por onde pasan a cotío centos de peregrinos e turistas, é un dos éxitos de que esta nova infraestrutura conte con tanta afluencia de público. Outra das súas vantaxes é que permanecerá aberta todo o ano para dar a oportunidade de informarse a tódala xente que se achege ata o municipio en calquer momento.

Ademáis, esta nova oficina de información puxo de relieve a importancia que ten o camiño francés a tódolos niveis. Así dos

datos recollidos no seu libro de rexistro desprendese que a maioría das visitas son de alemáns, aos que seguen os italianos e franceses. Encanto as consultas realizadas por cidadáns españois, situáanse en primeiro lugar os andaluces seguidos polos madrileños. Pero tamén hai turistas internacionais que proveén de países como Sudáfrica, Alaska ou Rusia.

A información solicitada por gran parte dos usuarios xira arredor da hotelería ou hospedaxe, as rúas da vila ou os sitios de máis interese que posúe Melide. O responsable de atender ao público faino en español, galego, inglés, alemán, francés e italiano, algo que supón unha vantaxe para o visitante.

O PP asegura que có seu desmantelamento terá que devolverse a achega europea

Controversía orixinada polo Museo de Interpretación do Camiño de Santiago

Hai semanas o Partido Popular de Melide emitíu unha nota de prensa na que se denunciaba o suposto *desmantelamento* do Museo de Interpretación do Camiño de Santiago, que albergaba o edificio do Multiusos na súa pranta baixa. Este centro abrirá as súas portas no Xacobeo do 2004 có obxectivo de que tódalas persoas, que se achegasen ata a instalación, coñecerán a súa riqueza paixaxística e arquitectónica a través de diferentes maquetas, fotografías...O museo contaba con moreas de visitantes e por esta causa a agrupación popular pedía explicacións sobre os motivos que levaron a votar por terra un proxecto europeo.

Ademáis a voceira do PP, Ánxeles Vázquez, afirmaba que no centro *invertiránse un total de 233.000 euros financiados por Bruselas* e acusaba ao actual bipartito (BNG-PSOE) do *incumprimento da subvención que obrigaba a ter ao museo en funcionamento perante*

cinco anos, feito que constaba como obrigación *nunha das cláusulas* da achega. Baixo estas alegacións a agrupación popular declaraba que como consecuencia de non cumprirse o acordado habería que devolver o importe da axuda a Bruselas.

A resposta pola banda do executivo local non se demorou e nun comunicado declarábase que no Concello non existía *ningunha información que nos obrigue a devolver ningunha subvención europea*. No mesmo tamén afirmábase que *o centro non tiña practicamente visitas* e que o museo non desapareceríase *non que se trasladou provisionalmente ao Pazo de Congesos aínda que a súa ubicación no lugar non é definitiva*. A súa vez o Concello afirmaba que o principal motivo de retiralo do Multiusos era para substituílo no lugar ao ser un espazo moi amplo por unha zona cultural completa *cunha sala de exposicións e unha*

aula de Preescolar na Casa. , a falta dunha Casa de Cultura.. Respecto a esta última o Concello lembrou que o seu desmantelamento *foi o máis grande que cometeu o PP cando gobernaba porque decidiu tirala e xa levamos cinco anos sin ela*.

Ante estas declaracións os populares calificaron de *engano* esta xustificación, segundo a voceira do PP *é imposible trasladar o museo a outro sitio , porque se trata dun complexo cun aula informática, sala de conferencias e biblioteca, có que afectaría á subvención que se acadou para habilitalo*. Asemesmo contradicindo ao comunicado do Concello, Ánxeles Vázquez, no relativo ao desmantelamento sinalou que *aquelas persoas que participaron noutros eventos observaron as vitrinas, maquetas e demais material expositivo desmontados e apilados en condicións inaxeitadas para o seu uso previsto*.

Representantes políticos instan ao Congreso e a Deputación que a autovía pase por melide

Á vella reivindicación que levan a facer hai anos os veciños da vila para que a vía de alta velocidade transcorra polo municipio engadíuse a defensa desta causa por parte do único deputado que representa ao BNG no Congreso español. Francisco Jorquera, realizou unha iniciativa parlamentaria na que demanda ao Ministerio de Fomento que a autovía A-54 (Santiago-Lugo) pase preto de Melide, pois segundo opina *trátase dunha oportunidade idónea para mellorar as comunicacións viarias desta poboación*.

Jorquera afirmou que os habitantes desta localidade levan tempo reclamando o paso desta infraestrutura viaria pola zona aínda que existe *unha situación de incerteza*, que ata provocou que empresas que querían instalarse na vila demoránsen a súa decisión ao non saber con certeza si pasará polo municipio.

O deputado galego tamén solicitou na iniciativa saber cales son os investimentos realizados nos últi-

mos dous anos para esta autovía.

O PP insta á Deputación

Por outra banda, a deputada da agrupación popular, Ánxeles Vázquez, tamén pediu ao goberno da Deputación Provincial de A Coruña que se posicionase a favor do trazado melidense e lembrou que as outras deputacións como a de Lugo ou a de Pontevedra xa realizaron a defensa dos corredores que beneficien os seus municipios. Ademáis o posicionamento do organismo provincial a prol desta causa será de suma importancia posto que Fomento, no seu proceso de consultas previas solicitou a entidade, a súa opinión.

Plataforma Cidadán

A Plataforma da Autovía por Melide *valora de forma moi positiva a iniciativa tomada polo BNG no parlamento español existindo datos sobre o trazado da A-54*. Tamén agradeceu que o Concello de Santiso levase o tema a pleno e que o PP presentase unha enmenda á Deputación en sinal de apoio.

Nenos saharauís pasan as súas vacacións na vila acollidos por catro familias melidenses

Os seus nomes son Fatman, Mariam, salka e Nurdin e todos eles son críos do Sahára que están a pasar a tempada estival na vila. É a primeira vez que saen do seu país para vivir unhas *vacacións en paz*, título que da nome ao programa que, dende hai quince anos, organiza o Asociación Solidaridade Galega có pobo Saharahuí.

Con esta iniciativa o Concello amosa o seu compromiso con esta causa e a súa solidariedade cun pobo tan oprimido. Os nenos saharauís foron recibidos nada máis chegar ao municipio pola alcaldesa melidense, Socorro Cea, o primeiro tenente alcalde, Manuel Prado e por varios membros da corporación local. Por suposto tampouco podían faltar no acto de benvida as catro familias de Melide que acollerán aos nenos no seo do seu fogar durante xullo e agosto.

O delegado da zona deste programa solidario, Xosé domingos Fuciños, falou en nome das familias agradecendo ao Concello o apoio a esta causa e que costeará as

Os nenos posan coas familias de acollida e os representantes políticos

viaxes en avión. O voceiro manifestou que, durante a súa estancia na vila, os rapaces pasarán revisións médicas e tantárase que vivan unha experiencia inesquecible.

Os cinco nenos que chegaron a Melide naceron nos campamentos de refuxiados saharauís, ubicados dende hai máis de 30 anos na zona da Hamada alxeriana en Tindouf, preto da fronteira alxeriano-saharauí. Nesta zona de desprazados sobreviven en condicións infrahumanas máis de 200.000 persoas.

As familias destes rapaces saha-

rauí tiveron que abandonar a súa terra natal debido a situación de conflito que se vive con Marrocos. A axuda internacional a estes menores é fundamental para poder coñecer outras culturas e vivir nunha situación humanitaria máis idónea da que lles ofrece a súa vida cotiá. Ademáis o verán é a época ideal para que eles disfruten máis xa que neste tempo a climatoloxía no seu país é moi adversa chegando a ter que aturar ata temperaturas de 50 graos.

A delegada de Sanidade dá unha conferencia nun acto organizado polo PSdeG da comarca

María Ausencia Tomé, delegada provincial de Sanidade, desprazouse ata Melide para dar unha conferencia sobre a situación actual do sistema sanitario en Galicia. Convidada polo PSdeG da comarca, o acto celebrouse no Edificio do Multiusos onde estiveron presentes o primeiro tenente alcalde, Manuel Prado Puga, o secretario Comarcal dos socialistas, José Prado, representantes da agrupación doutros concellos da bisbarra e numerosos afiliados ao partido d o PSOE..

Durante a súa poñencia a delegada de Sanidade lembrou as melloras que realizou o seu departamento autonómico dende que entrou na Xunta no 2005 en materia de sanidade. Así, explicou as directrices que se levaron a cabo para o fortalecemento económico do SERGAS ou a mellora na xestión de recursos humanos e materiais. Pero no que máis fincapé realizou no seu discurso foi no eido do programa de promoción da saúde educando a poboación no hábito de comidas, non abusar de sustancias tóxicas e, sobre todo, promover o exercicio entre os cidadáns.

Os xuízos do animador deportivo e unha locutora de radio fallaron a favor dos mesmos

Cada vez chegan ao Concello máis denuncias pola xestión de persoal

O Partido Popular leva denunciando as irregularidades na contratación de persoal dende o mes de marzo

O grupo popular municipal comezou a denunciar esta situación na contratación de persoal xa nos mes de marzo, data na que se coñeceu que o bipartito gobernante recibirá oito queixas formais entre alegacións, denuncias por despido improcedente así como impugnacións das bases de contratación.

Daquelas o PP demandaba que, pese ao aumento no número de persoal laboral na administración local, non se estaba cubrindo os servizos que a súa agrupación puxera en marcha e citaba como exemplo que o Centro de información á Muller non tiña avogada dende novembro e que esta circunstancia repercutía na perda de ingresos que otorgaba a Xunta para este posto. A contratación da letrada fixose efectiva a finais de marzo.

En canto os despidos improcedentes, nos que o Concello alegaba que era porque os seus contratos non estaban en condicións, os populais afirmaban que había un trato desigual nos traballadores

porque non se explicaban como empregados có mesmo sistema de contratación *eran renovados directamente e outros teñen que saír a concurso público.*

Entre o persoal laboral que resultou perxudicado, botandoos a rúa, e que recurriron a xustiza para dirimiro problema, atopábase o animador deportivo e unha das dúas locutoras da radio. Esta última segundo á súa versión da que informou ao partido popular, e a cal este fixo público nun comunicado, recibiu un trato discriminatorio nunha xuntanza coa rexedora que puxo en valía a súa profesionalidade tras sete anos traballando na emisora.

O tempo e a xustiza, momentaneamente, deulle a razón ás persoas denunciadas. Así no mes de maio, o animador deportivo gañaba o xuízo que interpoñera e, en xullo, tocáballe a quenda á locuto-

ra quen tamén acadou que os tribunais se decantasen o seu favor. Námboles dous casos a sentenza condeaba ao Concello a pagar aos demandantes 12.000 euros ou a posibilidade de readmitilos.

Outra polémica foi a de irregularidades nos procesos de contratación. En marzo non se lles renovou o contrato a varias axudantes do fogar e neste caso presentáronse alegacións por nos ser admitidas e solicitaron a impugnación das bases aseguran fontes do PP. Na primeira lista do concurso-oposición algunhas nin aparecían admitidas causandolles unha verdadeira indefensión pero a posteriori resultaron incluídas na segunda listaxe todas as persoas que recurriron incluso algunha xente que non cumpría os requisitos. Este tema aínda está en máns da xustiza a agarda de que saíao xuízo.

Basta xa cós despidos

DAVID BARRIO, Sindicalista

Dende que entrou o novo goberno en Melide estase a dar un certo cambio a masa laboral da plantilla de traballadores do concello. Por unha banda convocáronse varias oposicións para persoal laboral na cal eu tiven un seguimento bastante puntual, en canto a selección de xurado, bases etc. e teño que recoñecer que sin ser perfectas en fondo e forma si que foron limpas e transparentes, algo insólito no Concello ata o día de hoxe. Nembargantes, por outra banda o descoñecemento por parte dos gobernantes en materia legislativa a nivel laboral, está a provocar que persoal que debido a súa contratación no seu momento ou nos cambios contractuais feitos mais adiante convertíronse en traballadores indefinidos e, polo tanto, a súa praza non se pode amortizar cun concurso-oposición. Pero de ahí a acusar a este goberno de facer despidos por rencor vai un abismo, tal como manifestaba fai pouco a vocira do PP e ex alcaldesa. Nos 18 anos que fun responsable sindical nesta comarca os únicos que actuaron por odio e despeito foron eles (o partido popular) e isto non xustifica a actitude deste goberno que mentras mantén postos de alta dirección, como o do ex alcalde Miguel Pampín, que ten un soldo millonario e abusivo (eso si pagado por todo o pobo de Melide) e os do executivo local non din ni pío: actúan sin piedade cós mileuristas. Sres do goberno hai que ter valor e agallas cós grandes, que dos pequenos por desgracia calquera abuse. Si estas actitudes se seguen a producir, eu aconsello ao comité de empresa e aos sindicatos a poñerse en pé de guerra. Hoxe, como ben sabe a maioría da clase traballadora, as miñas responsabilidades sindicais xa non están nesta comarca posto que por decisión da miña organización estou noutra faceta. Esta nova andaina miña non á a acción sindical e, polo tanto, só correspondeme ver as decisións que toman os meus compañeiros pero desde esta ventá quero advertir ao goberno municipal que BASTA XA DE DESPIDOS, e en todo caso se teñen algo que revisar que o fagan cós seus salarios. E isto non o digo á lixeira porque entre a alcaldesa e teniente alcalde con gastos de social suman preto de 100.000 euros anuais que dan para crear moitos postos de traballo que a poboación precisa, sobre todo, tamén cós soldos mileuristas que cobran os traballadores do Concello. Por último, pidolle á Sra Ánxeles Vázquez, que por facer política de oposición, non se pode chegar a calumniar a unha alcaldesa e ao representante de todos como vostede o fixo nunha nota de prensa publicada na Voz de Galicia e por outra razón: o seu grupo é o menos indicado vendo a súa traxectoria anterior.

O Partido Popular reivindica que se subsanen algunhas deficiencias en infraestruturas do municipio

O PP denunciou que o actual executivo local terá que repoñer un balado de 60 metros, na parroquia de Moldes, *despois de que sen permiso se irrumpise por orde do goberno de Melide nunha finca particular.*

Ademais critican que o peor é que os obxectivos finais das obras non se cumpren, como é o caso desta actuación que se inicia para ensanchar un camiño coa finalidade de arranxar unha fonte e ao final gástanse os cartos e a obra queda sen facer. O grupo popular soubo deste problema ante as demandas de veciños de Moldes e non dubidou en comprobar persoalmente a situa-

ción. Pero, segundo os populais este tipo de problemas non é a primeira vez que acontece xa que acusan aos actuais gobernantes de *enviar obreiros municipais ou empresas a comezar melloras sen consultar as partes afectadas e despois non rematan os traballos e non dan solucións.*

Por outra banda, a voceira do PP, Ánxeles Vázquez, vén de instar por segunda vez ao bipartito que restableza de inmediato un alumecado público decente debido aos continuos cortes de luz que sufrían os melidenses dende que se instalou as novas lámpadas de baixo consumo que teñen escasa visibilidade.

MUXICA
TENDA XOVEN

RUA DO CONVENTO 36 Tfno 981506366
muxicatendaxoven@hotmail.com MELIDE

A morte abnega as augas do río Catasol por segunda vez

Un camión que contiña toneladas de alcatrán volcou na ponte do lugar da Transpedra vertindo o seu contido en catro quilómetros do afluente

En pleno verán e aínda recuperándonos do desastre ecolóxico acontecido en setembro do 2007, a morte voltou as augas do río Catasol.

O 28 de xullo, entre as 9:30 e as 10 da mañá un camión cistema volcou neste afluente do Furelos, tan castigado últimamente, derramando toda a súa carga. Uns 7.000 litros de alcatrán convertíronse as augas azuis do Catasol nun pesadelo de cor negra nun tramo duns catro quilómetros. A situación foi do máis insolita porque o vehículo permaneceu varias horas envorcado no lugar e o seu conductor desapareceu. A xente que presenciaba esta escea non saía do seu asombro posto que non podían mover o transporte debido a ausencia de calquera responsable do accidente. Pasou o tempo e o río ía morrendo ao seguir a verquirse o líquido tóxico ata que ao inicio do serán finalmente veu un guindastre especial dende Lugo para proceder a súa retirada.

Retirado xa o camión poido comprobarse que, practicamente a totalidade do seu contido quedará depositado no leito do cauce fluvial.

Ao lugar do accidente trasladáronse patrullas da Garda civil e de Protección Cívil, e incluso os bombeiros de Arzúa. Dende a Consellería de Medio Ambiente acudiron ata Melide axentes de Conservación da Natureza, de

O camión accidentado no lugar do desastre

augas Galicia, así como inspectores de Calidade ambiental e Sogaris.

O Conductor puido atoparse seis horas máis tarde do sinistro grazas a que a Garda Civil foi ao Centro de Saúde e averiguou que facía pouco tempo un veciño melidense asistira ata o centro para facerse unhas curas nun ombro.

Pero a pesares de todo isto xa era tarde para o Catasol, porque o alcatrán ao tratarse dun elemento altamente contaminante e espeso, estaba xa depositado na flora, na fauna e nas beiras. De feito, trala retirada do vehículo xa apareceron as primeiras troitas mortas.

As primeiras medidas que se tomaron, de carácter urxente, para evitar que o veneno continuara avnzando máis metros foi a colocación de tres pacas de herba seca as cales foron cedidas por socios da Asociación de Troiteiros Río Furelos. Este colectivo si que tivo o seu grande mérito posto que si nos dous primeiros días preocupáronse moitas autoridades, axiña o esqueceron, pero eles continuaron a traballar a fondo por resucitar o Catasol durante preto de dúas semanas con xornadas intensas de limpeza e esforzo.

Contedores do alcatrán

Pala retirando o verquido

Rolda de prensa de troiteiros

Membrs dos troiteiros có concelleiro de ambiente

Voluntario coas as alpacas de contención

© desastre en Distintos puntos de vista

O Partido Popular solicita o total esclarecemento dos feitos

O PP emitíu un comunicado no que solicitaba unha xunta de portavoces para esclarecer o acontecido no Catasol. No mesmo amosaba o seu asombro porque a empresa MANFOR tivera dende hai tres meses un pisión e ao camión accidentado aparcados nunha finca privada, preto do río, e sen consintimento dos propietarios do terreo. Ademais engáde que dúas máquinas aínda continuaban no mesmo lugar e que podíase comprobar que o seu estado era deplorable.

O Partido Popular pidía que na xunta se esclarecerá o que motivou a estas máquinas a estar tanto tempo paradas ao carón do afluente a pesares de queixarse os veciños. Por, último instaba a que se abrirá unha investigación para comprender que un camión poda andar asfaltando as pistas de Melide en condicións ilegais como non ter pasada a ITV ou seguro.

Asociación de troiteiros cre que a axuda no desastre foi escasa por Medio Ambiente

A Asociación de Troiteiros Río Furelos realizou, tres días despois, unha rolda de prensa na que comunicou literalmente o seguinte: *Queremos transmitir o noso sentir logo do que levamos visto e vivido nestes días a raíz deste novo desastre do Cataso. Felicítamos aos obreiros do Concello de Melide e da empresa MANFOR, S.L., propietaria do camión que verteu o alcatrán e tamén aso traballadores da empresa GESECO polas súas xornadas de traballo a pleno sol, polas de choiva e porque son os héroes desta historia.*

Tamén os nosos parabéns para os funcionarios de Augas Galicia, que ao comprobar o efecto que estaba a causar a barreira de palla para conter o verquido, delegou nesta asociación a colocación do resto de barreiras de palla que hai actualmente no río.

Solidarizámonos cós amos dos pardos que cederon sen ningún tipo de problema o seu uso para o paso de máquinas e tractores. E, dende logo, un tirón de orellas á Consellería de Medio Ambiente por non saber facer fronte ante un verquido deste tipo, por non tomar unha decisión como a de limpar o río ata o día de despois do accidente, por non enviar traballadores especializados na recollida de produtos tóxicos, por non mandar o equipamento necesario para traballar cós residuos e por cometer os mesmos erros que no Prestige como a improvisación e descoordinación.

Medio Ambiente asegurou que a contaminación foi mínima

Dende o principio a Consellería de Medio Ambiente asegurou que a afección do verquido era reducida e afectaba principalmente as beiras e non a auga. Dende o departamento autonómico desprazáronse ata o lugar do accidente dúas cuadrillas dispostas por Augas de Galiza para acometer a súa labor de analizar as augas do estado do río, cinco axentes e unha inspectora medioambiental ademais dun membro de Sogaris, empresa encargada de almacenar o verquido para o seu posterior tratamento.

As últimas analíticas realizadas nas augas do Catasol amosan que os seus niveis están ben.

Os tractores tamén van de peregrinaxe

Ata agora era unha estampa moi tradicional ver facendo o Camiño francés a moreas de peregrinos á pé, a outros poucos en bicicleta e os que menos a cabalo. Pero a sociedade avanza e a ruta xacobeana asemella non quedar fora desta fenómeno polo que recentemente os tractores tamén se apuntaron a realizar a séa particular peregrinaxe.

Este ano puxose en marcha a I Peregrinación a Santiago en Tractor Clásico organizada por AGAMAC, Asociación Galega de Amigos de Maquinaria agrícola clásica.

Unha caravana de vintecatro vehículos iniciaron o camiño

de Santiago no Cebreiro para percorrer un traxecto de 147 quilómetros a unha velocidade de uns 10 Km por hora. Tódolos tractores tiñan en común o feito de haber sido fabricados entre os anos 1946 e o 69 e entre eles atopábanse dous chegados de Cataluña coñecidos como de *cabeza caliente* porque para acendelos precisase un soplete que quente a culata do motor.

Entre as catro únicas paradas que realizaron na peregrinaxe figuraba Melide. Deste xeito durante unha tarde o Cantón de San Roque mudou a súa típica paixase polas cores das bandeiras dos tractores e o ruxir dos seus motores.

Unión agrarias percorreu cun agrobús toda Galiza na demanda de prezos xustos para o agro

Durante dúas semanas un autobús chegou ata 16 municipios, entre eles Melide, para promover a campaña informativa *Prezos xustos para os nosos produtos*, organizada polo sindicato de Unións Agrarias.

Esta iniciativa xurdiu para denunciar o problema máis grave que está acontecer no sector do agro no que os agricultores e gandeiros están a vender os seus produtos (hortalizas, foita ou carne) a un prezo moi baixo que en moi-

tos casos nin cubre os custos de produción. Na contra no mercado a venda final realizábase cun abusivo encarecemento dos produtos, tendo que pagar o consumidor un prezo excesivo para os seus petos.

O *agrobús*, rotulado no exterior coa imaxe da campaña, contaba no seu interior con dous guías e paneis informativos que axudaban a explicar aos visitantes estas abusivas marxes comerciais, e especulativas, que se dan nos produtos procedentes do agro

Unha imaxe vale máis cá mil verbas

Dende hai preto dun mes na zona de Priorada pódese ver como unha farola atopáse medio caída. Esta situación si non se amaña pode causar, o día menos agardado, unha desgracia xa que a estrada dirección Coruña é unha das de máis circulación na vila.

Nace na vila a primeira festa adicada ao San Ramón por iniciativa dun grupo de veciños

Un conxunto de veciños, e por iniciativa propia, decidiron crear unha festa para honrar a súa onimástica: o San Ramón. O evento, que terá lugar o 31 de agosto na rúa Calvo Sotelo, preto da igrexa parroquial, conta tanto cunha xantar como con amenizacións musicais.

Este festexo, que estará aberto a todo o público, comenará ás once e media da mañá coa actuación dunha charanga para proseguir cunha comida na que haberá polbo e carne á caldeira a uns prezos moi económicos. Logo a festa continuará ata altas horas da noite.

Melide contará cun telecentro

O secretario Xeral de Comunicación, Fernando Salgado, asinou un protocolo de colaboración cós alcaldes de once municipios galegos para poñer en marcha neles telecentros de comunicación. Entre os concellos que contarán cos este sistema atopase o de Melide, deste xeito con esta instalación os veciños terán un lugar de encontro para pasar os seus tempos de lecer con equipos audiovisuais e de multimedia.

A Capela do Carme vítima do lume no día da súa festividade

O pequeno espazo ubicado detrás da Capela e ao carón do cemiterio municipal incendiouse o día do Carme ao parecer provocado polo gran número de candeas amoreadas durante a celebración da festividade. Arredor das cinco da tarde recibíuse unha chamada ao Servizo de Emerxencias de Galiza informando de que había lume no lugar. Os primeiros en chegar foron os voluntarios de Protección Civil de Melide e o equipo de bombeiros do parque comarcal de Arzúa. Unha vez alí comprobaron que estaba ardendo unha pequena capela do camposanto con grandes chamas. As dúas portas, unha delas de metal, estaban pechadas pero no seu interior atopá-

base unha grande cantidade de candeas e cirios, uns 1.200, segundo informaron os encargados da comisión de festas, e que foran depositados polos fieis á virxe.

Os bombeiros tardaron un cuarto de hora en sofocar o lume, aínda que lles levou dúas horas retirar os cascotes e a cera derramada polo atrio da capela. Tamén foi necesaro abrir os nichos lindeiros a zona afectada como medida de seguridade.

A Asociación de Troiteiros organiza por cuarto ano as súas xornadas de limpeza

A Asociación de Troiteiros programou a cuarta edición das súas xornadas de limpeza no río furelos e no seu afluente o Catasol, tan castigado nos últimos meses, que comenará o último sábado de agosto e continuarán nos dous seguintes correspondentes ao mes de setembro.

Nun principio a actividade estaba organizada para a realización das actuacións de *saneamento* na zona que vai dende tramo de Ponte de Chao á Ponte de Fraga, preto de 12 quilómetros, e por onde transcorre o Furelos. Tamén era obxecto das melloras o espazo, duns 10 Km, no Catasol afectado polo desastre ecolóxico acontecido o ano pasado. Pero a recén desgracia

que voltou a azotar as augas deste último, polo verquido de alcatrán derivou en que a Asociación de Troiteiros Río Furelos tivera que facer modificacións na súa programación inicial prevista.

Así, aparte da limpeza nos lugares xa previstos, engadiráse a do tramo do Catasol afectado novamente polo contaminación.

Este colectivo de pescadores empezou con esta iniciativa no ano 2005 e dende entón levan retiradas dos cauces fluviais toneladas de lixo. Os interesados en participar nestas xornadas poden apuntarse na Casa Parrado, chamando ao teléfono 696607348 ou ben enviando un correo electrónico ao enderezo asociaciontroiteiros@gmail.com

Melisanto conta cun novo presidente

A Cooperativa Melisanto celebrou a súa asemblea xeral ordinaria onde se renovou o cincuenta por cento dos cargos directivos da entidade. No acto saíu elixido como novo presidente Pablo Costoya Varela. Este eposto foi desempeñado durante os últimos vinte e oito anos por José Varal Segade, quen con contribuí durante a súa presidencia a dar un grande impulso a sociedade cooperativa. Outros membros elixidos para a directiva foron Miguel Salgado como vicesecretario ou José Luis Senin no cargo de tesoreiro, entre outros.

DESCUBRE O TEU PAÍS

Telf.: 902 33 20 10 www.xacobeo.es

XUNTA DE GALICIA
CONSELLERÍA DE INNOVACIÓN
E INDUSTRIA
Dirección Xeral de Turismo

FACENDO CAMIÑO

xacobeo

O concello de Santiso aprobará un orzamento para efectuar melloras no campo de fútbol municipal

O paso dun trazado da autovía que beneficie ao municipio e ao do melide foi a moción presentada pola alcaldía

Aínda que quedou constancia de que a aprobación das melloras no campo municipal de Santiso aprobaríanse no vindeiro pleno, na sesión plenaria de principios de xullo todos os membros da corporación municipal adiantaron xa que votarían a favor. Sobre todo, incidíuse que unha das actuacións que máis urxían neste espazo deportivo era a renovación do aluménado que na actualidade non dá a iluminación dabondo ao campo. Pero neste pleno o importante era a aprobación doutras cuestións. Das tres que se abordaron só dúas acadaron a unanimidade de tódolos presentes. Unha delas trátase da aprobación das prorrogas da delegación tributaria de Deputación Provincial. O outro punto consensuado recalou na solicitude á Consellería de Traxectoria de nove postos laborais a través dos programas de cooperación como un albanel varios peóns e socorristas así como unha praza reservada a vítimas da violencia.

Os membros do equipo executivo local e da oposición durante a sesión plenaria

reservada a vítimas da violencia. Neste tema o membro do partido da oposición do PS de G Daniel Roibás, amosou o seu total desacordo facendo mención a un informe do interventor no que se sinalaban graves irregularidades e a non constancia do expediente de contratación de xeito que ao final o grupo negouse a votar así como o representante do BNG, Xosé Manuel Camino.

O punto da discordia

O momento álxido do pleno chegou a hora de abordar o pagamento de dúas facturas do exercicio 2007: unha sobre traballos de desbrozamento e outra da luz. Das que o alcalde de Santiso, Ovidio Leyva, explicou que estaban sen pagar por mor dun erro realizado polo emisor do pagare.

Mocións

Na sesión plenaria presentáronse dúas Mocións. A primeira delas foi proposta polo representante do PP, Ramón Vilar, sobre un proxecto da Consellería de Vivenda de cómo construír as vivendas, algo con efectos negativos para as

zonas locais posto que este borrador sinala que habería un un 30 por cento de crecemento en vivenda, situación case imposible en lugares pequenos. Vilar pediu que o Concello trasladase esta cuestión ao goberno autonómico. Neste punto a votación foi favorable agás o Ps de G que se abstivo. A segunda resultou interposta polo executivo local (CIS) e tratou sobre esixir que medioambiente se decantase polo corredor da autovía chamado do centro xa que beneficiaría tanto a Santiso como a Melide no seu trazado. Esta proposta acadou a unanimidade a favor de tódolos membros da corporación municipal.

Toques está a facer as probas do Xantar sobre rodas

O Concello de Toques xa realizou dúas probas cós produtos alimentarios do Xantar sobre rodas con diferentes empresas coa intención de facer unha sondaxe entre os futuros usuarios potenciais deste servizo que se porá en marcha en breves datas no municipio.

O Xantar sobre rodas é un dos proxectos integrado dentro do programa concertado con diversos concellos por parte da Vicepresidencia de Benestar e Igualdade da Xunta. Esta iniciativa, dirixida aos colectivos sociais máis desfavorecidos, consiste en achegar ata os fogares dos seus beneficiarios dúas comidas diarias. Deste xeito, persoas como maiores que viven sos, padecen enfermidades de incapacidade e familias con minúvalidos ou con poucos recursos económicos poden gozar dunha alimentación sá, vaiada e equilibrada para gozar dunha boa saúde e unha calidade de vida mellor

A asociación A Toca organizou un percorrido polo Camiño Primitivo dende Lugo a Melide

Participantes da ruta durante un descanso no traxecto

Durante o mes de xullo, a Asociación Cultural A Toca, do municipio de Toques, organizou durante varias xor-

nadas unha ruta polo Camiño Primitivo ou tamén chamado de Ovedo.

O tramo percorrido corres-

pondía ao que vai dende Lugo a Melide, zona onde conflúen ambos dous camiños: o Primitivo e o Francés.

Na primeira xornada os participantes nesta iniciativa partiron de Lugo iniciando un traxecto duns vinte quilómetros ata chegar a San Román da Retorta. Dende esta última localidade o grupo partiu, nunha segunda etapa, ata chegar a Merlán. Finalmente, no derradeiro día emprenderon a viaxe dende Merlán ata chegar xa a Melide, onde remataba a organización desta ruta.

Esta actividade, aberta tanto aos socios da entidade como ao público en xeral, planteouse como unha pequena introducción, e adianto, ao II Seminario sobre o Camiño

Primitivo que a asociación celebrará na primeira quincena do mes de outubro. Este encontro, en outono, nace como un foro de debate para a recuperación e investigación desta ruta xacobeana que unha das máis descoñecidas das oito que existen na comunidade galega. Ademais con este seminario tentábase facer un chamamento a necesidade real que esta ruta ten de investimentos para a súa promoción turística e a dotación de infraestruturas para melloralas.

A asociación cultural A Toca xa ten previsto organizar para o vindeiro ano 2009 a realización doutro percorrido por este camiño ovetense que partirá dende a cidade de Ovedo, en Asturias, ata Lugo.

No mes de xuño o delegado de medio ambiente confirmou unha subvención para a sinalización dos roteiros Veciños de Visantoña colaboran na recuperación do patrimonio histórico e cultural da súa parroquia có seu propio traballo na adecuación dos entornos

A iniciativa nace da asociación veciñal O Noso Lar e as primeiras melloras efectúanse na ruta de senderismo

Os veciños de Visantoña non dubidaron en botarse a traballar con fouchos, galletas, serras e outros aparellos na limpeza e acondicionamento da ruta senderista desta parroquia de Santiso. As melloras iniciáronse na ruta senderil que seguirá o curso do regato coñecido polo nome de *O Tajo* e có proxecto de alongar a limpeza da maleza ata a desembocadura do mesmo, no encoro de Portodemouros.

O día de comenzo dos traballos as primeiras persoas en chegar ata o lugar foron José Nuñez e Manuel Pampín, veciños que entre ámbolos dous suman a frioleira de 168 anos de idade. Pouco máis tarde engadíronse a esta iniciativa o presidente da asociación veciñal, Manuel Adán e outros residentes na parroquia como Daniel Roibás, Manuel García e Agustín Penas.

O párroco de Visantoña, D. José

Un grupo de veciños realizando os traballos de rozamento e limpeza

Valcarce, tamén quixo achegarse ata o lugar para loar o esforzo no medioambiente dos seus feligreses e darlles a súa vez ánimos.

Esta iniciativa partiu da Asociación Veciñal e Cultura *O Noso Lar* que aínda que acaba de crearse está na loita continúa de transformar Visantoña nun lugar de referente turístico e de encontro para os seus lugareños e visitantes. Todo un exemplo atopar no medio rural uns habitantes tan unidos que estén a traballar voluntariamente polo desenrolo

e benestar do seu lugar de nacemento.

Unha zona chea de muíños

No espazo obxecto desta primeira rehabilitación hai catro antigos muíños que atopáanse actualmente medio derruídos polo seu estado de abandono e totalmente cubertos pola maleza. Coa limpeza deste entorno tentáse que este patrimonio poida ser apreciado pola xente que faga a ruta senderil e sirva de lección sociocultural para as novas xeracións

de Visantoña que descoñecen o seu funcionamento. Así os xóvenes da parroquia poderán ver como os seus antepasados se amañaban para poder moer os grans de millo, trigo e centeno para elaborar o pan, alimento naquela época imprescindible e casi único nos seus fogares.

Os veciños que traballaron nesta iniciativa tamén desenvolveron, coa rozadura da maleza unha tarefa de prevención de incendios xa que está zona corría o risco de ser afectada polo lume.

Os enterros suxtiplican aos bautizos no municipio de Toques

Segundo se desperende un informe recente publicado polo IGE, Instituto Galego de estatística, en toques no ano no 2007 houbo moi poucos nacementos. O número de partos foi case equitativo, superando só por unhas décimas, ao de matrimonios contraídos: cinconatalidades fonte a catro esposamentos.

Dos datos facilitados polo Intituto Galego de Estatística tamén se vislumbra que se celebran en Toques menos bautizos que enterros. Neste municipio, da comarca que conta cun censo total de apróximadamente 1.447 habitantes, o ano pasado faleceron 17 persoas. Sen embargo, o número de alumbramentos nos superou a 3 nenos. Con todo isto, o saldo vexetativo positivo e o negativo atopáanse moi desequilibrado, sendo o último de 12 residentes.

O Concello de Toques segue a solicitar máis programas de emprego para axudar a inserción laboral dos habitantes do municipio

Dende que inicio seu mandato o novo executivo local de Toques, hai máis dun ano, xa foron moitas as solicitudes que se pidiron dos chamados programas de cooperación subvencionados pola Consellería de Traballo. Mediante estes plans moitos veciños poideron insertarse no mercado laboral, en distintos eidos, ao longo dos últimos meses.

Na actualidade, xa foron contratadas máis persoas grazas aos últimos programas concedidos ao Concello de Toques: catro axiliares do fogar, 2 peóns par ao servizo de conservación de espazos naturais e un socorrista para a piscina municipal na época de verán. Pero o Concello de Toques na procura de que poidan traba-

llar a maior cantidade posible de cidadáns remata de voltar a tramitación de máis solicitudes destes plans ao departamento autonómico de traballo. Así, agardase que lles sexan concedidos oito postos para levar a cabo un proxecto de recuperación das áreas naturais, actualmente moi degradadas, como é o exemplo da adecuación do entorno paisaxístico que rodea á histórica

Capela de San Antolín. Aparte de estes empregos xa se van a contratar nun prazo inmeditao un albanel, un peón e un axente do banco de tempo.

Axente do Banco do Tempo

Este último é unha das novas profesións que consiste en recibir axuda, por un tempo determinado, cando alguén o requira en casos puntuais, a cambio de prestala ou devol-

vela na mesma medida de tempo a quen a solicite no futuro. O método deste sistema é o seguinte dende o Concello realizase unha inscrición das persoas interesadas en formar parte do Banco do Tempo. Entre as tarefas que se poden intercambiar, por tempo e non por cartos, están as de amaños domésticos (fontanaría, electricidade...), ensinar a coser ou realizar labores de costura, acompañamento de persoas enfermas, ensinar informática a outros, etc.

Pola súa banda, o Concello disporá duns talonarios que servirán para xustificar o tempo do servizo prestado (horas) de cada persoa voluntaria para que despois os poidan canxear por outro, co mesmo marxe de horario empregado, para que lle realice traballos outro usuario cando o solicite.

Axenda repleta de actividades deportivas para o verán en Toques

O Técnico de deportes, Mauro Noguero, e máis os dous socorristas están a impartir na piscina municipal de Toques diferentes cursiños. Abertos ao todo público en xeral leváanse a cabo actividades como sesións de ximnasia acuagym (tódolos venres ás 8), clases de iniciación á natación (nenos:luns e xove ao mediodía e adultos, lus e mércores tamén no mesmo horario). Tamén os máis cativos, so de 4 a 7 anos, poden gozar do arte do nado os mertes e xoves. Ademais destas actividades o vindeiro 31 de agosto haberá o roitero do Pilar que saíra da Igrexa de Santa Uxía ata o monte Bocelo. Estos traxectos son de baixa dificultade e contan cunha duración de tres horas.

A festa dos maiores en Toques xuntou a máis de duascientas persoas

O pavillón municipal de Toques encheu todo o seu aforo por mor do xantar que o Concello organizou na honra dos máis maiores do municipio.

Durante máis de dúas horas unha morea de persoas compartiron momentos de lecer á vez que gozaban dunha comida onde houbo un pouco de todo. Dende empanada de zamburiñas, carne á caldeira, polbo ata tarta xeleda e unha gran variedade de postres foi o que poideron degustar os comensais. No encontro o equipo de goberno e o persoal laboral do Concello acompañaron nun día tan especial aos seus veciños máis maiores.

Logo do xantar os sons das gaitas e a música do dúo *Son latino* acadaron que moitos se animasen a botar uns bailes. A festa rematou cun agasallo para as mulleres, un set de manicura, e outro para os homes consistente nunha navalla multiusos.

Os maiores ateigaron o pavillón municipal

O rexedor e o segundo tenente no xantar

Concelleiros e traballadores do Concello

A comunidade virtual *Fillos de Galicia* acada a cifra de seis mil usuarios rexistrados

A páxina web *Fillos de Galicia*, lugar de encontro para todos os galegos que viven en distintos puntos do planeta, acadou o record de contar xa con seis mil usuarios rexistrados.

Con esta cifra convírtese na maior comunidade galega on line do mundo. En comparanza cós centros galegos físicos e tradicionais, que tenden a perder afiliados, esta especie de casa de Galiza virtual estaría entre as oito mellores. Á diferenza destes *pertercer a Fillos é de balde*, segundo matizan dende a dirección cultural organizadora deste portal e engaden que *calquera galego de nacimiento, orixe ou sentimento pode inscribirse sen facer falta papeis nin posuír a nacionalidade*.

No último ano medraron un vinte por cento no seu número de usuarios e calculase que, de seguireis esta tendencia, superarán as 10.000 persoas dentro de dous anos. Para estar preparados ante esta evolución a asociación está a ampliar os seus recursos humanos, entre traballadores e voluntarios, para poder xestionar este servizo da internet para todos os galegos emigrantes. Unha das reivindicacións do secretario da entidade, Manuel Casal Lodeiro, é *poder dispor dun local que faga de oficina para poder realizar o noso traballo*. Para elo están a procurar o apoio de entidades galegas, públicas ou privadas, para poder pór en marcha esta oficina técnica en Galiza. As labores técnicas realizábanse ata o ano pasado dende Barakado (Biscaia) pero hai pouco decidíuse abrir unha delegación en Santiago de Compostela para estar máis en contacto coa administración e rede cultural da nosa terra.

A partires do éxito que tivo dende un principio *Fillos.org* f'órtese creando outros sitios web sempre c'obxectivo de unir n mundo da rede aos galegos que viven na comunidade autónoma e aos do exterior. Así en internet pódese atopar, or exemplo webs como eTQueTal.com (para *mocear* en galego).

O Conselleiro de Industria inaugura o novo albergue para peregrinos de Sobrado dos Monxes

O Conselleiro de Industria e Innovación, Fernando Blanco, achegouse ata Sobrado dos Monxes para inaugurar oficialmente o novo albergue de peregrinos que contará con 56 prazas de aloxamento. Esta instalación foi financiada polo departamento autonómico, a través da S.A. de Xestión do Plan Xacobeo, e na súa actuación investíronse case 600.000 euros para acondicionar un total de 615 metros cadrados.

Con este mellora rehabilitouse a planta baixa e o primeiro andar da histórica hospedería do Monsteiro de Santa María, ás que se dotaron de dormitorios, habitacións e de espazos comúns. Esta intervención realizouse logo de restaurar os diferentes materiais da construción e renovar o sistema de saneamento, a fontana-

ría e as instalacións eléctricas. O albergue incorpora ademais sistemas de detección de lumes, calefacción e infraestruturas habilitadas para as persoas minusválidas como un ascensor e aseos especiais.

Discurso de Blanco

O Conselleiro de Industria declarou durante o acto de

inauguración que ao tratarse dun edificio de grande valor patrimonial e histórico, as obras requiriron duns traballos arqueolóxicos previos o que motivaron *pequenas adaptacións no proxecto inicial*.

Fernando Blanco destacou que a súa Consellería quere estender os beneficios do fenómeno xacobeo ao conxunto do

país e non limitarse a Santiago de Compostela ou o camiño máis coñecido, o francés. Neste senso, subliñou que a actuación en Sobrado, ao estar situada na ruta xacobeo do norte, *contribuira a dinamizar turística e economicamente esta comarca do interior*.

O titular do departamento autonómico lembrou que para o Xacobeo 2010 está posto en marcha un ambicioso plan para potenciar tódolos camiños da peregrinaxe e que para acadalo a Consellería impulsará actuacións que suporán a mobilizacións de 141,4 millóns de euros.

Por último, Blanco adiantou a próxima sinatura dun convenio con Caixa Madrid, para acometer melloras na igrexa do monsteiro e que contarán cunha achega da Consellería de 500.000 euros.

***Asociación de Empresarios Terra de Melide,
máis de vinte anos de experiencia
traballando no desenvolvemento da Comarca***

Formamos parte das mellores entidades a nivel autonómico e estatal:

- Confederación de Autónomos e Profesionais de España (CAYPE)
- Federación Galega de Comercio
- Confederación de Empresarios de A Coruña (CEC)
- Rede de Centros Comerciais Abertos de Galiza

As nosas empresa e comercios asociados:

- Contan con asesoramento personalizado e profesional xurídicos, laborais, fiscais, subvencións...
- Numerosas vantaxes en axudas como a implantación das normas de calidade ISO
- Cursiños e conferencias para a constante actualización nos avances do mercado laboral

Tamén pensamos en vós, os veciños:

- Estamos homologados para a obtención do carnet de manipulador de alimentos
- Realizamos cursiños para traballadores activos de nóminas, seguridade social, informática...

ASETEM-CCA

Rúa Lino Sexto Sánchez, 9 baixo (zona Martagona)
15.800 Melide – A Coruña
Teléfono: 881.506188

Empresas de ASETEM-CCA

A empresa adicáse ao recrecemento dos cháns dos pisos nos edificios da construción para instalar logo materiais como madeira ou plaqueta

Pavimentos Melide : ao servizo de adecuar soleras para vivir en fogares máis confortables

A firma melidense elabora recrecidos de para as soleiras das vivendas nos edificios de nova construción tanto na comarca como nas aforas

Hai apenas máis dun ano que os irmáns, Martínez Quintás, Manuel e Óscar, embarcaron na andaina do sector da construción coa apertura da súa propia empresa de pavimentos e dende entón non fixeron ningún parón no traballo. A pesares de que estamos a vivir na sociedade unha crise económica, a súa axenda laboral para o futuro máis próximo está chea de compromisos laborais aínda que Manuel Martínez é realista e recoñece que *por agora estamos moi atarefados pero as cousas poden mudar porque cada vez se constrúe menos.*

Pavimentos Melide conta na súa prantilla con dez empregados cuio ámbito de actuación abrangue non só a comarca senón que tamén realizan obras en Arzúa e noutras zonas. Nembargantes, o punto xeográfico onde máis demandan posúen é na provincia de Lugo, tanto en zonas interiores como Sarria ou nas da costa lucense. Esta Sociedade Civil centra as súas operacións de pavimentación na especialidade do recrecido de soleiras, ou placas dos pisos, con formigón pulido aínda que tamén realizan mellores neste senso nos tellados das vivendas, *algo con máis risco ao non andar sobre llano e que conleva máis esforzo pola inclinación das cubertas,* sinala Manuel Martínez.

O recrecido consiste na instalación ou extensión dunha placa ou capa de determinado espesor, normalmente de poucos centímetros, sobre a soleira

Un dos traballadores preparando os materiais necesarios para a máquina de bombeo

dunha edificación para que posteriormente poida colocarse enriba da mesma as baldosas, terrazo, moqueta ou parquet de madeira. Respecto a este último material, Manuel Martínez asegura que *aínda que a nós non nos corresponde xa este eido, a xente da comarca decántase máis polo chán de madeira tradicional mentres que nas cidades a reina é a tarima flotante.*

Un día calquera de xornada laboral en Pavimentos Melide comenza co traballo, á pé de

obra, da realización de morteros, masa de cemento, que se introduce nunha máquina que o bombea ou impulsa, a través dunha manguera, os metros necesarios ata chegar a pranta onde se ubique o piso. Unha vez que a masa de formigón está no interior, os traballadores proceden a estender o mortero manualmente de xeito homoxeneo, uniforme e continuo ata que acadan o acabado final dunha placa lisa que será a que leve despois o material que o

usuario decida para o solo do seu fogar. Non hai que esquecer que para que o traballo esté totalmente rematado empregáanse, xa sobre a extensión do pavimento, unhas máquinas para acadar o seu completo pulido. O ámbito de actuación de Pavimentos Melide é case totalmente nas edificacións novas porque *nos chalets o fai o propio constructor e no rural xa apenas traballamos pola escasez que hai de construír casas,* afirma Martínez.

Propiedades esenciais que debe xuntar un recrecido

O acabado final dun bo recrecido non so se debe a laboriosa tarefa dos operarios na aplicación do recrecido nas mellores condicións senón que tamén se basa en función das seguintes propiedades:

-Planimetría: é o grado de homoxenidade da superficie pulida. Está debe carecer de baches, abultamentos ou ondulacións.

-Porosidade: capacidade que ten un chán de absorber a auga. Debe ter a máis mínima posible

-Humidade: o solo debe estar sán, é dicir, con total ausencia de auga.

-limpeza: non debe presentar ningún material estrano adherido.

-Resistencia: a superficie a trata deberá posuír unha boa cohesión, carecer de pó e ter a resistencia mecánica axeitada para o uso para que está previsto o solo.

Un traballo que emprega pouca maquinaria e moita mán de obra

Pavimentos Melide conta para desenrolar as súas tarefas de pavimentación coa axuda de seis máquinas de bombeo e cinco fratasadoras ou tamén chamadas helicópteros. As primeiras son as que impulsan a masa de cemento elaborado e as últimas, coa súa hélice de movementos rotatorios, dan o pulido.

Pero o peso máis forte desta labor recae sempre nos propios traballadores que elaboran os morteros para introducilos no equipo do bombeo e estenden a totalidade da capa ou recrecemento de xeonllos sobre a superficie. Segundo Manuel Martínez, *esté é un dos traballos máis duros na construción porque tes que andar máis de oito horas de xeonllos e o que non está nesta postura dedicase a estar amsando, paleando...* Tamén recoñece que na tempada estival as tarefas amoreáanse por haber máis demanda e que *hai días que non paramos nin siquiera para comer e si o facemos é a base de bocadillos.*

A Confederación de Autónomos e Profesionais de España conta con máis de 300.000 asociados en todo o territorio nacional

ASETEM- CCA asina un protocolo de adhesión coa prestisioxa CAYPE

A Asociación de Empresarios melidense ademais forma parte da directiva do organismo

A Asociación de Empresarios de Terra de Melide, ASETEM-CCA, acadou outra vez máis facer historia ao integrarse nunha das entidades máis importantes a nivel nacional no sector dos autónomos.

A principios de agosto o presidente do colectivo empresarial melidense, José Antonio Rodríguez Álvarez, asinou o protocolo de adhesión de ASETEM-CCA con CAYPE, Confederación de Autónomos e Profesionais de España, na Coruña. No mesmo acto tamén integráronse tres asociacións máis: a Galega de Empresas de Tecnoloxías de Información e comunicación (AGESTIC), a provincial de empresas de comercio de mobles e maila e a de artesanos de España.

O presidente de CAYPE, Eliseo Calviño, amosou a súa satisfacción por contar con estas novas

O representantes das catro organizacións adheridas cón presidente e secretario de CAYPE

asociacións porque así pódese velar mellor polo recoñecemento da labor dos nosos caseque 3.500.000 autónomos.

Pertencer a esta entidade permitirá que ASETEM-CCA poida apoiar con máis forza as reivindicacións dos seus traballadores autónomos asociados. Neste encontro Rodríguez Álvarez aproveitou para pedir un esforzo común para mellorar a situación deste tipo de empresarios.

Máis representatividade

Ademais desta nova adhesión nun organismo de grande rele-

vancia, ASETEM-CCA forma parte dende hai dous meses da directiva de Caype. Unha circunstancia moi exitosa para o colectivo melidense xa que o feito de que unha asociación pequena como a nosa chegue a integrarse na súa cúpula é toda unha fazaña para nós, afirmou Rodríguez Álvarez. A Asociación de Empresarios Terra de Melide tamén forma parte da Confederación de Empresarios da Coruña (CEC), da Federación Galega de Comercio e dende setem-

Rodríguez Álvarez asinando

bro do 2005 é centro comercial aberto grazas a súa incorporación na Rede de CCA s de Galiza.

As subvencións para ASETEM-CCA en aumento cada ano

A Asociación de Empresarios, ASETEM-CCA percibe cada ano máis achegas tanto da Xunta como doutros organismos e entidades. un recoñecemento, en forma de achegas, ao gran traballo que se deserola anualmente no colectivo empresarial, tanto de acadra beneficios cara os seus asociados, como na procura de obter máis cantidade de cursos de formación que ofertar tanto a socios como a veciños. Neste último eido salienta os cursos de manipulador que cada ano celebra na súa sede e os cales teñen moita demanda.

ASETEM-CCA conta con outros cursiños dirixidos a ampliar os coñecementos dos traballadores en activo como os de contabilidade, nóminas, seguridade social ou informática, entre outros. Un dos últimos que incorporou na súa programación foi o de formación no distintivo de calidade da UE.

ASETEM-CCA acolle un curso de personal directivo

Dende o 26 de agosto esixirase a tódalas empresas do sector da construción a estar inscritas no Rexistro de Empresas Acreditadas (REA).

Un dos requisitos imprescindibles para a rexistración é a formación en Prevención de Riscos Laborais, especifica para os traballadores con varios cursos e unha para os engadados de firma.

Neste último apartado ASETEM-CCA acolleu o cursiño de pesonal directivo dirixido a propietarios, administradores, xerentes ou directivos das industrias. Organizado por Previsonor, contou cunha duración de dez horas semipresenciais, das cales tres foron presenciais.

Ademais, o curso realizado cumpría con todos os criterios que pide o novo Convenio Colectivo da Construción.

Carta de solidariedade con un socio

A asociación de Empresarios de Melide, ASETEM-CCA, quere manifestar o máis forte dos seus apoios a un socio que ten problemas para acceder a súa casa por un portal que ten vado permanente, pois un veciño aparca o seu coche no vado ás súas anchas como si non existirá prohibición algunha.

O afectado por esta situación, sempre que ocorre este feito, chama ao municipal e éste, como xa coñece ao infractor, dálle ao mesmo unha chamada por teléfono ou, ás veces, acude ao lugar dos feitos e o advirte. Por suposto, o infractor retira o seu vehículo e ahí asemella rematar todo. Pero o que ocupa o vado volta ao tempo, así dúas ou tres veces por ano e de isto xa fai vintedous anos que o noso socio está a padecer este proble-

ma.

Quizavedes pesen máis para eles os votos ca lei. Nós lles convidamos a reflexionar sobre el: ninguén pode servir a dous Señores á vez: si conservas o voto do infractor- que son minoría e restan pretixio- perden os votos dos que cumpren a lei- que son a maioría e dan prestixio- e que son os que merecen o apoio e pagan os impostos para o beneficio de todos.

Pero en esto dos impostos xa sabemos que si coinciden conosco e pódese ver en que recentemente realizaron unha revisión dos vados para descubrir os fraudulentos e recaudar de paso máis, o cal parecemos estupendo: pero esqueceronse, dun pequeno detalle, que é que ese pago leva unido unha contra prestación de servizos, os cales

llos concede a lei e que, á vista dos feitos, lles negan os Axentes e Gobernantes, si é que se poden chamar deste xeito.

Por todo isto, lles recomendamos unha lectura de la *Ley de Tráfico, Circulación de vehículos de motor y seguridad vial*, que aínda que nos sexa moi amena e de da súa obriga coñecela. Sobre todo, que lean detidamente e con moita atención os artigos nº75 (apartado 2) que reza: *Os Axentes da Autoridade, encargados do servizo de vixilancia de tráfico, deberán denunciar as infraccións que observen cando exerzan funcións de vixilancia e control da circulación vial* e o art 7 que di: *Competencias dos municipios. C. La inmovilización dos vehículos en vías urbanas que non se achen provistos do título que habilite o estacionamento en zonas limitadas en tempo ou excedan da autorización concedida ata que se logre a identifica-*

ción do seu conductor. A retirada dos vehículos das vías urbanas e o posterior depósito de aqueles que obstaculizen ou dificulten a circulación e supoñan un perigo para esta ou se atopen indebidamente incorrectamente aparcados... (ollo a esta última frase porque é o que fan os que ocupan os vados).

Baseándonos nestes artigos da lei, ao noso entender, o incumplimento das súas obrigas é notorio e evidente. Por non falar do descontento doutros propietarios de vados que estana padecer problemas neles.

Por iso pregamos a tódolos nosos encargados do orden que se dixen de amiguismos e que apliquen a lei que é o seu deber. Así, verán como o infractor pagará o snoventa euros de multa e non voltará aestacionar nun vado e, ao mesmo tempo, o propietario será beneficiario do servizo que pagou e que, de momento, so lle sirviu para ter disgustos.

O Carme desata unha ola de devoción entre centos de melidenses cara a esta virxe

O 16 de xullo é a súa festividade pero no municipio xa comenza a honra a esta santa coa celebración a principios de mes dunha novena

O calendario local conta con moitas citas santorais pero esta procesión, xunto a da Virxe da Soidade de Semana Santa, é unha das que máis fervor relixioso esperta entre os veciños da vila. Tal é a paixón que incluso antes de celebrar o seu día xa se realizan oficios durante noves xornadas en horario de mañá e serán.

Os actos relixiosos escomenzaron o día anterior á festividade coa procesión do traslado da virxe dende a Igrexa Parroquial ata a Capela no Castelo. A multitude de xente que se congregou na Praza do Convento para ver e acompañar este paso xa anunciaba que a xornada seguinte sería aínda máis ferverosa.

O propio día do Carme as rúas, que percorrería a procesión, amenceron engalanadas con bandeiras nas fachadas das casas e con vintedous estandartes elaborados por veciños voluntarios en colaboración có Concello.

A misa oficial da celebración foi cantada e contou coa presenza da banda municipal de *Celanova* e o grupo de gaitas

Axóuxere. Tralo acto litúrxico iniciouse a procesión tradicional de cada ano na que centos de devotos portaban candeas e moitos deles ían descalzos. Encabezando o paso, e diante da Santa, un dos membros da cofradía do Carme portaba o seu estandarte.

Festas

A festividade do Carme é a segunda máis importante na localidade logo da do San Roque en agosto. Os dous días festivos contaron cós concertos matutinos das bandas de *Celanova* e da de *Visantoña*, mentres que as veladas estiveron amenizadas polo concerto das corais polifónicas de Betanzos e Melide, e as actuacións de *O Castelo*, *Salsa Rosa*, *los lados*, *Xente Nova* e *Triunfo*.

Varias mulleres trasladando á virxe dende a Igrexa Parroquial ata a Capela

Procesión do día do Carme polo Castelo

As rúas engalanaronse para esta cita

Veciños agardando a saída da santa da Capela

Melide, un pobo sen mar con adoración á patroa dos mariñeiros

Non resulta de ser paradóxico, e curioso, que nun concello do interior coruñés, e tan lonxano á costa, os seus habitantes sintan tanta veneración cara á Virxe do Carme.

Esta, en realidade, é a patroa dos mariñeiros que tódolos anos celebran a súa festa botándose á mar nas súas embarcacións e convertindo a masa salina nun auténtico campo de romaría enchoupado cós sons das sireas provenientes das naves náuticas.

En Melide este culto a santa parece que xa vén de séculos atrás, aínda que non se pode datar exactamente algunhas fontes indican que xa se celebraba a mediados do século XVII, cando os carmelitas adicaron a Capela do Castelo á virxe. Antigamente a romería facíase ao carón deste edificio que se ategaba non so de xente senón tamén dun mercado de sementes, logo có tempo mudouse o lugar de conmemoración a rúa do Progreso para, finalmente, celebrala no Cantón de San Roque cos concertos que coñecemos na actualidade.

O que sí se conserveu dende casi sempre foi a tradición de portar as velas de ofrecemento durante o percorrido da procesión.

Chegou a cita anual có San Cristovo coa bendición dos vehículos

O santo, patrón dos conductores, honráse en Melide principalmente como a festa dos transportistas

Espertar neste día na vila có ruidos das bucinas é xa, dende hai tempo, unha costume como outra calquera. E é que os transportistas melidenses nunca deixaron pasar a oportunidade de anunciar deste xeito que ían a celebrar a festa que máis lles honra. Os actos do festexo do San Cristovo comezaron coa realización dunha misa solemne na explanada da feira. No lugar agardaban centos de conductores deste sector cóos seus camiós, estes últimos engalanados coas súas mellores galas para recibir as augas benditas. Logo do oficio litúrxico, a caravana de camiós iniciou a súa particular procesión ata o Cantón de San Roque, traxecto non que non faltaron os bucinazos de xúbilo.

No Cantón, o párroco da vila, Don Antonio Mourelle, bendiciu a cada un dos vehículos que desfilaban fronte ao improvisado altar, preparado para a ocasión.

Despois das solemnidades relixiosas, a xornada de festa continuou na área recreativa de furelos cun xantar de confraternidade entres os transportistas. Ata ben pechada a noite a música acompañou a esta romería dos *camioneiros* con actuacións como as do grupo de gaitas melidense *Axóuxere*.

O párroco bendicindo aos vehículos dende o improvisado altar

Moitos dos veciños foron a presenciar a bendición

Os camiós visitiron as súas mellores galas

A música do programa do Xacobeo *Vai de Camiño* voltou outro ano máis á vila

Vai de Camiño achegou a Melide, por terceira ano consecutivo, distintas actuacións musicais ao longo dunha xornada. Neste edición este programa, organizado polo Xacobeo da Consellería de Innovación e Industria, levou multitude de espectáculos a outros 114 concellos durante todo o verán.

Polo serán os pasarrúas *Arume* e mailo *Os Viqueiras* pasearán os seus sons por diversas zonas da localidade para o deleite das persoas que se atopaban na rúa neste día de verán. O gran espectáculo tivo que agardar ata a noite que sería cando actuarían nun gran concerto tres grupos.

Ante a posibilidade de choiva, o Pazo de Congressos recolleu a testemuña da explanada do

Pasarrúas animando o ambiente da vila

Concerto no Pazo de Congressos

Multitudos para acoller a celebración dos recitais. Os asistentes poideron desfrutar de diferentes xéneros musicais como os sons dos instrumentos tradicionais do grupo *Xochimilca*, o funky da formación *Supersandwich* (grupo que o ano pasado gañou o concurso *Ensaio no Camiño*) e a mestizaxe e fusión do rock e a rumba a cargo de *Lamatumbá*.

Festa da Amistade
en: *Bar*
CARBURO
VILLAMOR - TOQUES
23 AGOSTO 2008
Haberá CHURRASCADA ás 15:00 h..
Pola tarde, premios para os nenos e
queimada. Actuación do GRUPO
PACHI NEBRASCA
Para comer, inscribirse en:
Bar Carbuero
Baile para todos.

O mes de xullo embriágase de ofertas culturais coa andaina pioneira do I Festival das artes e das letras

O Concello de Melide organizou unha iniciativa sin precedentes na historia do municipio e cuxa axenda cultural abrangou unha mestura das máis variadas disciplinas artísticas. Jazz, música de

autor, danza ou obradoiros das artes plásticas foron algunhas das actividades programadas para este acontecemento. A celebración da I feira do libro representou o broche final a este gran evento.

Durante todo un mes a vila ergueuse como un dos máis grandes escenarios para acoller o seu I Festival das artes e as letras. Días antes de començar esta cita especial co mundo da cultura presentouse a programación de actividades desta iniciativa, pioneira nos anales do municipio, que estivo aberta para todo o público. O salón de plenos do Concello resultou o lugar elixido para dar a coñecer a axenda de actos que conformarían este festival sendo as encargadas da presentación a alcaldesa, Socorro Cea, a concelleira de Cultura, Conchi Castro, e maila comisaria e coordinadora do evento, Rebeca Ponte. A rexedora amosou a súa satisfacción pola organización deste festival e salientou que a finalidade deste era chegar á localidade *propostas innovadoras que habitualmente non saen das grandes cidades, como é o caso dos concertos de jazz ou as actuacións de danza*. Asemesmo, afirmou que o evento nacía *coa vocación de manterse ao longo dos anos na vila*.

Pola súa banda, a titular do departamento de Cultura non esqueceu lembrar que o festival *recolle tamén unha proposta moi específica para os máis novos a través de obradoiros de artes plásticas, de pintura ou iniciación á danza*. Castro, a súa vez, declarou que habería ademais talleres para adultos de ilustración e fotografía. Por último, a artista Rebeca Ponte realizou un repaso polas distintas propostas que encherían Melide de cultura durante todo xullo e definiu esta iniciativa como *algo moi importante* para un concello do interior de Galiza. Trás esta presentación oficial inaugurouse o Festival no que tres fins de semana estiveron adicados a actuacións e eventos mentres que os días laborais foron protagonizados polas mostras e os obradoiros.

As diferentes cores da música nun escaparate vestido de actuacións

Acuña Jazz Band, recoñecido prestixio nacional

Esta banda, considerada como unha das mellores agrupacións de jazz a nivel nacional, actuou no Cantón de San Roque coa interpretación de grandes clásicos e de composicións propias.

A *Acuña Jazz Band* ten entre os seus compoñentes musicais un piano, guitarra, contabaixo, batería e saxofón tenor. Esta formación naceu no ano 2003, da man do mestre Acuña, cón dobre propósito de dar a coñecer este xénero a todo o mundo e ofrecer aos alumnos da Escola Municipal de Jazz de ACoruña, da cal é director Acuña, a oportunidade de estrearse ante o público arroupados por músicos veteranos.

Marcos Teira Cuarteto, a conxunción dos sons

A actuación deste grupo tivo unha calurosa acollida por parte do público, que ao remate do seu concerto provocaron centos de aplausos e peticións reiteradas de un bis ao que os músicos respostaron coa interpretación de dúas pezas máis.

Marcos Teira Cuarteto foron os encargados de inaugurar os concertos que se levarían a cabo durante todo o Festival. A agrupación deu a coñecer o seu segundo disco no mercado, *Alí*, no cal se fai unha homenaxe ao falecido músico, Alí Farka Toure, coa mestura de sons flamencos e orientais. Durante a súa traxectoria musical, o artista Marcos Teira, ténse decantado xa polo rock and roll, a canción popular ou safardí. Na actualidade está considerado un guitarrista de tendencia flamenca feita no norte

Ángela Blanco, a danza con nome de muller

A danza contemporánea tamén achegouse ao municipio coa posta en escea da peza *Descarriadas* interpretada pola bailarina galega, Ángela Blanco, e que contou coa colaboración das danzarinas Blanca Calvo e Natalie Schaver. Esta obra recolle metáfora do continuo movemento e da existencia humana na procura dos soños.

Ángela Blanco é unha das bailarinas galegas máis novas desta arte, que provén dunha formación en ximnasia deportiva e rítmica. O seu traballo como creadora e coreógrafa remóntase ao ano 2005 cando gañou o 1º Premio de danza urbana da Coruña. Actualmente colabora coa compañía *Entre máns*

Luthea Salom, a marca internacional do Festival

Melide tivo a honra de acoller o primeiro e único concerto de *Luthea Salom* na Comunidade Galega. Esta cantautora canadiese de jazz, de recoñecido prestixio internacional, protagonizou unha amena actuación na que centos de persoas poideron apreciar a súa arte cantando a capela e acompañada polos sons da súa guitarra.

Neste espectáculo a artista presentou o seu novo traballo, *Sunbeam surrounded by winter*, unha remasterización do seu anterior disco que se esgotou en España. Todas as cancións están compostas pola propia cantante, agás unha peza, da que é autor David Bowie, produtor tamén desta obra.

Luthea Salom foi a teloneira de Norah Jones durante a súa xira americana no 2007 e durante este ano tras unha serie de concertos polas principais capitais españolas prepara xa a súa xira americana.

Agarrimos del sur, galegos con alma de flamenco

Na Praza do Convento derónse cita preto de 350 persoas, segundo sinalaron fontes da organización do Festival, para ver de preto a actuación do dúo *Agarrimos del Sur* que encheu todo lugar cos seus ritmos flamencos.

Este grupo, paradóxicamente galego, leva no panorama musical anos de experiencia en música flamenca. Os seus integrantes Laura Antón (vocalista) e Iván Pérez (percusión) contan na súa posta en escenario con guitarra, voz, caixa e baile.

Festival das artes e letras

As mostras: a fiestra aberta para dar a oportunidade aos veciños de contemplar outros xeitos da cultura

A maxia do *tablao* andaluz chega á vila a través das imaxes de Xavier Berdala

A exhibición fotográfica *O flamenco está en el aire*, do artista Xavier Berdala, estivo aberta cara o público ata finais de mes na entrada da Casa do Concello. Para a súa inauguración arrouparon ao fotógrafo a alcaldesa de Melide, a concelleira de Cultura, a titular do departamento de Benestar e maila comisaria do Festival.

A mostra recolle unha escolma de imaxes instantáneas que Berdala foi recopilando como fotógrafo no Palau de la Música de Barcelona e El Liceo e que agora presentase como unha colección de fotografías en branco e negro dos principais mestres do cante e o baile flamenco, como Sara Baras ou Farruquito.

O mesmo día da súa presentación, e tralo concerto de Agarrimos del Sur, unha pantalla xigante proxectou as imaxes. A proxección contou có valor engadido de que o propio artista foi comentando as fotografías, que él mesmo captou co obxectivo da súa cámara, ao tempo que detallaba os momentos e as historias que agochaban cada unha delas. Xavier Berdala traballou para prensa e revistas especializadas durante os últimos quince anos, desenrolando na súa traxectoria artística coleccións moi recoñecidas sobre problemas sociais no Senegal ou a inserción de músicos invidentes, entre outras.

Exposición de obras finalistas e fallo do Concurso de Artes plásticas

Baixo o título de *Os Sons de Galiza*, o Concello organizou o seu I Certame de pintura. A esta convocatoria concorreron máis de trinta autores de todo o estado sendo seleccionados vinte e cinco e cuíñas obras foron expostas no Museo Terra de Melide. Durante varios días numeroso público achegouse ata o edificio para contemplar as pezas finalistas, moitas delas de artistas melidenses e da comarca.

A mostra clausurouse oficialmente coa entrega dos premios a finais de xullo. A gañadora desta edición foi Lara Pintos (A Coruña), quen recibiu unha dotación económica de 1.000 euros mentres que as dúas mencións especiais, de 400 euros, recaeron en Noelia Buján (Toques) e Eduardo Baamonde (Cambados).

A mostra fotográfica *Cidades*, turismo por Europa sin saír do concello

A Praza do Convento foi o improvisado anfiteatro para a exposición fotográfica do último traballo do afamado fotógrafo urbano Agustín Góngora, titulado *Cidades*. A través dunha serie de imaxes, os asistentes poideron viaxar coa imaxinación por urbes europeas como París, Lisboa, Amsterdam, Venecia, Barcelona ou Bilbao.

Na súa nova colección, Agustín Góngora estivo traballando preto de cinco anos para realizar a captura destas instantáneas. Este artista xa recibiu no 2007 un premio no concurso Gran Marina Eurostarts Barcelona pola súa fotografía *La plaza*.

Aprendendo a vivir a arte a través dos obradoiros

Estreandose no mundo da danza

A bailarina Angela Blanco, coa coordinación da concellería de Cultura, impartiu dous talleres arredor da danza moderna para iniciar nesta modalidade artística aos máis pequenos da vila.

Establecidos en dúas quendas, os escolares dentre sete e dez anos traballaron a interpretación dos

estados anímicos, a través da expresión corporal, o manexo da psicomotricidade e a danza teatral. Pola súa banda, o colectivo de once a trece anos de idade mergulláronse na iniciación á este tipo de baile e realizaron unha coreografía para poñer en práctica as nocións adquiridas.

Traballar a mestura de dúas disciplinas artísticas: a música e a plástica

Outro dos obradoiros que se organizaron dentro do marco deste Festival foi o de *Iniciación ás artes plásticas a través de Divertimenti de Mozart*, taller dirixido a nenos con idades que abrangaban entre os tres e os doce anos. Durante tres xornadas, en sesión matinal, a artista plástica Rebeca Ponte ensinou, aos preto de vinte alumnos que participa-

ron na iniciativa, a traballar a pintura baixo os sons da música dunha peza clásica.

O primeiro día realizáronse obras de xeso e traballouse con obxectos como culleres ou peites. Na segunda xornada, os escolares elaboraron, sobre os moldes do día anterior, collages con sprays fixadores e diversos materiais como anacos de teas ou botóns.

Na última clase a cor foi a protagonista e os pequenos fixéronno coas máns para sentir as texturas e os surcos das obras. Finalmente, empregaron un rodillo sobre o acrílico ou papel para crear un ceo de globos.

As pezas elaboradas polos nenos expuseronse no edificio do Multiusos, acto no que recibiron un diploma acreditativo e un agasallo da súa mestra consistente nun DVD con instantáneas das tres xornadas do obradoiro.

O peche estelar do I Festival das artes correu a cargo da organización pioneira desta iniciativa

O mundo da literatura recala en Melide coa celebración da súa primeira Feira do Libro

A Cita durou toda unha fin de semana e contou con varias casetas de librarías, poñencias literarias, contacontos e varios obradoiros

O Concello organizou a súa I Feira do Libro no Camiño de Santiago ao longo de dúas xornadas repletas de actos para todo tipo de público. Con este evento o Concello tentaba render unha homenaxe aos libeiros locais e lembrar o 75 aniversario da publicación da grande obra *Terra de Melide*.

Pero os verdadeiros protagonistas nesta iniciativa foron as librarías, que distribuídas en nove stands por toda a Praza do Convento, convidaban as persoas a achegarse a elas para botar unha ollada ou mercar os seus libros. Os amantes á lectura podían atopar nelas tódolos xéneros da literatura escrita no noso idioma, dende contos para nenos ata novelas de grandes premios e lendas de Galiza, entre outras. Da totalidade de casetas catro eran de libeiros do municipio e o resto de zonas de como Santiago, A coruña, Carballo ou Laracha.

Inauguración oficial

A escritora Mercedes Queixas, acompañada pola rexedora e a concelleira de Cultura, foi quen abreu oficialmente a feira no seu papel de pregoeira. No seu discurso salientou que *a pesares dos avances tecnolóxicos o libro sempre terá o seu lugar*; ademais lem-

Os stands recibiron moitos visitantes

brou que *hoxe podemos chegar a falar de madurez na nosa literatura porque contamos no noso panorama con escritores que aman a lingua na que escriben*.

Actos literatos

As poñencias e coloquios arredor da literatura *choveron* incesantemente durante os dous días da Feira do Libro. O primeiro destes encontros inaugurouse o sábado con Iria López Teixeira que presentaba o seu segundo libro no mercado *Santa Matriusca*. Nada tería de especial esta circunstancia senón fora porque esta escritora conta con tan so 27 anos e xa destaca como un dos talentos da escritura en galego. Tucho Calvo, director da editorial Biblos - que premiou a primeira novela desta nova artista no 2005- acompañou a Iria neste acto no que autora falou, entre outras cousas, do porqué do título do seu libro, *arredor destas bóneckas rusas hai todo un universo e na miña novela varias historias van a confluír nunha soa*.

O prato forte de participacións

literarias centrouse na xornada do domingo. En primeiro lugar, o director Edicións Xerais, Manuel Bragado, presidiu unha mesa redonda onde estaba acompañado por catro dos gañadores do certame de Creación Literaria Terra de Melide. Todos eles abordaron a cantidade e calidade da actual produción literaria galega que *está a vivir unha idade de ouro*, sinalou Bragados. Pola contra, os poñentes tamén recoñeceron que mentres a escritura está a gozar de boa saúde, a situación oral do idioma está a atravesar un dos seus momentos máis críticos.

Ao remate desta poñencia realizouse un coloquio que contou como protagonista con Xosé Vázquez Pintor quen presentou a súa última peza *Para dicir Abril*. Arroupado pola directora da Colección Medusa- Sotelo Blanco-, Ánxela Gracián, e a cubana, Yanelis Velazco, autora da tese *Xosé Vázquez Pintor: a memoria reconstrúe un mundo*, todos foron eloxios para esta obra do escritor melidense, gañadora

Nenos na ciclobiblioteca

Na feira podía atoparse todo tipo de literatura galega

do Premio Vicente Risco 2007. As loubanzas máis grandes foron para a súa arte no rescate, a través da súa pruma, de palabras do idioma xa en desuso.

Pensando nos máis pequenos

Un dos obxectivos que perseguía o Concello, coa organización desta feira, era fomentar nos máis xóvenes a práctica da lectura. Para elo trazouse un intenso programa de actividades dirixida cara o colectivo escolar. Así os máis pequenos da vila contaron cós contacontos de Santi prego e da compañía *Seis Dedos*, a ciclobi-

blioteca de Anxo Moure e dous obradoiros de ilustración, un dirixido pola artista plástica Lara pintos e outro polo ilustrador Xosé Tomás.

A música

Nesta primeira Feira do Libro tamén houbo espazo para as actuacións musicais. O sábado actuou o grupo *Sumrrá*, un dos proxectos máis vangardistas da fusión e do jazz galegos. O domingo, celebráronse os concertos do cantautor *Tino Baz*, que intepretou a súa música tradicional, e o blues de *Carlos Child*.

Manuel Bragado xunto con outros literatos

Vázquez Pintor presentou *Para dicir abril*

Iria López Teixeira falou da súa obra *Santa Matriusca*

Rapaces do campamento e O Carballiño comparten unha xornada de convivencia

Preto de Cento trinta rapaces do municipio ourensán e dos que está a pasar uns días no campamento de verán da vila xuntáronse perante un día para para intercambiar experiencias e intríns de xogos.

A xornada comezou a primeiras horas e desenrolouse con visitas, distribuídas en grupos, ás principais zonas históricas e monumentais do municipio. Os pequenos turistas poideron coñecer o Museo da Terra de Melide, o Cantón, a praza do Convento, o Castelo amáís das Capelas de San Roque e do Carme. Durante todo este percorrido os rapaces aprenderon, dos guías que os acompañaban, a orixe e a historia dos lugares aos que se achegaban. Por outra banda, en cadaún dos

sítios que visitaron non faltou un oco para as actividades lúdicas como os xogos tradicionais, de actualidade ou de pistas.

Logo desta intensa xornada matinal, o grupo desprazouse ata a área recreativa de Furelos onde celebrou un xantar de confraternidade na compañía da concelleira de Mocidade, Anabel Ramos, quen salientou que acontecementos como este eran *unha oportunidade para que a xente nova visite o noso concello e afondar na súa historia e cultura.*

Esta iniciativa é unha das actuacións programadas pola recén creada Galiza Central, asociación de Concellos integrada por Melide, O Carballiño, Monforte e Lalín

Campus deportivos e campamentos urbanos para as vacacións dos máis pequenos

O Concello programou dúas iniciativas para que os escolares poideran gozar dos seus tempos de lecer durante o seu descanso estival antes de voltar as aulas dos seus colexios.

O campus deportivo inaugurou estas propostas de ocio coa posta en marcha dun programa de actividades dirixidas ao deporte do balonpe no campo municipal de fútbol. Durante unha semana os cativos, entre seis e doce anos, aprenderon as nocións básicas da práctica desta modalidade deportiva. Tampouco faltou unha actividade adicada ao fútbol sala que se impartiu no Pavillón Municipal. Esta programación relizouse como *unha alternativa de aprendizaxe para os escolares ao tempo que supón unha solución para os casos dos pais e nais que non teñen vacacións e atopáanse con problemas para deixar sos aos seus fillos,* declarou o concelleiro de deportes, Antonio Varela.

Respecto aos campamentos urbanos a Concellería de cultura trazou de cara aos pequenos, de 3 a 9 anos, unha serie de obradoiros temáticos. Iniciación

Escolares nun dos obradoiros

Actividades no campus deportivo á informática, á fotografía, xincanas, baile ou teatro, entre outros, foron os talleres nos que participaron os escolares. Ademais para cada venres programouse unha saída a centros de interese social ou cultural da vila.

En total máis de oitenta cativos gozaron destas dúas propostas lúdicas para o verán.

Creáse un Festival da Canción para o San Roque

A concellería de Promoción Económica, Turismo e Festas organizou para as festas do San Roque 2008 o I Festival da Canción Terra de Melide que terá lugar na Praza do Convento o día 21 de agosto.

Aínda que esta iniciativa vai dirixida principalmente a amosar o potencial neste eido dos rapaces e xente nova da comarca, non se pora límite de idade para participar xa que *é unha actividade para todo o público,* afirmou o responsable do departamento de Festas, Antonio Díaz. O concelleiro tamén subliñou que *se trata dun Festival, non dun concurso, pois queremos que sexa unha porta aberta para todas as persoas sen establecer competicións nin rivalidades.*

Coa creación deste evento, aparte de promover un acto de entretemento e ocio, moita xente afeccionada á canción terá oportunidade de dar a coñecer o seu valor vocal ante os centos de visitantes que acoden cada ano ao festexo máis importante da localidade.

Remata o cursiño sobre informática dirixido ás mulleres do rural

Achegar o coñecemento das novas tecnoloxías, como é o mundo da informática, ao colectivo feminino do agro foi a finalidade coa que naceu esta iniciativa promovida pola Concellería de Benestar e Igualdade do Concello de Melide.

Durante cinco meses máis de trin-

ta mulleres, en quendas de mañá e tarde, descubriron cómo manexar o ordeador e os seus diferentes ámbitos.

A clausura do curso contou coa presenza da alcaldesa de Melide, Socorro Cea, e maila concelleira do Benestar, Casé Rodríguez, que realizaron a entrega dos diplomas

A música clásica visita Melide da man dun grupo de violoncelos dentro do programa do Festival *Via Stellae*

A III edición do Festival *Via Stellae*, organizado pola Concellería de Innovación e Industria e o Xacobeo, recalou na vila cun concerto do cuarteto *Chelicia* que acolleu a Igrexa Parroquial.

Esta formación de Santiago de Compostela interpretou pezas clásicas, durante preto dunha hora, de catro dos mellores compositores cellistas do século XIX como foron os alemáns

Offenbach, Klengel, Fitzenhagen e o italiano Mainardi.

Os membros de *Chelicia* son unha mestura de distintas nacionalidades e culturas, conformándose o cuarteto por dúas mulleres, unha inglesa e unha valenciana, e dous homes, un galego e un alemán.

Esta actuación forma parte dos 85 concertos do Festival de Música Barroca e Clásica *Via Stellae 2008* que se celebraron durante todo o mes de xullo. Un total de trinta e cinco Concellos, todos ubicados nas oito rutas xacobeas, poideron disfrutar deste ciclo de música adicado a potenciar o atractivo cultural e turístico dos camiños da peregrinaxe.

Novos cursos na UAF para setembro

A Unidade de Acción Formativa, UAF, xa ten programado o inicio dos seus novos cursos para o mes de setembro. Estes serán o de dependente/a que comenza o día un e durará ata novembro, o de alzheimer que se iniciará o once de setembro e rematará tamén a mediados de novembro e o de axudante de azafata previsto o seu comezo para o quince do vindeiro mes e que durará ata decembro. Todos celebraránse en quenda de tarde

As persoas interesadas en realizar algún destes cursiños deberán efectuar as súas solicitudes de inscrición nun prazo que comenza logo das festas do San Roque. O lugar para anotarse é a oficina de emprego do INEM.

O adestrador participou dentro dun ciclo de conferencias organizado polo Atlético de Melide

Lotina visita Melide para impartir unha charla ás novas xeracións do fútbol local

Xornalistas deportivos de gran prexistio arrouparon ao técnico

Miguel Ángel Lotina, adestrador do Deportivo da Coruña, participou nunha das charlas organizadas polo Atlético de Melide dentro do seu ciclo de conferencias e coloquios *O fútbol e a súa incidencia na xuventude*, que o clube está a celebrar nos meses de verán.

Ata o Edificio de multiusos achegouse o *Mister* do equipo de primeira división e dous xornalistas deportivos de gran recoñecemento: Alfonso Pardo, locutor da Radio Galega, e Gonzalo Soto, que traballa no diario *Depor Sport*.

A poñencia, con máis dunha hora de duración, centrouse na visión que posuían estes especialistas respecto ao mundo do fútbol nos máis xóvenes. Lotina durante o seu discurso salientou que a boa educación dos nenos era moi importante e que debía xerminarse xa *no seo da familia e da docencia para logo ter mellores xogadores*. O técnico deportivista lou, neste

Lotina, segundo pola esquerda, nun momento da charla

senso, a labor que estaba a facer o Atlético de Melide *porque vexa que é un equipo que quere que os rapaces adestren, dándolle así unha educación deportiva*.

Por outra banda, o xornalista Alfonso Pardo que segundo apreciou, nos seus anos de traxectoria profesional, *as zonas interiores non van para adiante no mundo do balonpé* e sinalou que *agora por fin parece que nace un proxecto prometedor en Melide*. Pardo tamén tivo palabras de ánimo para os xóvenes presentes no acto aos que lles lembrou que neste deporte *a competitividade e o*

Público durante a poñencia

esforzo é o primordial. Logo de rematar a charla houbo unha tanda de preguntas, na que moita xente realizou diversas preguntas. A maioría delas foron dirixidas ao adestrador do Deportivo, Miguel Ángel Lotina.

Os infantís salientaron na tempada como un dos mellores equipos do Atlético de Melide

O equipo da categoría infantil do Atlético de Melide foi un dos mellores na pasada tempada a pesares da curta idade dos xogadores que contaban con idades de entre 12 e 13 anos.

Todas unhas futuras promesas e grandes loitadores nos campos de herba. Recompensa o seu esforzo foi o terceiro posto que acadaron na clasificación da liga. Pero o verdadeiro premio ao traballo destes nenos foi o seu triunfo na Copa autonómica, no que foron os campións indiscutibles ao derrotar ao outro finalista, o lalín, nun partido moi complicado e intenso.

O seu adestrador reconece a

grande forza de vontade e ilusión que poñían en cada partido aínda *que o principio non tiñan moita disciplina*, algo esencial neste deporte. Por iso traballou moito neste eido có equipo é parecece que o acadou porque *ao final convertíronse en rapaces moi disciplinados como si xa foran adultos responsables*.

Tamén destaca que *nas habilidades futbolísticas melloraron moito e posiblemente moitos deles xa teñan posto fixo na categoría de cadetes*. Preguntado polos rumores de que posiblemente deixe de adestrar este equipo na vindeira etepa confesou ao Cerne que estes eran verdade.

Xornada técnica para os xogadores do Atlético de Melide no campo municipal

Enmarcado dentro do ciclo *O fútbol e a súa incidencia na xuventude*, celebrouse unha xornada técnica no campo municipal á que acudiron por parte do Deportivo o seu segundo adestrador, José Luis Ribera, o das categorías base, Juan Rivero, e mailo o do equipo do Fabril, Tito Ramayo.

Os Chavales poideron aprender, da man destes profesionais, distintas técnicas importantes para desenrolar un bo partido. Así, os xogadores do clube colchoneiro aprenderon a recibir e controlar o balón así como os seus diferentes manexos coa parte interna externa ou planta do pé. A coordinación de movementos, dominio do corpo e poseer o equilibrio sobre o pé de apoio, foron outras das cualidades practicadas.

Os técnicos conversando con Julio Mouriño e Varela

Nenos atendendo ás explicacións

Practicando as técnicas

Decoré

- Decoración e complementos para o fogar
- Detalles de bautizos, vodas, comunións...
- Bisutería e accesorios

Rúa do Convento, 1 baixo izq.
Telfs. | 661 779 192
661 779 193

MELIDE

O II Torneo de Fútbol *Concello de Melide*, todo un éxito

A finais de xullo celebrouse o II Torneo de Fútbol-7 *Concello de Melide* organizado polo Cire de Melide dentro do seu programa de actividades cara o verán.

A convocatoria deste ano para disputar este evento foi todo un éxito tanto en participación como na cantidade de persoas que se trasladaron ata o Campo municipal para presenciar en directo os encontros. No evento deronse cita máis de douscentos deportistas, distribuídos nun total de trinta equipos, e procedentes de toda a comarca e arredores. Así sobre a herba artificial, de última xeración, do campo municipal había xogadores de Arzúa, Boimorto, Sobrado, Toques, Santiso ou Palas de Rei aínda que a maior participación recaeu en deportistas melidenses.

Ao longo de catro intensas xornadas tódolos equipos competiron para alzarse co triunfo nas categorías de cadetes e senior. Logo de disputar a final, en cadetes o gañador foi a *Cafetería Vagalume* e o sub-

O Arzúa CDS resultou o vencedor senior

O Solaina quedou como subcampión senior

Público no torneo

campión o *Toques*

En Seniors, o CDS Arzúa acadou o triunfo, quedando en segundo posto *caféteria Solaina*. Nesta Categoría os semifinalistas foron *Limpiezas Apóstol* e *Pub Oasis*. Ademais no Torneo tamén se permitiron aos máximos goleadores (pichichis) e os mellores porteiros (Zamora)

Pichichis e Zamoras

Categoría Cadetes

- Pichichi: Fran (*Cafetería Vagalume*)
- Zamora: Miguel Iglesias (*Cafetería Vagalume*)

Categoría Senior

- Pichichi: Damián (*CSD Arzúa*)
- Zamora: David Carballal (*Cafetería Solaina*)

Un melidense compite no campionato de natación de España

Os máis xóvenes da vila están a recolleitar nos últimos meses grandes logros deportivos para o municipio. Este é o caso do mozo Marcos Torreiro Álvarez que, con tan so quince anos, vén de participar no XXX campionato nacional de natación infantil que se celebrou na localidade de Reus, en Tarragona.

Representando o seu clube, o *Metalmarine* de Lalín, aínda que agora xa está no de Arzúa, Torreiro, aínda que quedou na modalidade de estilo no posto 88 dun total de 159 nadadores, acadou rebaxar nun segundo o seu record persoal.

A súa participación non foi tan mal xa que era a súa primeira vez. Ademais Marcos Torreiro xa coñece o triunfo posto que no campionato galego de Santiago de Compostela resultou vencedor nos 100 metros estilo e conseguiu un terceiro posto nos 200, a parte de resultar o cuarto clasificado en centos metros mariposa.

Ferreiro volta a competición dos rallys recollendo un novo triunfo

A principios de xuño o actual campión de España de rallys 2007 na modalidade de vehículos históricos, o piloto melidense Jesús Ferreiro, decidiu facer unha breve parentese na competición do campionato. Aínda que a súa volta oficial as pistas de asfalto sería a principios de agosto na cita de Ferrol, Ferreiro decidiu antes participar no I Rally Comarca de Ulloa.

movilísica en versión MKI. Ferreiro e Anido comezaron entres o dez mellores o circuíto pero un problema na caixa de cambios, na que saltaban a segunda e cuarta velocidade, provocou que finalizaran nunha posición moi demorada.

Rally de Ferrol

O piloto melidense regresou aos circuitos do premio nacional na cidade de Ferrol. Este

evento ademais de ser o seu reenganche á competición, era afrontado con ilusión e agarriño xa que compite toda a tampa coa Escudería ferrol como concursante.

No Rally de Ferrol, o dominio de Ferreiro e Lorenzo resultou de tal envergadura que a diferenza có segundo clasificado foi superior aos 13 minutos acadando deste xeito unha merecedora victoria. Con este novo triunfo, o campión está cada vez máis preto de revalidar o seu título, ademais o gañar supuxo unha enorme alegría xa que nos últimos anos este circuíto se lle resistía ao deportista.

Hai que sinalar tamén que neste rally participou outro melidense, Javier Anido, que tivo que abandonar no segundo tramo.

O polideportivo acolle o tradicional torneo de fútbol sala de verán

Xa comenzo un dos eventos deportivos con máis soleira e enraizamento en Melide: o Torneo intercomarcal de Fútbol sala.

Dende principios de agosto e ata o día vintenoventa, os veciños e a xente que pasa as súas vacacións poden pasar o seu tempo de lecer no pavillón municipal para presenciar os encontros.

Nesta vixésimo oitava edición do torneo, organizada polo Cire Melide, participaron máis de sesenta equipos tanto de alevíns, infantís, cadetes ou senior. Os partidos femininos tamén teñen oco nesta competición que se celebra nun horario de noite, a partir das nove. por mor da fonda tradición que hai na vila cara a este deporte, o

fútbol sala tamén se incluíu na programación dos actos do San Roque coa celebración de dous encontros do máis alto nivel. Así o día dezaseis visitará o municipio o *Azkar* de Lugo para enfrontarse contra o *Jim Sports* de Melide F.S. nas categorías de xuvenís e senior. Este torneo que se vén disputando tódolos meses de agosto, agás o ano pasado por estar o polideportivo en melloras, naceu no ano 1982 e conta con numerosos seguidores da nosa bisbarra xa que nel participan equipos de todo a comarca amais dos da vila.

Nesta cita teñen participado deportistas, agora históricos, como Vítuco do Chaston ou Gómez, xogador de diversos equipos de división de honra.

Dende a lembranza

XOSÉ DOMINGOS FUCIÑOS

Enrique de Brais coa gaita nunha festa en Boente. Anos 60

Arquivo dos irmáns Fuciños-Gómez
(Casa de Pita)

Enrique Carregal González

Nace D. Enrique Carregal González "Enrique de Brais" Boente (Arzúa) o 6 de Outubro de 1899, falecendo o 24 de Decembro de 1972. Un gran gaitero dos punteiros nas Terras de Arzúa e Melide.

Sempre disposto para as festas da súa Parroquia (Antroido, Reis, Apóstolo, Saleta, etc.), destacou como un moi bo gaitero acompa-

ñado coa caixa polo seu fillo Xosé Carregal Mosteiro (Pepe de Brais), falecido en Arzúa no ano 2006.

Como curiosidade tiña autorización para tocar, por parte do "Sindicato Nacional del espectáculo", sendo membro da "Agrupación Sindical de Músicos Españoles".

Os meus parabéns para a súa neta, xerro e bisnetos que viven en Melide.

Mercedes Fuciños Buján

Nace Dna. Mercedes Fuciños Buján en Melide o 9 de Decembro de 1902, falecendo na mesma vila o 5 de Novembro de 1985. Da familia "Pita", tivo dende sempre unha gran cultura musical, estudando acordeón e piano no "Instituto Mozart de Barcelona", rematando o ciclo no 1962. Ten acompañado as "Fillas de María" o día da Inmaculada

Concepción co Armonium, que tamén tocaba.

Tivo a segunda televisión de Melide no ano 1964 (a primeira foi da Cafetería "Central").

A televisión da marca ZENITH, mercada a "Radio e Luz", de Melide (que aínda existe), foi a primeira televisión que viron os rapaces/as de Melide, nos anos sesenta, fai agora corenta e catro

anos.

Unha persoa discreta e con moita pacencia, que aturou a centos de nenos vendo a televisión na súa casa da Praza do Convento. Eso sí, non permitía entrar aos que lataban á escola.

Alí viron nenos e maiores: Bonanza, Frankel, Rintintín, O Cabo Rusty e películas autorizadas, entre moitas outras.

Mercedes Fuciños. Ano 1983

Arquivo dos irmáns Fuciños-Gómez
(Casa de Pita)

Imaxes antigas das festas do San Roque na vila

Cabezudos pola ronda da Coruña. San roque ano 1979

Arquivo dos irmáns Fuciños-Gómez
(Casa de Pita)

San Roque no Cantón. Ano 1964

Arquivo dos irmáns Fuciños-Gómez
(Casa de Pita)

Recuncho para a reflexión

Declarome culpable de non ser tido máis valente

DANIEL ROIBÁS

Este é o recanto para deterse a ver a vida a través de contos que convidan a contemplar a alma da nosa existencia

Hoxe... no día de calqueira ano, no ano de calquer século, nas miñas plenas mentais e físicas e asumindo canto digo e escribo afirmo, que declarome culpable

Preocupei-me por cousas que cría que ían pasar e endexamais chegaron a acontecer, a así perdín grande parte da miña vida en sitios equivocados, en horas equivocadas, con xentes equivocadas. Declaro ... que por isto chegei tarde a tódalas citas importantes da miña vida. Agora comprendo que era porque temía ao que as persoas opiñaran sobre mín at que me decatei que fixera o que fixera sempre opiñarían. Tamén tiveron tantas equivocacións porque tiña temor a que me rexeitarán ata que fun conscente que debía ter fé só en mí mesmo. Son culpable de non estar antes en ningunha parte e que cando o quixen facer atopei xa a primaveira florecida, a terra repartida e o ceo prometido.

Declaro que todo o que posúo é menos do que me falta, que o que

creía, non o creín logo cos anos e que cometín o peor dos erros: soñei nun mundo de pesadelos. Todo isto por mor do meu medo a fracasar ata que comprendín que si non tentaba facer as cousas si que fracasaría. Ademais tiveron falta de crenza porque temía á verdade ata que descubrín a fealdade das mentiras. Declaro tamén... que non hai nada máis certo, que o noso pasar pola vida, nin nada máis falso que ver a nosa vida pasar sen actuar. Entón, decateime de que non debía temer á morte xa que non é o final senón máis ben simplemente o comenzo dunha nova etapa.

Agora sei que é feliz aquel que non quere nada, que non sabe máis que o xusto, que non se pregunta nada e que simplemente móvese co corazón. Aquí tamén pequeei por temor a facer o ridículo ante os demais pero hoxe son consciente que non hai mellor don que rirse dun mesmo, o ser humano por natureza xa é o máis cómico que hai na faz da terra. Son

feliz porque non temo ao odio, este non é outra cousa que ignorancia.

Souben que dunhas máns tremosas, pódese caer o amor máis grande que hai nelas, entón entendín que a dor de perder os agarrimos das persoas que máis me importaban era un sufrimento necesario para medrar e aprender que tiña que pechar os puños para non deixar fuxir o meu amor por eles.

Declarome culpable en que demoreime en entender que todo o que se da, non se acumula...perdese. Entón non dubidei en deixar de temer ao cambio, porque toda mariposa fermosa necesita unha metamorfose para voar, e eu mudei dando sen pedir nada a cambio acadando así máis liberdade no meu voo cara a xeneroxidade. Son culpable de haber sido escravo dalgún defecto ou dalgunha virtude e que soamente fun fiel ás miñas dúbidas ante a vida. Hoxe sei que as miñas inquedanzas por non querer fecerme vello son positivas xa que co tempo gañei en sabiduría e que a miña preocupación polo pasado non debía existir así que

non permitin que me firirá máis porque sei que unicamente son dono do presente que o que debo vivir día a día.

Por último, declarome absolutamente culpable de todo o que non fixen, de todo o que non quixen ver nin oír, das palabras que non dixen a tempo e doutras que nunca aprendín por temor.

Este relato tenta axudarnos a pensar detidamente nos nosos xeitos de actuar ao longo da nosa traxectoria vital e, a súa vez, deixanos unha mensaxe moi clara: Fagamos que as nosas vidas cada día teñan máis vida e que si atopamos nela grandes muros a derrubar, sintindo que desfalecemos, non hai que esquecer que sempre o final existe algunha boa razón para voltar a erguirnos.

Eu tamén tiveron unha época na que me custaba pronunciar algunhas frases ate que descubrín

que dicilas alivianme e facíanme reflexionar dun xeito máis positivo. As verbas que conteñen as oracións non expiden un carnet de conducir pero si que nos axudan a circular polas estradas da vida. A pregaria é deixar falar a Deus. Nós, os homes, fixemos a relixión para achegarnos ao Señor e él, por outra banda, agasallounos coa virtude da fé para estar máis preto dél.

Nós, os cristiáns estamos chamados a facer transparente a tenrura de Deus.

Eu creo que os problemas poden amañarse coa nosa forza de vontade pero sin esquecer o que nos ensina o Evanxelio. Neste texto o Señor pregunta :¿porqué non me utilizas?, empregando a oración deixaremos de ter tanto medo e adquiriremos máis valentía para afrontar os avatares que nos depare o noso camiñar por este mundo terreal.

O *Gua* da Terra de Melide e o seu rico vocabulario

MANUEL RODRÍGUEZ VÁZQUEZ, CHARRANCAS
Asociación Galega de Xogo Popular e Tradicional (AGXPT)

Cando escribimos esta referencia á maneira particular de xogar ás bólas na Terra de Melide, estamos na primavera xa alta, andamos sobros de tempo e de brinquedos, ir aos nenos, xogar ás chapas nos días soleados -aínda que este é un xogo propio do verán- na beirarrúa de Barral, que é moi lisa...Pero das chapas xa falaremos noutro momento. Hoxe toca falar das bólas estilo Melide. Para entender o xogo compré coñecer o vocabulario que se empregaba no desenvolvemento da partida. Vexamos algunhas particularidades.

Rey pica la mía. Tirábase desde o *gua* ata a raia de tiro, situada a uns 2,50 metros - todo en función do espazo dispoñíbel- para establecer a orde de tirada, o que máis picase na raia era o *rei*, é dicir o primeiro en tirar, logo a *reina*, logo o terceiro, etc. Así empezaba realmente o xogo.

Mater queda. Debía ser un latinaxo - eu aínda acordo a misa en latín- e significaba que se nun momento da partida a traxectoria da bóla era interrompida ou desviada por un xogador o por un espectador, sempre involuntariamente, o xogador que dixese a última palabra, *mater queda*, no intre preciso no que paraba a bóla, a xogada continuaba. Pero tamén había o *mater non queda*, que habilitaba para repetir de novo a xogada.

Sucia. Indicaba que non se podía limpar o terreo para facilitar o lance. Contra isto cabía *Limpa* que significa o

contrario.

A levar dados. Indicaba que se podía bater na bóla do contrario cantas veces quixésemos sen fallo, incluso até afogalo metándoo no *gua*; o contrario sería *a non levar* e só se podía bater unha vez.

Cadeneta. Fai referencia a un punto de gancho, *adiantar*. Nós case sempre tirabamos dende o alto - outra das peculiaridades do xogo de Melide- máis ou menos a un metro do chan, case nunca a ras. Pero cando se elevaba a bóla para executar o tiro, adoitábase perder a perpendicular adiantando

uns importantes centímetros. Cando sucedía isto e era percibido polo contrario, oíase *Cadeneta atrás!*. Entón deixábase a bóla na posición anterior, e procedíase a facer o tiro, con toda solemnidade, ante a inquisidora mirada de todos.

Morto. Morriase de dúas formas, ao caer no *gua*, por fallo o porque te empurraban, ou despois de que eras alcanzado por outra bóla cando previamente se extraía unha bóla ou moeda do *gua*. Entón berrabamos case a un tempo *Hai mortos!*, para avisar se había algún despistado, pois cando eramos moitos e impares xogabamos cada un para si, é dicir todos contra todos.

Arremito. Era a palabra máis sacra e ameazante- de *arremeter?*- que se dicía cando ías por alguén. Era o equivalente a *vas saber quen son eu*, pero non era propiamente un lance de xogo, aínda que sempre lle daba moito aquel.

O xogo propiamente consistía en facer un triángulo equilátero duns 15 centímetros e cos lados marcados cunha profundidade de máis ou menos medio centímetro, que serviría de

freo para os que máis se arricaban ao achegarse ao *gua* coa intención de sacar unha bóla ou moeda de a patacón, que, como se saber, era a décima parte dunha peseta. No centro do triángulo facíase unha pequena focha con dous ou tres xiros de calcañar, que era onde se depositaban as moedas. Aquel que tivese sacado do *gua* algunha bóla ou patacón, se o mataban tiña n que volvelos ao *gua*. Se se xogaba a parellas, sempre había unha parella gañadora, pero cando se xogaba cada un para si, se quedaban dous para o final podían pactar o reparto do botín, do *gua*.

Daquela xogábase en calquera sitio pero digamos que o Nou Camp era a Moa, a parte datrás da Igrexa de San Pedro, desafectada a comezos dos anos 40. Por iso, non era raro cando facías *gua* co tacón para atopar algo duro, e acabar descubriendo que se trataba dun ánaco dun óso, xa que alí estivera o cemiterio. Hai que dicir que era un xogo no que un se xubilababa moi vello; xogabamos ata os 17 anos ou 18, pero bueno... eu aínda xogo agora.

Publicidade dos vellos oficios da Terra Melidá

Anuncio do coñecido hojalatero *El portugués*
Arquivo dos irmáns Fuciños-Gómez
(Casa de Pita)

Miradas con agarrimo dende o corazón

Ramona do Forno e Carlos do avenida
Fotografía de principios da década dos oiteinta
Arquivo Carlos do Avenida

Xelado de humor para o verán

¿Porqué facemos estupideces cando nós asustamos?

ASOCIACIÓN DE EMPRESARIOS TERRA DE MELIDE

Dende ASETEM-CCA achegamosche con este espazo a levar a sonrisa a túa vida para aturar mellor o sol das túas vacacións

O seres humanos non estamos preparados para afrontar o medo e non sabemos comportarnos con dinidade. Non hai máis que ver a cantidade de estupideces que facemos cando temos medo a algo.

Porque ímos a ver, tí estás pola noite na túa cama e, de súpeto oes un ruído estrano, e ¿qué fas? ¡Pois agochaste baixo a sábana!. ¡Moi ben!. ¿Qué pensas, que tes unha sábana antibalas?, ¿qué si vén algún malo cin un coitelo non a pode rachar, que se lle via a dobrar a folla?. ¡Home, por favor, que só é un ánaco de tea!

¿E que pasa cando danos por ollar debaixo da cama?, ¿home que xa temos unha idade e somos maiorciños!. Ademais, supoñendo que haia un asasino baixo a cama, ¡qué gañas ollando? ¡Qué te mate antes! Moi ben, unha idea xenial. ¿

Imaxinánse que un día de verdade atopamos a algún debaixo da cama?, ¿Qué lle diríamos?:

- Boas noiteees.... ¿Qué? pasando o tempo asasinando ¿non?

- A veeer...., hai que gañarse as lentellas.

- ¿Pero home polo amor de Deus! Saia de ahí abaixo que lle vai coller o frío e váise arrepiar, ademais non barrín ahí e non sexa que colla unha alerxia. Máteme aquí na cama que estará máis quentiño e cómodo.

Outra reacción estúpida ante o medo é mirar dentro do armario, que xa é o colmo. Porque, ímos ver ¿a cantos lles cabe un señor no armario?. Pero si o día que che toca planchar nin tí sabes onde colocar a roupa do cheo que está, entón ¿cómo se vai meter algén ahí dentro?.

Outra situación. Oes un

ruído estrano na túa casa e ergueste, tremoso e medio espido, e preguntas en voz alta: ¿Hai alguén ahí?... Pero tí cres que si de verdade hai alguén che vai respostar. O mellor é cando chegas a conclusión de que si hai alguén só pode estar detrás da porta do baño, porque como o demáis xa o rexistraste e, ¿qué fas? pois asomas a cabeza pouquiño a pouco, máis que nada para que, si de verdade hai alguén che de un bo manporrazo.

Outra. Vas tan tranquilo sentado nun coche e, de súpeto, o conductor escomenza a correr como un tolo como si pensase que é Carlos Sainz e tí asustado. ¿Qué fas? pois o normal : protexerte. Aferráste a asiña de plástico que hai enriba da túa porta. Xa se pode estampar o coche e o conductor que como tí vas aferrado á asiña...Nesta situación o que fan as nais e aferrarse ao bolso con todas as súas forzas e poñelo diante do seu corpo, como si

cresen que lles vai facer de airbag.

¿E cando vas en bicicleta baixando unha costa e embalaste?, ¿qué é o que se che ocorre? pois quitar os pés dos pedais. E por rriba quitas as máns do manillar é para aplaudirche. Pero ¿qué cres que vai pasar?, ¿qué vas a saír voando como E.T.?

E ¿qué acontece cando nos teñen que poñer unha inxeción? pois que poñemos as nalgas do cú tan duras que a agulla rebota. E iso que sabemos de boas que vai doernos máis, pero arre que arre non podemos evitalo.

¿É que pasa si vas pola rúa e de súpeto ves a laguén e cavilas que che vai a atracar? nada, soamente mudas para a outra beirarrúa. Seguro que si é un atracador, pensará: *Cahis, outro que cruzou a beirarrúa, que día levo hoxe*. Pero ¿porqué facemos isto? ¿qué pasa que os atracadores soamente atracan nunha beirarrúa e na outra non?.

O outro día ía nun ascensor cunha velliña, a cal non coñecía de nada, e de súpeto o ascensor fixo algo estrano: *Brramb*. ¿e que fixo a señora? agarrarse a mín. Debeu pensar que eu non ía caer cando se descolgará o ascensor.

Tampouco hai que esquecer que engadidas as nosas

reaccións estúpidas están aquelas que teñen o noso propio corpo pola súa conta. Unha delas é tremer. Si, por exemplo, hai un ladrón na casa e nós agochamos baixo unha manta, o home non vai ter problemas para atoparnos. Con esta idea aínda nos atopara antes porque asemellamos un móbil vibrando.

Outra reacción idiota é a de ficar paralizado. Si ves que un coche se achega cara tí e está apunto de atopelarte, todo o que se lle ocorre ao teu corpo e quedarse quieto como si foras unha sinal luminosa indicandonlle ao automóvil onde te ten que bater.

Máis reaccións inexplicables que ten o corpo pola súa propia conta: berrar. Claro que sí, moi lóxico. Si estas frintindo un ovo e che prende o lume á tixola ¿que se che ocorre?: berrar. E por rriba poste a berrar como un tolo: ¡¡que se me queiman os ovos!! e si vén outra persoa que se engade a ti cos seus berros: ¡¡que se che queiman os ovos!!... Pero ¿qué queremos?, ¿apagar o lume cos berros? ¡home, por favor!

¿Haberá algo máis estúpido que facer estas cousas?, ben, sí, morrerse de medo. Agora, eso sí, ¡que me agarden moitos anos!

¿Existe o norte?

É posibel que o perderamos, ao mellor é que non o atopamos ou pode ser sinxelamente que xa non o teñamos

JOSAN UGARTE GARCÍA

Fágome esta pregunta porque o caso é que non vexo normal, nin me parece de lei, tratar a ningún animal e moito menos a un ser humano como un moniño de feira expoñelo como para dicir quen é un, axudando a saír do seu entorno de miseria, segundo os nosos ollos, pero a verdade

é que é o seu entorno por natureza, e traelo un par de meses ao que chamamos civilización ou zona do primeiro mundo non vai mudar nada porque logo terán que voltalo a súa vida cotiá real.

Non me estrana que existan depresións, suicidios...quero crer, desexo con todo o meu

corazón, que as persoas que acollen a estos nenos o fan, erroneamente ou non, por realizar un ben humanitario. Non para salientar, non para ir de figuríns por unha boa obra que están a facer.

Aínda que tamén existen outros que precisan que se lles vexa, necesitan o seu minuto de gloria no altar da bondade e pasean os cativos polas rúas, lles ensinan o noso marabillloso mundo cheo de comodidades e non se demoran en pregoar o que están a facer a todo o que se move.

Particularmente penso que é deprimente, ademais non tiven que cavilar moito para escribir esta opiñón por ser un comentario xeral de moitos veciños.

Aínda que no primeiro caso poida ou non estar dacordo coas consecuencias que lles pode causar nas vidas destes nenos cando sexan devoltos a súa triste realidade, no segundo si quero crer na vontade da boa xente por axudar a outros que carecen dos medios de quen vivimos en países indurtializados e

que con agarrimo lles fagan esquecer por uns días a penosa situación que viven nos seus lugares de orixe.

A mín pareceríame máis atinado que lle deramos a volta a tortilla e, en vez de traer aos xóvenes deses lugares do terceiro mundo, levamos aos nosos alí para que así poidan coñecelo de preto e valorar a boa sorte que teñen de vivir dónde están e cómo o fan: fóra de pasar fame e vivir na tranquilidade da paz sen coñecer a crueldade das guerras.

¿Hipocresía ou cinismo?

LOIS PRADERAS

Para coñecemento da maioría dos melidenses que non o saiban, e para refrescarlle á lembranza a outros, moitos aínda gardamos no noso recordo a imaxe da bandeira de España ondeando na vella torre da Capela de San Antón é como testemuña histórica existen fotos que amosan a parte alta do vello torreón có distintivo nacional. Foron anos e anos nos que o emblema estivo nese lugar ata que un bo día un alcalde da extrema dereita decidiu instalala na fachada do Concello. A pesares que houbo voces que declaraban o seu desacordo con esta decisión e non dubidaron en dicirlle persoalmente ao rexidor que non esquecese que o Concello eran as oficinas de toda a cidadanía e non un cuartel da Garda Civil para expor no fronte do edificio a bandeira, as súas peticións caeron en saco baleiro. Así era aquela época, as dereitas imponían as súas propias leis e seguía por moito tempo así ata que, hai máis dun ano, chegou a *democracia* a Melide, e colocáronse as bandeiras como no resto dos organismos oficiais: na cume máis alta do Concello. Abonda poñer como exemplos as do Pazo de Raxoi en Santiago de Compostela ou as que hai nas embaixadas que se atopan arredor de todo o mundo.

Nembargantes, si o Partido Popular de Melide, que van da man da igrexa, queren solicitar o oportuno permiso oficial por escrito no que requirán que se repoñan as bandeiras no seu lugar orixinal, de onde endexámais deberon quitarse, e de paso tamén

poderían aproveitar para esixir que no documento conste que a súa instalación sexa perpetua, goberne quen goberne e, sobre todo, para rematar dunha vez con polémicas.

¿É que pasa con esa poeira que se suscitou hai pouco por mor do festival das misses da terceira idade? Por favor, señores do PP non nós conten máis mentiras nin veñan con milongas. Cantidade de xente sabe que o Partido Popular retirou o seu apoio ao certame, deste xeito o festival non foi a máis nos últimos anos que se viña celebrando, senón que na contra reduciuse á mínima expresión. Deste tema tiñan que dar unha honrada e clara explicación ao pobo de Melide e a tódolos maiores de Galicia que acodían a esta festa. Como tamén deberían especificarnos con toda a verdade porque desde un principio non pasou a autovía Lugo-Santiago por Melide. Outra explicación que terían que darnos, señores do PP, é porqué pasaron o Centro Social, que pertencía orinariamente á Xunta (a cal engargabase dos custos do persoal, mantemento e outras actividades), ao Concello coa súa municipalización e agora temos que aturar todos os gastos os veciños cos nosos impostos. Tamén gustaríanos saber porque *destruíron* o Convento dos Pais Pasionistas, obra que formaba parte da nosa cultura histórica e relixiosa, pois alí estudou moita xente e algúns recibimos os sacramentos máis importantes da nosa vida como a primeira comunión ou vodas. Nesta destrución non se tiveron en

conta os sentimentos e a sensibilidade moral cara a este edificio eclesiástico de moitos dos veciños. Para a súa desaparición unha das alegacións que se deu é que estaba deteriorado e eu preguntome senón se investirá na restauración da catedral de Santiago cada certo tempo ¿cómo estaría sendo séculos máis vella e tataravoa do Convento?. E si é o momento de pedir que se digan as verdades, deixando a un carón as falsedades, expliquennos porque desfíxeron a Casa da Cultura estando construída e en funcionamento. Si se queren facer obras faraónicas hai que ter capacidade mental e os cartos.

Voltando ao festival das misses da terceira idade, si me falan dos seus primeiros anos de andaina, cando a él acodían milleiros de persoas de distintos puntos de toda Galiza, e á súa vez deixaban varios millóns das antigas pesetas na vila, lembrolles que todo isto foi grazas a unha persoa que preparaba e organizaba con esmero e detalle dito certame. Entón daquela si que falabamos dun acontecemento serio e riguroso. Agora ben, si nos remontamos aos últimos anos, teñen que recoñecer e admitir que estabábase a convir nun espectáculo penoso e lamentable, perdendo cada edición máis visitantes, e prego que me perdoen os maiores que eles non teñen culpa de nada desta decadencia.

Señores do Partido Popular eu preguntome: ¿onde botaron ou deixaron a aquela persoa dos inicios, *alma mater*, dos preparativos da festa?. Eu so sei que có seu esforzo en orga-

nizalo e a súa boa coordinación dos actos dese día o festival foi cando tivo os seus anos de gloria e apo-xeo para logo facela desaparecer e programar un concurso que se transformou nun certame de segunda clase.

Outra cuestión que me produce inqueda é a vencellada ás medallas de San Pedro (por non falar das estrelas da beirarrúa do Cantón de San Roque ou daquela celebración da orde dos cabaleiros do camiño). esta programación de actos era moi fácil de elaborala porque os cartos saían das arcas municipais, có diñeiro que pagabamos tódolos veciños.

Non digo que no noso pobo non haia persoas, que dende o anonimato, traballan con honestidade e dignidade a cotío na procura do ben de Melide para que se lles poida conceder unha medalla no recoñecemento do seu boquefacer. Pero é o xeito de elixilas no que estou en desacordo, eu creo que a súa elección debería saír dunha comisión formada por veciños con criterio neutro e non por un sistema de politiquero. Hai que lembrar que durante preto de quince anos tivemos unha persoa que as consideraba agasallos, como si foran estampitas ou cromos, disfrazadas de amiguismos ou favoritismos e con interese de mercar vontades. Persoa que quería salienta con esta clase de actos como que pensaba no pobo e cando marchou os melidenses achamos unha vila de capa caída. Unha cousa que me chama a atención é que si damos unha volta polas recunchos do noso municipio non atopamos ningunha estatua conmemorativa como a Castelao, Rosalía de Castro ou Emilia Pardo Bazán por nomear a alguén. Son

consciente de que non son melidenses pero poucos lugares hai na xeografía de Galicia que non conten con algún deles aínda que non son nativos desas zonas. Alómenos poderíamos ter algun monumento adicado a ilustres veciños que deixaron pegada na historia da nosa vila.

Eu recomendaríalle, e penso que en isto van a estar dacordo algunha xente, que o Partido Popular lle escribirá ao Valedor do Pobo e ao Fiscal anticorrupción para que enviarán ata aquí un equipo da fiscalía, inspectores de facenda e policía xudicial para que procederán a unha minuciosa investigación da xestión económica que se levou a cabo neste pobo durante case os últimos deza-seis anos porque moitos queremos saber onde foron investidos os cartos da multitude de subvencións que nos mandou a Unión Europea, o Estado, a Xunta, a Deputación é o máis importante o diñeiro que puxemos os melidenses a través dos nosos impostos.

Porque é hora de contar a realidade de a onde foron a parar eses fondos públicos cuia finalidade era repercutir no beneficio e desenrolo do municipio e das parroquias. Aínda que a maioría dos veciños xa temos claro, sen necesidade de investigar moito, que en Melide había un redil de catro *vacas suizas* que daban leite de abondo e vou dicir cales eran: a residencia de terceira idade (eternamente sen rematar), a Casa da Cultura (que ficou derrubada), o Pazo de Congressos (que so é o esqueleto dun edificio sen insonorización e os elementos imprecindibles para celebrar calquera acto que se precie) e a Orquestra Sinfónica (CONTINUARÁ.....)

ACTOS AGOSTO

- Sábado 16- venres 22: Fetas do San Roque
- Sábado 23: Festa da amizade. Lugar: Bar carburo, Villamor (Toques). Churrascada ás 15:00. Serán: premios para nenos e queimada.
- Sábado 23 e Domingo 24: *Mercamelide*, Feira de oportunidades en distintos sectores do comercio e área recreativa de xogos para escolares. Lugar Pazo de Congressos (explanda da feira do gando). Horario: mañá a partir das 11h e tarde.
- Torneo de verán Fútbol Sala ata o venres 29 de agosto. Lugar : Polideportivo municipal de Melide. Horario: todas as tardes a partires das 20:00.
- Domingo 24: XVII Festa do Socio. Lugar. Visantoña. , Concerto da banda musical de Visantoña ás 19 h na Igrexa parroquial. Concerto da Banda de Visantoña e actuación do grupo Tromentelos Chis-Pum no Pazo Vilar de Ferreiros. A continuación Cea de Confraternidade.
- Dende o sábado 10 de agosto: exposición de pintura de María García Pardo. Lugar: escola vella de Toques.
- Domingo 31 de agosto :I Festa do San Ramón. Lugar: Rúa Calvo Sotelo (carón do bar Cantón). Xantar e actuacións dumate toda a xornada. Hora. dende as 11 da mañá

LIÑAS DE AUTOBÚS

<p>MELIDE - A CORUÑA De luns a venres: 9.30, 13.15, 17.00, 20.45, Sábados: 9.30, 13.15, 17.00, 20.45 Domingos e Festivos: 9.30, 17.00, 20.15, 20.45, 22.30</p>	<p>Sábados: 7.50, 10.15, 11.55, 15.25, 17.50 Domingos e festivos: 7.50, 11.55, 15.25, 17.50, 20.20</p>
<p>A CORUÑA - MELIDE De luns a Venres: 8.00, 11.30, 15.30, 19.00 Sábado: 8.00, 11.30, 15.30, 19.00 Domingos e Festivos: 8.00, 11.30, 15.30, 17.00, 19.00</p>	<p>MELIDE - LUGO De luns a venres: 7.55, 10.10, 11.55, 13.35, 16.05, 16.55, 19.25, 20.50, 21.50 (só venres lectivos) Sábados: 7.55, 11.55, 13.35, 16.55, 19.25 Domingos e festivos: 7.55, 11.55, 16.55, 19.25, 20.50</p>
<p>MELIDE - FERROL Sábados: 19.15 Domingos e Festivos: 19.15</p>	<p>TOQUES - MELIDE (Folladela-Fondevila) Luns a venres laborables: Saída de Fondevila: 10.20 Saída de Melide: 12.30 Domingos excepto último de mes: Saída de Fondevila: 8.15 e 11.00 Saída de Melide: 13.00 Último domingo de mes: Saída de Fondevila: 7.45 Saída de Melide: 13.00 e 14.00</p>
<p>FERROL - MELIDE Sábados:10.30 Domingos e festivos: 17.00</p>	<p>MELIDE - TOQUES (Fondevila-Folladela) Martes e venres laborables: Saída de Folladela: 8.30 Saída de Melide: 12.30 Domingos excepto último de mes: Saída de Folladela: 8.40 Saída de Melide 13.00 Último domingo de mes: Saída de Folladela: 8.30 Saída de Melide: 13.00 e 14.00</p>
<p>MELIDE - OURENSE De luns a venres: 9.30, 12.30, 17.00, 20.00 Sábados: 9.30, 12.30, 17.00, 20.00 Domingos e festivos: 9.30, 12.30, 17.00, 19.00, 20,00</p>	
<p>OURENSE - MELIDE De luns a venres: 8.00, 12.00, 15.30, 19.15 Sábados: 8.00, 12.00, 15.30, 18.00, 19,15 Domingos e Festivos: 9.30, 15.30, 18.00, 19.15, 21.00</p>	
<p>MELIDE - SANTIAGO De luns a venres: 6.45, 7.50, 10.15, 11.55, 14.05, 14.40 (per. lectivo), 15.25, 17.50, 20.20</p>	

TELÉFONOS DE INTERESE

URXENCIAS		Atención ao cidadán	981120012	I.E.S. de Melide	981505162
UrxenciasSanitarias	061	Valedor do pobo	981571900	C.E.I.P n°1	981505238
BombeiroS	080	Economía facenda	981545151	C.E.I.P n°2	.981505929
Incencios Forestais.....	..085	Industria e Comercio	981544341	Gardería	.981505003
Policía Municipal		Sevizo Galego Colocación	981125000	U.A.F. de Melide	981 507742
Urxencias	092	Teléfono da Muller	900400273		
Melide	981505003	Teléfono do Menor	900444222	SANTISO	
Policía Nacional	091	Dirección Xeral de Tráfico	900125505	Casa do Concello	981818501
Garda Civil		Correos.	902197197	Centro de Saúde	
Urxencias	062	Auga	981242322	Agrochao	981517803
Melide	981505007	Electricidade	981147200	Visantoña	.981510749
S.O.S		Gas.	900760760	Xulgado de Paz	981 818501
S.O.S Galicia	112				
Protec.Civil.	670498848	MELIDE			
		Casa do Concello	981505003	SOBRADO	
TRANSPORTES		Centro de Saúde	981506176	Casa do Concello	981787508
Renfe		Servizos Sociais	981505012	Desenvolvemento local	981787508
Nacional	902240202	Consevatorio	981507100	Centro de Saúde	981787744
A Coruña		Polideportivo	981507752	Mosteiro de Sobrado	981787509
Santiago		Centro Social da 3ª Idade	981505706	Xulgado de Paz	981787508
Autobuses		Parada de Taxis	981505390		
A Coruña	981239099	Oficina de emprego	981505204		
Santiago	981542416	Albergue Xuvenil	981507412	TOQUES	
Aeropostos		Albergue do Peregrino	660396822	Casa do Concello	981505826
A Coruña.	981187200	Oficina AgrariaComarcal	981505410	Centro de Saúde	981507301
Santiago	981547500	A.S.E.T.E.M-CCA	981506188	Xulgado de Paz	981505826
Vigo	986268200	Fundación Terra de Melide	981507244		
SERVIZOS E INSTITUCIÓNS					

Socios de ASETEM-CCA

Ángeles Sánchez, Perfumaría Lyss

O mesmo perfume pode ter un aroma distinto en cada persoa

O universo dos perfumes representa todo un mundo de aromas que para as irmás Sánchez Gargía, Ángeles e M^{ra} Carmen, non ten segredos. Unha experiencia adquirida tras anos adicados a este mercado dende que

abriron o seu establecemento. Pero os seus clientes non só poden mercar fragancias senón que tamén contan con complementos e é que a combinación dun bó perfume e accesorios son sinónimo de beleza.

Hai once anos que a Perfumaría Lyss abreu por primeira vez as súas portas en Melide de cara o público. Aínda que cando montaron o seu negocio as irmás, Ángeles e M^{ra} Carmen Sánchez, o mercado neste eido non estaba tan explotado na vila, como na actualidade, a súa clientela non decreceu senón que pola contra segeu medrando convertindo a Lyss nun dos establecementos punteiros do municipio neste sector.

- Levades máis dunha década con voso negocio en Melide e seguides tendo moita clientela, cal é o voso segredo ?

- Segredo non hai ningún. Nós pensamos que é porque non só nos centramos na venda de colonias senón que tamén temos bastante demanda na sección de complementos tanto no se refire á bisutería como nos bolsos ou chals. Ademais, a maiores, cando decidimos montar o negocio quixemos que fora o máis completo posible polo que temos un apartado adicado á cosmética e cremas de beleza e outro con artigos de hixiene personal e limpeza doméstica.

- Falemos dese inmenso mundo que representan os perfumes, hai moita xente que tende a mercar os de marca?

- Sí. Hai persoas que mercan

O sector maculino é mais fiel a mesma marca de colonia cás mulleres

asiduamente o mesmo perfume. A outras gustálle mudar de marca cando sae algunha nova ao mercado para probala e, por suposto, tamén hai xente que tende a consumir colonias un pouco máis baratas. Aínda que o selectivo tendese a consumir menos polo custo que posúe.

- Atopáste algunhas veces con persoas que non saben ben que tipo de fragancia adquirir?

- Por suposto e neses casos o que tentamos e aconsellalas. Primeiro lles botamos a fragancia na cara interna da moneca

As irmás, Ángeles e M^{ra}Carmen Sánchez, no mostrador da súa perfumaría

pero nunca máis de tres unidades neste lugar do corpo porque probar máis de tres fai que o olfato xa non as aprecie. Hai que ter en conta que unha colonia soe levar mesturadas sete ou oito compoñentes e iso multiplicado por tres é moito.

- Para manter o olor máis tempo, mellor perfume ou eau de toilette?

- A eau de toilette é máis fresca

tos outras persoas?

- Hai de recoñecer que duns anos para acá a tendencia é que veñen eles mesmos ata aquí a elixir os seus produtos, cousa que poucas veces acontecía antes. Ademais os homes, en canto as colonias, son máis fieis a empregar sempre a mesma marca a diferenza das mulleres que tenden a renovar por non levar sempre a mesma. Ademais notáse cada vez máis que eles tamén comencian a coidarse no seu físico xa que comencian a demandar cremas faciais ou corporais para coidar o seu aspecto.

- Mudemos de tema e contame algo sobre a bisutería, hai

Os complementos tamén seguen as tendencias marcadas pola moda da roupa

algún accesorio que saliente nas vendas?

- Non. Vendese por igual tanto colares, pendentes, pulseiras... Aínda que últimamente os colares están moi en boga e, sobre todo, os longos. Agora no verán este elemento e os brazaletes son os reis aínda que volto a

subliñar que a xente merca de todo.

- E cómo levan a situación as mulleres que son alérxicas e só poden empregar prata?

- Na actualidade todo isto mudou. Nós que traballamos a bisutería ou prata notamos moito os grandes avances que se realizaron neste sector. Hoxe en día existe xa a bisutería deseñada especialmente para xente alérxica aínda que depende do tipo de alerxia que se trate. Ademais hai anos atrás tampouco había tanta oferta no mercado de bisutería, había catro cousas e eran máis caras. Hoxe ampliouse enormemente o ábano de

optan por ela, iso si sempre que o accesorio se axeite a súa idade sen ser moi chamtaivo. Pero como voltamos a dicir, esta industria ten tanta oferta que hai unha enorme variedade en complementos ornamentais tanto en gama de cores, esmalteados, con pedras de swarovsky...

- Asemella que estamos a falar do mundo da moda en roupa, inflúe tamén nos accesorios?

- Moitísimo. Si no verán as cores de roupa predominantes son o azul ou verde pois vai vir moita bisutería nesas cores e no inverno o mesmo. Pero isto non só afecta as xoias senón tamén na cor dos bolsos. E é que a realidade son as tendencias na roupa as que marcan tamén a dos complementos en boa parte.

- ¿Cal é a tendencia nos bolsos?

- Leváanse, sobre todo, os grandes e para este inverno creo que isto non vai mudar. Algunha xente pode pensar que con bolsos tan enormes son difíciles de atopar as cousas do interior pero hoxe os fabricantes xa os fan con dous ou tres petos no interior para que poidas ter a mán nun o móbil e noutra a carteira, por exemplo.

ofertas: hai máis demandas e, polo tanto, os prezos reducíronse moito máis.

- E neste eido, os clientes tenden máis os accesorios clásicos ou modernos?

- Hai de todo. Nembargantes a tendencia é a modernidade nós temos clientas maiores que

Portada	P1	Deportes	P22
Editorial	P2	Colaboracións	P25
Melide	P3	Axenda	P30
Comarca	P10	A entrevista do mes	P31
Empresa e comercio	P14	Contraportada	P32
Cultura e lecer	P16		

ASOCIACIÓN DE EMPRESARIOS TERRA DE MELIDE- CENTRO COMERCIAL ABERTO (A.S.E.T.E.M- C.C.A.).
 Nº40. xullo-10 agosto 2008. Distribución gratuíta. Tamén en internet: www.asetem.com

- Ventas
- Valoraciones
- Particiones
- Contribuciones
- Gestiones Parcelaria
- Y otros Servicios

MELIDE | A Coruña | Canton de San Roque . 8 | Tfn. 981 507 407 | www.villamor.com
 Fax 981 51 51 30

Suave. Cremoso. Nutritivo.

Queixo Arzúa-Ulloa

O tradicional queixo galego

Certificado pola Denominación de Orixe

www.arzua-ulloa.org
queixo@arzua-ulloa.org
 Tfn. e fax: 981 50 76 53

XUNTA DE GALICIA
 CONSELLERÍA DO MEDIO RURAL

