


Compromiso para revalorizar o leite trala primeira folga de entregas


O mercado de alimento labrego de Teo consolídase coa celebración da Festa do Inverno

(páx. 5)


Na primeira das xuntanzas do sector, celebrada o 26 de novembro, a distribución accedeu a non poñer o leite como produto reclamo. Na imaxe, a secretaria xeral do SLG, Isabel Vilalba Seivane, é a primeira pola esquerda.

Entre o 27 e o 29 de novembro, o sector lácteo galego desenvolveu unha folga de entregas diante da situación insostible das explotacións, cuns custes de produción por litro de leite moi superiores ao valor en orixe do pro-

duto. A folga suspendeuse temporalmente á espera de que se cumpran os primeiros acordos e serviu, polo de agora, para que a Xunta reunise a todos os axentes do sector para debater solucións de consenso. (páxs. 14 a 16)


IX Encontro da Secretaría das Mulleres do SLG (Teo, 26-28 de outubro)

Páxinas 18 e 19


Edita: Edicións Fouce
Departamento de Publicacións de
Servicios Agrarios e Contables S.L.
CIF: B - 27165646

Coordinación:
Xosé García Rodríguez
Consello Editorial:
Isabel Vilalba Seivane, Tareixa
Ledo Regal e Xabier Gómez
Santiso.
Colaboracións: Diego
Sánchez Agra, Isabel Vilalba
Seivane e Belén Torres Alonso.
Deseño e maquetación:
Xosé García Rodríguez
Sede da redacción:
Ofelia Nieto nº 13-23
Santiago de Compostela
Tif: 981 580449
Fax: 981 572570
www.sindicatolabrego.com
Depósito Legal: C-749/88


LOCAIS

NACIONAL - R/ Ofelia Nieto 13-23, 15705, Meixonfrío. Santiago de Compostela. Tifno. 981 554 147
COMPOSTELA - R/ Ofelia Nieto 13-23, 15705, Meixonfrío. Santiago de Compostela. Tifno. 981 588 532
MELIDE - Praza do Convento nº2
ARZÚA -R/ Padre Pardo nº24, 1º D Tifno. 981 508 177
SANTA COMBA -Edificio Multiusos, aula 9 Tifnos. 981 588 532 e 699 924 632
ORDES - r/ Alfonso Senra 117 Tif. 981 682 908 e 649 886 267
BETANZOS - R/ Cruz Verde 7 - Esquina praza Dona Agueda.Tif. 981 773 377
TEIXEIRO - R/ Martínez Pardo nº13, 1º esq / Tifno. 981 789 781
MOECHE - Casetas da feira de Moeche. Tifno. 698 125 154
VALDEORRAS - Miguel de Cervantes 15 32340, Vilamartín de Valdeorras Tif. 988 321 511 / Fax: 988 326 723
VERÍN - Travesía de Sousas 20, Galerías Maga Tif. 988 590 438; Fax 988 590 439
RIBADAVIA - R/ Virxe do Portal, nº11. Tif. 988 477 230 Fax. 988 477 230
XINZO - Rúa San Sebastián, 16 – baixo Tif. 988 462 547
LUGO - R/ Miguel de Cervantes nº47, ent. Tif. 982 231154
SARRIA - Bar Adaxa. r/ Calvo Sotelo, 133 Tif: 679 457 264
CHANTADA - R/ Emilia Pardo Bazán 11, baixo. Tif / Fax: 982 462 103
A FONSAGRADA Bar A Lúa. r/ Rosalía de Castro, 16. Tif. 698 157 379
ESCAIRÓN - Local da Cámara Agraria
RIBADEO - Av. Calvo Sotelo, nº3, 1ºE. Tif/Fax. 982 130615
LOURENZÁ - Avda. Fernández Del Riego, 5 – 1º C. Tif. 982 12+6
VILALBA - rúa do Cuartel 1 ou Avenida Terra Chá nº112/120. Tifnos. 679 961 559 e 659 985 308
MEIRA- R/ Xeneralísimo 47-49. Edf. Miño Entrechán E. Tif/Fax: 982 331 714
A ESTRADA - R/ Gradín nº 1, baixo Tif/Fax 986 573232
LALÍN - R/ Monte Faro nº 28. Baixo. Tif. 986 792 268
SILLEDA - Av. do Parque, 32 Centro comercial O Parque, oficina 12 986 580 526
PONTEAREAS - R/ Dos Amieiros,portal 1ºA, 1ºC. 986 641 508 Martes a xoves, de 10.00 a 13.00
O ROSAL - R/ Ramón Franco, Edf. Rosales. Tif. 986 625 394
O SALLNÉS
Av. Bouza Matín nº 9, 1º. Barrantes, Ribadumia. Tif. 986 718 526

2 / Sumario

nº 295
Xaneiro de 2013

Editorial

■ A necesidade dos sindicatos e das organizacións sociais.....3


Galiza

- Abrimos novos locais en Betanzos, Ribadeo, Xinzo, A Estrada, Vilalba, Ordes, Valdeorras, Chantada e Lalín.....4
- O mercado de alimento labrego de Teo consolídase tras medio ano de andaina.....5
- Paran a ameaza mineira na Terra Chá ao tempo que rebrota no norte da Coruña coa extracción de ouro en Corcoesto.....6 e 7
- Mobilizacións da Alianza Social Galego contra o recorte de dereitos e servizos públicos...8 e 9
- Desautotizan as fumigacións aéreas con Cascade grazas á presión social.....10

Aldea Global

- O SLG contra o recorte de 25.000 millóns de euros na Política Agraria Común.....11
- O acordo entre a Unión Europea e Marrocos afunde o sector hortofrutícola do Estado.....12
- A renda agraria de 2012 ficou a niveis de hai 20 anos....13


Sectores gandeiros


- Un recorte de 350.000 euros fai perigar a gandería nas zonas desfavorecidas de montaña.....13
- Industria e distribución comprométense a revalorizar o leite trala folga de entregas de novembro.....14-16

Sectores Vexetais

- Varias adegas da denominación de orixe Rías Baixas seguen sen pagar a vendima de 2011.....17


Mulleres


- As labregas do SLG elixen nova responsable e mobilízanse contra a política de recortes.....18 e 19

Montes

- A nova Lei de Montes.....20 e 21

“Hoxe en día, a xente xa non respecta nada. Antes, poñiamos nun pedestal a virtude, a honra, a verdade e a lei... A corrupción campa na vida americana dos nosos días. Onde non se obedece outra lei, a corrupción é a única lei. A corrupción está minando este país. A virtude, a honra e a lei esfumáronse das nosas vidas” (declaracións de Al Capone ao xornalista Cornelius Vanderbilt Jr. publicadas na revista Liberty o 17 de outubro de 1931, uns días antes de que o prenderan).

Nestas datas nas que os que predicán austeridade teñen en Suíza contas con 22 millóns de euros, nas que os que deben render contas nos tribunais ocupan algúns dos postos máis destacados das institucións; nun país que se desangra con fogares nos que xa non entra ningún ingreso, no que a miles de persoas se lles roubaron os seus aforros; nun momento no que se están a suprimir constantemente recursos de servizos básicos para a cidadanía como o ensino, a sanidade ou os servizos sociais; aparece reiteradamente a mesma mensaxe: non hai alternativa, as persoas que protestan, sexa ou non lexítima a súa loita, son cualificadas de violentas, desprestíxase sistematicamente a loita social e as organizacións colectivas.

Os Al Capone actuais dannos leccións de moral. Cada día espertamos cunha nova sobre a corrupción; con casos Bárcenas, con mafias rusas, chinesas, etc, etc; días nos que algúns dos nosos dirixentes políticos e dos medios de comunicación que os apoian non dubidan en culpar da situación actual ao mundo mundial: á sociedade por vivir supostamente por encima das súas posibilidades, á clase traballadora por non ser abondo eficiente, á mocidade por non ter a preparación axeitada, á xente labrega por non termos grandes plataformas para operar a nivel da transformación industrial ou na distribución, ou aos sindicatos por defendermos supostos privilexios.

A necesidade dos sindicatos e das organizacións sociais

Realmente é difícil de entender que a sociedade siga a soportar esta situación sen que un gran clamor prol de xustiza e de democracia real encha as nosas rúas, e obrigue a marchar aos corruptos. Esta estratexia estudada e repetida ata a saciedade para que non creamos na nosa propia capacidade para mudar esta situación inxusta, a descualificación constante da loita dos sindicatos e demais organizacións sociais, ou mesmo de opcións políticas lexítimas e democráticas, ten moito que ver con esta parálise.

“Téntase afogar ás organizacións xusto no momento no que se están a diminuír os recursos para os servizos públicos ás explotacións, cunha nova campaña de solicitudes de axudas próxima a comezar, nun ano no que debería informarse a toda a xente labrega de diferentes cuestións como a nova Política Agraria Común e no que os diferentes sectores están a pasar a peor crise da súa historia”

Son tempos de individualismo nos que moitas persoas só senten que é importante participar na loita colectiva se lles toca directamente; sen entender que, para defender o ben común, precisamos a unión da sociedade en fronte duns poucos pero moi poderosos, que basean o seu beneficio no empobrecemento da maioría. Son intres nos que dende o poder se intenta afogar ás organizacións por tódolos medios, incluídos os económicos.

No ano 2013, aparece nos orzamen-

tos da Xunta de Galiza, unha axuda directa para as organizacións agrarias que supón un 90% menos do que recibían hai 3 anos. Desmantelouse Extensión Agraria, e pouco a pouco elimínanse as axudas que apoiaban as organizacións profesionais agrarias, que foran pouco a pouco asumindo boa parte dos servizos e xestións que a xente labrega precisaba, á parte de participar en diferentes accións na defensa dos intereses dos distintos sectores agrarios e gandeiros.

Pola contra, dótase dende a Consellería do Medio Rural un orzamento para un convenio coa multinacional Inditex que supera o importe que reciben as tres organizacións profesionais agrarias no seu conxunto. Non sabemos se en Marrocos, na India ou en Paquistán, lugares nos que produce boa parte da súa roupa a multinacional Inditex, esta realiza algún labor que teña algo que ver co agro, dado que en Galiza está claro que non.

Téntase afogar ás organizacións xusto no momento no que se están a diminuír os recursos para os servizos públicos ás explotacións, se están a pechar oficinas de entidades bancarias por todo o territorio, cunha nova campaña de solicitudes de axudas próxima a comezar, nun ano no que debería informarse a toda a xente labrega de diferentes cuestións como a nova Política Agraria Común, entre outros, e no que os diferentes sectores están a pasar a peor crise da súa historia.

O realmente importante é que hai alternativa, pero que esta non vai ser un agasallo senón o froito da reivindicación lexítima da xente labrega e da sociedade en xeral, unha loita na que a función dos sindicatos e das organizacións colectivas é máis necesaria hoxe ca nunca.

Novos locais en Betanzos, Vilalba, Xinzo, Ordes, Estrada, Lalín, Ribadeo, Chantada e Valdeorras

Tamén hai cambio de sedes ou horarios do SLG en Ferrolterra, Santa Comba, Sarria e A Fonsagrada

O Sindicato Labrego Galego abrimos a nosa nova sede na comarca de Ordes o pasado 23 de xaneiro, e faremos o mesmo en Vilalba a partires do 6 de febreiro. Nestas vilas adquirimos inmobles tal e como fixemos en Betanzos, Valdeorras, Xinzo de Limia, Lalín, Chantada, Ribadeo ou A Estrada. Tamén en Sarria, Ferrolterra, Santa Comba e A Fonsagrada mudamos de locais. Con estas novas aperturas, e a pesares da crise global na que vivimos, queremos afianzar e fortalecer a presenza do SLG nas comarcas e rematar o convenio asinado coa Xunta en 2008.

SANTA COMBA

- **Novo local:** Edificio Multiusos. Aula 9.
 - **Días:** 2º xoves de cada mes.
 - **Horario:** 10:00 a 14:00.
- No primeiro semestre de 2013, abriremos nas seguintes datas:
14 de febreiro, 14 de marzo, 10 de abril, 9 de maio e 13 de xuño.
- **Teléfonos:** 981 588 532 e 699 924 632 (Lara)

MOECHE (Ferrolterra)

- **Novo local:** Casetas da Feira (Moeche) (debaixo de Banesto)
 - **Días:** Martes e mércores (agás os días 1 e 15) e os días de feira, 11 e 23 de cada mes.
 - **Horario:** 10:00 a 13:30.
- Tamén se abrirá os días de feira (11 e 23 de cada mes).
- **Teléfonos:** 981 773 377 e 698 125 154 (Carme)

VILALBA

- **Novo local:** rúa do Cuartel 1 ou Avenida Terra Chá nº 112/120 (estrada de Meira, a carón do cuartel, enriba da ferretería Construfer).
- **Días:** de luns a xoves. Os venres cómpre chamar antes por teléfono, pois se empregan en traballo administrativo sen atención ao público.
- **Horario:** 10:00 a 14:00.
- **Teléfonos:** 679 961 559 (Ana) e 659 985 308 (Marga)

APERTURA O 6 DE FEBREIRO

MUXÍA

- **Novo local:** O local segue no lugar de Quintáns (Ozón, Muxía)
 - **Días:** 2º xoves de cada mes.
 - **Horario:** 16:00 a 19:00.
- No primeiro semestre de 2013, abriremos nas seguintes datas: 14 de febreiro, 14 de marzo, 10 de abril, 9 de maio e 13 de xuño.
- **Teléfonos:** 981 588 532 e 699 924 632 (Lara)

FONSAGRADA

- **Novo local:** Bar A Lúa. r/ Rosalía de Castro 16
- **Días:** Luns.
- **Horario:** 10:00 a 14:00
- **Teléfono:** 698 157 379 (Mónica)

ORDES

- **Novo local:** r/ Alfonso Senra 117 (fronte á Alameda, nas galerías do Túnel)
- **Horario:** 10:00 a 14:00 (martes e xoves tamén de 15:00 a 16:30)
- **Teléfonos:** 981 682 908 e 649 886 267 (María)

Últimas aperturas e cambios de horario en locais do SLG

SARRIA

- **Novo local:** Bar Adaxa. r/ Calvo Sotelo 133
- **Días:** Mércores.
- **Horario:** 10:00 a 14:00.
- **Teléfonos:** 679 457 264 (Luis)


O Mercado do Alimento Labrego de Teo consolídase tras medio ano de andaina

A pesares da intensa choiva, unhas trescentas persoas pasaron ao longo da mañá do 22 de decembro polo Mercado do Alimento Labrego dos Tilos, en Teo.

Nesta ocasión, e con motivo da Festa do Inverno, aos vinte postos onde se podían mercar todo tipo de produtos da terra (hortalizas e froita de tempada, ovos, queixos, leite, marmeladas e conservas, viños e licores, doces, etcétera), uníronse oito de artesanía onde se podían atopar dende cestos e xabóns feitos a man até olería de Buño. Para animar o ambiente estiveron os músicos e músicas da Requinta Follas Novas.

A maiores, as persoas que visitaron o mercado puideron visitar unha cantina instalada para a ocasión na que, polo simbólico prezo dun euro, degustaron un amplo elenco de bebidas e petiscos: chocolate quente, viño do país, crema de cabaza, lentellas, potaxe, filloas, empanadas de xoubas e bonito, tortilla, queixo con marmelo, turrón ou rosca. Todo elaborado polos labre-

gos e labregas que dan vida a este mercado que naceu a comezos do verán de 2012, impulsado polo Sindicato Labrego Galego e o Concello de Teo, e que ten vontade de consolidarse como unha referencia na comarca para aqueles e aquelas que apostan pola saúde e a calidade mercado produtos locais e de tempada.


Case trinta postos de venda, entre alimentación e artesanía, deron vida á Festa de Inverno do mercado de Teo


O SLG participou activamente na Folga Xeral en varias vilas e cidades galegas, como na manifestación que se fixo ese día en Lugo

O SLG apoiou a Folga Xeral do 14 de novembro

O SLG apoiou a Folga Xeral do 14 de novembro por entender que os recortes sociais afectánnos de cheo ao medio rural e aos labregos e labregas.

Hoxe, asistimos ao dismantelamento de servizos que nos estaban a prestar ás explotacións e ás persoas do campo, aínda moitas veces de xeito deficiente. En amplas zonas rurais de Galiza estamos quedando sen atención médica, sen servizos sanitarios de urxencia, sen farma-

cias de garda, sen comedores escolares, sen escolas nin garderías, sen atención para a maiores, con oficinas agrarias cada vez con menos recursos, sen medios suficientes para prever incendios forestais, coa privatización e empeoramento dos servizos públicos prestados ás explotacións, etc. A maiores, os prezos de miseria que estamos percibindo polos nosos produtos completan un panorama desolador para o medio rural.

Negan a Erimsa a licenza urbanística para extraer cuarzo na Pastoriza

A campaña informativa e as alegacións da Comisión contra as Minas na Terra Chá foron determinantes

O traballo e unión da veciñanza dos concellos afectados polos proxectos da empresa mineira Erimsa para extraer seixo na Terra Chá veñen de dar os seus primeiros froitos, ao serlle denegada a licenza urbanística para explotar a parte da concesión Alicia que afecta ao termo municipal da Pastoriza. Esta denegación baseouse nos informes que varios organismos oficiais. Así, Confederación Hidrográfica, Xunta, Ministerio de Medio Rural e o propio concello pronunciáronse contra os proxectos, dando a razón aos argumentos que defende a Comisión de Asociacións contra as Minas na Terra Chá.

Os diversos colectivos e organizacións que integran a Comisión de Asociacións contra as Minas na Terra Chá, entre os que se atopa o Sindicato Labrego Galego, reuníronse en Muimenta, (Cospeito), o pasado 20 de novembro, para valorar a situación actual deste conflito e congratularse por este primeiro paso en positivo para impedir que a actividade mineira de Erimsa destrúa o medio rural chairego.

Así e todo, a Comisión de Asociacións contra as Minas na Terra Chá quixo amosarse cautelosa, pois aínda están pendentes de resolver e no último tramo do procedemento administrativo outra licenza na Pastoriza (Pastoriza) e dúas en Cospeito (Karles e Alicia).

■ A Comisión contra as minas non baixa a garda

Dende a Comisión afirmaron ter claro que “resolucións teñen que ser negativas para a empresa, dado que as circunstancias a respecto das zonas agrarias de protección, as zonas de protección de augas e as zonas inundables son similares que as da concesión Alicia da Pastoriza. “Mais tamén sabemos”, declararon os e as portavoces da Comisión, “que a loita continua e que non podemos baixar a garda até conseguirmos anular as concesións, porque aínda que Erimsa non obtivo a licenza para explotar, a concesión segue en vigor e un cambio normativo ou de vontade política pode permitir que continúe adiante cos seus proxectos”.


O labor da Comisión contra as Minas foi determinante. Na imaxe, Margarida Prieto Ledo (SLG) dirixese a socios e socias da cooperativa O Seixo da Pastoriza para informarles do impacto do proxecto de Erimsa no agro

Ministerio e Consellaría de Medio Rural en contra

De seguido, citamos parágrafos textuais da resolución de Urbanismo da Xunta na que se lle denegou a licenza urbanística a Erimsa:

■ **Consellaría de Medio Rural:** “é indubidable que o valor agrolóxico e a capacidade produtiva do predio diminúe con actuacións como as inherentes a toda concesión mineira”.

■ **Servizo de Conservación da Natureza:** “esta explotación provocaría unha diminución clara da cantidade de árbores autóctonas nesa zona cunha importante presenza na Terra Chá e que probablemente non estarían dentro da categoría de especies de crecemento medio-longo (...) dada a abundancia e usos de auga nesa zona, cabería ter en conta a afectación a especies e hábitats (prioritarios ou de interese comunitario) que dependan intimamente da auga”.

■ **Ministerio de Medio Ambiente, Medio Rural e Mariño:** [as actividades proxectadas] “poderían afectar o nivel e calidade das augas subterráneas así como ao réxime hídrico do territorio”. “Existen tramos delimitados como áreas con risco potencial significativo de inundación, así como outras áreas de inundación que serán precisadas unha vez que se elaboren os estudos xeomorfolóxico-históricos e hidrolóxico-hidráulicos de detalle”. “Nas proximidades das zonas de explotación existen concesións de auga previas e preferentes”.

Unha ameaza a pairar sobre a actividade labrega da Terra Chá dende o ano 2006

O conflito das minas da Terra Chá comezou a finais de 2006, cando se aprobaron tres concesións mineiras (Alicia, Karles e Pastoriza) que afectaban a máis de 5.700 hectáreas dos concellos da Pastoriza, Cospeito e Castro de Rei e, en menor medida, a Abadín e Vilalba.

En 2008, a empresa solicitou licenza urbanística para iniciar a actividade en Castro de Rei, A Pastoriza e Cospeito. Dende o intre da presentación, houbo dous períodos de exposición pública dos proxectos onde a Comisión de Asociacións contra as Minas na Terra Chá, xunto con centos de veciños e veciñas e a colaboración directa do Sindicato Labrego Galego, presentaron alegacións opoñéndose a estes proxectos.

Ao mesmo tempo, a Comisión contra as Minas realizou un intenso labor informativo e reivindicativo, participando en varias manifestacións, e organizando dous festivais e dúcias de charlas informativas, como a que correu a cargo do investigador responsable do Instituto Universitario de Xeoloxía Isidro Parga Pondal, Juan Ramón Vidal Romani, accesible no seguinte enlace:

<http://www.youtube.com/watch?v=8hgul0in5iA>

A mina de ouro en Corcoesto ameaza un milleiro de explotacións agrogandeiras

O Sindicato Labrego Galego expresou o seu rexeitamento máis ao proxecto mineiro da empresa canadense Edgewater Exploration para extraer ouro en Corcoesto polo irreversible impacto que tería o seu desenvolvemento nas actividades agrogandeiras da bisbarra.

Tal e como teñen denunciado organizacións ecoloxistas, a actividade mineira para extraer ouro en Corcoesto suporía, durante os dez anos de explotación prevista: a expropiación ou adquisición directa de 773 hectáreas de terras, o consumo de 2.800 millóns de litros de auga, a xeración de máis de 17 millóns de toneladas métricas de refugallos tóxicos, ou a utilización de unha tonelada e media de cianuro de sodio cada día. A isto habería que engadir o impacto medioambiental que causarían as voaduras (238 por ano), que poden espaxear partículas contaminantes nun radio de trinta quilómetros.

Evidentemente, todo isto supón unha seria ameaza para a actividade agrogandeira da bisbarra que, como moitas outras do rural galego, ten boa parte do seu peso

económico baseado nos sectores primarios. De feito, os tres municipios afectados directamente pola concesión mineira (Coristanco, Cabana e Ponteceso) suman máis de 1.000 explotacións en activo que dan traballo a 1.350 persoas (1). Ademais, Coristanco e Cabana están incluídos na subzona de Bergantiños da Indicación Xeográfica Protexida Pataca de Galicia. Se ampliamos o radio de impacto ao afectado polas voaduras, estarían ameazados os pasteiros de comarcas eminentemente gandeiras como Terra de Soneira, Xallas, A Barcala ou Ordes; ou ficaría imposible facer agricultura ecolóxica no noroeste da provincia da Coruña.

■ Máis de 1.000 empregos permanentes fronte a 271 postos de traballo temporais

Con estes datos na man, os 271 postos de traballo temporais que daría a empresa (só se manterían durante os dez anos de explotación) non xustifican poñer en perigo miles de empregos relacionados cunha actividade permanente como a agrogandeira, clave na vertebración econó-

mica e social de todo o territorio afectado.

Ademais, permitir que Edgewater Exploration leve para adiante un proxecto mineiro tan prexudicial sentaría un perigoso precedente que ameazaría outros municipios eminentemente gandeiros de Bergantiños, Ferrolterra, Arzúa ou Terra de Melide, onde tamén existe a posibilidade de solicitar concesións para extraer ouro e afíns segundo se desprende da orde do 7 de xullo de 2011 (publicada no DOG o 20 de xullo dese ano) na que se convoca o concurso público de terreos para extracción de minerais na provincia da Coruña.

Por todo o devandito, o Sindicato Labrego Galego oporase ao proxecto mineiro de Corcoesto colaborando cos colectivos e organizacións que loiten contra o seu desenvolvemento, e ofrecendo apoio e asesoramento ás explotacións agrogandeiras afectadas.

(1) Datos do Instituto Galego de Estatística, referentes ao número de UTAs (unidades de traballo agrícola por ano) nas explotacións agrogandeiras de Cabana (404), Coristanco (596) e Ponteceso (349). 2009. www.ige.eu


Nestas imaxes pódese apreciar o impacto que tería a mina de ouro de Corcoesto. Arriba, a fase final dunha canteira a ceo aberto como as catro que se farán en Corcoesto. Abaixo, o plano de como quedaría a zona (os puntiños vermellos son vivendas e as partes de verde máis claro, terras de labor; en canto á explotación mineira, fariase sobre plantacións forestais, en verde escuro).


Mobilizacións da Alianza Social Galega contra os recortes de dereitos e servizos públicos

O 20 de decembro realizáronse manifestacións e concentracións en once cidades do noso país co apoio activo do SLG

A Alianza Social Galega, da que formamos parte o SLG, levou a cabo o pasado 20 de decembro concentracións de protesta en once das principais vilas e cidades galegas: A Coruña, Burela, Compostela, Fe-

rrol, Lugo, Monforte, Ourense, Pontevedra, Vigo, Vilagarcía de Arousa e Vilalba. O principal obxectivo da mobilización foi reivindicar saídas alternativas á crise que non pasen por recortes drásticos de de-

reitos e servizos públicos básicos para todas e todos nós. De seguido, leuse o manifesto que subscribimos as máis de sesenta organizacións sociais que integramos a Alianza Social Galega.

No manifesto, a Alianza lembraba que naceu para “dar unha resposta colectiva ás nefastas políticas antisociais que, seguindo os ditados da UE, do FMI, do Banco Central Europeo e da patronal máis neoliberal, están desenvolvendo os gobernos de Galiza e o Estado”.

Con estas accións queremos denunciar “os novos recortes impostos polo Partido Popular que van traer máis paro, o empobrecemento da poboación e o aumento da exclusión social”.

Os recortes e políticas antisociais promovidas polo PP e denunciadas pola Alianza agrupáronse en cinco apartados:


As cidades galegas acolleron concentracións da ASG contra os recortes de servizos e dereitos, como esta de Lugo

Retroceso nos servizos públicos de ensino e sanidade

A Alianza Social denuncia que a nova reforma educativa (Lomce) abandona o **ensino público** e potencia o ensino privado concertado; algo que oculta “unha reforma ideolóxica do sistema educativo segregadora, elitista e selectiva”. A reforma educativa supón “un retroceso na xestión democrática dos centros, impón reválidas para conseguir o título de ESO e Bacharelato, desbota a educación en valores e amosa un desprezo total polo galego e pola conformación plurinacional, plurilingüística e pluricultural do Estado”. Ademais, esta reforma “incrementa as ratios e as horas lectivas do profesorado, que repercutirán no empeoramento da calidade do ensino e no abandono e fracaso escolar”.

En canto á **sanidade**, a Alianza critica o proceso privatizador que se fai “coa única intención de poñela nas mans das empresas privadas para o seu lucro, o que conduce á destrución do sistema sanitario como un servizo público que se garanta o dereito universal á prestación sanitaria de toda a poboación, sen ter en conta a renda”.

Tamén se rexeitan políticas como “o pagamento dos medicamentos polos pensionistas así como o transporte en ambulancias, as próteses e as cadeiras de rodas para as persoas con discapacidade; a supresión do dereito á asistencia de quen non cotice, como os mozos e mozas de máis de 26 anos, certos colectivos de mulleres, inmigrantes ou persoas en exclusión social; e o anuncio de copagamento polos servizos que se exclúan da carteira de servizos”.

Un novo recorte ás pensións

A Alianza Social Galega denuncia que o Goberno de Rajoy incumpriu a súa promesa e a Lei da Seguridade Social ao non revalorizar as pensións de acordo coa suba do IPC (Índice de Prezos de Consumo) do 2012. Unha pensión media de 700 €, deixou de ingresar 260 € en 2012, e perderá en 2013 unha cantidade semellante. Trátase “dunha medida inxusta cun dos colectivos máis vulnerables, o de pensionistas, e tamén ineficaz, enmarcada na continuada política de axustes que está a intensificar os negativos efectos da crise, deprimindo a demanda interna e repercutindo intensamente na actividade económica e o emprego”.

Non á xustiza clasista

Para a Alianza Social, a nova Lei de Taxas que se vai impoñer na xustiza supón “o inicio do desmantelamento do servizo público da xustiza e ataca o dereito constitucional á tutela xudicial efectiva”. En concreto, “a Lei de taxas expulsa as persoas sen recursos da Administración de Xustiza porque se impoñen unhas taxas que só poderá pagar unha minoría ao establecer, por exemplo, que unha persoa con ingresos de 1.200 euros pague as mesmas taxas que outra que gañe 100.000 euros; ou que unha familia de dúas persoas con traballo e cobrando o salario mínimo deba pagar taxas; por non falar de que un recurso contra un despedimento vaille custar o mesmo ao traballador ca se quen recorre é a propia empresa”.

Reforma da Lei Hipotecaria

Outra das demandas da Alianza Social Galega é defender ás máis de 9.000 familias desafuzadas en Galiza dende o comezo da crise. Trátase de familias que perderon a súa vivenda por non poder cumprir co pagamento dunha hipoteca, e que, por riba, vén embargadas as nóminas, ingresos ou propiedades ao seu nome.

A Alianza Social non dubida en sinalar como culpables desta situación ás entidades financeiras, que contan coa complicidade do Goberno, e chama a atención sobre a posibilidade de solucionar este problema “cunha modificación da Lei Hipotecaria e da Lei de Axuizamento Civil para regular a dación en pagamento retroactiva, paralizar os desafiuzamentos e promover o alugamento social”. E, mentres non se faga isto, “urxen medidas transitorias como a suspensión temporal dos procesos de execución en marcha”.

Solucións para as vítimas das preferentes e das subordinadas

No caso da estafa que bancos e caixas perpetraron sobre a xente aforradora –as coñecidas preferentes e subordinadas-, calcúlase que hai máis de 70.000 afectados e afectadas. “Moitas familias saqueadas pola cobiza do capital financeiro esperan do poder político unha solución que sexa a devolución íntegra dos seus aforros, en moitos casos, de toda unha vida de traballo. Resulta inadmisíbel que nun Estado que se declara social de dereito rescaten a banca e deixen ao pairo as persoas, os mesmos que urdiron a trama e perpetraron o maior desfalco da historia do noso país en beneficio dos especuladores e incompetentes”.

Neste caso, a Alianza Social Galega esixe “a protección do aforro popular a través da creación dunha banca pública galega orientada ao desenvolvemento do tecido económico de maneira racional e sostible, que cumpra cos obxectivos sociais que nunca deberon abandonar as caixas de aforro de Galicia”.

A maiores das concentracións a ASG, o Sindicato Labrego Galego tamén apoiou coa súa presenza a manifestación que a Plataforma contra as Preferentes de Lugo organizou nesta cidade o pasado 15 de decembro.


O Sindicato Labrego Galego apoiou activamente a manifestación convocada pola Plataforma contra as Preferentes de Lugo do 15 de decembro


O Sindicato Labrego apoiou a folga de pais e nais en defensa do ensino público

O SLG expresou o seu total apoio á folga de pais e nais que se desenvolveu o 18 de outubro, convocada polo Sindicato de Estudantes, Confederación Española de Asociacións de Pais e Nais de Alumnos (Ceapa) e Confapagalicia. O SLG fixo súas as demandas que deron contido ás mobilizacións no ensino do pasado outono:

- **Non aceptamos un novo cambio de Lei educativa.** A sociedade está cansa de que cada goberno modifique a lexislación educativa, máxime se o fai sen contar cos diferentes sectores, buscando cambiar o actual modelo para impor consignas ideolóxicas.
- **Non aceptamos mentiras para xustificar unha reforma do sistema educativo,** terxiversando e facendo xuízos de valor que non se basean en datos contrastados.
- **Non aceptamos o desmantelamento da educación pública en beneficio da iniciativa privada,** desviando fondos públicos para financiar empresas, moitas de dubidosa legalidade que, incluso, se atreven a vulnerar a Constitución.

■ **Non aceptamos que se eliminen todo tipo de axudas** ao alumnado e ás familias, e se incrementen cotas e taxas, incumprindo a gratuidade do ensino e o dereito de acceso en igualdade de condicións ao mesmo.

■ **Non aceptamos que os irresponsables políticos que nos gobernan sigan a insultar ao profesorado** que ensina aos nosos fillos e fillas, nun ataque sen precedentes contra o funcionario público e o persoal interino.

Ademais, como organización agraria que defende os intereses das explotacións labregas da Galiza, o SLG condenou os recortes no ensino público que se están a cebar, especialmente, coas escolas rurais.

Estes recortes véñense sumar á sangría de servizos públicos, tanto xerais como relacionados coa actividade agraria, que afondan no despoboamento do medio rural. Cando a Xunta lles quita ás escolas do rural os recursos necesarios está a hipotecar o futuro dos nenos e nenas daquelas familias que aínda apostan por vivir no campo.

Desautorizan as fumigacións aéreas con Cascade grazas á presión social

O perigoso pesticida xa está prohibido en todo o territorio da Unión Europea dende o 1 de xaneiro

Nunha resposta oficial ao Valedor do Pobo, a Secretaría Xeral de Montes confirmou que, dende a Consellaría de Medio Rural, denegaron o permiso para realizar fumigacións aéreas co

pesticida Cascade por contravir unha directiva europea. Cómpre lembrar que as fumigacións, promovidas pola patronal papeleira, se ían facer cun pesticida prohibido desde o 1 de xaneiro en

toda a Unión Europea pola súa perigosidade: o Cascade, cuxo principio activo é o Flufenoxurón, letal para as abellas e altamente contaminante para as persoas e os cursos de auga.

Na última semana de novembro, o Valedor do Pobo contestou por escrito unha queixa presentada pola organización ecoloxista Adegas, en representación da Plataforma contra as Fumigacións e por un Futuro sen Pesticidas, na que está integrado o Sindicato Labrego Galego.

Nesa contestación, o Valedor do Pobo revelaba que as fumigacións aéreas contra o gorgullo do eucalipto foron finalmente desautorizadas pola Xunta de Galicia despois de meses de intensa contestación social.

Na información remitida pola Secretaría Xeral de Montes ao Valedor, confírmase que a solicitude presentada pola empresa contratada por ASPAPEL foi denegada por non cumprir “os condicionantes previstos na directiva


Accións como a feita en Melide o 29 de abril (na imaxe) ou a manifestación en Compostela do 10 de xuño, conseguiron que a Xunta dese marcha atrás na súa intención de autorizar fumigacións aéreas con Flufenoxurón

128/2009/CE para este tipo de tratamentos”. A devandita directiva europea prohibe expresamente fumigar desde o aire cando existan outros

métodos de combater unha praga, como é o caso nas plantacións de monocultivo de eucaliptos afectadas polo insecto *Gonipterus scutellatus*

(gorgullo do eucalipto), contra o que existen medios como a loita biolóxica, inicialmente posta en marcha pola propia Xunta.

100.000 sinaturas contra o plan fumigatorio

A alarma social por estas fumigacións planificadas e financiadas pola industria do papel representada na Asociación Española de Fabricantes de Pasta, Papel y Cartón (ASPAPPEL), xurdiu en abril deste 2012 cando a Asociación Galega de Apicultores (AGA) avisou do que se estaban a preparar coa colaboración da Xunta de Galicia, asociacións forestais galegas e concellos gobernados polo PP.

A Plataforma contra as Fumigacións foi creada entón por diversas organizacións como a propia AGA ou o Sindicato Labrego, para alertar á xente que vivía nas zonas afectadas. En pouco tempo, xuntáronse cen mil sinaturas contra o plan fumigatorio, asemade de rea-

lizar manifestacións e denuncias diante da Fiscalía.

■ O SLG denunciou cando se sulfataron fincas agrarias veciñas

A Xunta dá a entender que se realizaron fumigacións parciais desde terra co mesmo produto, algo do que xa tivera constancia a Plataforma grazas á colaboración cidadá, e que o SLG denunciou cando os tratamentos afectaron a explotacións agrogandeiras veciñas.

Para a Plataforma, a intensa acción de denuncia evitou que o Flufenoxurón fora masiva e indiscriminadamente fumigado sobre centos de milleiros de hectáreas por media Galiza. Entre os efectos

nocivos deste insecticida “persistente e bioacumulable” está o de ser tóxico para as abellas e os animais acuáticos, acumulándose na cadea trófica e contaminando os cursos de auga. Tamén mata a propia avespa que se usa para a loita biolóxica contra o gorgullo e téñense documentado casos de toxicidade en persoas.

Os e as representantes da Plataforma contra as Fumigacións consideramos que se ten conseguido unha vitoria nunha batalla importante, pero que é preciso continuar o combate contra os pesticidas co obxectivo de conseguir que outros produtos prexudiciais para os nosos ecosistemas e a nosa saúde deixen de ser utilizados no país.

O SLG contra o recorte de 25.000 millóns na Política Agraria Común

Pide regular os mercados agrícolas e as axudas comunitarias para aforrar, en troques de recortar

A mediados de novembro, o presidente do Consello Europeo, Herman Van Rompuy, presentaba unha proposta de redución dos orzamentos para a Política Agraria Común (PAC) que supuña unha retallada de 25.000 millóns de euros entre 2014 e 2020. De xeito inmediato, o Sindicato Labrego Galego expresou o seu rexeitamento a este recorte, avogando por un reparto das axudas máis xusto e por regular os mercados agrarios para termos prezos dignos e non depender tanto das primas comunitarias.

En efecto, o SLG tamén pide, como membro da Coordinadora Europea da Vía Campesina, unha viraxe na PAC baseada na regulación dos mercados e non no progresivo desregulamento cara ao que se está avanzando, pois ademais de garantir a produción de alimentos e a continuidade das explotacións agrogandeiras, saíría moito máis rendíbel para os e as contribuíntes.

Teñamos en conta que a desregularización dos mercados agrícolas auspiciada pola Organización Mundial do Comercio (OMC) dende finais do século pasado provocou e provoca unha volatilidade de prezos e unha especulación que están a destruír miles de explotacións.

Dende este punto de vista, regular os mercados agrícolas para termos prezos estables e dignos non lle custaría nada ao erario comunitario (cotas leiteiras, por exemplo); mentres que cubrir eses prezos a través de seguros orzamentados na PAC será moito máis caro.

■ Mellor prezos dignos que axudas...

Outra das eivas da PAC derivadas do desregulamento é a aposta por competir a nivel internacional, producindo a prezos mesmo por baixo dos custes de produción (*dumping*), cousa que só é posible compensando os valores artificialmente baixos dos produtos agrícolas comu-

nitarios coas axudas directas que se veñen concedendo dende 1992. Isto sáelle moito máis caro aos e ás contribuíntes da UE que regular uns prezos mínimos para os produtos agrogandeiros en orixe que permitan vivir dignamente do seu traballo aos labregos e labregas.

■ ...e un reparto máis xusto das primas

Ademais, o reparto das axudas da PAC é inxusto, pois as máximas beneficiarias seguen a ser as macroexplotacións financiadas por grandes capitais ou por terratenentes, fronte a miles de pequenas e medianas que apañan ás penas unhas migallas das subvencións agrícolas.

Isto solucionaríase poñendo un tope máximo na percepción de axudas e dando prioridade no reparto dos cartos ás pequenas e medianas explotacións, que son as que realmente xeran postos de traballo, fixan poboación no campo e crean riqueza no agro, algo que hoxe é máis indispensable que nunca nunha UE con máis de 25 millóns de persoas desempregadas.

Por todo o devandito, o SLG e a Coor-

dinadora Europea da Vía Campesina expresaron o seu rexeitamento a calquera retallada nos orzamentos agrícolas comunitarios e seguirán defendendo un regulamento dos mercados e das axudas que fomenten unha agricultura labrega que xere emprego e riqueza no medio rural.

Fotomontaxe realizada a partir dunha imaxe do presidente do Consello Europeo, Herman Van Rompuy


PAC


O acordo entre a UE e Marrocos afunde ao sector hortofrutícola do Estado

A Coordinadora de Organizacións Agrarias e Gandeiras (COAG) organizou protestas diante do Ministerio de Agricultura para denunciar o novo acordo agrícola entre a Unión Europea e Marrocos, en vigor dende outubro. Na manifestación, guindáronse 500 quilos de hortalizas, principalmente tomates, contra a sede ministerial.

Aínda sendo un acordo comercial que favorece ao sector hortofrutícola marroquí con respecto ao estatal, COAG de-

nunciou o incumprimento do mesmo, pois Marrocos exportou o tomate a 46 céntimos por quilo, o que provocou unha caída do 37% no prezo percibido polas explotacións españolas, que pasaron de cobrar 71 céntimos a cobrar 45, cando os custes de produción están en 50 céntimos.

En Murcia valoráronse as perdas no sector nuns catro millóns de euros ao mes, e en Andalucía xa pecharon 200 explotacións dende a entrada en vigor do acordo.


A Vía Campesina a prol da agroecoloxía, as sementes e contra os transxénicos

Entre o 6 e o 12 de novembro, a Vía Campesina organizou en Surin (Tailandia) o primeiro Encontro Global sobre Agroecoloxía e Sementes Labregas. O obxectivo deste evento foi “compartir experiencias e construír unha estratexia e unha visión da agroecoloxía e das sementes, entendendo que ambas forman parte da loita pola soberanía alimentaria”.

Pouco despois, o 27 de novembro, a Vía Campesina enviáballe unha carta á FAO

para denunciar a antítese ao defendido en Surin: a solicitude de Monsanto, DuPont e Dow a México para sementar millo transxénico en 2.500.000 hectáreas de dous estados.

Para a Vía Campesina, “a superficie é de tal envergadura, que provocará a contaminación transxénica das variedades labregas. Será a primeira liberación masiva e a escala comercial de OXMs que afectará directamente un cultivo alimentario no seu centro de orixe e diversidade”.

A renda agraria de 2012 ficou a niveis de hai vinte anos

A Coordinadora de Organizacións Agrarias e Gandeiras (COAG) presentou, en decembro, o seu informe sobre a renda agraria. A conclusión é demoledora: “a renda agraria real situouse en 2012 a niveis de hai vinte anos, segundo os datos publicados polo Ministerio de Agricultura. A pesares dunha lixeira suba da renda (...) Dende a reforma da PAC 2003, a renda agraria no Estado Español caeu un 29’5%.

COAG critica que, a pesares destes datos, nos Orzamentos do Estado para 2013 hai unha retallada do 25’4% ao Ministerio de Agricultura, que pasa dos 4.835 millóns de euros en 2009, aos 1.680 millóns no 2013.

No seu informe, COAG analiza a cuestión da renda por sectores no Estado:

■ **Hortofrutícola:** sufriu un duro revés ao ratificarse o acordo comercial entre España e Marrocos. Producións como o tomate xa sufriron as consecuencias deste acordo, cun afundimento dos prezos.

■ **Viño:** houbo un epunte dos prezos debido á redución da uva colleitadas nas dúas últimas campañas e porque os viñedos europeos tiveron a vendima máis curta dos últimos cincuenta anos. Así e todo, COAG pide cautela por ter o viño uns valores “moi volátiles”.

Nos sectores gandeiros, o 2012 caracterizouse pola “escalada vertixinosa dos prezos das materias primas para pensos”.

■ **Lácteo:** caída dos prezos en orixe xeneralizada e fracaso do paquete lácteo “debido ás condicións leoninas que as industrias impoñen ás explotacións”.

■ **Carne de vacún:** mantivéronse os prezos, polo cal a rendibilidade tamén caeu diante da alza dos custes de produción.

■ **Apícola:** campaña 2012 “catastrófica”, cunha caída na produción de máis do 50% con respecto á media dun ano normal. A seca, os ataques indiscriminados dos abelleiros (*Merops apiaster*) e as importacións masivas de mel chinés de baixa calidade a 1’23€ o quilo, marcaron o ano.

■ **Cunícola:** sufriu tamén esa alza de custes e caída de prezos; do mesmo xeito que o **porcino** que, ademais, tivo que enfrontarse á aplicación da normativa de benestar animal; ou o **ovino-caprino**, que tivo que autrar, a maiores, unha caída no consumo.

Un recorte de 350.000 euros fai perigar a gandería na montaña galega

A Consellaría de Medio Rural anula por falla de fondos as axudas para o gando de raza autóctona

A Consellaría de Medio Rural publicou, o 7 de xaneiro, unha orde pola que deixou sen efecto as axudas para fomentar sistemas de produción de razas gandeiras autóctonas en réximes exten-

sivos que convocara a finais de 2012. Estas axudas tiñan por obxectivo a renovación do compromiso adquirido para a cría de gando autóctono, e beneficiaban, sobre todo, a familias gan-

deiras de zonas desfavorecidas na montaña de Lugo e Ourense. Estas explotacións son o único motor económico de amplas zonas do rural que, sen a súa actividade, estarían deshabitadas.

A cantidade orzamentada para esta partida ascendía a 350.000 euros financiados a cargo da Administración Xeral do Estado. Como xustificación á anulación destas axudas, a Consellaría de Medio Rural aduciu que “non consta ningún ingreso efectivo polo dito concepto no Tesouro da Xunta de Galicia por parte do Ministerio de Agricultura”, polo que “cómpre deixar sen efecto esta convocatoria de axudas”.

No contexto actual, no que os custes de produción de todas as actividades gandeiras están sometidos a unha alza imparable, e os prezos en orixe estancados ou á baixa, o meirande das explotacións dependen máis que nunca de axudas públicas coma estas para ter liquidez e uns ingresos suficientes para continuar coa súa actividade. Aínda que

estas axudas foron baixando ano a ano, na actualidade unha explotación media dunhas vinte vacas cobraría ao redor de 1.000 euros por este concepto que, trala orde da Consellaría de Medio Rural, quedarán sen ingresar.

Unha vez coñecida esta nova, o Sindicato Labrego Galego anunciou que prestaría apoio xurídico e administrativo a todos aqueles gandeiros e a todas aquelas gandeiras que, tendo solicitado a axuda, queiran reclamar.

A nivel xeral, xa puxemos a traballar á nosa equipa xurídica para que recorra esta anulación. Amais de elaborar o recurso e de prestar asesoramento ás persoas afectadas, dende o SLG condenamos este novo recorte que afonda nas agresións que está a sufrir un dos nosos sectores agrogandeiros máis vulnera-


Con esta nova retallada, Medio Rural racha un programa que leva varios anos en vigor e deixa de apoiar a cría de gando de raza autóctona

bles e as formas en que se fixo. Supón un desprezo e unha burla para todo un sector que se convoquen unhas axudas, se obrigue a centos de explotacións a realizar

todos os trámites e gastos necesarios para presentarse a elas e, acto seguido, se anule o proceso sen máis escusa que as arbitrarias políticas de axuste do Goberno Central.

A Dirección da Carne de Vacún do SLG presentou publicamente a súa táboa reivindicativa

O pasado 13 de decembro, o responsable da Dirección da Carne de Vacún do SLG, Xosé Luis López Galán, e o coordinador dos sectores gandeiros, Xabier Gómez Santiso, presentaron en Lugo a táboa reivindicativa deste sector.

Este documento, que servirá de guía de traballo para a

Dirección da Carne de Vacún até o seguinte congreso sectorial, xa foi publicado no anterior Fouce (nº 294, páxina 16). Nel márcanse as demandas que reivindicará o Sindicato Labrego Galego, tanto a nivel da Consellaría de Medio Rural e do Estado, como no ámbito da Unión Europea.


Industria e distribución se comprometen a revalorizar o leite trala folga de entregas

Desenvolveuse entre o 27 e o 29 de novembro e obrigou á Xunta a reunir aos axentes do sector para buscar acordos

Todas as mobilizacións que o sector lácteo galego veu facendo dende o verán chegaron ao seu punto culminante en novembro: unha folga de entregas de leite. Estas protestas lograron reunir aos axen-

tes do sector en varios encontros que se saldaron nun acordo por escrito. Neste texto, industria e distribución se comprometen a adaptar os prezos en orixe, que están nunha media de 28 céntimos, á suba

producida nos custes de produción durante os últimos anos, que se achega aos 40 céntimos por litro de leite producido. Pola súa banda, a Xunta traballará cuestións como a base territorial das explotacións.

O 15 de novembro, producíase a última concentración unitaria do sector lácteo galego diante dunha grande superficie comercial para protestar contra a utilización do leite como produto reclamo, despois de ter feito outras semellantes ao longo de 2012. Acontecía na inauguración do centro comercial das Cancelas, en Compostela, e sinalaba á distribuidora Carrefour como unha das moitas que utilizan estas prácticas comerciais.

A partir dese momento, comezaron a quentarse os motores da que había ser unha folga de entregas do sector lácteo en toda Galiza, convocada para o 27 de novembro.

No serán do 26 de novembro, a Consellaría de Medio Rural convocaba in extremis aos axentes do sector para tratar acadar algún principio de acordo que abortase a folga. Foron máis de catro horas de negociacións nas que se produciron algúns avances, como a vontade das distribuidoras de pagar mellores prezos e deixar de utilizar o leite como produto reclamo. Ao remate deste primeiro encontro, a secretaria xeral do SLG, Isabel Vilalba, que asistiu representando a nosa organización, declaraba que “a pelota está agora no tellado da industria”.

Así, comezaba o 27 de novembro a folga de entregas. A primeira xornada discorreu con enteira normalidade: asembleas e concentracións por toda Galiza, tres millóns de quilos de leite sen recoller e sen inci-


Varias instantáneas que reflicten o desenvolvemento da folga de entregas. De arriba a abaixo e de esquerda a dereita: asemblea de gandeiros e gandeiras en Vilalba, e concentracións diante de Lactalis e Puleva para controlar a entrada e saída de camións cisterna.

dentes destacables. No segundo día de folga, producíase tamén o segundo encontro do sector auspiciado pola Consellaría de Medio Rural, onde se chegou a

un principio de acordo entre as partes. As organizacións agrarias consultaron ás súas bases se suspenden ou non a folga de entregas que, ao final, o 29 de no-

vembro, se aprazaba temporalmente para deixar un prazo razoable de cara a que se comezasen a cumprir os acordos acadados.

Deberes para todos os axentes do sector

O 7 de decembro, a Xunta presentaba o documento de acordo para o sector lácteo nunha xuntanza na que estiveron as tres organizacións agrarias, a conselleira de Medio Rural, dous directores xerais e o presidente da Xunta, Alberto Núñez Feijóo. Os acordos acadados comprometen a todos os axentes do sector:

■ **A industria** comprométese a impulsar as medidas que permitan valorizar axeitadamente o leite recollido aos produtores de xeito que se poida acadar un prezo que cubra os custos de produción.

■ **A distribución** alimentaria de Galicia anuncia a súa intención de reformular a política comercial en relación co leite para evitar a banalización do produto.

■ **O sector produtor** comprométese a fortalecer a súa capacidade negociadora utilizando as capacidades que lles ofrece o "paquete lácteo".


Pola súa banda, a **Consellería de Medio Rural** adoptou seis compromisos. Polo de agora, cumpriu o de xuntar ao sector co presidente da Xunta, polo que lle quedan outros cinco.

1. Estender os compromisos acadados en Galicia ao resto do territorio estatal, xestio-

nando co Ministerio de Agricultura unha reformulación do acordo de colaboración co sector lácteo.

2. Intensificar a capacidade inspectora para evidenciar a dependencia económica do sector produtor con respecto á industria de transformación.

3. Medidas que permitan unha **mellora da estrutura territorial**, particularmente nas comarcas onde a produción láctea é o motor principal da súa economía, para permitir a dispoñibilidade real de superficies destinadas á produción de alimentos para o gando, diminuíndo deste xeito os seus custos de produción e mellorando a súa competitividade.

4. Xerar liñas de bonificación de intereses para pequenos préstamos de circulante aos produtores, que palién a situación actual.

5. Coliderar o Proxecto de Lei de Medidas para mellorar o Funcionamento da Cadea Alimentaria que está a elaborar o Ministerio de Agricultura, de xeito que aposte por garantir que todas as partes obteñan un beneficio que cubra os seus custos de produción, evitando prezos anormalmente baixos.

Xunta e sindicatos asumen demandas do SLG como a defensa da terra agraria ou termos un prezo mínimo

Para o Sindicato Labrego Galego, a folga de entregas foi un evento de moita repercusión mediática que axudou a poñer un problema de sempre do sector lácteo na primeira plana dos debates sociais. Aínda que os compromisos acadados están aínda por cumprir e non hai nada que garanta ese cumprimento, a folga tivo varios efectos positivos a maiores:

1. Forzou á Consellería de Medio Rural a propiciar o diálogo entre os axentes dos sector para chegar a acordos.

2. Consequimos que dúas das principais reivindicacións que o Sindicato Labrego Galego leva defendendo dende hai anos sexan agora asumidas tanto pola Xunta como polas outras organizacións agrarias. Unha é a necesidade de fixar un **prezo mínimo** para o leite que estea baseado nos custos de produción nas explotacións e na

xeración dun beneficio digno para os e as profesionais do sector. A outra é a urxencia de legislar para protexer, de maneira efectiva, a **terra de uso agrario**, de maneira que as explotacións poidan acceder a unha base territorial suficiente para exercer o seu labor de xeito efectivo e rendíbel.

Aínda que estes avances foron positivos, dende o SLG vaise vixiar o cumprimento dos acordos que, a curto prazo, deberían expresarse nunha suba inmediata do prezo do leite. De non realizarse os compromisos acadados, o Sindicato Labrego Galego está disposto a volver organizar mobilizacións.

En calquera caso, existe un prazo límite antes do cal debemos ter ese prezo que cubra os custos de produción: o 1 de abril, que será a data na que comece a nova campaña e, a maiores, comezará a ser obrigatorio o contrato lácteo que fixará ese prezo.

A necesidade de camiñarmos cara a outro modelo produtivo

O Sindicato Labrego fixo asembleas nas principais comarcas leiteiras para explicar os acordos devanditos e defender un modelo produtivo baseado na superficie territorial e na produción propia de pastos e forraxes, como alternativa ás explotacións que traballan mercando os insumos fóra.

Cómpre pensar que o prezo dos cereais e das proteaxinosas vai seguir sendo obxecto de especulación, o que supón que o seu valor continuará á alza. Tamén seguirá subindo a enerxía (gasóleo, electricidade, butano...). Isto evidencia que para ser rendíbeis, as explotacións deberán producir a maior parte de insumos posible para abaratar custos, o cal só se pode acadar cunha produción en base á terra que, ademais de producir alimento para o gando, é necesaria para poder cobrar os pagos directos da PAC, que se computan en base á superficie.

As protestas polo baixo prezo do leite chegan ás portas do Parlamento Europeo

Paralelamente ás mobilizacións galegas, o sector lácteo europeo tamén se ergueu con protestas multitudinarias en Bruxelas, onde moitas das organizacións integradas na Coordinadora Europea da Vía Campesina (ECVC) espaxeraron leite nos exteriores do Parlamento e fixeron tractoradas o 26 e 27 de novembro, coincidindo cos debates parlamentares ao redor da política leiteira comunitaria e en protesta polos baixos prezos. Nesa mesma semana, a ECVC organizaba un encontro internacional do sector en Fougères (Francia) para marcar o seu posicionamento nesta cuestión.

A declaración final deste encontro, feita o 29 de novembro, foi apoiada, ademais de pola Coordinadora Europea da Vía Campesina, polo Consello Europeo do Leite (European Milk Boar-EMB) e por Xustiza para os Labregos e as Labregas en Europa (Fairness for Farmers in Europa-FFE). Di o seguinte:

O paquete lácteo adoptado a comezos de 2012 por parte da Unión Europea, en troques de solucionar os problemas que afectan aos produtores e produtoras, abandónaos aos designios da industria de transformación.

Sen que exista un control efectivo da produción, o poder no mercado dos produtores e das produtoras e das súas OPs non se verá reforzado.

Cando hai excedentes de leite, o prezo é ruinoso.

A contractualización, que non ten en conta os custes de produción, favorece á industria e non aos produtores e produtoras.

Facer crer a produtores e produtoras que o seu futuro reside na exportación, é facerlles caer nunha trampa: o que buscan a industria e a gran distribución é obter materia prima ao prezo

máis baixo. Pero nós non queremos producir máis para gañar menos. Lembremos que a Unión Europea é actualmente excedentaria e que importa grandes cantidades de insumos que lle son necesarios para despois exportar.

A prioridade debe darse ao fornecemento do mercado europeo, cun cese das exportacións a prezos inferiores aos custes de produción europeos.

que os produtores e as produtoras deixen de vender a perdas, nós propoñemos que se estableza un abano de prezos en torno ao custe medio de produción, que poida servir para adaptar por arriba ou por debaixo a produción das explotacións.

Hoxe máis ca nunca, é necesaria unha política pública forte para non deixar que os produtores e as produtoras, que son o elo feble da cadea do sector, en mans das empresas que veñen por diante e por detrás desa cadea.


Nas manifestacións de Bruxelas, os antidisturbios tiveron que enfrontarse a unha enxurrada de labregos e labregas, tractores e leite

Transmitimos o noso apoio e solidariedade aos gandeiros e ás gandeiras que, durante esta semana, en Bruxelas, na Galiza e

noutros lugares, manifestáronse para defender o seu dereito a un prezo xusto e á preservación das súas explotacións.

Na Galiza, en Bretaña e Bruxelas, o SLG defendeu o sector lácteo galego

O traballo desenvolvido pola equipa humana do SLG nas mobilizacións do sector lácteo quedou reflectido na axenda da secretaria xeral, Isabel Vilalba Seivane, que representou a nosa organización nas negociacións coas industrias e a distribución, no encontro de Fougères, e na xuntanza do Grupo Consultivo do Leite da Comisión Europea que se celebrou o 12 de decembro, en Bruxelas, e na que participou como integrante da directiva da ECVC.

Diante do Grupo Consultivo do Liete, Isabel Vilalba advertiu que o sector lácteo europeo non pode deseñar ningún plan de futuro que contemple producir por baixo dos custes de produción. A secretaria xeral do SLG tamén expresou unha fonda preocupación pola desaparición da produción leiteira en amplas áreas rurais da UE nas que non existen outras alternativas económicas, provocando a desertificación do campo, por unha banda; e fortes impactos ambientais xerados polas macroexplotacións industriais que se están a impor.

Outro dos problemas denunciados foron as políticas que se están impulsando dende a Comisión Europea baseadas na exportación de leite a baixos prezos e a importación masiva de cereais e proteaxinosas para o gando. Trátase dunha política suicida, xa que as explotacións son moi vulnerables aos movementos especulativos do mercado internacional de grans e de enerxía, que fan que se incrementen constantemente os custes de produción.

Como alternativa, Isabel Vilalba defendeu un modelo leiteiro baseado na regulación da produción, que debería estar orientada a abastecer as necesidades internas da UE.

En canto á configuración do prezo do leite, para a ECVC debería partir sempre da remuneración deses custes de produción e do traballo. “E para iso”, explicou a secretaria xeral do SLG, “necesitamos leis que garantan que se respectan eses valores en orixe e que impidan a situación actual, na que a industria impón os prezos que mellor lle conveñen”.

Varias adegas da D.O. Rías Baixas seguen sen pagar a vendima de 2011

O SLG inicia unha campaña para que as persoas afectadas poidan cobrar os cartos que lles deben

Centos de viticultores e viticultoras de Rías Baixas están afrontando impagos pola uva vendida na vendima de 2011, ao descubrir que os pagarés que lles deron as adegas non teñen fondos. A es-

cosa que poñen adegas implicadas como Gran Bazán, Lagar da Condesa, Sucesores de Benito Santos ou Núñez Andión é que, por mor da crise, o viño non está tendo saída, polo que só

poderán ir pagando a medida que vaian vendendo. Sen embargo, isto é falso, pois as adegas están atendendo as súas obrigas cos provedores, cousa que non fan con quen lles vendeu a uva.

Para o Sindicato Labrego, o gran problema coa vendima de 2011, e que pode ser a causa dos impagos, foi que se permitiu unha gran sobreproducción de uva. Mesmo o consello regulador chegou a autorizar un aumento do cupo do 16%.

O resultado foi que entraron cantidades masivas de uva nas adegas para vinificar, moitas veces moi por baixo do seu prezo de mercado, e se crearon grandes excedentes de viño. Isto, unido ao descenso do consumo pola crise, fixo que sexa case imposible vender hoxe o produto almacenado.

Así o puxeron de manifesto varias persoas afectadas nunha asemblea organizada polo SLG en Ribadumia, o


O SLG mantivo contacto con persoas afectadas polos impagos en Rías Baixas, como a xuntanza celebrada o 18 de xaneiro en Ribadumia

pasado venres 18 de xaneiro. A esta xuntanza asistiron a secretaria xeral do SLG, Isabel Vilalba; o avogado Ramón Barreiro; e a responsable sindical no Salnés, Belén Torres Alonso.

Dende o SLG iniciouse unha campaña que terá varias fronteas abertas: por unha

banda, prestaráselle asesoramento xurídico e administrativo ás persoas afectadas; por outra, xa se iniciaron contactos, e seguiranse facendo, coa administración, o consello regulador, entidades bancarias e adegas para acadar unha solución o máis rápida posible a este problema.

Pedíuselle unha xuntanza urxente ao secretario xeral de Medio Rural e Montes da Xunta

Unha das primeiras medidas levadas a cabo foi a de solicitar unha xuntanza co secretario xeral de Medio Rural, Tomás Fernández Couto, e co director xeral de Produción Agropecuaria, Xosé Álvarez Robledo.

Para o SLG, a Xunta está obrigada a solucionar o problema, pois moitas das persoas afectadas polos impagos asinaron un contrato homologado en 2011 para vender a uva, polo que o seu cumprimento debe garantilo a Administración.

Ademais, a Lei contra a Morosidade obriga a pagar os produtos perecedeiros en trinta días. Neste senso, o costume das adegas de pagar a vendima un ano despois da súa compra é ilegal, e as axudas do Igape avalan unha práctica delictiva.

Antes, as adegas pedían préstamos para poder pagar a uva que mercaban sen ter que agardar a vender o viño; sen embargo, hoxe os viticultores e viticultoras non só non cobran polo produto, senón que custean e avalan o financiamento das adegas que se lucran transformando os seus acios en viño.

Devolución dos cartos da vendima e sancións por ficar os pagarés sen fondos

Como é costume na D.O. Rías Baixas, as adegas pagan a ano vencido. Neste caso, a vendima de 2011 debería terse pagado en decembro de 2012. Para asegurar a liquidez das explotacións vitícolas, o Instituto Galego de Promoción Económica (Igape) desenvolveu unha liña de axudas para adiantar os cartos a viticultores e viticultoras. Con estas axudas, o Igape adiantou ese diñeiro en forma de préstamo bancario, facéndose cargo dos xuros e os cartos anticipáronse xa en febreiro.

A sorpresa veu cando quen recibiu estas axudas se atoparon sen fondos nas súas contas bancarias a finais de 2012, ao serlles descontados os cartos gañados coa vendima e as penalizacións por non ter feito as adegas os ingresos na data de vencemento dos pagarés.

■ Números vermellos e letra pequena de máis nos contratos dos bancos

Mesmo houbo casos de persoas que, ao non ter fondos suficientes, quedaron en números vermellos e tiveron que pedir préstamos para afrontar esa débeda bancaria, mentres que as adegas seguen sen pagar de xeito impune, vivindo de prestado grazas a unha colleita de 2011 que aínda non pagaron.

Nun modus operandi semellante ao da estafa das preferentes, as entidades bancarias non informaron da letra pequena destes pagarés, e o meirande das persoas afectadas que se acolleron ao adiantamento dos cartos descoñecían que nos documentos asinados se poñían elas como responsables e garantía do cobro, e non as adegas.

As labregas do SLG elixen nova responsable e mobilízanse contra a política de recortes

María Ferreiro Santos releva a Isabel Vilalba Seivane á fronte da Secretaría das Mulleres tralo IX Encontro Anual

O Encontro Anual da Secretaría das Mulleres do SLG celebrou este ano a súa novena edición en Teo. Un cento de labregas participaron nel entre os días 26, 27 e 28 de outubro. Nas tres xornadas do En-

contro desenvóléronse debates e obradoiros centrados na vaga de recortes en dereitos e servizos públicos. O evento serviu tamén para elixir a María Ferreiro Santos -gandeira e traballadora do SLG

na comarca de Teixeira- como nova responsable da Secretaría das Mulleres, en substitución de Isabel Vilalba Seivane, secretaria xeral do Sindicato Labrego Galego desde o pasado xuño.

As conclusións ás que chegaron as cen participantes do Encontro foron condensadas nun manifesto que leu María Ferreiro o domingo 28 de outubro, nun acto reivindicativo diante do Parlamento de Galicia. As mulleres do SLG manifestáronse ese día para defender os seus dereitos e denunciar as políticas que antepoñen “os intereses do capital financeiro especulativo por diante dos dereitos básicos das persoas”.

De seguido, transcribimos o manifesto na súa totalidade:


Na última xornada do encontro, o domingo 28 de outubro, as participantes manifestáronse diante do Parlamento de Galicia (esquerda) e elixiron a María Ferreiro como nova responsable da Secretaría das Mulleres do SLG (dereita)


Declaración do IX Encontro da Secretaría Teo, 26-28 de outubro de 2012

Nós, mulleres labregas, que vimos de distintos puntos da xeografía galega, chegamos ao IX Encontro Anual da Secretaría das Mulleres do Sindicato Labrego Galego nun contexto no que día si e día tamén, escoitamos aos gobernos falar de débeda pública, prima de risco, recortes, políticas de axuste, rescates, adelgazamento da administración...

Constatamos que, detrás destas palabras, hai políticas activas dos gobernos (galego, español e UE, decisións do Fondo Monetario Internacional, do Banco Mundial...) para traspasar o diñeiro público aos grandes grupos de poder que constitúen o capital financeiro. Políticas que consisten en que o BCE preste diñeiro aos bancos ao 1% e os bancos o presten aos gobernos ó 7%, facendo impagábeis as débedas dos estados.

Denunciamos a actitude dos gobernos de anteporen os intereses do capital financeiro especulativo por diante dos dereitos básicos das persoas e que no noso caso, se plasma na reforma da constitución espa-

ñola que prioriza o pago da débeda. Unha débeda que no 2013, só en intereses, vai supoñer case 39.000 millóns de euros ao erario público.

Así estamos vendo como, ano tras ano, os gobernos están recortando os orzamentos destinados a financiar os servizos públicos esenciais para o desenvolvemento das persoas (ensino, sanidade, servizos sociais), así como en políticas de igualdade, loita contra exclusión social e a pobreza, loita contra a violencia machista, políticas de vivenda, políticas de emprego...

Constatamos como as políticas que nos impoñen co pretexto de saír da crise e de facerlle fronte á débeda lévannos a unha situación de tremenda precarización dos nosos postos de traballo e da nosa vida. Os elevados custes de produción provocados entre outras pola subida do IVE, gasóleo, taxas administrativas, xunto co estancamento e coa baixada dos prezos dos nosos produtos, están poñendo ao borde do abismo ás nosas explotacións, cun aumento da presión e da carga de traballo

sobre as mulleres que nos enferma, ate o punto de ver incrementada dunha maneira importante enfermidades como a ansiedade e as depresións.

Novamente, igual que nos anos 70, estásenos obrigando a decidir si pagamos a seguridade social ou se estudamos as fillas e os fillos ou facemos fronte a outras prioridades. Outra vez, planea a pantasma da expulsión das labregas da seguridade social co que conleva en perda de dereitos.

Constatamos horrorizadas como as nosas fillas e os nosos fillos, volven verse obrigadas a coller o camiño da emigración para labrarse o futuro que os nosos gobernos lle negan, sen importarlle tirar pola borda os esforzos das familias e da sociedade para ter unha xuventude formada.

Os recortes orzamentarios na sanidade, no ensino e nos servizos sociais van no camiño de desmantelar estes servizos e convertelos nun negocio para os grandes grupos inversores, dificultando o acceso ós mesmos das clases populares, cun impacto especial nas mulleres.

Repensando a vida: Xornadas Ecofeministas de Compostela

O 30 de novembro e o 1 e 2 de decembro, celebráronse as xornadas ecofeministas de Compostela, que serviron para repensar cuestións tan básicas como o consumo local, a agroecoloxía ou as hortas urbanas...

A iniciativa partiu de Verdegaia, do Sindicato Labrego Galego, da Rede Feminista Galega, de Feminismos Compostela e de Fiadeiras, que apostaron por organizar conxuntamente as xornadas.

As xornadas iniciáronse coa proxección do documental "Nós, as mulleres da aldea", producido pola Secretaría das Mulleres do SLG. Desde xantares comunitarios, poesía e mú-


Lara Barros, Lidia Senra, María Ferreiro e Belén Fervenza deron vida a un conversatorio centrado nas experiencias coa terra

sica, pasando por numerosas palestras e obradoiros, a terra tivo o seu especial protagonismo o domingo, nun faladoiro no que participaron Lidia Senra, Belén Fervenza e María Ferreiro, compañeiras do Sindicato

Labrego, presentadas por Lara Barros. Ese día houbo xantar con produtos ecolóxicos elaborados de forma colectiva, ao tempo que se trataron cuestións relacionadas coa soberanía alimentar.

das Mulleres do SLG

A escola pública está sendo afectada coa diminución do profesorado e o aumento de alumnado por aula. A mobilización das ANPAS da montaña de Lugo e de Ourense están poñendo de manifesto o especial impacto destas medidas no medio rural.

A perda do carácter universal da sanidade, o repago, son tamén o inicio dun proceso de cara a inminente privatización doutro servizo básico para a cidadanía cunha especial incidencia nas labregas e na poboación do medio rural.

Sendo as pensións no medio rural das máis baixas, especialmente, as das labregas despois da última reforma, o horizonte que se nos presenta fainos recordar a beneficencia e a pobreza dos anos duros do franquismo.

Neste contexto DECLARAMOS:

1. Estar firmemente decididas a non consentir que a brecha entre ricos e pobres siga aumentando.
2. A débeda pública como ilexítima porque, para salvagardar os intereses do capital especulativo, atenta contra

os intereses e o benestar dos pobos. Esiximos que se suprima da Constitución a prioridade de pagar a débeda. Nós non debemos, nós non pagamos.

3. Estar firmemente decididas a manter os nosos postos de traballo como labregas, correctamente remuneradas e con dereitos. Esiximos prezos dignos que remuneren o noso traballo, a aplicación xa! da lei de Titularidade Compartida e o mantemento da actual lei do aborto.

4. Estar firmemente decididas a loitar contra o abandono das políticas públicas e contra a privatización dos servizos públicos e dos recursos naturais como a auga e as sementes.

5. Declaramos o noso apoio ás mobilizacións europeas do 14 de novembro e participaremos nas mobilizacións da folga xeral convocada na Galiza para este mesmo día.

**Globalicemos a loita,
globalicemos a esperanza!**

Presentes na Folga Xeral do 14 e na manifestación da Marcha Mundial das Mulleres do 25 de novembro

O pasado 25 de novembro, unha comitiva de labregas do SLG apoiou a manifestación convocada en Vigo pola Marcha Mundial das Mulleres para denunciar a violencia machista. Nun comunicado previo, a Secretaría das Mulleres facía un chamamento ás administracións e á sociedade "para rematar coa maior lacra social que temos na actualidade" e que, segundo os datos da Rede Estatal de Organizacións Feministas contra a Violencia de Xénero, se saldou con 61 vítimas en 2012 no Estado Español.

A Secretaría das Mulleres tamén denunciaba que, coa excusa da crise e da necesidade de recortar gastos, están a deixar sen fondos públicos as partidas orzamentarias dedicadas a loitar pola igualdade e contra a violencia de xénero. Faise necesario, polo tanto, "buscar saídas para esta crise con outros criterios que non afecten ás persoas máis vulnerables da nosa sociedade; e, no caso da violencia contra as mulleres, existe a urxencia inadiable de reforzar os recursos e as estratexias para a súa eliminación". A pesares desta realidade, os orzamentos do Estado para o 2013 contemplan unha redución do 24% en políticas de igualdade con respecto ao ano pasado.

■ A violencia dos recortes

A maiores, o comunicado critica que os recortes afectan ás labregas co "peche de escolas e centros sanitarios rurais, xustificando sempre na pouca rendibilidade deses servizos públicos e a pouca poboación do medio rural (...) e está demostrando que, cando se eliminan recursos públicos, se incrementa a precariedade da vida das mulleres e, especialmente, das labregas".


ANÁLISE

A NOVA LEI DE MONTES

A Xunta publicou a nova Lei de Montes no Diario Oficial de Galicia do pasado 23 de xullo. Trátase dun texto denso, con 143 páxinas de extensión, que introduce importantes modificacións respecto da lexisla-

ción anterior. Neste Fouce tentaremos debullar as principais novidades que achega este novo regulamento, facendo fincapé en temas como a protección das terras agrarias, as normas que regulan a plantación

de novas masas forestais, ou as obrigas das comunidades de montes en mancomún. Fica para posteriores entregas unha análise e valoración sindical do que supón esta lei para a Galiza labrega.

Cambio de actividade agrícola a forestal

Poderanse forestar os terreos rústicos de uso agrícola en estado de manifesto abandono e que estean adscritas ao banco de terras un mínimo de dous anos. Para iso deberán:

- Ser estremeiros con terreos forestais, cando se utilicen frondosas caducifolias.
- Constituír enclaves de ata 5 hectáreas en superficie arborada, utilizando frondosas caducifolias.

Cando a forestación se realice en solo rústico de especial protección agropecuaria, requirirán autorización da administración forestal, logo do informe da dirección xeral competente en materia agropecuaria.

Cambio de actividade forestal a agrícola

En xeral poderase realizar o cambio en superficies de ata 5 hectáreas, en zonas poboadas por especies non incluídas no anexo I (ver final desta páxina), ou por especies do anexo I con idades inferiores a 10 anos, logo de comunicarllo á administración. No resto dos casos, será necesario presentar xustificación da actividade agrícola e precisarse autorización da administración.

Se os terreos nos que se fai o cambio de actividade constitúen un encravado en zonas arboradas, a superficie mínima será de 1 hectárea.

En zonas de matogueira ou poboadas por acacias e mimosas, ata 15 hectáreas basta con comunicarllo á administración, e para superficies maiores é necesaria autorización da mesma.

Tamén se poderá facer o cambio de forestal a agrícola co fin de mellorar o hábitat de especies cinexéticas. Para isto será necesaria autorización da administración e dos/as propietarios/as.

Distancias e requisitos das repoboacións forestais

As distancias que establece a nova Lei de Montes con respecto a vivendas e a actividades agrogandeiras e forestais son:

- 2 metros con respecto a outras parcelas forestais.
- 10 metros con respecto a solo rústico de especial protección agropecuaria.
- Con respecto a zonas dedicadas a cultivos, labradío, prados ou pastos, os plantíos de especies frondosas do anexo I deberán estar a 4 metros, e a 10 metros o resto das especies.
- Con respecto a vivendas e núcleos de poboación, as masas forestais deberán estar a 15 metros no caso das especies frondosas do anexo I e a 30 metros no resto das especies.

As repoboacións existentes á entrada en vigor desta lei teñen un prazo de dous anos para adecuarse ás novas distancias.

Nas superficies arboradas que linden con terreos onde se produza un cambio de actividade de forestal a agrícola, non serán aplicables as distancias establecidas ata que se corten as árbores e se volva reforestar.

Prohibicións

Quedan prohibidas as repoboacións forestais en solo urbano, de núcleo rural, no solo urbanizable delimitado e no rústico de especial protección agropecuaria, agás os casos expresamente recollidos na lei.

Queda prohibida a sementeira ou plantacións, mesmo de pés illados, de acacias e mimosas nos terreos agrícola-

las e forestais e zonas de influencia forestal.

Quedan prohibidas as reforestacións e novas plantacións con eucaliptos nas superficies poboadas por especies do anexo I. As novas plantacións de eucaliptos superiores a 5 hectáreas precisarán de autorización da administración forestal.

FORESTACIÓNS

ANEXO I - Coníferas: piñeiro silvestre e teixo. **Frondosas:** Ameneiro, pradairo, bidueiro, freixo, freixa, castiñeiro, cerdeira, carballo, cerquiño, sobreira, carballo albar, aciñeira, abeleira, faia, ulmeiro, loureiro, sorbeira do monte, capudre, noqueira e érbedo.

MONTES EN MANCOMÚN

Adquisición terreos

As comunidades de montes terán dereito de adquisición preferente tanto dos enclavados, como das superficies estremeiras cando a incorporación destas permita unha diminución ou mellor definición do perímetro do monte veciñal. Tamén poderán adquirir terras se cumpren cos fins da comunidade, interese xeral das persoas comuneiras, defensa do monte, accesos, mellor aproveitamento de recursos ou mellora e ampliación.

Cotas de reinvestimento

As comunidades deberán reinvestir na mellora e protección forestal:

- Mínimo do 40 % dos ingresos xerados.
- O 100 % dos ingresos de produtos saíntes de incendios, pragas ou temporais.

Se os investimentos anteriores fosen satisfeitos cunha porcentaxe menor, poderase reducir a cota de reinversión. Isto terá que aprobalo a Administración Forestal.

Os ingresos sobrantes poderán dedicarse á adquisición de montes; posta en valor do monte; obras ou servizos comunitarios; e reparto entre os/as comuneiros/as.

Consortorios e convenios

Os consortorios ou convenios coa administración existentes serán obxecto de:

- **Cancelación** de oficio nun prazo máximo de tres anos nos casos seguintes:

- Montes que non teñan saldo debedor.
- Montes que non consigan os fins para os cales se subscribise o convenio.

- **Finalización** nun prazo máximo de catro anos, debendo asinarse un contrato temporal de xestión pública. No caso de non ser así, o titular do monte deberá aboar o saldo debedor á Xunta. En caso de non facerse o pagamento, non poderán acceder a axudas ou beneficios de ningún tipo.

Contratos temporais de xestión pública

A Consellaría poderá concertar contratos temporais, de carácter voluntario, para a xestión forestal sotible con:

- Propietarios/as públicos/as ou privados/as de montes protectores.
- Comunidades de montes e propietarios/as de montes de varas que carezan de recursos financeiros e cuxa sustentabi-

lidade económica, social e ambiental non estea garantida.

- Propietarios/as de montes particulares ou agrupacións, en terreos forestais con masas de alto valor xenético ou con formacións de frondosas do Anexo I de máis de 15 hectáreas en couto redondo.

- Agrupacións de propietarios/as de montes particulares naqueles casos en que as especiais dificultades para a posta en valor e as condicións do monte así o aconsellen

A xestión ou a execución das actuacións poderán ser realizadas pola Administración, ben directamente ou por medio dos seus entes instrumentais, ou ben por terceiras persoas físicas ou xurídicas que desempeñan actividade no sector forestal mediante calquera negocio xurídico admitido en dereito.

Cando o contrato proveña da cancelación de consortorios ou convenios, terá como primeira anotación contable, o saldo do anterior convenio ou consortorio.

XESTIÓN

Non se poden facer parcelacións de terreos de monte cando o resultado sexan parcelas inferiores a 15 hectáreas, excepto que sexa para unir parte da propiedade a unha parcela estremeira. Polo tanto, non se poden dividir parcelas de menos de 30 hectáreas).

Ordenación dos montes

Todos os montes protectores e de xestión pública, en man común, agrupacións forestais legalmente constituídas, particulares que estean en couto redondo para unha mesma propiedade, e montes de varas, con máis de 25 hectáreas, deberán ter un instrumento de xestión ou ordenación. Prazo até xaneiro de 2019.

Os montes de particulares, agrupacións, montes veciñais ou montes de varas, con superficie inferior a 25 hectáreas, deberán ter un documento simple de xestión ou facer a planificación baseada nas boas prácticas e nos modelos silvícolas orientativos que elaborará a Administración. Pasado o prazo para dotarse dun instrumento de ordenación ou xestión forestal, sen que este sexa aprobado, non se autorizarán aproveitamentos forestais nos montes, nin poderán optar aos beneficios fiscais ou, a partir de 2014 segundo a lei estatal, a percibir axudas.

Aproveitamentos

A persoa titular do monte é propietaria dos recursos forestais que nel se producen, tanto madeireiros como non madeireiros. Ten dereito ao seu aproveitamento e ao acoutamento das propiedades para tal fin. Mentres os montes non dispoñan de instrumento de ordenación ou xestión forestal, a explotación do mesmo (pastoreo, cortas de madeira) requirirá autorización e un plan de aproveitamento asinado por un/ha técnico/a e aprobado pola propiedade.

- **Pastoreo:** Para facer pastoreo no monte cómpre dispoñer da documentación acreditativa da autorización expresa do/a propietario/a dos terreos. No caso de comunidades de montes debe ser acordo da asemblea xeral, e debe estar regulado no instrumento de ordenación ou xestión de montes.

- **Madeira:** Para realizar aproveitamentos de madeira ou leña é necesario solicitar autorización á administración forestal. Con 15 días de antelación nos casos xerais e 45 días para masas de especies do Anexo I. Os aproveitamentos para uso doméstico e os contemplados nun instrumento de ordenación e xestión, só necesitan unha comunicación. Nos casos de cortas de policía, rareos e demais tratamentos silvícolas non será necesario autorización nin comunicación.


Compensan as desvantaxes en vacún de leite, caprino, e vacas nutrices

No **sector caprino**, pagaránse 4,84 € por animal.

Nas **vacas nutrices**, as primeiras 40 cabezas dunha explotación recibirán 32,14 € por animal; de 41 a 70 cabezas, dous terzos do pago adicional; e de 71 a 100 cabezas, un terzo.

Para o **sector lácteo**, as axudas serán do importe total até 40 cabezas de gando, e do 80% de 41 a 100. Ese importe total variará dependendo da

zona onde estea a explotación:

■ 81'56 € por animal para explotacións en zonas de montaña e zonas con dificultades específicas.

■ 70'84 € por animal para explotacións noutras zonas desfavorecidas distintas ás de montaña afectadas polas desvantaxes específicas.

■ 30'90 € por animal para o resto de zonas.

Ademais, as explotacións con dereito a axuda complementaria por base territorial para a alimentación de gando de leite recibirán 37'20 € por res nas primeiras 40 cabezas, e o 70% dese importe de 41 a 100.

Modificacións no sistema de xestión da cota láctea

Por unha parte, amplían do 30 de setembro ao 30 de novembro de cada ano, o prazo que ten o Fondo Galego de Garantía Agraria (FOGGA) para notificar as retiradas de cota naqueles casos en que proceda por falla de produción.

Por outra, en relación co aumento lineal que se fixera das

cotas (do 5 ou do 6 % segundo os tramos) no Real Decreto 774/2011, establecíase un prazo do 1 ao 30 de xullo de cada ano para renunciar de antemán a esa cota en cada campaña. Coa presente modificación, agora poderá presentarse esta renuncia entre o 1 de abril e o 31 de decembro de cada campaña.

Fiscal: Remata o prazo para presentar os modelos 184 e 347 no presente mes de febreiro

As entidades en atribución de rendas (Sociedades Cívicas e Comunidades de Bens) deben presentar o **modelo 184**.

O **Modelo 347** é unha declaración informativa da Facenda do Estado (AEAT), na que hai que relacionar os provedores ou clientes cos que se realizaron operacións que, sumadas no conxunto de 2012, superaron os 3.000 euros. No caso de explotacións agrícolas ou gandeiras en estimación obxectiva (módulos) hai que facer a declaración no caso de ter realizado vendas a un mesmo cliente por importe superior aos 3.000 euros, sen retención.

Axudas á promoción de produtos agroalimentarios galegos con calidade diferenciada

Axudas a agrupacións de produtores e produtoras para a realización de actividades de información e promoción de produtos agroalimentarios galegos con calidade diferenciada.

Poderán ser beneficiarios ou beneficiarias destas axudas as agrupacións de produtores e produtoras que participen nalgún programa de calidade diferenciada de alimentos que se atopen baixo unha indicación xeográfica protexida, denominación de orixe, produción ecolóxica ou especialidades tradicionais de produtos agrícolas. O prazo remata o **4 de Marzo de 2013**.

Asignación de dereitos de pagamento único da reserva estatal no sector lácteo

Todas as explotacións que fixesen a solicitude do Pagamento Único en 2012 e teñan dereitos normais vinculados a unha superficie de terra, van recibir esta nova asignación de dereitos sen necesidade de efectuar solicitude. Aquelas explotacións que teñan máis superficie que dereitos asignados, recibirán novos dereitos. Nas explotacións que non teñan máis superficie que dereitos asignados farán un novo cálculo dos dereitos, dándolle un valor superior a cada dereito.

Terán que facer unha solicitude específica antes do 31 de xaneiro de 2013 aquelas explotacións que tivesen solicitado a PAC sen declarar hectáreas de superficie admisibles.

Tamén terán que facer unha solicitude específica as explotacións que fixesen a solicitude da PAC 2012 cunhas

hectáreas admisibles que pretendan modificar con posterioridade.

As asignacións van ser para as explotacións de zonas onde se realicen investimentos ou intervencións das administracións públicas e que dispuxesen e producisen mais de 12.500 kg de leite na campaña 2011-2012.

As cuantías das asignacións van ser do seguinte xeito:

a) Entre 12.501 e 200.000 kg: 4 € / tonelada.

b) Entre 200.001 e 305.000 kg: 5 € / tonelada.

c) Entre 305.001 e 500.000 quilos, 4,5 euros unicamente para os primeiros 305.000 kg.

d) Por enriba de 500.000 quilos, 4 euros só para os primeiros 305.000 quilos. Os quilos de cantidade de referencia elixible por enriba de 305.000 kg, non xeran importe individual de referencia.

Compra - Venda - Troco

Véndense

-Cisterna de 3.000 litros.
-Tractor Nutransa 70 C.V.
-Batedor hidráulico de zurro.
Chamar ao 667 469 962

Véndense

-30 separadores de cubículos.
-Sala de muxir con 4 puntos en espiña. Capacidade: 8 vacas xuntas.
Chamar ao 657 390 490

Véndense

-2 xatos de raza Rubia Galega para recría. 7 meses de idade. Alimentados sen penso. Analíticas feitas con bos resultados.
Chamar aos números de teléfono 629 163 901 e 988 266 357

Véndese

-Herba en rolos. En Friol (Lugo). Preguntar por Xosé Manuel no teléfono 617 564 440.

Véndense

-Rolos de silo e herba seca
Chamar ao 659 213 085

Véndense

-Circuíto de muxido de cinco puntos, marca Gascoigne.
-Bañeira de frío en monofásico. 1.100 litros. Marca Jape.
Chamar ao 636 269 472

Véndese

-Cuba de viño de aceiro, seminova. Capacidade: 1.500 litros.
Chamar aos números de teléfono 685 884 257 e 982 207 733

Véndense

-Picador Strauman de 37 m3, en moi bo uso.
-Desensiladora de pinza Tenias, seminova.
Preguntar por Xosé nos teléfonos 982 160 116 e 690 774 565 (Lugo).

Véndese

-Casa con finca na Vila, Recemel (As Somozas). Ten luz, auga da traida e pozo propio. Forno de pedra e garaxes para coches.
Chamar aos números de teléfono 981 419 048 ou 639 224 617

Véndense

-Vacas de leite e xovencas paridas ou próximas ao parto. Con carta xenolóxica e as garantías sanitarias da ADS de Mesía.
Chamar ao 659 927 961

Véndense

-Arado subsolador marca Vimpa.
-Caldeira de calefacción a gasóleo marca Ferroli.
Chamar ao 696 004 515.

Véndense

-Tractor Fiat 88-94 DT.
-Desensiladora marca Fella TH 145, en perfecto estado.
-Cisterna de 3.500 litros, marca Carruxo.
-Moto Derbi Variant Start.
Chamar ao 679 946 097

Véndese

-Mesturadora de cereais e penso. Capacidade aproximada: 1.000 quilos. Motor trifásico.
Preguntar por Xosé Somoza no 982 218 636. Pola noite.

Véndense

-Viño do país.
-Augardentes branca e de herbas, e licores.
Chamar ao 986 689 486

Véndense

-Rolos de herba seca.
Chamar ao 662 046 862

Véndense

-Macropacas de palla de trigo e centeo de 4, 5 e 6 cordeis. Prezo moi económico. Medidas 1,20x0,70x2,50 e 0,80x0,70x2,50.
-Rolos de palla triga e centea de 1,65x1,20.
Chamar ao 661 736 998 (Zona da Limia)

Véndense

-Circuíto Manus de 4 puntos.
-Tanque de frío de 800 litros.
-Silo para penso de 6.000 quilos, dividido en dous.
Preguntar por Raúl no teléfono 982 312 200 (mellor ao mediodía ou pola noite). Zona de Castroverde.

Véndese

-Tolva de silo de 6.000 quilos. En Albixoi, Mesía.
Chamar ao 685 636 023

Véndense

-Becerras limusin puros de 10 meses, ideais para pais.
Chamar aos números de teléfono 685 884 257 e 982 207 733

Véndense

-Rolos de palla (300 quilos de peso e 1'60 m. de diámetro).
-Macropacas de catro e seis cordeis.
Zona da Limia.
Chamar ao 661 736 998

Véndese

-Rotativa USAMA. Dous pratos. En bo estado.
-Circuíto Alfa Laval con lavador automático. 3 puntos con motor de bomba para 6. Moi bo estado. Por peche de explotación.
Preguntar por Concha no número de teléfono 982 574 687

Compra - Venda - Troco

VENDAS

Véndese

-Rotoempacadora John Deere modelo 572. En bo estado.
Chamar aos números de teléfono 699 039 979 e 655 903 703

Véndese

-Tanque JAPY 1800 l. Ten 5 anos e lavado automático.
Chamar aos números de teléfono 630 382 654 e 982 330 429

Véndese

-Moto Honda CBR 125 R de 125 cc, do 2009, con 12.000 quilómetros.
Chamar ao 659 927 961

Véndese

-Cachorros de Mastín (raza recoñecida). Zona Monfero.
Chamar ao 626 194 490

Véndese

-Viño branco Albariño e tinto da zona de Salvaterra de Miño.
Preguntar por Encarnación no número de teléfono 645 851 081

Véndese

-Muiño eléctrico de 2 pedras no Saviñao. Prezo 225 €
Chamar ao 982 450 326

Véndese

-Uvas tintas (Mencia, Sousón, Pederal) e brancas (Treixadura e Loureiro). En Salvaterra de Miño, comarca do Condado (D.O Rías Baixas).
Preguntar por Encarnación no 645 851 081

Véndese

-Tractor Fiat 980 simple.
-Tractor Deutz Fahr Agrotroon 150 con pala Tenias e 1.700 horas
Preguntar por Xosé Luis no número de teléfono 676 168 523

Véndese

-Sala de muxir. 8 puntos. Lavado automático.
-Tanque de frío de 1.800 litros. Lavado automático.
Chamar ao 616 023 705

Véndese

-Cámara frigorífica de 10 m³.
-Arrancadora de patacas Polmotor, de descarga lateral.
Chamar ao 610 040 674

Véndese

-Becerras e becerras de raza Rubia para recría.
Chamar ao 626 442 294

Véndese

-90 rolos de silo na zona de Lugo.
Chamar ao 649 147 614

Véndese

-Tractor Agria 9.900 con cabina. Motor reparado. Documentación ao día. Fresadora e remolque novos, con documentación. Desbrozadora, ganchos e arado seminovos.
Preguntar por Xosé Antonio no teléfono 676 960 087.

Véndese

-Chibo, macho cabrún, por cambio de raza.
Chamar ao 988 457 400

Véndese.

-Alfalfa rama paquete grande e pala de vezas.
En Palencia.
Chamar ao 605 504 490

Véndese

-Mastíns de raza recoñecida pola Sociedade Canina Galega. Zona Monfero (A Coruña).
Chamar ao 626 194 490

Véndese

-Xovencas frisonas próximas o parto.
-Tanque de frío de 3.000 litros.
Chamar ao 630 561 310

Véndese

-Fresa marca Agrator de 1'30.
-Arados xemelgos da marca Carruxo.
Todo seminovo.
Preguntar por Xosé Manuel no teléfono 636 234 643

Véndese

-Becerro inscrito na Asociación Nacional de Limousin. Libre de IBR, DVD, etc.
Chamar ao 648 187 857

Véndese

-Circuíto de muxido de dous puntos marca Miele. Na zona de Cesuras.
Chamar ao 620 338 362

Véndese

-Rotativa con 1,85 de corte.
Preguntar por Moisés nos teléfonos 982 169 197 ou 616 827 468

Véndese

-Mazo para un ferreiro (en Lugo).
Chamar ao 982 150 232, preferentemente ao mediodía ou á noite.

Véndese

-Herba seca en rulos de 1,40.
-Pacas pequenas por encarga.
Chamar aos números de teléfono 981 798 174 e 619 267 520

Véndese

-Autocargador Kemper de dobre eixe e 30 coitelas.
-Desensiladora Kuhn.
En Carballedo (Lugo)
Chamar ao 653 641 823

Véndese

-Touro de raza Rubia Galega. Manso, 7 anos de idade. Na Serra do Suído, O Covelo (Pontevedra).
Preguntar por Tielas no teléfono 626 442 294

Véndese

-Nissan Terrano con 187.000 quilómetros. En bo estado.
Chamar ao 677 121 034

Véndese

-Xovencas de primeiro e segundo parto.
Preguntar por Xulio no teléfono 982 520 399

Véndese

-Rabaño de 10 cabras en Chantada
Chamar ao 649 228 803

Véndese

-Arrincadora de patacas de 1 suco con descarga lateral, marca Polmotor.
-Cámara frigorífica de 10 m3 cun compresor de 4.5 CV.
Na zona de Betanzos.
Chamar ao 610 040 674

Véndese

-Encintadora suspendida, marca Volagri.
-Empacadora marca Massey 124.
Preguntar por Xosé Luis no número de teléfono 676 168 523

Véndese ou cámbiase

-Apartamento en Torrevieja, a 300 m. do paseo marítimo, por similar na provincia de Pontevedra. Negociable.
Preguntar por Xoaquín no teléfono 619 985 001

Véndese

-Rotoempacadora Gallartine.
Chamar ao 686 577 685.

Véndese

-Motosegadora marca Bertolini, de dúas rodas dianteiras e dúas traesiras. Con permiso de circulación e matrícula.
Chamar ao 677 788 173

Véndese

-Autocargador Lacasta, 18 m³. Prezo: 700 €.
Chamar ao 639 946 557

Véndese

-Tractor Massey Ferguson 147.
-Grada de discos Peter.
-Vertedeira Ebro
-Remolque Imaco sen basculante.
-Cultivadores.
-Mosquitos.
-Aboadora de lata E250
-Carretilla elevadora de 2.500 quilos de dobre mastro.
Chamar ao 650 019 275

Véndese

-Becerras de recría. Na zona do Covelo (Pontevedra).
Preguntar por Fran no número de teléfono 660 686 034

Véndese

-Rolos de herba seca da campaña 2012.
Chamar ao 639 503 210

Véndese

-Pala mixta marca JCV, modelo 3D, en bo estado de uso.
Preguntar por Tino no número de teléfono 609 039 380

Véndese

-Tractor Pasquali 795, de 37 CV, con dirección, brazos e repousabrazos. Bo estado. 3000 €. Zona Compostela,
Chamar entre as 13:30 e as 14:30 horas ao 636 680 510

Véndese

-Cisterna de 3.000 litros marca Galagri con documentación. Na zona de Arzúa.
Chamar ao 630 018 350

Véndese

-Fresa Agrator de 1,35.
Zona de Guntín
Chamar ao 676 73 91 42

Véndese

-Ventiladores 1.20 x 1.20. Zona Compostela.
Chamar ao 677 244 325

Véndese

-Seat Toledo Diesel.
Chamar ao 615 108 486

Véndese

-Enganche hidráulico de tractor John Deere Serie 6000-7000. Sobe, baixa, alarga e encolle desde o tractor.
-Peugeot 205 Mito 1.7 diesel. Dirección asistida, elevador eléctrico de ventás, aire acondicionado, faros de néboa e alarma.
-Cuba con capacidade de 1.000 litros e con dúas bocas, unha no fondo para sacar o bago.
--Máquina para picar leña. Hidráulica horizontal marca Cancela de 16 toneladas, con radiador para enfriar o aceite de hidráulico.

-Máquina de lavar a presión marca Comet, 150 bares de presión e 11 litros por minuto. Ten depósito de xabón e manguera de 5 metros de largo.

En Paradela (Lugo).
Preguntar por Ovidio no teléfono 686 596 260

-Viño branco e tinto, augardente branca e de herbas e licor café.
-Can Pequinés e gatos amarelos laudos.

-Carro de vacas de ferro en bo estado para uso ou como antigüidade.
-Cordeiros/as de raza Merina.
-Garrafas de segunda man de 20 a 60 litros.
-Leña picada de carballo e de piñeiro.
En Verín (Ourense).
Preguntar por Xosé Antonio no teléfono 615 015 214

Véndese

-Viño branco e tinto, augardente branca e de herbas e licor café.
-Can Pequinés e gatos amarelos laudos.
-Carro de vacas de ferro en bo estado para uso ou como antigüidade.
-Cordeiros/as de raza Merina.
-Garrafas de segunda man de 20 a 60 litros.
-Leña picada de carballo e de piñeiro.
En Verín (Ourense).
Preguntar por Xosé Antonio no teléfono 615 015 214

COMPRAS E OUTROS

Mércase

-Desbrozadora de herba das patacas de segunda man.
Chamar aos números de teléfono 981 669 250 e 627 981 309

Mércase

-Enfriador de placas, marca Alfa-Laval.
Chamar ao 625 180 903

Búscanse

-Terreos para cultivo de horta na zona de Ferrolterra.
Chamar ao 625 776 331

Mércase

-Transplantadora de cebolas.
Chamar ao 699 538 741 (Ordes)

Búscanse

-Terra para arrendar na zona de Vedra ou Teo, para desenvolver proxecto ecolóxico.
Preguntar por Paula Lubián no número de teléfono 698 161 760

Ofrécese

-Casario. Inclúe fincas, instalacións gandeiras e maquinaria. Todo gratuito, a cambio dun posto de traballo. Na zona de Ribadeo.
Preguntar por Emilio nos teléfonos 982 137 418 e 689 601 758

Matrimonio busca

-Casa con finca pola zona de Lugo ou concellos limítrofes.
Chamar ao 676 771 471

Aréndase

-Lugar no centro de Galicia. 36 hectáreas, naves, casa, maquinaria e 86.000 kg. de cota láctea. Preferiblemente, produción biolóxica.
Chamar ao 616 627 318, despois das 17:00 horas.

Necesítanse

-Cortes para alugar en Oza dos Ríos ou concellos limítrofes.
Chamar ao 689 532 023

OFERTA E DEMANDA EMPREGO

Búscanse

-Persoa para planificar e manter unha horta. Son 2 ou 3 parcelas de 180 m2 coa posibilidade de integrarse en novos proxectos socio-laborais. Para asociación que traballa con persoas con minusvalías na comarca do Sar.
Chamar ao 650 270 824

Búscanse

-Persoa para traballar en granxa de vacún de leite en Teixeira. Valórase experiencia.
Chamar ao 620 169 531

Ofrécese

-Persoa responsable para traballar nunha explotación de leite da zona Compostela / Ordes.
Chamar ao 629 927 005

Ofrécese

-Persoa para facer substitucións de muxido (por baixas, ausencias, etc.) en explotacións de Lugo.
Chamar ao 626 809 998

Ofrécese

-Señora para o coidado de persoas maiores na comarca do Condado.
Preguntar por Asunción no número de teléfono 986 665 528

Realízanse

-Rozas en plantacións forestais con tractor froiteiro adaptado. Desbroces Blanco.
Chamar ao 626 114 126 (Aranga)

Para poder anunciarse nesta sección cómpre estar afiliado@ no SLG e comunicar o anuncio a través da súa oficina sindical máis achegada. Os anuncios publícanse durante tres números consecutivos, ao cabo dos cales quitaranse. En caso de que @ anunciante quixera seguir mantendo o seu anuncio, ou para realizar calquera modificación do mesmo, debe poñerse en contacto de novo coa súa oficina sindical para facelo.


Antonio Carral Sucasas, produtor de leite ecolóxico

Mentres o sector lácteo está atravesando unha das súas peores crises, cos prezos tirados e os custes polas nubes, na explotación de Antonio, na Cima do Alle (Filgueira, Lalín) a rendibilidade vai en aumento ao tempo que diminúe a súa cabana gandeira. ¿O segredo? Un longo proceso iniciado hai unha década no que pasou de producir en convencional a facelo en ecolóxico, vendendo de xeito directo leite e queixos, e diversificando a actividade cara a outras producións como trigo, millo, pataca, cebola, allo ou nabizas.

“Comercializamos directamente a metade do leite que produce a explotación”

■ Ti comezaches cunha explotación de leite convencional. Que che levou a dar o paso á produción ecolóxica?

Hai dez anos, cando a explotación era convencional, producíamos uns 270.000 litros ao ano e tiñamos unhas setenta vacas. Movíamos moitos cartos, pero a fin de mes non che quedaba nada. Entón descubrí a gandería ecolóxica. Falei con algún produtor para ver como lle ía e estaban contentos. Pagaban o leite 10 céntimos máis, había axudas a reconversión e non me pareceu difícil dar o paso.

■ Como é hoxe a túa explotación?

Teño a metade de vacas que cando comecei, con só 33 produtoras. Traballamos 40 hectáreas de terras repartidas entre O Alle (Lalín) e Pedroso (Rodeiro). No canto de producir só herba, rotamos cultivos para ter de todo: trigo, centeo, millo, pataca, etc. É case como recuperar o xeito que tiñan de facer as cousas os nosos avós.

■ Con este modelo dependes tanto como antes dos insumos de fóra?

Non. De feito, traballamos para que

esta explotación sexa autosuficiente, e imos camiño diso. Un dato: en 2012 botamos oito meses sen mercar pensos.

■ Outro dos puntos fortes da túa actividade é a venda directa...

En efecto, envasamos leite cru ecolóxico para venda directa e elaboramos queixo nunha queixería da zona que alugamos. Utilizando a rede de venda que creamos co leite ao principio, agora introducimos con facilidade o queixo, as nabizas, a cebola, a pataca e todo o que producimos na explotación. Por exemplo, este ano botamos dúas hectáreas de patacas e xa as vendemos todas. En 2013, botaremos o dobre.

■ Soa moi ben, mais supoño que non sería todo un camiño de rosas.

Certamente, os primeiros cinco anos foron moi duros. O investimento inicial foi de 60.000 euros entre permisos e proxectos, mercar un furgón para o reparto e construír o local onde instalar a planta de envasado. A pesares das dificultades iniciais, xa comezamos a ter resultados e ver a luz ao final do túnel.

■ Pagou a pena?

Home, si. Agora as cousas van ben e cada vez facturamos máis. Actualmente, vendemos uns 1.000 litros de leite embottellado ao mes. Entre os queixos e o leite envasado, comercializamos directamente a metade do que produce a explotación. O resto véndeselle a industria como ecolóxico a un prezo que anda, hoxe, nos 40 céntimos por litro.

■ Se non é moito preguntar, ¿a que prezo vendes o leite cru embottellado?

Sumando eses 40 céntimos, os custes de envasado e transporte, e as marxes de beneficio, o leite en botella véndoo a 1'10 € máis IVE.

“O grande problema do sector lácteo galego é que non somos donos do noso traballo”

■ Por que pensas o sector lácteo galego chegou á situación actual?

Hai anos, as persoas que rexentaban explotacións con dez ou doce vacas levaban unha vida tranquila, ían pagando as súas facturas, e non lles ía tan mal. Mais implantouse a idea de que ese xeito de producir non valía e había que mudalo. E así, a base de subvencións, comezaronse a facer macroexplotacións.

Hoxe, prodúcese demasiado leite e a custes demasiado elevados. Invistes moito en producir para outros e non mandas na túa explotación: son outros os que che din canto debes producir, canto cobras e canto gastas. Ese é o grande problema do sector lácteo galego: non somos donos do noso propio traballo. Traballas doce horas diarias para que despois veñan e te impoñan un prezo de miseria... Así é mellor quedar deitado.

■ Hai solucións para isto?

As solucións son as que ninguén quere: que o gandeiro ou a gandeira sexan independentes e tomen as súas propias decisións. O problema é que, facendo isto, boa parte dos intermediarios desaparecen, e non o van permitir. Ninguén nos impide producir dun xeito alternativo e mellor; somos nós quen nos pechamos a cambiar.


