

2€
revista + dvd

Galicia cinexética

Nº 3-abril 2009 - 2 €

FALANDO

López Cedrón, notaría cinexética

A LEI

Uso e posesión das armas brancas

NATUREZA

O Eume e as suas fragas

NOVAS

"A nosa feira" e "O que din"

La Caza
y su mundo

CAZA MENOR

Tempo de xestión

HIPERFAUNA&VIDAPE SL.

LAS MEJORES OFERTAS EN ALIMENTACION CANINA

ALIMENTACION GAMA ALTA. OFERTA LANZAMIENTO

CACHORROS 18 KG.

DESDE: 11,90 €.

MANTENIMIENTO 18 KG.

DESDE: 7,95 €.

ALTA ENERGIA 18 KG.

DESDE: 10,95 €.

PIDANOS INFORMACION SOBRE CUALQUIER ARTICULO QUE DESEE

DISTRIBUIMOS Y COMERCIALIZAMOS LAS MEJORES MARCAS DEL MERCADO

PRECIOS SIN COMPETENCIA

ALIMENTACION, REMOLQUES, PORTACANES, JAULAS METALICAS, PARQUES, TRANSPORTINES,
CASETAS, CUNAS, BOXES, COLLARES ELECTRONICOS, LOCALIZADORES, ANTILODRIDOS,
VALLAS ELECTRONICAS, ANTIPARASITARIOS, ETC.

UN NUEVO CONCEPTO DE VENTA UNA MANERA DISTINTA DE COMPRAR

C/ CARLOS GARCIA BAYON. LOCAL, 11 - CP: 36650 - CALDAS DE REYES - PONTEVEDRA

TEL: 986 541 192 – FAX: 986 541 404

WWW.HIPERFAUNA.COM-CC: hiperfauna@hiperfauna.com

LA MAYOR PAGINA WEB DEL MERCADO ESPAÑOL

RECOGEMOS Y ABONAMOS CUALQUIER PRODUCTO QUE NO RESPONDA A SUS EXPECTATIVAS.

Dirección de la revista **Galicia Cinexética**

Antón Arrojo Reguera
director@galiciacinexetica.com

Redacción e coordinación
Gabinete de comunicación
da Federación Galega da Caza

Administración

Estadio Multiusos de San Lázaro
Portal 12, Fondo Sur.
15707 Santiago de Compostela (A Coruña)
Tel. 981 562 777. Fax: 981 562 777
info@galiciacinexetica.com

Publicidad

info@galiciacinexetica.com
Tel.: 619 644 006
Estadio Multiusos de San Lázaro
Portal 12, Fondo Sur.
15707 Santiago de Compostela (A Coruña)
Tel. 981 562 777. Fax: 981 562 777

Edita

Propuesta Gráfica, S. L.
c/ Calidad, nº 34, nave 11 - 28906 Getafe
Tel. 916 845 717. Fax: 916 845 715

Director

José Luis Casado. jolucas@propuestagrafica.com

Subdirectora

Amparo E. Ampuero
lacazaysumundo@gmail.com

Redacción

Marga Cavadas.
redaccion@propuestagrafica.com

Agradecimento a todas aquellas persoas
que colaboraron neste número
de Galicia Cinexética

Impresión: Litofinter

Distribución: SGEL

Depósito legal: M-2705-2009

Galicia Cinexética

no se hace responsable
de las opiniones expresadas
por los colaboradores.

Prohibida la reproducción total o parcial
del contenido de esta revista
sin previa autorización escrita.

nº 3 - ABRIL de 2009. Portada: © Redacción

14

**4 AXENDA
CINEXÉTICA**

Toda a actualidade
da caza en Galicia

16

20 A CAZA EN...

Unhas xornadas de caza de coellos
e perdices por terras toledanas

**22 PATRIMONIO
GALEGO**

P.N. Fragas do Eume

26 O QUE DIN

Traílla en Galicia

28 A NOSA FEIRA

Pequenos anuncios

**30 APUNTES
CINEXÉTICOS**

Rafael Urueña

10 O CANDIL

José Manuel López Cedrón,
notario y cazador

14 Ó AMPARO DA LEI

Tenencia y utilización de armas
blancas prohibidas

16 XESTIÓN E CAZA

Tempo de xestión

Galicia ao día...

A DUREZA DO INVERNO TAMÉN AFECTA Á ACTIVIDADE CINEXÉTICA

Os estragos do temporal na caza

O temporal de vento e sobre todo de neve que asolou a Galicia nos meses de decembro e xaneiro, non pasou de longo polo Concello da Lama (Pontevedra) onde o Tecor Xesta-Seixido padeceu as súas consecuencias. Primeiro coa imposibilidade de celebrar o Campionato Provincial de Caza de Arcea, logo coa privación do disfrute das derradeiras xornadas da caza menor, e algunas da maior e para rematar como consecuencia do peso da neve acumulada sobre a rede que protexía o recen estreado criadeiro de coe-

ilos en semi-liberdade, veuse todo abajo, facen-

dito criadeiro. Todo o traballo o traste e agora coa

e engorrosa tarefa de levantalo e poñelo a funcionar novamente.

A todo isto témoslle que engadir unha multitud de vías de comunicación cortadas por mor da caída de árbores que impossibilitaron o paso dos vehículos e o desprazamento dos cazadores ata os seus cazadoiros.

Probas tan emblemáticas como o Campionato de Caza de Raposo de Portomarín e outras da mesma importancia tamen se viron afectados polo temporal de neve facendo imposible a súa celebración cos perxucios para os cazadores galegos.

do unha desfeita e quedando inservible o devan-

mesma ilusión e con moitas ganas, queda a difícil

A RFEC PROPÓN A MODIFICACIÓN DO TEXTO VIXENTE EN ACCIDENTES DE TRÁFICO

Esclarecendo responsabilidades

A Federación Española de Caza envía a tódolos grupos parlamentarios do senado un memorandum sobre a Ley de Trafico y Seguridad Vial, que regula a responsabilidade en accidentes de tráfico por atropello de especies cinexéticas.

En relación ó texto vixente, a RFEC xustifica a petición da modificación do mesmo nos siguientes aspectos:

- É responsable o conductor cando se lle poida imputar o incumplimento das normas de circulación
- É responsable o titular-propietario do coto-finca cando o accidente sexa consecuencia directa da acción de cazar.
- O mesmo cando o accidente sexa consecuencia dunha falta de diligencia na conservación do terreo acotado.
- É responsable o titular da vía pública si o accidente se produxo como consecuencia do estado (mal estado) de conservación da mesma.
- O mesmo titular si o accidente se produce pola sinalización (inexistente, mala ou defectuosa) da vía pública.

- Concurrida de culpas y causa (titular da vía, titular do coto e conductor, simultáneamente). Na maioria dos casos a actual redacción esta dando lugar a unha interpretación con xurisprudencia contradictoria que impide establecer criterios estables e que fomenta cando menos unha inseguridade xurídica, por elo, a RFEC propuxo a modificación do texto vixente.

MEDIO AMBIENTE PUBLICA A ORDE DE AXUDAS PARA OS AGRICULTORES AFECTADOS

Increméntanse as axudas polos danos de xabaril nas súas colleitas

Esta Orde ten por obxecto establecer as bases reguladoras dunha liña de axudas de carácter compensatorio a favor dos afectados polos danos causados nos seus cultivos agrícolas polo xabaril.

As axudas a que se refire esta Orde comprenden os danos producidos polo xabaril nos cultivos agrícolas dende o 1 de outubro de 2008 ata o 30 de setembro de 2009.

Os titulares dos cultivos afectados deberán dar coñecemento a dita Consellería nun prazo máximo de sete días, á produción do dano, chamando o 900 186 186 ou mediante o servicio de denuncia por internet de danos do xabaril en cultivos que se

pode atopar na web <https://www.xunta.es:444/caza>. A Consellería de Medio Ambiente dará traslado dos feitos ao titular cinexético que puidera resultar afectado.

O persoal de dita Consellería comprobará sobre o terreo a entidade dos danos e emitirá un informe que remitirá ao correspondente Servicio Provincial de Conservación da Natureza.

Con respecto ó ano pasado, increméntanse as axudas máximas de 1.200 a 1.500 euros por ano e beneficiario.

Para máis información consultar o enlace: <http://www.federaciongalegadecaza.com/Axudas/05000D007P050.pdf>

A FGC ANTE O ACTUAL PANORAMA ECONÓMICO NON INCREMENTARÁ O PREZO DOS SEGUROS FEDERATIVOS

Mantéñense os prezos dos seguros federativos do ano pasado

N a reunión mantida pola Xunta Directiva da Federación Galega de Caza o día 16 de febreiro, entre todos os asuntos tratados cabe mencionar o referente aos prezos dos seguros dos seus afiliados correspondentes a tempada 2009/2010.

Neste aspecto resaltar a sensibilidade da federación galega ante o difícil panorama económico actual. No seu afan por intentar aportar o seu grao de arena o peto dos cazadores galegos, acordouse manter intacto o prezo das pólizas dos seguros dos cazadores.

A federación galega de caza espera que o importante esforzo económico que supón non aumentar os prezos das pólizas redunde no beneficio social dos cazadores galegos, por eso acordou recortar os gastos en aqueles capítulos non imprescindibles.

Cinegética Monteagudo

CRÍA DE: Conejo, Faisán, Perdiz, Codorniz

Pureza genética

Sanidad óptima

Adaptación al medio

t. 986 711 682 / m. 607 877 969 / www.cinegeticamonteagudo.es

XIII FEIRA DA CAZA E TURISMO EN MACEDO DE CAVALEIROS

XV Festa dos cazadores do norte

Un ano máis a localidade trasmontana portuguesa de Macedo de Cavaleiros, convertiuse por uns días na capital cinexética e turística do país veciño. Escaparate dos produtos da comarca trasmontana, e da sua variada gastronomía.

Dende o día 29 de xaneiro ata o 1 de febreiro, no Parque Municipal de Exposiciones de Macedo de Cavaleiros, era preciso circular con lentitude e moita paciencia, era tal a cantidade de visitantes que se achegaron ata a feira e a participar no amplio programa de actividades que a organización puxo a disposición ds aficionados e curiosos en xeral, que resultaba difícil decidir a cal prestar atención.

O programa constaba de espectáculos de música popular, monterías de caza maior, visitas de colexios, seminario "Apoios financeiros o Sector da Caza e o Turismo" e presentación da antoloxía "Páxinas de caza na literatura de Tras-os-Montes" todos estos actos tiñan lugar o venres día 30.

O sábado día 31, Proba de San Huberto IV Premio Galaico-Portugués, Monterías en Soutelo Mourisco e Morais, II Raid Turístico da Feira da Caza, I Trofeo Ibérico de Tiro con Arco, II Copa Ibérica de Cetrería, Un ano máis a localidade trasmontana portuguesa de Macedo de Cavaleiros, convertiuse por uns días na capital cinexética e turística do país veciño. Escaparate dos produtos da comarca trasmontana, e da sua variada gastronomía.

Dende o día 29 de xaneiro ata o 1 de febreiro, no Parque Municipal de Exposiciones de Macedo de Cavaleiros, era preciso circular con lentitude e moita paciencia, era tal a cantidade

de visitantes que se achegaron ata a feira e a participar no amplio programa de actividades que a organización puxo a disposición ds aficionados e curiosos en xeral, que resultaba difícil decidir a cal prestar atención.

O programa constaba de espectáculos de música popular, monterías

de caza maior, visitas de colexios, seminario "Apoios financeiros o Sector da Caza e o Turismo" e presentación da antoloxía "Páxinas de caza na literatura de Tras-os-Montes" todos estos actos tiñan lugar o venres

día 30.

O sábado día 31, Proba de San Huberto IV Premio Galaico-Portugués,

Monterías en Soutelo Mourisco e Morais, II Raid Turístico da Feira da Caza, I Trofeo Ibérico de Tiro con Arco, II Copa Ibérica de Cetrería, entre outras moitas actos.

Domingo día 1 de febreiro, Monte-ría en Murcós, I Proba de Radio Modelismo, I Carreira de Galgos da Feira da Caça e II Copa Ibérica de Cetrería, entre outras moitas actividades.

No tocante a feira, decir que as más prestixiosas marcas do sector de armas, municións, óptica deportiva, calzado, cuchillería, indumentaria e todo tipo de complementos, se encontraban ampliamente representados.

Como sucedeu en anos anteriores nesta edición participaron xuices e ca- zadores galegos que desenrolaron perfectamente os seus cometidos, col- laborando no bo desenvolvemento das probas e demostrando a boa armonía que reina entre os aficionados gale- gos e portugueses.

Domingo día 1 de febreiro, Monte-ría en Murcós, I Proba de Radio Modelismo, I Carreira de Galgos da Feira da Caça e II Copa Ibérica de Cetrería, entre outras moitas actividades.

No tocante a feira, decir que as más prestixiosas marcas do sector de armas, municións, óptica deportiva, calzado, cuchillería, indumentaria e todo tipo de complementos, se encontraban ampliamente repre- sentados.

Como sucedeu en anos anteriores nesta edición participaron xuices e ca- zadores galegos que desenrolaron perfectamente os seus cometidos, col- laborando no bo desenvolvemento das probas e demostrando a boa armonía que reina entre os aficionados gale- gos e portugueses.

A TEMPADA DE ASEXOS PROLONGARASE DENDE O 5 DE ABRIL ATA O 19 DE XULLO DE 2009

Comenzan os asexos do corzo

Para os aficionados os asexos do corzo, teñen no mes de abril o comenzo da sua actividade, establecéndose como período habil para a tempada 2009/2010, na modalidade de asexo, dende o 5 de abril ata o 19 de xullo de 2009, podéndose autorizar cal- quer día da semán para machos adultos e femias sempre adultas en descaste.

O PRÓXIMO 2 DE MAIO, EN PONTEVEDRA, DARANSE CITA MÁIS DE 300 CAZADORES NA GALA DA CAZA

X Día Galego da Caza

Este día será unha edición máis dun acto de irmandade dos cazadores galegos ao longo do cal faise entrega dos Premios Galegos Da Caza, cos que a Federación Galega de Caza recoñece aos mellores deportistas, sociedades, organismos públicos, autoridades, medios de comunicación, e a aqueloutros que de xeito individual ou colectivo máis contri-

buiron a impulsar, promover e difundilo deporte cinexético nos anos 2007 e 2008, xa que a Gala é bianual.

Un xantar de irmandade poñerá a guinda a este día memorable para a caza en Galicia no cal estarán presentes máis de 300 cazadores, autoridades e outros invitados todos eles moi unidos a actividade cinexética.

RECOÑECIMENTO A ARTURO PICHEL

Un cazador galego premiado na gala do deporte

O pasado luns día 23 de febreiro, o Auditorio do Centro Social de Caixanova quedouse pequeno para recibir os centos de personaxes relacionados co mundo do deporte en xeral que acudiron á celebración do 120 aniversario do Diario de Pontevedra e o número 300 do seu suplemento do deporte base HQR, no cal homenaxéase aquelas persoas pontevedresas

que mais teñen contribuído o desenvolvemento do deporte.

Codeandose co fútbol, balonmán, piraguismo, ciclismo, etc. atopábase un cazador, Arturo Pichel, a quen lle foi recoñecida a súa labor dentro do mundo da caza tanto a nivel autonómico como nacional.

Un reconecemento que pon de noraboa, unha vez máis, a todo o colectivo de cazadores galegos.

ELABORACIÓN DO MAPA XENÉTICO DOS COELLOS E PERDICES GALEGAS

Na búsqueda dos mejores orixes

A Federación Galega de Caza ven de facer entrega a Consellería de Medio Ambiente e os investigadores das muestras recollidas a través das Sociedades de Caza durante a tempada de caza tanto de coellos como de perdices. Estas servirán como base fundamental para a elaboración do mapa xenético galego destas duas especies esenciais na caza menor en Galicia así como nos ecosistemas galegos.

Esperemos que o esforzo realizado sexa un paso máis na mellora das poboacións destas duas especies.

Dende a FGC querese asimesmo expresar o agradecemento a todas aquellas persoas e Sociedades de Caza que gracias o seu compromiso fixeron posible levar a cabo este proxecto.

Cinegética TECSAGÉS

TURISMO RURAL CAZA Y NATURALEZA

- Ganchos de jabalí todo el año para grupos
- Puestos de torreta
- Adiestramiento para perros
- Rececho de corzo, venado, gamo
- Cotos de caza mayor para corzo y jabalí
- Coto de conejo
- Coto de liebre
- Rutas de senderismo en la naturaleza
- Fotografía, ornitología
- Turismo rural

GESTIÓN CINEGÉTICA

- Planes de caza
- Administración de Tecores
- Desbroces, sembrados -maquinaria propia
- Infraestructuras cinegéticas: biotopos de conejo, jaulas trampa selectivas, torretas, puestos de caza, gestión de guardería

TECSAGES S.L.

Tlf. 669 384 553 / 988 240 740

cazaourense@gmail.com

www.cazaourense.es

PRESIDENTE
¡ PÍDENOS PRESUPUESTO !

TERÁ LUGAR OS DÍAS 1, 2 E 3 DE MAIO NO RECINTO FEIRAL DE PONTEVEDRA

Éxito asegurado do 1º Salón Galego de Caza, Pesca e Tempo Libre

Galicia Cinexética quixo saber más sobre este 1º Salón de caza, e que mellor persoas para darnos esa información que Luis Veloso, director e encargado da organización deste evento.

¿Cómo surde esta iniciativa de llevar a cabo este 1º salón de caza, pesca e tempo libre?

Todos sabemos a importancia que ten a caza e a pesca na nosa comunidade, cos números na man sabemos que en Galicia hai preto de 60.000 licencias de caza e outras tantas de pesca. Estas actividades teñen más repercusión que calquera outro deporte individual, e si lle engadimos que Galicia é o mellor escenario posible para a práctica destas actividades, surde esta iniciativa.

¿Por qué en Pontevedra?

En Pontevedra, dentro da capital ou a poucos kilómetros podemos disfrutar da caza, da pesca fluvial e da marina, nas súas condicións deportivas. Por elo e polas suas comunicacións, xa que desde calquera cidade de Galicia se pode acceder por autovía en menos dunha hora, foron os motivos que nos levaron a facer nesta cidade esta primeira edición.

¿Quén organiza e promove este evento?

Este salón de Caza, Pesca e Tempo libre está organizado pola Federación Galega de Caza, pola Federación Galega de Pesca, por L & V Producciones, aempe e polo Centro Comercial Urbano Zona Monumental Pontevedra. E promovido polo Concello de Pontevedra, polo Pazo de Cultura deste concello así como de Turismo de Pontevedra. Tamén o promove Caixa Nova e as Consellerías de Medio Ambiente, Cultura e Deporte e Medio Rural da Xunta de Galicia.

¿Qué se vai atopar o visitante neste Salón?

Pois a verdade é que non se vai aburrir, vamos contar ca presencia de importantes firmas relacionadas coa caza e a pesca, e paralelamente o certame realizaranse actividades dirixidas aos cazadores e pescadores, así como xornadas gastronómicas de caza nos restaurantes más significativos da magnífica zona monumental coa que conta Pontevedra.

Teremos stands de accesorios de caza e de pesca, taxidermistas, empresas de Xestión Cinexética, seguros, vehículos 4x4, orgánicas de caza, montaxe de moscas, etc.

¿Vai ter lugar algunha actividade paralela?

Si, e aproveitando que me fas esta pregunta, quero agradecer dun xeito especial á Federación Galega de Caza por facer a X edición do Día Galego da Caza nas instalacións donde vai ter lugar este salón. Esta gala bianual organizada pola FGC é un atractivo máis para os visitantes, xa que aquí xuntaranse máis de 400 cazadores o que dará máis relevancia se cabe a esta primeira edición.

¿Cantos visitantes contan ter nesta primeira edición?

Esta pregunta é moi complexa de responder. Desexamos que ó coincidir co ponte do 1 de maio a xente se anime e aproveita para acercarse a Pontevedra, xa que o vir ó salón tamén poden disfrutar e coñecer unha cidade fermosa.

Nesta primeira edición seguro que teremos errores e acertos que nos serviran para mellorar nas edicións posteriores, e facer un evento de referencia dentro dos afeccionados a caza e a pesca. Por todo iso invito a toda a xente relacionada máis ou menos cos deportes de natureza, que se acerquen os días 1, 2 e 3 de maio a Pontevedra a visitar este I Salón de Caza, Pesca e Tempo Libre.

Luis Veloso. Director del Salón do Caza, Pesca e Tempo Libre

II CAMPIONATO DE CAZA DE RAPOSO EN VAL DE LEMOS

Pasarela de raposos

O pasado día 8 de febreiro disputabase a derradeira proba de caza de raposo da tempada 2008/2009 no Tecor lucense Val de Lemos. A el acudian un total de 12 equipos que desfrutaron dunha excelente xornada de caza durante a cal foron moitas as pezas avistadas polo equipos o que amenizou toda a mañan.

Nesta abundancia raposeira o equipo Pasarela de Friol foi o que sacou mellor rendemento o abater 4 pezas e acadar o primeiro posto. Segundo a este equipo lucense o equipo Condomiñas e San Martín acadaron o segundo e terceiro posto respectivamente.

Non so os equipos gañadores levaron un recodo do Concello de Monforte senon que tamen houbo premios para o cazador mais veterano, para o mais xoven,mguias, un trofeo para o equipo que se desplazou dende mais lonxe e un recordo para todos os asistentes por parte do Concello e da Sociedade de Cazadores Val de Lemos.

As bodegas de viño, Rectoral de Amandi e Don Ramón, fixeron donacións de lotes dos seus produtos que foron distribuidos entre os equipos participantes, acompañando as xenerosas cestas de entroido.

EN MARZO TIVO LUGAR NA SEDE DA FGC A REUNIÓN DA ÁREA DE COMPETICIÓNNS DA FEDERACIÓN

Mellorando a competición

A reunión prolongouse o longo de cinco horas e nela puxérонse en común aspectos fundamentais de cara a mellorar, na medida das posibilidades, o apartado competitivo en Galicia. Fixérónse propostas interesantes sobre a participación na Copa Federación

de San Huberto, así como a posibilidade de crear a Copa Federación de Rastro de Coello.

Asimesmo tomouse a iniciativa de comenzar os trámites oportunos co fin de levar a cabo a 1ª Copa de España de Rastro sobre coello, que se celebraría en Galicia.

O mesmo tempo, propuxérónse modificacións sobre algunas normas de competición, acordouse crear a figura do "responsable da proba", nas competicións que se xan puntuables para a Copa Federación o cal terá entre as súas funcións elaborar un informe sobre os aspectos máis destacados de ditas probas.

Tamén se fixo unha proposta definitiva do calendario de competicións da tempada 2009/10.

Para rematar, reseñar que todas estas propostas deben ser refrendadas pola Xunta Directiva e aprobadas na próxima Asamblea Xeral que se celebrará o día 4 de abril, para que adquiran carácter definitivo.

PERDICES TUY

VENTA DE PERDICES Y CONEJOS PARA REPOBLACIÓN

Tlf. 686 543 155 - 986 629 047 (Tomás García)
c/Calvario, 3 - Caldelas de Tuy - 36460 Pontevedra
tomas.garcia.lo@telefonica.net

‘Tuve la suerte de vivir la caza desde niño’

**José Manuel López Cedrón,
notario y cazador por los cuatro costados**

La última hora de un viernes fue el momento en el que, la apretada agenda laboral de José Manuel López Cedrón, notario de profesión, tenía un espacio reservado para nosotros; abriéndonos la puerta de su despacho como si la de su propio todoterreno se tratase, comenzamos así una jornada virtual de caza.

Redacción

Entre una multitud de papeles, actas y firmas se entremezcla la afición por la caza de José Manuel que, amablemente, nos fue desmenuzando su vida cinegética con pequeñas pinceladas de humor y nostalgia por los recuerdos vividos en el monte.

-¿Quién fue el culpable o cuáles fueron los motivos que le impulsaron a practicar la actividad cinegética?

-Supongo que los culpables fueron mi padre y mis primos mayores. A nadie le preocupaba mucho que destacara en mi equipo de fútbol, pero sí que supiese diferenciar un macho de perdiz roja o si un perro estaba "remontado" o qué munición se debe usar al principio y al final de la temporada. En mi familia hasta mi madre iba de caza, de joven... Así que todos fueron responsables.

-¿Se considera un cazador de los que viven la caza como parte esencial de su vida o más bien es un simple aficionado que la ve como distracción y desconexión de su vida diaria?

En mi familia hasta mi madre cazaba cuando era joven

-Yo tuve la suerte de vivir la caza desde niño de una manera natural y diría, incluso, romántica; nunca se me ocurrió pensar que fuese una distracción divertida, ni siquiera un deporte... Sencillamente, el tiempo de otoño llegaba y las conversaciones comenzaban a girar sobre la caza. Reunidos en torno a una chimenea de leña se hablaba de las grandes caminatas, de aquella pieza que había sido tan difícil de cobrar, de cómo estaban los perros, de nevadas, lobos... En fin, creo que crecí imbuido del verdadero espíritu del cazador, que me acompañará durante el resto de mi vida.

Notario de profesión, José Manuel es un amante de la actividad cinegética.

Cuando el trabajo se lo permite, López Cedrón no duda en salir al campo a cazar.

-¿Cómo fueron sus inicios?

-Recuerdo muy bien la primera vez que fui de caza, tendría unos diez años y llevaba pantalón corto. Anduvimos todo el día por "ucedos" y "queimadas", yo llevaba por arma un puñal y colgadas las piezas de mi padre. Al finalizar la jornada se asustaron al ver mis piernas totalmente arañadas y yo ni me había enterado. Aquel día me gané el pantalón largo.

La primera vez que fui de caza tendría diez años y llevaba pantalon corto

-Amigos, buena comida, adrenalina, aire puro, envidias, frío, madrugones..., son algunas palabras positivas y negativas que rodean a la actividad cinegética, ¿qué es para ti lo mejor y lo peor de esta actividad?

-Saltar de madrugada de tu cómoda cama, el viento del amanecer entumeciendo tu rostro y tus manos, el cansancio, la sed, la visión y los interminables y empinados cortafuegos..., te llevan a preguntarte: "¿qué hago yo aquí, cuando, para colmo, no he visto ni un gorrión y lo que verdaderamente me apetece es una sombra y una cerveza fría?". Y, sin embargo, el domingo siguiente vuelves al monte sabiendo que, probablemente, será una repetición del anterior. Vuelves porque ese viento frío te hace sentir vivo, porque tu perro está alegre, porque la sed tiene su recompensa en algún manantial de agua limpia y porque en ese árido cortafuegos puede aparecer, por fin, el rastro de un bando de perdices y porque, además, te acompañan personas que sienten lo mismo que tú y con las que te encuentras a gusto. Así contemplado, me resulta difícil pensar en aspectos negativos de la caza.

-En todo este tiempo que lleva practicando la caza, ¿cuál fue el día, el lance o el momento que más gratamente recuerda?

-En mi memoria guardo momentos maravillosos, pero hay una imagen

Los Ancares son algunos de los enclaves naturales predilectos de José Manuel López Cedrón.

que, pese a los más de veinticinco años transcurridos, sigue tan presente y nítida como si hubiera sido ayer: la primera vez que vi amanecer en la Campa de Brego, en Os Ancares, con

Fuera de Galicia, los mejores momentos han sido en Talarrubias

el más grande bando de perdices “charras” que jamás haya visto volando delante de nosotros. Si dijese que parecía una postal me quedaría muy corto: era el cuadro perfecto de la naturaleza.

–¿Practicó la caza fuera de nuestra comunidad o del territorio nacional? ¿Cuál fue el lugar en el que se encontró más a gusto practicando esta actividad?

–Nunca he cazado en el extranjero. Fuerza de mis cazaderos habitua-

José Manuel se inició en la actividad cinegética siguiendo la tradición familiar.

les en Galicia, los mejores momentos los he pasado en el pueblo extremeño de Talarrubias, en compañía de mi gran amigo Serafín Mayoral. La vida animal fluye por todos los rincones, enormes venados, conejos y perdices bravas y difíciles, y una acogida personal inmejorable.

–Cuándo caza fuera de Galicia, ¿qué es lo que más echa de menos de nuestra tierra?

Con un arma en la mano se pueden hacer daños irreparables

–Las fuentes, la sombra de los árboles, el olor de las “xestas”...

–¿Cuál es su lugar o rincón predilecto para cazar en Galicia?

–Os Ancares, concretamente el Concello de Cervantes. Me gusta recorrer los mismos senderos que conoci

CONTESTAR CON UNA PALABRA:

- ¿UN AMIGO DE CAZA? mi padre y mi primo Ricardo.
- ¿UNA RAZA DE PERRO? el setter inglés.
- ¿SU ARMA? una escopeta Browning FN.
- ¿CAZA MAYOR O MENOR? menor.
- ¿MODALIDAD DE CAZA PREFERIDA? en mano.
- ¿SU ESPECIE PREFERIDA? la perdiz.
- ¿UN LIBRO? "La montaña herida", de José María Castroviejo.
- ¿UN PLATO DE CAZA? el conejo a la cazadora.
- ¿SU PRIMERA PIEZA DE CAZA? una perdiz en A Baqueriza (Castroverde).
- ¿PREnda DE CAZA IMPRESCINDIBLE PARA USTED? unas buenas botas de media caña.

desde niño, pararme en los mismo regatos e imaginar que los bandos de perdices siguen eligiendo las laderas de siempre.

—En la caza suceden todo tipo de anécdotas y lances insólitos que, respaldados por la fama de los cazadores de ser algo “mentirosillos”, dificultan la veracidad de lo sucedido. Usted, ayudado por su profesión de notario y en tono de humor, ¿tuvo que levantar alguna acta notarial o corroborar algunos hechos?

—Quizás la exageración más recurrente sea la de que cuando un cazador dispara a una pieza que huye, siempre cree que va “picada”, sobre todo si tiene que comentar el tiro con alguien que no lo ha visto: no concibe que pueda haber fallado.

—Para terminar, ¿hacia donde debe caminar la caza del futuro? ¿Qué es lo que se debe potenciar por parte del colectivo de cazadores?

Para López Cedrón los mejores gestores cinegéticos son las sociedades de caza.

—En mi opinión, en la comunidad gallega creo que no debería de ninguna manera potenciarse la posibilidad de cazar muchos animales, sino la de gozar de un paisaje enviable y de un medio ambiente puro y protegido mientras se practica la caza. Creo que, si bien la mayor parte de los cazadores —aunque suene a tópico— son los primeros defensores de la naturaleza, todavía queda camino por andar. Hay que pensar que los esfuerzos de muchos se pueden ver frustrados por unos pocos, puesto que con un arma en la mano se pueden hacer daños irreparables en especies vulnerables. De todas formas, tengo la convicción de que los mejores gestores de la caza son las propias organizaciones de cazadores que, con sus normas, adaptadas a cada zona, consiguen muchas veces mayores logros que los que puede alcanzar la Administración.

Ríos e Montes
Os sábados ás 7 da mañá
O mundo da caza e da pesca na Galega

Dirixe e Presenta
MIGUEL PIÑEIRO

G
RADIO GALEGA

EL FILO DE LA LEY

TENENCIA O UTILIZACIÓN DE ARMAS BLANCAS PROHIBIDAS

La utilización o tenencia de armas blancas se encuentra regulada en la Ley de Seguridad Ciudadana y más extensamente en el Reglamento de Armas.

Maria Teresa González Justo

El citado Reglamento clasifica en su artículo 3 dentro de la 5^a categoría las armas blancas y los cuchillos, y dice: “Se entenderá por ‘armas’ y ‘armas de fuego’ reglamentadas, cuya ad-

quisición, tenencia y uso pueden ser autorizados o permitidos con arreglo a lo dispuesto en este Reglamento, los objetos que, teniendo en cuenta sus características, grado de peligrosidad y destino o utilización,

se enumeran y clasifican en el presente artículo en las siguientes categorías: (...) 5^a categoría: 1. Las armas blancas y en general las de hoja cortante o punzante no prohibidas. 2. Los cuchillos o machetes usados por unidades militares o que sean imitación de los mismos”.

En el artículo 4 del Reglamento se enumeran las armas prohibidas

quisición, tenencia y uso pueden ser autorizados o permitidos con arreglo a lo dispuesto en este Reglamento, los objetos que, teniendo en cuenta sus características, grado de peligrosidad y destino o utilización,

En el artículo 4 del Reglamento se enumeran las armas prohibidas, quedando vedada su fabricación, importación, circulación, publicidad, compraventa, tenencia y uso. Entre las armas prohibidas se reco-

Los cuchillos se clasifican en la 5^a categoría del artículo 3 del Reglamento de Armas.

gen expresamente: “Los bastones-estoque, los puñales de cualquier clase y las navajas llamadas automáticas. Se considerarán puñales a estos efectos las armas blancas de hoja menor de 11 centímetros, de dos filos y puntiaguda”.

Añade este precepto que no se considera prohibida la tenencia de las armas relacionadas en este artículo por los museos o coleccionistas.

En su artículo 5 el Reglamento prohíbe “(...) la comercialización, publicidad, compraventa, tenencia y uso de las navajas no automáticas cuya hoja excede de 11 centímetros, medidos desde el reborde o tope del mango hasta el extremo”.

También queda prohibido “(...) el uso por particulares de cuchillos, machetes y demás armas blancas que formen parte de armamentos debidamente aprobados por autoridades u organismos competentes. Su venta requerirá la presentación y anotación del documento acreditativo del cargo o condición de las

En la imagen se pueden apreciar algunos de los cuchillos que se usan en la práctica cinegética.

domicilio, con fines de ornato y colecciónismo, de las navajas no automáticas cuya hoja excede de once centímetros.

A este respecto el artículo 146 señala: “Queda prohibido portar, exhibir y usar fuera del domicilio, del lugar de trabajo, en su caso, o de las

dad de llevarlas consigo, según la ocasión, momento o circunstancia.

En general, no se permite llevar o usar armas a los concurrentes a establecimientos públicos y lugares de reunión, concentración, recreo o esparcimiento.

La tenencia o uso de las armas prohibidas se prevé como infracción en la Ley de Seguridad Ciudadana, y así su artículo 23 a) señala que constituye infracción grave la fabricación, reparación, almacenamiento, comercio, adquisición o enajenación, tenencia o utilización de armas prohibidas –en lo que ahora nos ocupa, navajas automáticas, navajas no automáticas de más de 11 cm, puñales puntiagudos y sin filo, puñales de menos de 11 cm de dos filos y puntiagudos (estiletes)– cuando tales conductas no sean constitutivas de infracción penal, sancionándose con multas de 300 a 30.000 euros y la retirada de las armas.

Por último, también el Reglamento en su art. 156 califica como infracción grave la fabricación, reparación, almacenamiento, distribución y comercio de armas blancas prohibidas o de armas reglamentadas sin autorización, sancionando dichas conductas con multas de 300 a 30.000 euros, clausura de las fábricas, locales y establecimientos de hasta seis meses de duración e incautación de los instrumentos o efectos utilizados para la comisión de la infracción.

Las sanciones pueden oscilar entre los 300 y 30.000 euros

personas con derecho al uso de dichos armamentos”.

Se añade que no se consideran comprendidas en las prohibiciones anteriores, la fabricación, comercialización, compraventa con intervención de la Guardia Civil, y la tenencia exclusivamente en el propio

correspondientes actividades deportivas, (...) armas blancas, especialmente aquellas que tengan hoja puntiaguda, así como en general armas de las categorías 5^a (...). Queda al prudente criterio de las autoridades y sus agentes apreciar si el portador de las armas tiene o no necesi-

El poseer o usar armas prohibidas se prevé como infracción en la Ley de Seguridad Ciudadana.

Tempo de xestión

Actuacións e principios básicos para o manexo das poboacións do coello de monte e a perdiz rubia

Ó día seguinte o peche da tempada de caza, abriuse a veda da xestión cinexética. Momento no que as sociedades de caza deben tomar a palabra e comenzan os preparativos para que na vindeira tempada se obteñan os froitos desexados.

Eiso pasa polo traballo e esforzo que, neste caso, precisan as poboacións de coellos e perdices no monte galego. Melloras no hábitat e repoboacións, son so algúns dos ingredientes que se re-

quieren, o traballo diario o sacrificio e o sentido común, as bases do éxito.

COELLO

O coello de monte é unha especie que se atopa nun momento delicado por mor da alteración do hábitat, dunha xestión non sempre axeitada,

enfermedades etc. isto levouna a unha situación complicada. E unha especie cunha importancia cinexética destacada así como ecolóxica pero que a pesar de todo isto, nunca recibiu a atención que se merece.

Para o tratamento e a mellora das súas poboacións e importante coñe-

Redacción

O coello de monte é unha especie cunha destacada importancia cinexética e ecolóxica.

cer como se atopan e para isto faremos un conteo aproximado dos individuos que temos no monte, sempre dun xeito aproximado e utilizando os datos que nos pode aportar a súa caza. Unha vez que dispoñamos destes datos, utilizarémoslos para axustar e precisar o nú-

cuencia por exemplo dunha excesiva proliferación do matorral, tentaremos facer desbroces de pequenas dimensións e con bordes sinuosos, para mellorar así a calidade do hábitat desta especie.

Non so podemos actuar no hábitat coa mellora do terreo, senón que

No caso dunha excesiva proliferación do matorral, tentaremos facer desbroces de pequenas dimensións e con bordes sinuosos, así melloraremos a calidade do hábitat desta especie

mero de capturas e extraccións dependendo sempre dos datos recollidos. Temos que saber tomar as decisións axeitadas e no momento preciso, por exemplo, cerrar a tempada de caza días antes do permitido se observamos unha merma considerable dos efectivos ou poidamos crear unhas danos poblacionais que despois serán difícilmente de reverter. En definitiva, temos que saber regular a presión cinexética sobre esta especie.

A conservación dos hábitats adecuados desta especie e outro obxecto a ter moi en conta, a máis no día de hoxe que debido os incendios, plantacions, destruccións de habitats, etc. estanse a ver mais afectados ca nunca. E eique cando o cazador debe intervir, conservar e mellorar na medida do posibles estes espacios axeitados para o coello de monte. Nestas zonas que se viron afectadas pola perdida de hábitat como conse-

tamen o podemos facer creandolle o coello zonas de refuxio como son os biotopos naturais construidos con pedras e terra que lle garanten unha protección moi importante a esta tanto para o seu refuxo e protección como para a sua cría.

Non nos debemos de esquencer de que todos estes traballos non darán os seus froitos se non se fai un control legal dos depredadores, como son por exemplo as batidas para o raposo. Tamén serán necesarios os controis de depredadores oportunistas de orixen antrópico como poden ser cans, gatos asilvestrados, visóns americanos, etc, que poden exercer unhas efectos moi negativos nas poboacións.

Estas metidas citadas anteriormente, serán axeitadas en todos los casos nos que queiramos seguir disponiendo dunha poboación saudable de coellos. No caso no que unha determinada zona se quedara sen individuos pero sexa axeitada para esta especie, usaremos as repoboações. Durante moito tempo ditas repoboações non se fixeron dun xeito correcto, debido a solta de coellos de dubidosa calidade xenética, en moitos casos traídos de fora da Comunidade ou os híbridos de do-

mesticos criados en xaulas, cos inconvenientes e problemas que se demostraron co paso do tempo como poden ser a constante introducción de distintas cepas víricas que fan proliferar as temidas enfermedades, así como a constante fracaso das

Nunca se farán repoboacións directas, senón que terán lugar en biotopos naturais cercados.

Para garantir o éxito nas repoboacións de coello de monte será imprescindible partir de individuos que porten a mellor calidade xenética posible.

inxentes cantidades de híbridos que se liberan o monte xa que a sua capacidades de adaptación o medio e nula. De ahí os constantes fiascos que se producen na recuperación de poboación de coello.

Este último inconveniente pódese evitar coa cría do coello en semilibertade con cercados de tamaño

Nunca se deberán fazer as repoboacións dun xeito directo como se facían ata fai pouco tempo, o tempo demostrou que resulta un fracaso tanto económico como medioambiental. Sempre dará mellores resultados as soltas ó medio con adaptación previa mediante a instalación de biotopos, tanto sexán naturais

pecial, mellorando na medida do posible o seu hábitat, facendo contros de depredadores e protexéndoas da presión cinexética creando vedados de caza.

Xa para rematar decir que todos estes esforzos deberían concentrar nun determinado punto do noso Tecor, axeitado para elo e que nos

A cría de coellos en semiliberdade en cercados de tamaño considerable permitelle a estes que se poidan desenrolar dun xeito semellante a como o farán na vida salvaxe

considerable, no que os coellos se poidan desenrolar dun xeito semellante o que o faran na vida salvaxe, aclimatándose as súas condicións naturais.

Deste xeito obteremos de alta calidad, adaptados o terreo e clima da zona na que van vivir e coellos cunha taxa elevada de supervivencia.

coma artificias, que disponen dun pequeno cerco de climatización, no que permanecerán unhas poucos días para que se adapten e non padecan de súperto a predacións nestas primeiras horas de libertade nas que son más susceptibles.

As zonas nas que se fixeron as soltas, teñen que recibir un coidado es-

servira para ser un punto de expansión hacia o resto do acotado.

Diversos estudios demostran que unhas concentracións e densidades elevadas de coellos fan que estes sexan más resistentes os inconvenientes cos que se poden atopar, como enfermidades, depredación e a propia caza.

Serán precisos os controis dos depredadores oportunistas como é o caso do raposo.

procesos que se levan a cabo nas reboacions e na mellora das poboacions das perdices, deben ser anotadas, polo que é importante facer un seguimento e recollida de datos, que nos aporte información para poder empregar, mellorar e corrixir errores que poidamos ir cometendo. Facendo unha evaluación continua dos resultados que vamos obtemos.

En resumen, podemos decir que será imprescindible partir de animais de calidad, e criaremlos en pequenas cantidades, buscando a calidad en vez da cantidad que ofrecen os grandes productores. Criaremlos en espacios axeitados e de semiliberdade, co menor contacto humano posible pero estando un tempo suficiente para que o animal esteña ven emplumado e forte.

Estes animais criados, preto da zona onde se van a soltar, terán a ventaxa de estar máis aclimatados as con-

Para acadar a calidad desexada nos individuos faranse estudos e análises xenéticos.

Faremos actuacions no hábitat para adecualo ás necesidades que teñan as perdices para poder sobrevivir, o que comunmente se chama melloras do medio

PERDIZ

As bases para unha recuperación axeitada das poboacions de perdiz roxa en Galicia pasan en primeiro lugar por obter uns animais de calidad. Para acadar ista calidad, faremos que facer estudos e análises xenéticos para escoller os animais más puros posibles e tamén crialos dun xeito no que esteñan sometidos a estrictos controis sanitarios. O mesmo tempo faremos actuacions no hábitat para adecualo ás necesidades que teñan as perdices para poder sobrevivir, o que comunmente se chama melloras do medio.

Un momento moi delicado é o proceso da solta, xa que o debemos facer sempre dunha forma moi definida e regulada. Debemos acometer un período de aclimatación con cercados especiais onde poidan ter comida e auga e podelas ir liberando pouco a pouco. Todos estos

É necesario que os individuos dispoñan de comida e auga no período de aclimatación.

dicións meteorolóxicas que se procederan de fora da nosa comunidade.

Cando xa se ten decidido o lugar de solta, o transporte destes animais debe durar o menor tempo posible para creallle os mínimos problemas de extres e que esto repercuta na sua posterior supervivencia. Ditas soltas faranse con un número de exemplares determinado, e nunca excesivo, é fundamental espacialas no tempo, xa que sé liberamos un número elevado de individuos o que conseguimos é atraer a un gran número depredadores a parte de colmatar o hábitat no que se deben de desenrolar os individuos.

Por sorte hoxe en día contamos en España cun amplio abano de investigadores que dedican o seu tempo e esforzo en obter as informaciones necesarias que postas nas mans das sociedades de caza son ferramentas fundamentais que marcarán sen dúbida a diferencia entre o éxito e o fracaso nesta dura labor. ▶

A guinda á tempada

UNHAS XORNADAS DE CAZA DE COELLOS E PERDICES POR TERRAS TOLEDANAS

Finalizado o periodo de caza xeral en Galicia o día 6 de xaneiro, os cazadores de menor ven reducidas, ata a tempada que ven, as súas posibilidades de practicar a actividade cinexética. Por un lado están os que aproveitan a prórroga da arcea para sair o monte ata os derradeiros días de xaneiro e outros, como é o caso de Marcos, Fernando e Manuel, ráscanse un pouco o peto e desprázanse ata Castela a Mancha poñerlle fin a tempada de caza.

Redacción

Un madrugón dos que só se soportan cando vas de caza, puxo o inicio a tres días de caza en Toledo. Escopetas, roupa, comida e remolque cos cans foi todo o imprescindible co que se empredeu unha viaxe de case seis horas para chegar o cazadeiro, unhas ho-

ras que foron aproveitadas por al-
guns para poñer un punto e segui-

a entrada da finca ca casa que ten no seu interior, e que nos servirá de alo-

O pouco de entrar no cazadeiro xa avistamos os primeiros coellos e perdices

do a noite e ter as pilas cargadas po-
que nos esperaba.

A eso do mediodía empezamos a percorrer os 500 metros que separan

xamento canino e despensa. Nese traxecto xa podemos ver os primeiros coellos e algunha que outra perdi-
z, os cales nos pon os dentes lar-
gos do que se aveciña.

Un monte moi pechado, pouco común nestas latitudes, son unha ventaxa pos coellos e poñen a proba os reflexos do cazador.

O baixarnos do coche e estirar as pernas adormecidas polo viaxe notamos que a tarde vai estar acompañada polo vento, un invitado incómodo pero a postre favorable para a caza das patirroxas.

Comemos un bocado e comenzamos a cazar unhas horas antes de que se nos faga de noite. Unhes primeiros avistamentos de coellos e algúns que outro revolotear das patirroxas parecen animar a xornada ainda que todo se troca de súpeto. Desátase unha intensa choiva que nos colle sen chuvasqueiros... parece increíble que a unhes galegos os pille o monte sen chuvasqueiro pero neste caso foi así, “pensades que so chove en Galicia”, apunta Manuel, o único que si tiña plástico protector.

E o que é peor, o mal tempo temos que engadirlle que salta unha chama da inesperado o móvil de Manuel o que fai que se vexa obrigado, por un motivo familiar, a ter que abandoarnos e regresar a Galicia.

En resumen, unha primeira xornada para esquecer, os cans parecen que se sumaron o desastre xa que por mor do tempo ou da viaxe... “non deron pe con bola”. Media ducia de perdices e un par de coellos foi todo o que se fixo nesta primeira xornada.

En toda a extensión da finca eran visibles os rastros deixados por coellos e perdices que delataban a abundante presencia dos mismos.

O día seguinte cun efectivo menos pero con boas noticias chegadas da nosa terra, escomenzamos a segunda

Os lances sucedense e os avistamentos son contínuos, más numerosos que as capturas

xornada que nada tivo que ver ca do día anterior. Parece que temos todo o noso favor e un despexado ceo mestúrase cun bo facer dos cans que empezan a mover coellos sen cesar.

Os lances sucedense e os avistamentos son contínuos, moitos máis que as capturas debido a que a dificultade do terreo ateigado de maleza e penedos, poñen a proba os reflexos e a puntería, que no día de hoxe non semella estar do todo mal. As patirroxas

xas a diferencia do día anterior, son moito más esquivas, debido a que as boas condicións meteorolóxicas fan

que esteñan máis en alerta e nos tomen moi ben as distancias.

Remata a xornada cunha treintena de pezas abatidas e unhes rostros de agotamente moi patente, tanto en nós como nos catro podencos que nos acompañan. Só nos queda chegar o hotel, cear e deitarnos.

A mañan do derradeiro día foi unha continuación do día anterior, semella que os cans e nos xa nós adaptamos a cazar en Castela. Unha primeira hora na que non se moveu moita caza foi o preludio a todo un “festín conejil” no que os agudos latexos dos podencos eran constantes e só interrompidos polas detoacións das nosas armas.

O rematar a xornada, queda a imaxe dunha boa alfombra e unhes rostros de cansancio.

Desentobo manual, 100 metros lisos patirroxa e disparos “a pie”, foron algunhas dos lances que nos acompañaron na viaxe de retorno, no que a neve e o teléfono móvil puxeron o fin a estas xornadas de caza en Toledo, dedicadas como non podía ser doutra maneira, o noso compañoero Manuel.

As fragas de Europa

Parque Natural Fragas do Eume

Sito entre a Ría de Ares e a Serra da Loba, ao nordeste da provincia de A Coruña e aloxado nos Concellos de Cabanas, A Capela, As Pontes, Monfero e Pontedeume, atópase o Parque Natural Fragas do Eume, un dos bosques climáticos más extensos de Galicia. Un total de 9.076 ha tamén asignadas como Zona de Especial Protección dos Valores Naturais e Lugar de Importancia Comunitaria.

Redacción

Este espacio natural abrangue o tramo baixo da conca do río Eume, cunhas vagoadas cheas de riqueza ecolólica e paisaxística que nos achegan o que pudo ser o antigo paisaxe galego anos atrás. Estas fragas autóctonas son, sin lugar a dúbida, unhas das más importantes e extensas, non so de Galicia, se non de toda a península Ibérica, e unhas das de maior valor de rango Europeo.

A oscilación altitudinal, que vai dendo o nivel do mar ata os 720 metros, otorga xunto co río Eume, outro motivo máis que favorece o poder ecolóxico que estas fragas posuen.

No tocante a xeoloxía, temos na súa parte occidental a Serie de Ordes, na que se atopan os cuarzo-esquistos bióticos, cun cinto de metagabros. Aquí o dominio de Ollo de Sapo esta máis o leste incluindo gneises glandulares, esquistos, louzas, cuarcitas e pedras de gra.

No non podes imaxinar este enclave natural sen o seu protagonista principal, o Eume, que na súa metade do curso sofre un engrosamento producido pola incorporación a súa marxe esquerda os ríos Frei-Bermuz e San Bartolomeu. As concas destes dous ríos que alimentan o Eume xunto co curso baixo deste, son os que quedaron por riba do nivel das augas do encoro da Capela. E esta ultima zona descrita, a que incorpora o maior interese ecolóxico o Parque Natural.

A diferencia altitudinal da que falamos anteriormente tamén ten o seu efecto na cunca do Eume xa que as suas augas pasan dos 200 metros sobre o nivel do mar ata os 10, en pouco espacio de terreo, o que provoca, unido a un encaixamento natural, un canón de auga abajo da presa do encoro, no se poden avistar barrancos que nalgún caso poden chegar a superar os máis de 300 metros de altitude.

Os bosques de abidurais son moi comúns en toda a extensión do Parque Natural.

O ESPACIO ABRANGUE O TRAMO BAIXO DA CONCA DO EUME

A flora dalle un valor engadido a toda a riqueza que posúe As Fragas do Eume.

Semella que tódolos factores se poñen de acordo para xuntarse nas Fragas do Eume e que lle dan a riqueza que posúe. Os citados anteriormente temos que engardirlle un clima pertencente a rexión eurosiberiana, provincia atlántica-europea e subprovincia cántabro-atlántica que lle aporta sustento os valores naturais do parque.

As Fragas do Eume atópanse en contacto cos sectores galaico-asturiano e galaico-portugués, cun dominio climático oceánico húmido na parte baixa do Eume, e un oceánico de montaña na maior parte do espazo.

Unhas precipitacións medias anuais de 1.400 mm preto da costa e por riba de 1.900 mm nas zonas altas do interior, sumado a unhas temperaturas medias anuais de entre 11,7 e 15,1 aportan a guinda para que estas fragas se conserven e desenvolvan dun xeito especial.

OS HÁBITATS

A diversidade ecolólica e paisaxística deste enclave natural, provoca a aparicións de hábitats de interese comunitario como son unha importante variedade de uceiras, tanto húmidas atlánticas como secas europeas e oromediterráneas endémicas con toxo.

Tamén nos podemos atopar con turbeiras altas activas e pendentes rocosas silícias con vegetación casmofítica. Son habituais os bosques de *Castanea sativa* e bosques aluviais de *Alnus glutinosa* e *Fraxinus excelsior*, mesturados con carballeiras galaico-portuguesas con *Quercus robur* e *Quercus pyrenaica*.

A FLORA

As Fragas do Eume constituen a mellor representación superviviente en Europa dos bosques atlánticos termófilos.

Monasterio de Irache, 44 1º Izda
31011 PAMPLONA (Navarra)

TLF 24h:

659 046 265

Llámenos sin compromiso y le ayudaremos a resolver el problema de repoblación de su coto con conejos salvajes, recién capturados.

¿Cuántas veces ha intentado repoblar su coto con conejos? - Si fracasó, ¿sabe cuál fue la causa?

SERVIMOS DE INMEDIATO LIEBRE DE MONTE
CON CERTIFICADO VETERINARIO Y GUIA SANITARIA

O curso de auga do río Eume aporta nutrientes e riqueza a toda a vexetación que transcorre nas súas marxes. Nesta destacada masa de auga conviven unha reseñable fauna piscícola.

O Carballo (*Quercus robur*) e a especie dominante, escudados por un bo surtido de especies arbóreas e arbustivos como as abeleiras (*Corylus avellana*), freixos (*Fraxinus excelsior*), pradairos (*Hacer pseudoplatanus*), estripos (*Crataegus monogyna*), loureiros (*Laurus nobilis*), érbedos (*Arbutus unedo*), tiosos (*Taxus baccata*), o acivro (*Ilex aquifolium*), carballo negral ou rebolo (*Quercus pyrenaica*), o carballo albar (*Quercus petraea*), a sobreira (*Quercus suber*), o olmo montano (*Ulmus glabra*) a cerdeira brava (*Prunus avium*) e a maceira brava (*Malus sylvestris*). E como non os xa máis que habituais castiñeiro (*Castanea sativa*) e os bidueiros (*Betula celtiberica*).

Vendo a morfología dámónos conta de que unha das mayores riquezas florais deste parque debe de atoparse nas vagoadas das marxes dos leitos fluviais, e decir, os bosques de ribeira ou ripisilvas. Aquí atopamos abundancia de ameneiros (*Alnus glutinosa*), salgueiros (*Salix atrocinerea*), freixos (*Fraxinus excelsior* e *Fraxinus angustifolia*) e sanguíños (*Frangula alnus*), entre outras.

Dentro das anxiospermas están presentes a *Narcissus cyclamineus*, *Narcissus asturiensis*, *Narcissus triandrus*, *Allium victorialis*, *Inula*

conyzia, *Luzula sylvatica subsp. grandulosa*, etc.

Quizáis polas condicións climáti-

O CARBALLO É A ESPECIE ARBOREA DOMINANTE

cas deste enclave natural, as verdadeiras protagonistas da flora das fragas do Eume son a flora

pteridoloxica, a brioflora e a flora líquenica e fúnica. Contabilízanse un total de 28 taxóns de fieitos distintos, case a metade da brioflora galega atópase nestas fragas, más de 220 especies das cales 136 son brións e 85 hépaticas. Habitán un total de 243 especies catalogas da flora líquenica, das cales 24 son raras ou descoñecidas no resto de España e 3 son novas para Europa. Máis de 163 especies compoñen o catálogo de fungos que se atopan nas máis de 9.000 ha que abrangue o parque.

A FAUNA

No tocante a toda a riqueza faunística deste espacio, sobresae a de invertebrados con especies tan significativas como o mexillon de río (*Margaritifera margaritifera*), moluscos terrestres como o caracol (*Elona quimperiana*) e a lesma (*Geomalacus maculosus*).

Hai presenza de especies de insectos protexidos, endémicos ou de distribución marxinal, como a vacaloura (*Lucanus cervus*) o odonato (*Coenagrion mercuriale*), os ropsalóceros (*Euphydryas aurinia* e *Apatura iris*) ou o heterócero (*Endromes versicolora*).

As Fragas do Eume están incluídas no inventario de áreas importantes para a herpetofauna española, e inclúen ata 10 taxóns con distinto

As fragas frondosas e a multitud de regatos existentes, crean diferentes ecosistemas de importante valor ecolóxico e paisaxístico, que sen dúbida abraiaron o que ata aquí se achegue.

Para o que se achegue ao Parque

• CÓMO CHEGAR

-Dende Ferrol, A Coruña, Santiago, Vigo e O Porto pola autoestrada AP-9.
-Dende Lugo pola autovía A-6.

• ONDE DURMIR

-Albergue Ecoturismo Alvarella, Tel.: 981 798 863.
-Albergue do Barreiro, Tel.: 981 459 129.
-Cámping Fraga do Eume, Tel.: 981 195 130

• RUTAS A PE

Este Parque Natural conta con máis de 20 rutas de sendeirismo, entre as que destacan a: A Pedra de San Lourenzo, Andrade, Breamo, Campo de Meda – Caneiro, Da ponte de O Muíño o de Arnelas, Mazo de A Igrexa, Muíños de Anduriña, Pendella – Pena pesa, Camiño en Torres, etc.

• CONTACTAR

-Oficina do Parque Natural (Esteiro, 23 Cp.: 15619 Nogueirosa – Pontedeume Tel.: 981 495 580).

gra de endemicidade. Aquí habita unha máis que destacada población de píntega rabilonga (*Chioglossa lusitanica*) endémica do noroeste ibérico, limpafontes ou tritón ibérico (*Lissotriton boschi*) e a ra patilonga (*Rana iberica*) ambos tamén endémicos da Península. O lagarto das silveiras (*Lacerta schreiberi*) e a la-

garta da serra (*Iberolacerta monticola*) son os representantes da fauna de reptil do parque.

Máis de 100 especies coñecidas de avifauna voan neste espacio, cunha considerable variedade de aves rapaces nidificantes, incluindo entre outras o miñato abelleiro (*Pernis apivorus*), azor (*Accipiter gentilis*), gabián (*Accipiter nisus*), aguia albela (*Circaetus gallicus*), rapiña cinsenta (*Circus pygargus*) e falcón peregrino (*Falco peregrinus*). Tamen hai unha presenza testimonial de bufo real (*Bubo bubo*), e unha densidade elevada de avelaiona (*Strix aluco*).

Outras aves comúns como a andoriña dos penedos (*Ptyonoprogne*

MÁIS DE 100 ESPECIES COÑECIDAS DE AVIFAUNA

rupestres), a andoriña dáurica (*Hirundo daurica*), o corvo grande (*Corvus corax*), merlo Pieiro (*Cinclus cinclus*), a lavandeira real (*Motacilla cinerea*), o picapeixe (*Alcedo atthis*), ferreiriños (*Parus spp.*), esterlinas riscadas (*Regulus ignicapillus*) e o cardel (*Pyrrhula pyrrhula*).

Este paraíso ecolóxico tamén é un máis que axeitado emprazamento para os mamíferos galegos como martas (*Martes martes*), mousañas de auga (*Neomys fodiens*), desmans ibéricos (*Galemys pyrenaicus*), lontras (*Lutra lutra*), gatos monteses (*Felis sylvestris*), armiños (*Mustela erminea*), turons (*Mustela putorius*), garduñas (*Martes foia*), lobos (*Canis lupus*), morcegos rateiros de bigotes (*Myotis mystacinus*), corzos (*Capreolus capreolus*), xabaríns (*Sus scrofa*), raposos (*Vulpes vulpes*) e cervos (*Cervus elaphus*).

O visitante pode percorrer o Parque Natural gracias a un amplio surtido de rutas.

IMPORTANTES TROFEOS

VI Campionato de Rastro de Xabarel

- Organiza 2 de maio Cesar
- Sociedade de Caza Ribeiras do Tambre
- Colaboran Concellos de Orosa e Santiago de Compostela
- Comida e concentración de participantes ás 7:30 horas no Restaurante Lar Blanco (Ctra. de Garabanxa - Parroquia da Gándara)
- Teléfonos para inscripcións 696 470 299 / 609 889 093

PUNTUABLE PARA A COPA FEDERACIÓN

TRAÍLLA EN GALICIA

AS SINGULARIDADES DO RASTREXO CON CAN DE TRAÍLLA

Hai uns anos Andrés Toxeiro, autor do libro *A caza do xabarín en Galicia*, lanzou dúas propostas para realizar na modalidade de traílla, co obxectivo de fomentar o rastrexo selectivo do xabarín, propostas que foron publicadas nunha revista do sector.

Andrés Toxeiro

Na primeira, chamada “Dez de dez”, propúña emprazar 10 xabaríns en 10 días de caza consecutivos, pero coa condición de que foran 10 machos adultos. Este exercicio, ademais de impulsar a caza selectiva, obriga ao afeccionado a coñecer mellor aos animais salvaxes, tendo que recoñecer á per-

un xabarín macho durante 4 días de forma ininterrompida, realizando os correspondentes emprazamentos. No primeiro día habería unha actividade dunha xornada normal, máis ou menos complicada, pero a partir de entón o rastro engancharíase no contorno da mata emprazada anteriormente, polo que se trataría dunha pista de 10 ou 12 horas de antigüidade, dependendo da época do ano en que se realice tal proba.

trofeos). O grupo onde habitualmente caza Andrés, chamada cuadrilla do Ermo, que unha das más populares na modalidade de caza selectiva, acabou a temporda contabilizando ao redor dunha vintena de machos.

Queda, por tanto, pendente de realizar esa outra proba non competitiva, onde o binomio (can e monteiro) teñen que dar unha mostra

Entre outras moitas cousas, para o emprazamento de xabaríns solitarios é imprescindible un perfecto coñecemento das pegadas que estes van deixando no seu deambular nocturno, e como é lóxico, contar cun verdadeiro can especializado no rastrexo do xabarín a traílla.

fección as pegadas dos xabaríns machos, e require do can unha formación axeitada para que non sexa presa do cansazo psíquico. É evidente que así o grao de participación do monteiro na faena cinexética aumenta considerablemente.

A outra, coñecida por “As 48 horas de traílla”, consistía en rastrexar

Un só fallo, como un levante, unha perda ou un falso emprazamento, botaría polo chan a iniciativa.

Pois o “Dez de dez” conseguiuse nesta temporda pasada. Levouse a cabo no Tecor de Ortigueira, debido a unha boa entrada de solitarios e a sorte. Dos dez machos emprazados, abatéreronse nove (algúns eran

de experiencia e coñecementos sobre a modalidade. Algúns adeptos xa están pensando na forma de afrontar semellante actividade, aínda que a maioría opina que é incluso más difícil que conseguir emprazar 10 machos en dez días de caza consecutivos. Andrés Toxeiro, de momento, no ten nada programado ao respecto.

Recordamos a todos nuestros lectores que, por motivos legales, en esta revista no publicaremos fotografías en las que los niños menores de 14 años aparezcan portando armas. Esto no afecta a imágenes en los que los menores estén ayudando en la práctica cinegética o mostrando piezas abatidas por sus mayores.

Si quiere publicar sus mejores fotos en esta sección, envíenosalas a:

info@galiciacinegetica.com

Xabarín de 120 kg cazado pola cuadrilla de cazadores de Nogueira no Tecor A Xuntanza, en Sobrado dos Monxes.

Membros da cuadrilla "O Rodil" despois dunha boa xornada de caza no Tecor de A Fonsagrada.

Un bon exemplar de xabarín abatido xunto co seu escudeiro no Tecor Caurel Alto.

Neste mes comenzarán os asexos de corzo e poderanse repetir imaxes como esta na que se ve un excelente corzo cobrado no Xares.

Primeiro corzo da tempada abatido polos cazadores da Sociedade Refuxio Conlla do Concello de Campo Lameiro.

Fructífera batida levada a cabo polos monteiros Val do Ulla na cal conseguiron abater 3 exemplares de xabarín.

Sendo suscriptor PODERÁS POÑER GRATIS pequenos anuncios tódolos meses nesta sección, so tes que chamar o 981 562 777 ou enviar un e-mail a info@galiciacinexetica.com

CANS

Véndese gran azul de Gascuña con sabueso español, cachorro de 16 meses cazando a traílla, impresionante voz. Tels: 608 324 589 / 626 407 179.

Vendo cans cazando o coello. Zona de Pontevedra. Tel.: 667 755 497.

Véndense varios cans de caza iniciados a traílla. Tel.: 618 743 212.

Atopado can de caza no parque de Culleredo o 23 de xaneiro, non ten microchip nin colar. Tel.: 981 209 382.

Véndese último cachorro de sabueso español. Tel.: 606 778 433.

Véndese por falta de caza menor, can pointer moi cazador parando e portando. Tel.: 626 798 875.

Véndese camada de cachorros sabuesos españoles, pais cazando xabarín. Tel.: 669 780 072.

Inicianse cachorros de rastro sobre coello, garantía absoluta en poucos días. Seriedade. Tel.: 699 852 643.

Vendo petit basset grifon venden auténtico cazando coello a toda

proba por dejar de cazar. Económico. Tel.: 646 426 971.

Vendo camada dos meus beagles franceses auténticos. Moita sangre levantando e seguindo. Beleza e traballo garantizado, cruce probado. Urxe vender, economicos. Tel.: 666 145 091.

Véndese camada grifon azul de gascuña, pais bos cazadores e de impresionante voz. Tel.: 616 055 159.

Vendo basset leonados cazando e iniciados por dejar de cazar o coello. Tel.: 686 485 851.

Buscase un macho de petit basset griffón venden para cruzar con una excelente femia que caza coello. Tel.: 652 950 393.

Vendo beagle de 5 meses vacunado e con microchip, por mudanza. Tel.: 676 616 604.

Véndese camada de setter extraordinario pedigree, cans especializados na caza de arceas. Tel.: 699 448 938.

Vendo cachorros griffón nivernais. Tel.: 645 144 555.

Vendo pointer femia de 6 meses moi iniciada, portanto e comenzando a parar. Tel.: 645 642 173.

Vendo 3 cans das mellorres liñas astur-cantabras, cazando a traílla e soltos, dispoñibles para montas. Tel.: 615 581 466.

Véndese setter inglés femia de 2 anos e medio cazando arcea a proba. Véndese por cazar so a caza maior. Tel.: 636 128 956.

Cambio beagle traballando o coello a proba, 7 anos, por cachorra de beagle ou basset leonada de Bretaña con pedigree. Tel.: 680 368 391.

Vendo cachorro de griffon nivernais de 6 meses, especial para a caza do xabarín. Tel.: 680 368 391.

VARIOS

Finca el Valle, inicianse cachorros no rastro de xabarín e coello. Véndense xabaríns. Tel.: 689 148 602.

Venta de asexos no Tecor Terra Cha. Tel.: 679 177 080.

GRIFONES ASTUR-CÁNTABROS

LAS MEJORES LÍNEAS JABALINERAS DEL NORTE DE ESPAÑA

Tlf. 609 115 489 / 618 743 212

· Cachorros de excelentes líneas de trabajo

· Varios iniciados a trailla

· Adultos extraordinarios de rastro único (trailla y sueltos)

Suscríbase a

Las Sociedades de Caza van a recibir gratuitamente todos los meses la revista **Galicia Cinexética** y los cazadores federados de forma trimestral por cortesía de la FEDERACIÓN GALEGA DE CAZA.

SI DESEA RECIBIRLA TODOS LOS MESES, puede suscribirse al precio de 12 euros/año si es federado, o por 18 euros/año si no lo está, y recibirá cómodamente en su domicilio 12 números de **Galicia Cinexética**. De igual forma, si usted lo prefiere podrá adquirir la revista **Galicia Cinexética** todos los meses en el quiosco junto con la revista **LA CAZA Y SU MUNDO**, más 2 DVD de regalo, por 5,95 euros, o sólo la revista **Galicia Cinexética**, más 1 DVD de regalo, por 2 euros.

Con cada suscripción regalo del DVD
"Plan de recuperación caza menor en Galicia"

SIENDO SUSCRIPtor
PODRÁ PONER GRATIS PEQUEÑOS ANUNCIOS EN LA SECCIÓN "A NOSA FEIRA..."

12 REVISTAS federados a la FGC: 12 €/año.

12 REVISTAS NO federados a la FGC: 18 €/año.

CUPÓN DE SUSCRIPCIONES

DESEO RECIBIR LA REVISTA 'GALICIA CINEXÉTICA' DURANTE 1 AÑO (12 números)

Federado SI NO (tachar lo que corresponda)

Nombre y apellidos _____ D.N.I. _____ E-mail: _____

Dirección _____ Población _____

Provincia _____ C.P. _____ Tel. fijo _____ Móvil _____

FORMA DE PAGO

DOMICILIACIÓN BANCARIA

Titular de la cta. _____ Entidad (4) _____ Oficina (4) _____ Dígito Control(2) _____
Nº Cta. (10) _____

Firma y fecha _____

Sus datos forman parte de una Base de Datos de la que es responsable la FEDERACIÓN GALEGA DE CAZA, y que, conforme a lo dispuesto en la Ley Orgánica 15/1999 de Protección de Datos de Carácter Personal y demás normativa de desarrollo, se encuentra debidamente inscrita en el Registro General de Protección de Datos. Dichos datos son tratados única y exclusivamente con la finalidad de dar cumplimiento a la prestación de servicios solicitados y/o a la relación profesional establecida en su caso. No obstante, le recordamos que dispone de sus derechos de acceso, rectificación, cancelación y oposición que podrá ejercer en nuestro domicilio.

Envíe el cupón adjunto a **FEDERACIÓN GALEGA DE CAZA. Estadio Multiusos de San Lázaro, portal 12, Fondo Sur - 15707 - Santiago de Compostela (A Coruña)**. También puede suscribirse llamando al teléfono **981 562 777 o 619 644 006**, por fax **981 562 779** o por e-mail **info@galiciacinexetica.com / director@galiciacinexetica.com**

Forma de caza diferente, maravillosa forma de cazar

Recuerdo la primera ocasión en la que me acerqué hasta aquellos lugares más allá de Pedrafita, pues si bien el visitar constantemente zonas de León me hacía conocer los paisajes –totalmente distintos a lo que tenemos de Madrid hacia el sur–, una vez pasado Benavente desde el principio quedé enamorado del color verde de Galicia, amor por un color y unos paisajes que luego tuvo que compartirse con su gastronomía, su cultura y sus gentes.

Rafael Urueña

Una preciosa variedad de núcleos de población diseminados y estructurados en parroquias, te hacen sentir diferente cuando cazas en Galicia. Sensación de estar siempre protegido, a la vez que desbordado, por la inmensidad de sus bosques intercalados de pinos, castaños, robles o abedules. Montañas en las que se mezcla la dureza de una jornada de caza, con la majestuosidad y la belleza de cada ladera. Galicia enamora, y cuando te preguntas si es por sus montes, por su tranquilidad, por el carácter afable de sus anfitriones o por su particular forma de disfrutar socialmente una caza, entre compañeros, entre amigos, entre compadres que disfrutan de sus jóvenes, entre esos cazadores que orgullosos van acompañados de su hijo, “xove monteiro”, que te asombra cuando te enseña que la caza es un trabajo de todos para todos y te hace valorar como él ha aprendido que en ella cuentan hasta los pequeños detalles, realmente no quieras encontrar respuesta. Lo único que quieras cada vez que metes la mano en el bolsillo y sacas para cualquier cosa la ya veterana navaja de Taramundi, es volver a disfrutar de algo que, a pesar de encontrarse a doscientos, quinientos u ochocientos kilómetros, no olvidas: una forma de cazar tan diferente como maravillosa, unos montes y unas gentes que pasan a ser una necesidad en las vidas de todo aquél que los ha conocido.

Cuadrillas y perros, montes de tojos, especies y caza. Esos beagles, bloodhounds o algún “sabuxo” español en ocasiones, esos grifones niverneses o azules de Gascuña, en otras. Las batidas en Portomarín o en Montefurado, tan distintas a las de otros lugares, tan exigentes en las distribuciones de funciones y la colaboración de todos, tan sociales, tan sinceras en su compañerismo, en la camaradería que cada vez más frecuentemente se pierde en otros lugares. En Galicia, en su humilde forma de cazar su “xabarín”, participan en mayor o menor medida todos los componentes del grupo, ejerciendo cada uno deter-

minadas funciones, sus funciones. Es la base de la caza y es como debería ser siempre la caza. Y cuando las batidas terminen, pasado el invierno, volveremos de nuevo. La primavera nos llevará a Monforte, Becerrea o Monterroso, donde poder disfrutar de nuevo, ahora con los recechos. Poder conocer y vivir la caza en Sarria, Betanzos, el Alto Miño, A veiga o Monte de Xares es un privilegio que no se puede valorar hasta que se conoce realmente. Disfrutar de la inmensidad mezclada con la paz de A Fonsagrada, donde volviendo año tras año no dejas de encontrar nuevos parajes, es algo difícil de valorar. Y en el rececho, como en sus batidas, Galicia es diferente. Sólo cazarás si eres cazador, si eres amigo. La comercialización que arruina otras zonas, el egoísmo, la búsqueda de grandes trofeos y el ansia por abatir animales sólo por abatirlos, no ha llegado a Galicia, allí están de suerte.

Sólo un aspecto entristece cuando tu mente vuela hacia Galicia. Acares, la gran escuela que forma a los cazadores de rececho, duro, maravilloso, un paraíso donde enfrentar al cazador con la naturaleza, se está perdiendo. Su esplendor cinegético ya no es el de antaño. La distancia provoca desconocimiento y no entiendes qué es lo que sucede cuando vuelves y vuelves, viendo que las cosas empeoran y ya no es como antes. Preguntas a los amigos, hablas con los paisanos, pero no terminas de encontrar respuestas ni soluciones que te animen a ver que un futuro mejor llegará para Acares, ese Acares donde tanto has aprendido y que tanto añoras. Mientras en tu mente tienes el Mostallar, Tres Bispos o la Campa de Penarrubia, sonríes recordando todas esas expresiones que nunca logras aprender y que, aunque lo hicieras, jamás lograrás pronunciar con ese tono particular de los gallegos “xabarineiros”, “bañadoiros”, “rastrexo”, “emprazamento”, “ferrollo”, “comedeiro”, “mancado”, “coitelo”, “ferramenta”, “cazadeiro”, o tantas otras. A la vez, te planteas qué fin de semana volverás para, aprovechando el viaje, comprar una nueva navaja de Taramundi, que ésta que tienes, regalo de un gran cazador, ya empieza a estar muy vieja.

III Feira de Cans de Caza

Vila de Cruces
Domingo 19 de Abril' 2009

Premios:

Mellor Can da Feira

Vale x 250 € e Trofeo

2º Mellor Can da Feira

Vale x 150 € e Trofeo

3º Mellor Can da Feira

Vale x 100 € e Trofeo

Mellor Camada

Vale x 100 € e Trofeo

Mellor Xaula

Vale x 100 € e Trofeo

Reserva de Xaulas
Tfno. 600 801 800

Concello de
Vila de Cruces

Vales Premiados a canxear en establecementos de Vila de Cruces

Sociedade Cazadores
Vila de Cruces

caixanova

• **Licencia Federativa**

Seguro de daños propios

CAPITAL ASEGURADO

18.030,36 €

DAÑOS PROPIOS

18.030,36 €

GARANTÍA ADICIONAL POR MUERTE

12.024,24€

• **Documento único**

Seguro de daños propios +
Seguro RC obligatorio +
Seguro RC voluntarios

CAPITAL ASEGURADO

hasta 342.576,91 €

DAÑOS PROPIOS

30.050,61 €

GARANTÍA ADICIONAL POR MUERTE

12.020,24 €

SEGURO OBLIGATORIO

90.151,82 €

SEGURO VOLUNTARIO

hasta 210.354,24 €

DEFENSA JURÍDICA

incluída en los D.U. tipo "Q" y "S"

SIN ARMAS DE FUEGO

con el D.U. tipo "R"

• **Seguro para perros**

Seguro complementario de RC
para perros durante todo el año

CAPITAL ASEGURADO

60.101,12 €

Seguro complementario unido
al documento único del cazador

Se excluyen razas peligrosas

• **Seguros para sociedades y federaciones**

Seguros de RC para:

Cotos, Competiciones, Batidas, Monterías,
Ganchos, Rehalas, Guardas, Directivos...

MUTUASPORT

La Mutua de los Cazadores

***iii CAZADOR FEDÉRATE !!!
NADIE DA + POR -***

**Consulta los precios
con tu Federación o
con Mutuasport**

Avda. Reina Victoria, 72 – 1º

28003 MADRID

Tfno.: 91 / 534 04 44 Fax: 91 / 533 96 16

e-mail: mutua@mutuasport.com