

camp valencià

nº 265 novembre-desembre 2021 / 2,5 €

Sumari

Entrevista amb Paula Tuzón, secretària autonòmica d'Emergència Climàtica i Transició Ecològica

Èxit sense pal·liatius de les I Jornades Citrícoles de La Plana

El pressupost de la Conselleria d'Agricultura per a l'any 2022 creix més del 22%

Bon any
2022
i bones
collites

RATIBROM®

Nº1
EN VENTAS

¡TENEMOS LA SOLUCIÓN! LA DIETA DEL RATIBROM LAS RATAS Y LOS RATONES MUEREN POR ELLA

- 👉 **NUEVA**
CONCENTRACIÓN
- 👉 **RESISTE**
AL CALOR Y LA HUMEDAD

GAMA VERSÁTIL

Permite manejar diferentes alternativas según las necesidades del tratamiento o las condiciones ambientales.

ALTA APETENCIA

Elaborados con ingredientes de alta calidad y la mayor apetencia del mercado (hasta el 97%).

NUESTROS CEBOS

impex EUROPA S.L.

Avda. de Pontevedra, 39 | 36600 Vilagarcía de Arousa - Pontevedra - SPAIN | T: +34 986 501 371 | info@impexeuropa.es | www.impexeuropa.es

04

27

ACTUALITAT

ACCIONES DE PROTESTA LA UNIÓ i altres organitzacions fan una marxa-manifestació de Favara a Tavernes de la Vall-digna (04)

ENTREVISTA AMB...

PAULA TUZÓN Secretaria Autonómica de Emergencia Climática y Transición Ecológica (06 i 07)

ELS PROJECTES DE LA UNIÓ

SECTOR AGROALIMENTARIO Con timidez y retraso pero ya empiezan a moverse los Fondos de Recuperación (22)

SECTORS

CÍTRICS LA UNIÓ reclama a Brussel·les canvis en l'actual Acord d'Associació entre la UE y Sud-àfrica (23)

SERVEIS

ASSEGURANCES Explotacions de caqui (collita 2022) (32)

Edita: LA UNIÓ de Llaudadors i Ramaders

C/ Marqués de Dos Aigües, 3-1 (46002-València).

Telèfon: 96 353 00 36. Fax: 96 353 00 18.

CONSELL EDITORIAL: Carles Peris, Luis Javier Navarro, Juan Miguel Montaner, Paco Benavent, Isabel Navarro, Eduard Martí, Juan Vidal, Paco Rubio i Fernando Durà.

REDACCIÓ: C/ Marqués de Dos Aigües, 3-1 (46002-València).

Telèfon: 96 353 00 36. Fax: 96 353 00 18.

e-mail: launio@launio.org

DIRECTOR: Josep Sanchis REDACTORS I COL-LABORADORS: José Mª García Álvarez-Coque, Joan Ramon Peris, Paco Català, Ferran Gregori, Joana Mesado, Alberto Travé, José Castro, Beatriz Garrigós, Lourdes Fernández, Laura Palacios, Teresa Escrivà, Carlos Parrado, Amparo Calabuig, Juan Alberto Cano i Francis Ferreres.

PUBLICITAT I ADMINISTRACIÓ: Departamento Comercial y Montse Barrabés (Publicitat i Subscriptions), Ana Pérez (Administració) i Ana Palerm (Distribució).

FOTOMECÀNICA I IMPRESSIÓ: Iagráfica comunicació. Av. Al Vedat, 180 planta alta local 12-13. Centro Comercial Las Américas. 46900-Torrent.

DISTRIBUCIÓ: Servicios Documentales Avanzados SL. Polígono Industrial El Oliveral, C/28-A. 46394 Riba Roja de Túria (València). Tel.: 96 166 66 69

EL NÚMERO 265 DE CAMP VALENCIÀ ES LLIURÀ A LA IMPRENTA el 7 de desembre de 2021.

FOTO PORTADA: Arxiu

Dipòsit legal: V - 3260 - 1991. CAMP VALENCIÀ és una publicació de LA UNIÓ de Llaudadors i Ramaders i només manifesta la seua pròpia opinió mitjançant les notes editorials. Les opinions expressades en els articles són exclusivament les dels seus signants.

Donar d'alta el teu WhatsApp en LA UNIÓ té premi

Ara, si eres afiliat/a de LA UNIÓ i ens has facilitat el teu número de telèfon mòbil, a més de rebre totes les nostres comunicacions per whatsapp (actualitat, ajudes, xarrades, formació, legislació, preus, propostes...) participaràs en el sorteig d'un cap de setmana amb totes les despeses pagades per a dues persones, a l'Hotel rural La Font d'Alcalà (Marina Alta)

Si encara no t'has donat d'alta, tens temps fins al 31 de gener. Aprofita l'oportunitat. ■

ACCIONS DE PROTESTA// Es demanen mesures davant els costos de producció i la crisi de preus

LA UNIÓ i AVA fan una marxa-manifestació de Favara a Tavernes de la Valldigna

Més de 2.000 persones van participar en la protesta conjunta del passat 3 de desembre que havien organitzat LA UNIÓ de Llaudors i Ramaders i altres organitzacions agràries com AVA-ASAJA, amb el suport de Cooperatives Agro-alimentàries, per a reclamar mesures de suport a totes les administracions davant l'escalada històrica dels costos de producció i la crisi de preus en origen. / Redacció

L'acte de protesta ha consistit en una marxa de persones i vehicles (tant turismes i furgonetes com tractors i maquinària d'ús agrícola) que ha discorregut des de les poblacions de Favara (Ribera Baixa) fins a Tavernes de la Valldigna (La Safor). En la primera localitat s'ha realitzat un esmorzar popular i abans d'iniciar el recorregut s'ha produït la crema de taronges i caquis, d'un ninot amb la imatge del director de ENESA, José Miguel Pérez, que pretén "carregar-se" l'actual assegurança de cítrics i també de banderes de països tercers que exerceixen competència deslleial a les nostres produccions, ens introdueixen plagues i no compleixen amb els estàndards europeus de producció.

Després de circular per la N-332 fins a Tavernes de la Valldigna, en un recorregut d'uns 9 quilòmetres, en la plaça de l'Ajuntament d'aquesta localitat s'han dut a terme els parlaments i s'han escampat de nou caquis i taronges.

En les zones per on ha discorregut la protesta va ser on va començar el mal inici de la campanya de la taronja Navelina, que posteriorment s'ha estés a la resta d'àrees citrícole, la qual registra en l'actualitat cotitzacions ruïnoses de fins a 0,15 euros per quiló que estan molt lluny de cobrir les despeses, a causa de l'entrada massiva d'importacions foranes i als abusos comercials de determinades cadenes de distribució.

Aquestes zones també concentren la major producció de caqui a Europa, un cultiu la rendibilitat del qual està contra les cordes a causa de la falta de solucions per a combatre les plagues i malalties. Així mateix, la reivindicació remarcà els danys en expansió que està ocasionant el Cotonet de Sud-àfrica –200 milions de pèrdues en la present campanya citrícola en les clementines, principalment en el sud de Castelló i nord de València. Malgrat aquestes reivindicacions, en la protesta han participat persones afectades directament o indirectament per la greu crisi de rendibilitat que suporten la gran majoria de les produccions agrícoles i ramaderes. Per això, les organitzacions convocants demanden la posada en marxa d'un Pla de reconversió i reestructuració per als sectors agraris en crisis.

Les entitats representatives del camp valencià alerten d'una pujada sense precedents dels costos de producció en l'agricultura i la ramaderia i demanen mesures extraordinàries sobre aquest tema. L'energia elèctrica –necessària fonamentalment per a extraure l'aigua de reg– s'ha encarit un 270% i moltes entitats de reg es veuen abocades a renovar els seus contractes amb les comercialitzadores mitjançant increments inassumibles. El gasoil que usen els tractors i altres màquines agràries ha pujat un 73%, així com els adobs (+48%), l'aigua (+33%), els plàstics d'hivernacle (+46%) o les llavors (+20%). En l'apartat de la ramaderia, l'encariment del 20% dels pinsos per a alimentació animal llastra la competitivitat de les explotacions.

Mentre els aliments comencen a experimentar un encariment per als consumidors, al principi de la cadena alimentària els productors no tenen la capacitat de repercutir la històrica escalada de

costos en els preus que percepren. Per això, a més de suports conjunturals, el sector agrari exigeix el compliment estricte i rigorós de la reforma de la Llei de la Cadena Alimentària aprovada fa uns dies perquè servisca veritablement per a evitar pràctiques comercials abusives i garantísca preus justos per als productors.

Així mateix, les organitzacions agràries reivindiquen una Política Agrícola Comuna (PAC) més mediterrània i activar mesures de gestió de crisi quan la situació ho requereix, cas del Fons de Crisi previst per la PAC i/o fons nacionals. També una profunda revisió dels acords comercials de la Unió Europea amb països tercers, començant per l'actual revisió del tractat amb Sud-àfrica, a fi d'establir reciprocitat en les condicions de producció, majors controls fitosanitaris i la declaració de 'producte sensible' a aquells cultius la rendibilitat dels quals es veja perjudicada.

Quant a les assegurances agràries, reclamen un nou sistema nacional d'assegurances agràries adaptat a les necessitats dels llaudors i ramaders, i no als beneficis de les asseguradores, així com la implantació d'una assegurança de costos/ ingressos agraris.

Altres de les peticions de les organitzacions agràries passen per una rebaixa significativa del mòdul de l'IRPF agrari, la revisió del Codi Penal per a millorar la lluita contra els robatoris en el sector agrari, una Llei d'Emergència per danys de fauna salvatge i una ànalisi dels recursos hídrics i inversió en obres hidràuliques, al costat del manteniment dels cabals per a regadiu del transvasament Tajo-Segura.

Les organitzacions convocants no descarten nous actes de protesta durant les pròximes setmanes, així com la participació en una gran manifestació a Madrid de llaudors, ramaders i ciutadans en defensa d'un medi rural sostenible des del punt de vista ambiental, social i econòmic.

Per a vore el resum de la manifestació:
<https://cutt.ly/qYYabvl>

MANDAN OVA
seedless

Sin semillas - Color intenso - Elevada producción

45 años
al servicio
de la citricultura

AVASA

AGRUPACIÓN
DE VIVERISTAS
DE AGRIOS, S.A.

964 76 11 68 - www.viverosavasa.com - info@viverosavasa.com - @viverosavasa

VIVEROS SEVILLA

GREGAL

VIVEROS GURBÍ

VIVEROS CENTRALES

BENIPLANT

CITRUS PLANT

vivercitrus

Alcaplant

Anticipa la campaña de Clemenules

CLEMEN*luz*[®]

Paula Tuzón, Secretaria Autonómica de Emergencia Climática y Transición Ecológica

“La Orden de agrocompostaje tratará el residuo agroganadero cerca de donde se produce, cuando antes se desaprovechaba”

J. Sanchis i J.A. Cano

P.- La fauna salvaje es uno de los principales problemas que tienen los agricultores en algunas zonas. ¿Qué es lo que ha hecho hasta ahora Conselleria?

R.- Lo primero es hacer un diagnóstico, porque necesitábamos saber exactamente cuál era el nivel de sobre población del jabalí que está causando tantos problemas. A partir de esta radiografía, hemos hecho una normativa para facilitar y agilizar los trámites a la hora de poder controlar la población. Hemos definido cuáles son los municipios con sobreabundancia. Ahora, en la Comunitat Valenciana tenemos el 55% de los municipios declarados con sobre población. Hemos adaptado también la orden a la normativa estatal y hemos actualizado una orden que ya existía de 2012.

Hay dos pilares fundamentales. El primero es la agilización de los trámites, de la documentación a presentar para el control de la población por parte de los cazadores y luego, por otra parte, lo que tiene que ver con métodos extraordinarios en aquellas poblaciones donde está declarada la sobreabundancia, por ejemplo, visores nocturnos o las cajas trampa, o toda una serie de metodologías que tienen en cuenta, por supuesto, las cuestiones relacionadas con el bienestar animal pero que entendemos que son ágiles a la hora de controlar la población.

P.- Te estás refiriendo al jabalí, ¿pero sobre el conejo?

R.- Tenemos también un diagnóstico muy pormenorizado de todos los municipios que tienen un nivel de sobreabundancia. La situación es un poco diferente, porque el tipo de caza también es diferente. La normativa que hay actualmente permite a los municipios, a los cazadores y a la relación que tienen también con los agricultores, hacer un control poblacional. Tenemos un contacto muy estrecho, tanto con los municipios que tienen sobreabundancia de conejos, como con la Federación de Caza.

P.- ¿Es posible esa coexistencia entre la fauna salvaje y la agricultura?

R.- Ha de ser posible. Tenemos que hacer todo lo posible por controlar los daños, los excesos de población y que se produzcan los menos daños posibles. Es una cuestión que afecta también a otras comunidades autónomas. Es muy importante que tengamos un control muy bueno a nivel de diagnóstico y luego disponer de instrumentos legislativos o normativos eficaces que permitan desde los distintos ámbitos actuar.

P.- Estás hablando de diagnóstico, ¿pero a partir de aquí qué?

R.- Hemos avanzado. Lo que tiene que hacer la Administración es poner un marco normativo que facilite y que de alguna manera incentive que los cazadores, en este caso, puedan ejercer este control poblacional. Y nosotros pensamos que con la Orden hemos avanzado muchísimo. En el 55% de los municipios que están declarados con

sobreabundancia, las medidas extraordinarias que ahora mismo se permiten entendemos que dan cobertura y que dan facilidades incluso para poner una caja trampa, que se tienen que dirigir solamente a los ayuntamientos. Es decir, hay una agilización que entendemos que fuera de lo que es el uso recreativo de la caza por control cinegético, da respuesta a este problema y ahora lo que tenemos que hacer es seguir muy de cerca la implementación de la orden para ver si se están consiguiendo los objetivos.

P.- Hablemos del asunto de la gestión de la paja del arroz, uno de los males de cabeza que tienen los arroceros valencianos, y que el año que viene ya no podrán quemar. ¿Qué se ha previsto?

R.- Venimos ya de un periodo de transición a cuatro años, donde la quema de la paja del arroz está zonificada y regulada. También hemos implementado apoyo a los agricultores mediante una aplicación que les dice cuándo pueden quemar y cuándo no, y que ha disminuido drásticamente la contaminación atmosférica en los municipios de alrededor de la Albufera y también la práctica de la quema, priorizando otras alternativas.

Ahora bien, esto era un pacto con todas las partes a cuatro años que hemos culminado y todas las partes hemos acordado. Es muy importante hablar de la palabra acuerdo, porque esto no es una decisión unilateral de la administración, sino que es un acompañamiento a todos los actores y agentes de la Albufera de transitar hacia un plan donde la quema, aunque sea de forma excepcional, no forme parte estructural de la gestión del residuo agrícola, sino que sea una cuestión realmente muy puntual y excepcional. Prácticas alternativas desde la recogida, el secado, el fango o la incorporación del residuo al suelo.

Por eso es tan importante acabar de culminar este plan, que tiene dos características principales. La primera es que la zonificación del tipo de prácticas que es más fácil hacer en la Albufera va más a la letra pequeña. No es una separación burda de una zona y otra, sino que es una zonificación que obedece a la orografía, incluso a cómo están ellos constituidos entre comunidades de regantes o tancats. La segunda son todas las inversiones y los proyectos que impulsamos, no solo desde la administración, sino también desde los ayuntamientos y los municipios que rodean la Albufera para favorecer el máximo posible de la recogida. Hace poco firmamos un protocolo desde Conselleria con un proyecto, estableciendo una colaboración público-privada, que se compromete a recoger 50.000 toneladas de paja para convertirlas en metano. Este tipo de proyectos además incluyen la recogida y el acopio, es decir, no solamente lo que es la conversión del subproducto, sino la recogida y el acopio de la paja, que para nosotros es el problema logístico más importante. Esas son las dos patas sobre las que vamos a transitar a partir del año que viene hacia otro escenario donde la paja no será una práctica estructural. Y sí que me gustaría destacar que la quema de la paja ya ha estado prohibida. De 2007 a 2013 ya estuvo prohibida y no hubo ningún plan alternativo, ninguna inversión especial dedicada a la gestión del residuo.

P.- Sobre la gestión de los subproductos agrícolas y ganaderos, ¿qué hace la Conselleria al respecto?

R.- Estamos trabajando en una Orden de agrocompostaje, que es muy innovadora y que pone el ojo en algo fundamental: el tratamiento del residuo agrícola cerca del lugar donde se produce, porque además estos residuos agrícolas y ganaderos se estaban desaprovechando. Lo que hace es regular y contemplar esos puntos de agrocompostaje donde los agricultores o los ganaderos van a poder hacerlo. Y también contempla la figura del autocompostaje, para que uno mismo lo pueda hacer con su subproducto. Es un proyecto de economía circular fundamental en un momento en el que debemos empezar a introducir este tipo de figuras que no llegan a ser gestores de residuos industriales, sino que son más a pequeña escala, en pequeñas explotaciones o a nivel de cooperativa. Permitimos una reintroducción del residuo agrícola otra vez en el sistema para que no se desaproveche.

P.- ¿Cuándo estará en marcha?

R.- Estamos en la última fase, esperando el informe jurídico consultivo y en el momento en que lo tengamos entrará en vigor.

P.- ¿Cómo podrán participar los agricultores y ganaderos en estos proyectos?

La tramitación será bastante fácil, mediante una instancia al Ayuntamiento, como una quema agrícola, aunque obviamente habrá que cumplir unos requisitos. Hemos pedido ayuda a los agentes medioambientales y, en general, a las personas que están en el territorio, para que todo se haga con seguridad y bajo las condiciones que la propia orden estipula.

P.- Los incendios forestales se han minimizado bastante a tenor de los datos durante los últimos años. ¿Es mérito de la Conselleria haberlo logrado?

R.- El problema que tenemos con los incendios es que luego viene un gran incendio y te destroza toda la estadística. Pero es una evidencia que en los últimos 30 años la tendencia es decreciente y tenemos muchos datos al respecto.

Es importante poner en valor el trabajo que se hace desde las administraciones. Por ejemplo, en 2015 el presupuesto destinado a la prevención de incendios era de unos 15 millones de euros y ahora es de 27, es decir, ha aumentado más de un 40%. La prevención también es caudal, sin ella cuando llega un incendio, no es tan fácil de controlar. Nosotros tenemos ahora mismo una estrategia Mosaic, que está basada en cuatro pilares fundamentales: la planificación, la prevención, la gestión y la innovación en cuanto a la planificación. Es muy importante haber aprobado la gran mayoría de los planes locales de prevención de incendios en los últimos tres años. Por ejemplo, en 2015 sólo había 39 planes locales de prevención de incendios aprobados y ahora mismo tenemos alrededor de 340. El objetivo es acabar la legislatura, si no con todos, con más del 99% de los planes locales de prevención de incendios aprobados.

Me gustaría señalar también las ayudas que tenemos previstas. Ya han salido las ayudas para que los municipios puedan ejecutar esos planes, muy importante sobre todo aquellos que tienen menos recursos. También son importantes las ayudas que vamos a sacar de alternativas a las quemas agrícolas, para que en lugar de quemar se puedan triturar los restos agrícolas u otras cuestiones. Es muy relevante también el voluntariado y la educación ambiental, porque sabemos que muchas de las negligencias no son por quemas agrícolas. Luego tenemos el impulso a la ganadería extensiva. Todas estas cuestiones, junto con el servicio de vigilancia preventiva y por supuesto la inversión en infraestructuras de prevención de incendios, son los grandes ejes de la estrategia que llevamos a cabo.

P.- ¿Piensas que la actividad agrícola y ganadera es clave para la prevención de los incendios?

R.- Es clave en varios sentidos. La ganadería nos ayuda a prevenir incendios y por ello una de las líneas que impulsamos desde Conselleria tiene que ver con la ganadería extensiva. Hay muchas prácticas que se hacen en el monte con los animales que nos sirven para controlar la vegetación, para tener áreas extensas donde el fuego no tenga corredores que sirvan de propagadores muy intensos. Los animales nos ayudan a esto y luego, por supuesto, pues en intentar eliminar al máximo el uso del fuego para deshacernos de los restos agrícolas. Vuelvo al tema del agrocompostaje otra vez. Pero también las inversiones que puedan hacer los municipios o nosotros en picadoras o en apoyar a los agricultores en otro tipo de prácticas. Me gustaría hablar de las negligencias por quemas agrícolas que luego han provocado incendios y que han bajado muchísimo en las últimas décadas. Hemos pasado de tener en los años 80 un 45% de negligencias que producían incendios, a tener ahora un 22% y los incendios forestales que han sido ocasionados por la quema de restos agrícolas son del orden del 10%. Es una cifra que debemos bajar, pero no es el grosso de los incendios que se producen últimamente.

P.- Hay un aluvión de noticias alrededor de la instalación de proyectos solares en nuestro territorio. ¿Se están haciendo de forma ordenada?

R.- Desde la Generalitat impulsamos un decreto-ley en agosto de 2020 precisamente para ordenar este proceso. Ahora mismo hay encima de

la mesa muchos proyectos, pero se encuentran en una fase tan inicial que ni siquiera han pasado el proceso de autorización. Hay un cierto auge especulativo, pero eso no quiere decir que todos esos proyectos se vayan a realizar. Tienen que pasar por un proceso de autorización que está regulado por un decreto ley que pensamos que es tremadamente garantista.

El decreto ley tenía dos objetivos: el primero, agilizar y garantizar que la implantación de renovables nos va a hacer conseguir los objetivos de descarbonización; y segundo, hacerlo de forma ordenada y planificada, con todos los requisitos ambientales y territoriales y paisajísticos.

Nosotros desde un punto de vista ambiental, porque hay que separarlo de otro tipo de criterios, desde el primer momento presentamos un mapa con las zonas no aptas y sabiendo que en las zonas aptas van a tener que pasar por una declaración de impacto ambiental, salvo los proyectos más pequeños que estarán exentos. Luego a este mapa se le suman los criterios paisajísticos y territoriales. Quiero decir, el Decreto-Ley es tremadamente garantista y lo que tenemos ahora es que ser rápidos y ágiles, pues estamos en un contexto de emergencia climática porque ya hemos sobrecalentado el planeta.

La Comunitat Valenciana ahora mismo está produciendo alrededor de unos 360 megavatios y para los objetivos a 2030 en fotovoltaica tenemos que producir 6.000, es decir, tenemos que multiplicar por 16. Vamos muy retrasados. Con lo cual, insisto, lo que hay que hacer es acompañar la transición energética de una forma ordenada pero decidida.

P.- ¿Pueden ser interesantes estos proyectos para el sector agrario?

R.- Pienso que sí. Ahora mismo hay varios proyectos que se denominan agrofotovoltaicos, en los que intentan combinar el uso de las placas solares separadas de una determinada forma, elevadas a cierta altura. Es decir, hay toda una serie de recursos técnicos y tecnológicos que permiten combinar algunos cultivos, algunos monocultivos, con la producción de energía renovable fotovoltaica. Ahora mismo, por ejemplo, no hace falta llenar el suelo de cemento para tener una planta fotovoltaica gracias a los avances tecnológicos.

Además, hay suelos que llevan un tiempo en desuso o están degradados que en un momento determinado se pueden utilizar para producción fotovoltaica y que luego se pueden revertir para volver a utilizarlos en cualquier otro uso que se quiera. El avance tecnológico en las plantas fotovoltaicas permite esta versatilidad de ir intercambiando estos emplazamientos para que no tengan que ser soportados siempre por los mismos terrenos. Con lo cual yo creo que sí que ofrece un abanico de oportunidades.

P.- ¿Qué tipo de ayudas se prevén?

R.- Tenemos prevista una línea de ayudas muy importante por valor de 20 millones de euros, con fondos propios y con fondos europeos de reconstrucción para lo que es la implementación del plan municipios en red, donde van a poder desplegar el autoconsumo, el autoconsumo colectivo, las llamadas comunidades energéticas locales. Todo el potencial que tenemos para autoconsumo, insisto, sea individual o colectivo o para pequeñas plantas de generación cerca de los municipios. Nos interesa mucho exprimir lo que es el desarrollo de toda esta parte de autoconsumo directo o de pequeña producción y, por otra parte, ordenar lo que es la producción de energía renovable a más gran escala. Las líneas de inversión ahora mismo van dirigidas a los pequeños productores, pero en cualquier caso, el incentivo normativo para los grandes productores de energía renovable también está. ■

Puedes descargar la entrevista en el siguiente enlace <https://cutt.ly/uYxBd88> o código QR

CRISIS DE COSTES// La subida de la electricidad es la que más daño está haciendo al sector

LA UNIÓ plantea al Ministerio una batería de propuestas para compensar los efectos del encarecimiento de los inputs agrarios

LA UNIÓ ha trasladado al Ministerio de Agricultura, a través de su organización estatal Unión de Uniones, un informe en el que se recoge la evaluación, consecuencias y propuestas de mejora frente a la grave crisis de costes en la que está sumido el sector agrario desde hace meses. / Redacción

La organización profesional agraria constata a través de diversas fuentes el desmesurado incremento de los costes de la energía (gasóleo B, electricidad...), de los piensos para la ganadería, de semillas y plantones, de los fitosanitarios y del resto de los inputs productivos, el más escandaloso de ellos el de la electricidad, que se ha multiplicado por 5 en un año; o el de los fertilizantes, con una subida de más del 70%.

Frente a esta escalada de costes de producción sin precedentes, propone al Ministerio una serie de medidas que buscan disminuir el impacto de este incremento de costes en las explotaciones. Entre ellas, se plantean medidas de ámbito fiscal, como rebajas en los módulos del IRPF, incremento del porcentaje de deducción de gastos de difícil justificación en estimación objetiva, reducción de costes insumos en la estimación del rendimiento neto... recordando al Ministerio que son medidas que ya se han aplicado ante situaciones de crisis similares.

La organización considera, además, que se debería aprobar la aplicación de tipos reducidos del IVA a los insumos agrarios, tal y como permite la Directiva europea que regula dicho impuesto. "Algunas de estas medidas, como la reducción del IVA de los Insumos ya las hemos propuesto en el marco de las negociaciones de la Ley de Presupuestos" indican desde la organización, "aunque es una señal de la no disposición del Gobierno a apoyar al sector, que no las hayan aceptado en el Congreso ninguno de los dos partidos que lo sustentan".

Otras medidas que habrían ayudado a frenar la escalada de precios en el sector son, por ejemplo, en el caso del regadío, que el Gobierno hubiera cumplido su compromiso de regular el contrato de doble potencia para el regadío o considerar la eliminación de los royalties en las semillas utilizadas por el agricultor. Por otra parte, la organización insiste también que la Comisión debe proceder cuanto antes a suspender el Reglamento sobre beneficios a la importación de fertilizantes nitrogenados procedentes de Rusia, Estados Unidos y Trinidad y Tobago para flexibilizar su precio en la UE.

La situación actual, sin medidas por parte del Ministerio, da lugar a un diagnóstico claro para LA UNIÓ, "los datos indican que, si bien está subiendo el precio pagado por el consumidor y el precio percibido por el productor, estas subidas no son más que tímidos avances frente a la desbocada subida de precios de costes de producción" y diagnostican que "queda claro que la subida de los costes de producción la está asumiendo el agricultor y ganadero a costa de una rentabilidad que, antes del comienzo de la crisis, ya era desastrosa, y eso se está traduciendo en un aumento de cierre de explotaciones en los distintos sectores, como el vacuno de leche".

La organización señala que las medidas propuestas ayudarían a paliar los efectos del incremento desmedido de los costes de producción, pero no serían necesarias si España se hubiera dotado de una adecuada reforma de la Ley de la Cadena Alimentaria para reforzar el poder de negociación de los productores a la hora de repartir sus costes a los siguientes eslabones de la cadena "algo que con la regulación actual no está cumpliéndose", denuncian desde la organización.

Contrato eléctrico doble tarifa para regadío

Una de las medidas demandadas es la del contrato eléctrico de doble tarifa para regadío. Unión de Uniones ha interpuesto un recurso contencioso administrativo contra el Gobierno por su inactividad al no haber desarrollado el contrato eléctrico de doble tarifa para el regadío, tal y como disponía la Ley General de Presupuestos para 2021. La organización lo considera fundamental en el presente escenario de encarecimiento de la energía eléctrica.

La propuesta de enmienda presentada a los Grupos por parte de Unión de Uniones en el debate parlamentario de la Ley de Presupuestos Generales para 2021 fue asumida de forma textual por varios de ellos y finalmente aprobada como Disposición Final cuadragésima quinta. En la misma se decía que el Gobierno, en el plazo de 6 meses, establecería reglamentariamente una modalidad de contrato de acceso para regadío que contemplase la posibilidad de disponer de dos potencias diferentes a lo largo de 12 meses.

Finalizado el plazo de previsto, el pasado 30 de junio, Unión de Uniones requirió mediante escrito dirigido al Ministerio competente, el de Transición Ecológica y Reto Demográfico, para que diera cumplimiento a dicha disposición, sin haber obtenido respuesta ni haber trascendido ningún trabajo por parte del Gobierno para avanzar en el desarrollo de un contrato eléctrico que permita a los agricultores no pagar por una potencia que no necesitan durante las épocas en las que no se riega.

"Cuando las tarifas eléctricas se han multiplicado por 5 en el último año", manifiestan desde la organización, "no podemos resignarnos a que el Gobierno haga caso omiso a lo que dice la Ley y por eso hemos llevado el tema a los tribunales".

Unión de Uniones ha presentado ante la Sala de lo Contencioso Administrativo del Tribunal Supremo un recurso contra el Gobierno basándose en que la inactividad al no dar cumplimiento a lo dispuesto en la disposición final cuadragésima quinta de la Ley está ocasionando un perjuicio a los agricultores que pueden acogerse a un contrato de acceso eléctrico que les resultaría más económico al reducir el coste durante la época en la que no se riega.

La organización ha planteado también al Ministerio de Agricultura otras medidas de carácter fiscal, técnico y financiero para apoyar a agricultores y ganaderos en la actual situación, con una subida acelerada de los costes productivos que las explotaciones no tienen capacidad para repercutir en los precios a los que venden. ■

Más información:

<https://cutt.ly/4YUb7Fz> · <https://cutt.ly/BYUnq6q>

POWELL

SUMMER NAVEL

Maduración tardía
Sabor excelente

45 años
al servicio
de la citricultura

AVASA

AGRUPACIÓN
DE VIVERISTAS
DE AGRIOS, S.A.

964 76 11 68 - www.viverosavasa.com - info@viverosavasa.com - @viverosavasa

Adelántate
al mercado

Orogrós

Interposición de denuncias telemáticas por actos delictivos en explotaciones agrarias i zonas rurales

La Unió propone que se establezca un sistema telemático específico para la interposición de denuncias por actos delictivos en explotaciones agraria i en las zonas rurales.

Conseguir esta propuesta ayudaría a las personas profesionales del sector agrícola y ganadero a conseguir una mayor rentabilidad, competitividad y estabilidad de ingresos.

Objetivos de Desarrollo Sostenible

11.1. Asegurar el acceso de todas las personas a viviendas y servicios básicos adecuados, seguros y asequibles.

Reciprocidad en las relaciones comerciales con países terceros

La Unió propone que se incluya o elabore un protocolo para las importaciones de mandarinas procedentes de Sudáfrica, incorporando una fecha límite de entrada sin aranceles.

Conseguir esta propuesta ayudaría a las personas profesionales citricultoras a conseguir una mayor rentabilidad y competitividad y el cumplimiento de sus obligaciones legales.

Objetivos de Desarrollo Sostenible

17.10. Promover un sistema de comercio multilateral universal, basado en normas, abierto, no discriminatorio y equitativo.

Suspension de aranceles a las importaciones de fertilizantes en períodos de escasez de materias primas

La Unió propone que el Gobierno de España inste a la Comisión Europea a la suspensión de los aranceles a las importaciones de materias primas para la elaboración de fertilizantes en períodos de crisis de escasez de las mismas para evitar un aumento de los costes de producción.

Conseguir esta propuesta ayudaría a las personas profesionales agricultoras a conseguir una mayor rentabilidad y competitividad

Facilitar dos cambios anuales de potencia a las entidades de riego

La Unió propone que en materia de regadío se autorice la posibilidad que las entidades de riego puedan realizar dos cambios de potencia al año según las necesidades de riego en cada momento.

Conseguir esta propuesta ayudaría a las personas profesionales del sector agropecuario a conseguir una mayor rentabilidad y competitividad.

Objetivos de Desarrollo Sostenible

16.b. Promover y aplicar leyes y políticas no discriminatorias en favor del desarrollo sostenible.

En el QR puede ver lista de reproducción de nuestro canal de Youtube con los vídeos de nuestras propuestas.

<http://bit.ly/3bUziDh>

Chislett

Summer Navel

45 años
al servicio
de la citricultura

AVASA

AGRUPACIÓN
DE VIVERISTAS
DE AGRIOS, S.A.

964 76 11 68 - www.viverosavasa.com - info@viverosavasa.com - @viverosavasa

VIVEROS
SEVILLA

GURBI
VIVEROS

VIVEROS CENTRALES

BENIPLANT

CITOPLANT®

vivercitrus

Alcaplant

MURINA

Máxima calidad y producción sin semillas

Utilización correcta de la denominación de aceite de oliva

La Unió logra que se modifique la legislación y contemple que, para evitar confusiones entre los consumidores, los términos "virgen" y "virgen extra", denominaciones para el puro zumo de aceituna, solo se podrán utilizar para el aceite de oliva y no para ninguna otra grasa vegetal en el mercado español.

Este logro ayudará a las personas profesionales del sector del olivar a lograr una mayor rentabilidad y competitividad y al cumplimiento de las obligaciones agroalimentarias.

Objetivos de Desarrollo Sostenible

12.4. Lograr la gestión ecológicamente racional de los productos químicos y de todos los desechos a lo largo de su ciclo de vida.

Ayudas a las inversiones en las explotaciones agrarias

LA UNIÓ logra que el aumento de la intensidad de la financiación en las ayudas a las inversiones en las explotaciones agrarias incluidas dentro del programa de desarrollo rural.

Objetivos de Desarrollo Sostenible

16.b. Promover y aplicar leyes y políticas no discriminatorias en favor del desarrollo sostenible.

Incremento toma de muestras de las producciones de cítricos de Argentina

La Unió logra la modificación del protocolo de importación de cítricos de Argentina incorporando un incremento considerable del nivel de toma de muestras para su inspección de las producciones en campo, manipulado y exportación.

Este logro ayudará a las personas profesionales del sector citrícola a conseguir una mayor rentabilidad, competitividad y estabilidad de ingresos.

Ciclo formativo de Grado Superior de Sanidad Animal

La Unió logra que la Generalitat Valenciana estudie la viabilidad de instaurar un ciclo formativo de Grado Superior de Sanidad Animal en la Formación Profesional, tal y como contemplan otras comunidades autónomas, para formar en trabajo de auxiliar de veterinaria.

Este logro ayudará a las personas profesionales ganaderas a adquirir mayores competencias, formación y visión empresarial y a contribuir a la creación de un cluster competitivo.

Objetivos de Desarrollo Sostenible

17.10. Promover un sistema de comercio multilateral universal, basado en normas, abierto, no discriminatorio y equitativo.

17.17. Fomentar y promover la constitución de alianzas eficaces en las esferas pública, público-privada y de la sociedad civil.

En el QR puede ver lista de reproducción de nuestro canal de Youtube con los vídeos de nuestros éxitos.

<http://bit.ly/3po5cym>

Jornada a Quatretonda sobre els reptes per a una entitat de reg del futur

El passat 28 d'octubre a la Sala d'actes del Centre Social de la localitat de Quatretonda, va tindre lloc una interessant, amena i molt didàctica jornada sobre les entitats de reg, organitzada per LA UNIÓ. / Carles Parrado

En primer lloc va intervindre Josep Grau, Responsable de Regadiu, Comunitats de regants i pous de reg de LA UNIÓ, qui va exposar el nou Pla de la conca del Xúquer, amb detalls i especificitats relatius a la comarca de la Vall d'Albaida.

La següent presentació va córrer a càrrec de Carlos Parra do, Responsable del Departament d'Enginyeria de LA UNIÓ, qui va fer un repàs de les diferents possibilitats que hi ha per poder reduir la factura elèctrica. Entre altres, es va parlar de posar en marxa una instal·lació solar fotovoltaica d'autoconsum, de canviar els equips de bombeig antics per altres nous que mantenen el servei però consumeixen menys electricitat, de la automatització dels equips i de la digitalització de les entitats de reg.

Per últim, Silvia Coll, advocada del despatx Pascual & Ferrer Abogados, va parlar de la importància de mantindre actualitzat el cens i de la necessitat de tindre totes les dades informatitzades. També va comentar amb detall el precepte legal que tenen totes les entitats de reg de relacionar-se amb les administracions per via electrònica. ■

- VENTA Y REPARACIÓN DE BOMBAS DE AGUAS LIMPIAS Y RESIDUALES
- INSTALACIONES HIDRÁULICAS, ELÉCTRICAS Y EQUIPACION DE POZOS
- INSTALACIÓN Y MANTENIMIENTO DE CENTROS DE TRANSFORMACIÓN
- BOMBEO SOLAR, TELECONTROL, CALDERERÍA Y AFOROS
- SISTEMAS DE FILTRADO Y TRATAMIENTO DE AGUA

Distribuidor Oficial:

Regaber
macholding group

C/Senyera, 9 Polígono Industrial del Mediterráneo
46560 MASSALFASSAR (Valencia)
Tel. 96 140 08 66/61
www.citi-sa.com · administracion@citi-sa.com
Servicio de Guardia para averías urgentes:
96 140 08 66

JORNADES CITRÍCOLES// Es van tractar les temàtiques més demandades pel sector

Èxit sense pal·liatius de les I Jornades Citrícoles de La Plana organitzades per LA UNIÓ

La localitat de Vila-real va ser durant els últims dijous del mes de setembre i primer d'octubre el centre de la citricultura amb les I Jornades Citrícoles de La Plana que ha organitzat LA UNIÓ amb la col·laboració de l'Ajuntament i de les entitats participants. / Joanna Mesado

Estes Jornades han estat un rotund èxit. En primer lloc per unes ponències amb un contingut de plena actualitat i qualitat exposades de forma magistral per ponents de reconegut prestigi i, en segon lloc, per l'alt interès que han despertat estes ponències entre les persones citricultores valencianes, que han fet que durant tres dijous hi assistiren entre 110 i 170 persones de totes les zones productores valencianes.

El programa d'estes jornades amb esperit de continuïtat durant els pròxims anys va estar centrat en temàtiques demandades pel sector com ara la sanitat vegetal, amb conferències a càrrec d'experts de l'IVIA com Alberto Urbaneja i Alejandro Tena i també del Cap del Servei de Sanitat Vegetal de la Generalitat Valenciana, Vicent Dalmau. Tots ells van centrar les seues exposicions tant en el Cotonet de Sud-àfrica com en aquelles plagues i malalties que amenacen la citricultura valenciana i els sistemes de lluita biològica.

L'altra temàtica que va despertar un gran interès ha estat les noves varietats. Al llarg del tot el dia 30 de novembre, les empreses que gestionen diferents varietats comercials van anar exposant les seues característiques. Així, van detallar les peculiaritats de les varietats Valley Gold, Citricom001, 707, Spring Sunshine, Lanri, Sando, Mandanova, Murina i Kinow, entre altres.

També es va incidir en aspectes comercials de la mà de Paco Borràs, consultor coneixedor del comerç mundial dels cítrics. I, finalment, es van exposar tècniques de millora productiva com ara la fertirrigació orgànica, sensors de reg i teledeacció per a l'optimització del cultiu i el maneig de varietats verticals.

No es va voler deixar passar l'oportunitat per a que Ricard Ramon, Cap adjunt d'Unitat a la Comissió Europea fera via telemàtica una exposició de com va a afectar al sector citrícola l'estrategia europea "de la granja a la taula".

Pots veure totes i cadascuna de les ponències a través del Canal Youtube de LA UNIÓ en la secció de Llistes de reproducció i al que es recomana la seua subscripció per rebre tota la informació de forma puntual.

Més informació de l'acte d'inauguració:
<https://cutt.ly/cTlu0C6>

Pots veure els vídeos de les ponències en <https://cutt.ly/qYTQtpQ>

Juvinal® 10EC
INSECTICIDA REGULADOR
DEL CRECIMIENTO

 SUMITOMO CHEMICAL

*Siempre
por delante*

Registro Completo,
Uso Seguro

Insecticida Regulador de Crecimiento
para control del Piojo de San José
y Cochinillas

 KENOGARD
CULTIVAMOS LA INVESTIGACION • 研究深耕

PACTE VERD EUROPEU// Recolzament a la renovació dels sistemes alimentaris

El Parlament Europeu ratifica l'estratègia “De la granja a la taula”

I passat 19 d'octubre, el Parlament Europeu va aprovar amb 452 vots a favor, 170 en contra i 76 abstencions, una resolució sobre la nova estratègia “De la granja a taula”. Els eurodiputats van ratificar així els plans per assolir els objectius de renovació dels sistemes alimentaris de la Unió Europea, la producció d'aliments més saludables, garantir la seguretat alimentària, un ingrés just per als llauradors i la reducció de la petjada ambiental de l'agricultura. / [Redacció](#)

El Parlament va traslladar la seu satisfacció per l'estratègia “De la granja a la taula” i va destacar la importància de produir aliments sostenibles i saludables per assolir els objectius del Pacte Verd Europeu, inclosos el clima, la biodiversitat, la contaminació zero i la salut pública.

Els eurodiputats van apuntar la necessitat d'una major sostenibilitat en cada pas de la cadena de subministrament d'aliments i van reiterar que tots, des de les persones productores fins als consumidors, tenen un paper molt important en este tema. Per garantir que els llauradors puguen obtenir una part justa dels beneficis obtinguts dels aliments produïts de forma sostenible, els eurodiputats volen que la Comissió Europea faça esforços, fins i tot mitjançant l'adaptació de les normes de competència, per reforçar la posició dels llauradors en la cadena de subministrament. Altres recomanacions inclouen:

- Aliments més saludables. Recomanacions basades en la ciència de la UE per dietes saludables, inclosa una etiqueta nutricional obligatòria de la UE a la part frontal del paquet. S'ha d'abordar el consum excessiu, segons els eurodiputats, de carn i aliments altament processats amb alt contingut de sal, sucre i greix, fins i tot establint nivells màxims d'ingesta.

- Plaguicides i protecció dels pol·linitzadors. Millora del procés d'aprovació de plaguicides i millor seguiment de l'aplicació per protegir els pol·linitzadors i la biodiversitat. Objectius de reducció vinculants per a l'ús de plaguicides. Els Estats membres han d'aplicar els objectius a través dels seus plans estratègics de la PAC.

- Emissions de gasos d'efecte hivernacle. El paquet “Apte per a 55 el 2030” ha de regular i establir objectius ambiciosos

per a les emissions de l'agricultura i l'ús de la terra relacionat, inclosos criteris estrictes per a l'energia renovable basada en la biomassa. Els embornals naturals de carboni han de ser restaurats i millorats.

- Benestar animal. Necessitat d'indicadors comuns de benestar animal basats en la ciència per a una harmonització paneuropea més forta. La legislació actual de la UE s'ha d'avaluar per veure si es necessiten canvis. Supressió gradual de l'ús de gàbies a la ramaderia de la UE. Els productes animals no pertanyents a la UE només han de permetre si les seues normes estan alineades amb la UE.

- Agricultura biològica. La superfície ecològica de la UE s'ha d'incrementar abans de 2030. Necessitat d'iniciatives, com ara promoció, contractació pública i fiscal, per estimular la demanda.

D'altra banda, la Comissió està planificant una sèrie de propostes legislatives en el marc de l'estratègia “De la granja a la taula”. També convé destacar que els eurodiputats posen l'accent en la necessitat d'avaluacions d'impacte ex ante científiques de qualsevol proposta d'este tipus (AM1) i durant el debat plenari molts van lamentar la publicació tardana per part de la Comissió de l'informe del Centre Comú d'Investigació sobre l'impacte de l'estratègia de la Granja a la Taula. ■

Fertilizantes

Fitosanitarios

Riegos

Coarval

Telefonía

Combustibles

Cadena Comercial

COARVAL COOP V

Polígono Industrial - Calle 5 - Parcela C
46220 Picassent
Valencia (España)

Tel: 96 305 55 00

Fax: 96 305 55 48

www.coarval.com

CAMBIO CLIMÁTICO// Organización de las Naciones Unidas (ONU)

Conferencia sobre cambio climático COP26: Resultados

La Conferencia de las Naciones Unidas sobre Cambio Climático de 2021 es la 26^a conferencia de las partes de la Convención Marco de las Naciones Unidas sobre el Cambio Climático, y se celebró entre el 31 de octubre y el 12 de noviembre en la ciudad de Glasgow, Escocia. Tras extensos debates y negociaciones se pudo concluir en varios resultados. / Redacción

1. Principales resultados

Una de las principales conclusiones recogidas fue la necesidad por parte de los líderes de revisar sus contribuciones determinadas a nivel nacional (NDC) antes de la COP27 del próximo año, que se recogió en el Pacto Climático de Glasgow.

Se señaló la necesidad de reducir las emisiones en un 45% para 2030, con respecto a 2010, para alinearse con la ambición del Acuerdo de París y limitar el calentamiento mundial a muy por debajo de 2° preferiblemente a 1.5 grados centígrados.

También se acordó duplicar los niveles de financiación para la adaptación para 2025, en comparación con 2019, dentro del compromiso anual de financiación climática de 100 mil millones de dólares USA.

El texto especifica además la necesidad de "eliminar progresivamente" el carbón sin cesar y eliminar gradualmente los subsidios ineficientes a los combustibles fósiles. Sin embargo, tras la conferencia y la presentación de objeciones, se llegó al acuerdo de una disminución gradual, en lugar de eliminación gradual. Las objeciones producidas por China e India sostienen que su economía no está lo suficientemente desarrollada ni es sostenible y necesitan el recurso para conseguirlo.

Además, se abordó el tema de finalizar con el reglamento de París, el cual permite realizar operaciones con instrumentos claves como los mercados internacionales de carbono, el acuerdo sobre contabilidad e informes de emisiones bajo el Marco de Transparencia Mejorado, y plazos comunes acordados en las presentaciones de NDC (cada cinco años con una vista de diez años).

Países que representan el 85% de la cubierta forestal mundial prometieron detener y revertir la deforestación para 2030. Se plantearon más compromisos como reducir la aviación y el envío de emisiones o poner fin a la nueva financiación pública para proyectos incesantes de combustibles fósiles para 2022.

Para cerrar el reglamento de París, se acordó la prórroga de algunos créditos del Protocolo de Kioto 2013-2020, una admisión que fue criticada por algunas organizaciones no gubernamentales climáticas.

Por último, se lanzó un ‘Diálogo de Glasgow’ sobre la financiación de pérdidas y daños, junto con un fortalecimiento de la Red de Santiago (red que promueve y facilita la asistencia técnica de organizaciones y expertos a los países más vulnerables y afectados por el cambio climático).

2. Posición y papel del Parlamento Europeo

El Parlamento Europeo redactó un escrito en su sesión plenaria del 2 de octubre, con el objetivo de pedir a los líderes mundiales que aumenten sus ambiciones y que Europa lidere el camino para garantizar una recuperación mundial ecológica y políticas climáticas, en consonancia con el principio de transición justa.

El Parlamento señaló la necesidad general de una mayor financiación climática, incluido el equilibrio entre los fondos de mitigación y adaptación, para lograr los aspectos condicionales de las NDC. También, instó a un fin global a los subsidios a los combustibles fósiles.

El Parlamento Europeo tendrá un papel clave como colegislador a la hora de garantizar un marco jurídico adecuado para alcanzar los objetivos establecidos en la Ley del Clima.

CORDIAL® EXTRA

Autorizado en numerosos cultivos

Admitido en agricultura ecológica

Máxima concentración piretrina

COMERCIAL QUÍMICA MASSÓ, S.A.
Viladomat, 321 5º 08029 Barcelona
Tel. 93 495 25 00 · Fax 93 495 25 02
E-mail: masso@cqmasso.com
www.massoagro.com

El pressupost de la Conselleria d'Agricultura per al 2022 creix més del 22% amb una injecció europea per a la recuperació

I passat dia 3 de novembre es va presentar la proposta de Llei de Pressupostos de la Generalitat Valenciana que constata un creixement del pressupost de la Conselleria d'Agricultura del 22,28%, fins arribar als 571,17 milions d'euros. / Joanma Mesado

Esta quantitat suposa que la importància del sector agrari per al Consell és del 2,04% i creix respecte a l'any passat, quan el pressupost de la Conselleria d'Agricultura era l'1,82% del conjunt del pressupost de la Generalitat. Esta xifra suposa que mentre del total del pressupost es destinen 5.542,63 euros de despesa per cada valencià i valenciana, només es destinen 113,20 euros per càpita a la despesa en agricultura i medi ambient.

Del total del pressupost de la Conselleria, les partides exclusivament agràries experimenten un increment del 12,78%, mentre que les destinades a Medi Ambient ho fan en un 44,51% a l'injectar, en este cas, 71,5 milions d'euros dels fons europeus per a mesures de resiliència en front dels només 5 milions d'euros d'estos fons que van a Agricultura.

En la distribució del pressupost per direcció general, la Direcció General d'Agricultura, Ramaderia i Pesca creix un 11,16% fins arribar a disposar de 185,2 milions d'euros. La Direcció General de PAC gestionarà de forma exclusiva 69 milions d'euros i suposa un augment del 48,25% i, finalment, la Direcció General de Desenvolupament Rural és l'única que té una disminució rellevant del 43,23% fins a tindre només 19,1 milions d'euros.

Des de LA UNIÓ es destaca la importància de la dotació de determinats capítols pressupostaris destinats a la Sanitat Vegetal i per tant, per a la lluita contra les plagues i malalties que actualment estan afectant al sector i la prevenció per evitar l'entrada d'aquelles que ja l'estan amenaçant. En este sentit,

es felicita dels 14 milions que es van a destinjar a reconvertir la planta de producció de masclles estèrils de la mosca de la fruita que està a Caudete de las Fuentes com a centre de referència en la lluita biològica, i que ha estat una proposta i reivindicació realitzada per LA UNIÓ.

També és important la continuïtat del suport de l'administració agraria valenciana a la contractació de les assegurances. Amb 28,5 milions d'euros, som l'autonomia que més diners aporta a l'assegurança agrària.

És important la línia d'ajudes, inicialment insuficientment dotada, a les persones afectades per la plaga del Cotonet de Sud-àfrica i que haurà d'incrementar-se en la fase d'esmenes durant la tramitació a Les Corts.

En este sentit, a més, LA UNIÓ ha presentat a través dels Grups Parlamentaris de Les Corts tota una sèrie d'esmenes per a millorar determinades línies pressupostàries, entre les que destaquen la petició d'un augment molt considerable de la partida destinada a les ajudes a la millora i de la competitivitat ramadera per a que es puga fer front a les inversions necessàries per adaptar les explotacions ramaderes a la normativa d'ordenació del sector porcí. L'organització també ha sol·licitat un major increment en la dotació de les partides destinades a la lluita contra plagues i malalties per reforçar l'actual pressupost.

Finalment, i entre altres més, s'incorpora la petició de donar ajudes per millorar els processos productius i de l'eficiència dels escorxadors de xicoteta capacitat. Les inversions consistirien en la compra i instal·lació de maquinària, reforma de les instal·lacions ja existents i inversions en la construcció de nous escorxadors de xicoteta capacitat que podrien ser fixes o mòbils i cobrir així les necessitats ramaderes de diferents zones. ■

Segunda temporada de un proyecto audiovisual sobre inteligencia económica y territorial del sector agrario

LA UNIÓ de Llauradors y la Diputación Provincial de Alicante han desarrollado la segunda temporada de un proyecto audiovisual para el fomento del desarrollo económico del sector agrario de la provincia, basado en la inteligencia económica y territorial./ Joanma Mesado

El sector agrario alicantino debe empezar a tomar conciencia de la necesidad de invertir en Inteligencia Económica y Competitiva y contar con una estrategia clara. No contar con una estrategia de este tipo fuerte y debidamente dotada en el sector agrario, podría constituir una amenaza a los intereses económicos del mismo.

LA UNIÓ cree firmemente en la necesidad de fomentar el desarrollo y mejorar la competitividad de los autónomos y pymes agrarios como motor de la economía de las comarcas de Alicante. Soluciones, ideas y contenidos especializados para los autónomos y pimes agrarias, que se materializan en jornadas, entrevistas de los ponentes, divulgación de las redes sociales y elaboración de guías y recomendaciones.

Para LA UNIÓ es importante que el sector agrario alicantino conozca de primera mano los casos de éxito de la aplicación de la inteligencia económica y competitiva en el sector agrario.

Con este proyecto, la organización se ha propuesto lograr los siguientes objetivos:

1. Expandir los mecanismos de acceso a la inteligencia económica y competitiva no sólo en las grandes empresas sino también por parte de las pymes agrarias que, por estructura y tamaño, no pueden lograrlo por sí solas.

2. Colaborar en la creación de programas de trabajo, metodología, difusión de mejores prácticas y sistematización de las labores de Inteligencia Económica y Competitiva que sirvan de referencia a las empresas a la hora de implantar o implementar las funciones de Inteligencia Económica y Competitiva en el sector agrario de la provincia de Alicante.

Estas actividades se integran claramente en la apuesta por parte de la Diputación de Alicante en el impulso de la Inteligencia Económica y competitiva como un elemento indispensable para el desarrollo económico y creación de empleo dentro de la provincia. La Diputación de Alicante subvenciona este proyecto de fomento de desarrollo económico con un importe de 15.000 euros. ■

Puedes ver los vídeos si entras en:
<https://cutt.ly/DYTmBnO>.

SPV
SUPROVAL SL

CONCESIONARIO OFICIAL

MANITOU

DISTRIBUIDOR OFICIAL

mañez lozano

serrat

Con timidez y retraso pero ya empiezan a moverse los Fondos de Recuperación

Los tan anunciados y esperados Fondos de Nueva Generación para la Recuperación del Sector Agroalimentario han empezado su andadura. El Consejo de Ministros aprobó a principios de noviembre, a propuesta del Ministerio de Agricultura, Pesca y Alimentación (MAPA), dos reales decretos por los que se establecen las bases reguladoras para la concesión de ayudas para líneas de inversiones destinadas a la transformación ambiental y digital del sector agrícola y ganadero que suman un total de 345 millones de euros entre los años 2021 y 2023. / José Castro

Según palabras del propio MAPA, estos fondos tienen como objetivo “adoptar las reformas estructurales necesarias para promover un cambio en el modelo de producción agrícola y ganadera que mejore su sostenibilidad en términos medioambientales, económicos y sociales”.

Esta primera publicación de las Bases Reguladoras es el pistoletazo de salida para utilizar una parte de estos fondos. Ahora, el siguiente paso, lo tienen que dar las Comunidades Autónomas, que a partir de estas bases reguladoras y gestionando la parte del total que el MAPA les transfiera deben de publicar y convocar sus propias líneas de ayudas de ámbito autonómico.

Esos dos reales decretos contemplan dos líneas de inversiones: Bioseguridad en sanidad animal y vegetal e Inversiones en agricultura de precisión, eficiencia energética y economía circular. En cada actuación se indica el presupuesto asignado a la Comunitat Valenciana en el periodo 2021 (miles de €)

La primera línea relacionada con la Bioseguridad describe dos tipos de actuaciones:

- Sanidad animal: inversiones para la mejora de centros de limpieza y desinfección de vehículos de transporte por carretera de ganado, a través de mejoras tecnológicas como la automatización, la robotización, la instalación de nuevos sistemas para la limpieza y desinfección o la construcción de nuevos centros. 434
- Sanidad vegetal: inversiones que realicen los productores de materiales vegetales de reproducción destinadas a instalaciones de protección de viveros frente a insectos vectores de plaga

gas cuarentenarias con incidencia económica en la producción agrícola. También se incentivarán la instalación de o en equipos de tratamiento mediante termoterapia en viveros de vid. 1.768

Respecto a la segunda línea aprobada en materia de Sostenibilidad y Competitividad de la agricultura y ganadería, las actuaciones previstas son las siguientes:

- Programa de apoyo a las inversiones en sistemas de gestión de estiércoles. 659
- Programa de apoyo a la transformación integral y modernización de invernaderos hortícolas, flor cortada y planta ornamental. 900
- Programa de apoyo a las inversiones en eficiencia energética y energías renovables (biogás y biomasa agrícola). 478
- Programa de apoyo para la aplicación de agricultura de precisión y tecnología 4.0 en el sector agrícola y ganadero. 874

Por lo tanto, para las 6 actuaciones previstas y para el 2021 se espera un presupuesto total para la Comunitat Valenciana de alrededor de 5.116.000 € (4'4% del total del Estado español)

Hasta que no se publiquen desde la Generalitat Valenciana, no se podrán acceder a estas ayudas, pero la convocatoria debería ser inminente ya que son fondos asignados al 2021 y ya están aprobadas las bases reguladoras. Lo que sí se sabe a estas fechas es que podrán participar en esta convocatoria los titulares de explotaciones agrícolas o ganaderas registradas por el órgano competente de la CCAA o empresas de servicios agronómicos. El procedimiento de concesión de las ayudas será en régimen de concurrencia competitiva. Podrán solicitarse desde su publicación hasta el 31 de diciembre de 2023 en el tiempo y forma que determinen las respectivas CCAA.

Desde LA UNIÓ de Llauder i Ramaders animamos a la Generalitat a publicar cuanto antes las convocatorias autonómicas y nos ponemos a su disposición para colaborar en todo aquello que sea posible por nuestra parte. Por último, creemos que es importante anunciar que estas ayudas son la antecedenza del Plan de la cadena agroalimentaria inteligente y sostenible que se espera se publique en los próximos meses. ■

CÍTRICS// Es demana que les mandarines siguen incloses

LA UNIÓ reclama a Brussel·les canvis en l'actual Acord d'Associació entre la UE i Sud-àfrica

A UNIÓ de Llauradors va reclamar en la seua visita a Brussel·les, junt a una delegació de tot el sector i d'autoritats encapçalada pel president de la Generalitat, Ximo Puig, que les mandarines s'incloguen -ara estan fora- en la revisió de l'acord d'Associació entre la UE i l'Àfrica Meridional (Sud-àfrica), les reunions del qual comencen aquest dijous i ho facen amb un aranzel de preus d'entrada des de setembre, després de comprovar-se clarament que distorsionen l'eixida comercial de les nostres clementines i mandarines primerenques en l'inici de campanya / Redacció

Les taronges sí que estan dins de l'acord, però no així les mandarines que caldria regular perquè gaudeixin de plena llibertat tant en contingents com en aranzels. Les mandarines tenen un gran potencial de creixement per a Sud-àfrica, sobretot les varietats actualment amb royalties elevats en la citricultura espanyola, com la Orri, Tang Gold, Nadorcott o Leanri, així com híbrids àmpliament implantats en la nostra citricultura com la Clemenvilla. Les previsions a futur, en un estudi elaborat per LA UNIÓ, indiquen que les mandarines de la seua segona part de campanya podrien entrar en quantitats elevades als mercats europeus, la qual cosa dificultaria encara més les vendes de la nostra collita de mandarines més primerenques i de les clementines.

LA UNIÓ considera que per una qüestió de proximitat i, per tant, per a un menor impacte ambiental, és positiu mantindre i protegir les nostres produccions de varietats primerenques, i que a causa d'eixe solapament amb la producció de Sud-àfrica i als problemes comercials de les últimes campanyes, han vist reduïda la seua superficie i no seria bo concentrar una sobreoferta en altres mesos si es perd l'inici de campanya. En aquest sentit Carles Peris, secretari general de LA UNIÓ, insisteix que "la Unió Europea ha de ser capaç de regular i ordenar de manera específica la importació de productes agrícoles, en aquest cas cítrics, quan el bloc europeu no siga deficitari i així no perjudicar amb les seues polítiques els interessos dels seus productors. D'ací ve que demanem aquest canvi en l'Acord amb les mandarines".

En l'estudi de LA UNIÓ es comprova que és al setembre quan Sud-àfrica augmenta els enviaments de xicotets cítrics als mercats europeus, amb una mitjana de 18.000 tones en eixe mes durant les darreres campanyes, pujant a unes 25.000 t les dues últimes,

i en un global d'unes 64.000 t al llarg de tota la seua campanya d'exportació, amb una mitjana d'unes 78.000 tones durant les dues últimes. Al setembre, just quan coincideix amb l'inici de la nostra campanya de comercialització, es produeix quasi el 27% de les importacions de xicotets cítrics sud-africans a la Unió Europea.

Les perspectives futures indiquen que Sud-àfrica augmenta bastant la seua superficie de cultiu, amb major intensitat i proporció en les varietats tardanes o extratardanes que estan dirigides fonamentalment al mercat europeu. En els dos últims anys, la seua superficie de varietats de mandarina híbrides, fonamentalment tardanes, s'ha incrementat en un 90%, la de llimes un 78% i la de clementines en un 57%. Els majors increments es produeixen en el grup de mandarines híbrides tardanes o extratardanes com la Nadorcott, Tang Gold, Leanri o la Orri, que en dos anys han duplicat la seua extensió. De fet, entre els deu plançons més venuts a Sud-àfrica en els últims anys, huit corresponen a varietats tardanes o extratardanes i aquest augment coincideix amb la signatura de l'Acord amb la UE en 2016 i amb l'ampliació de dates d'entrada.

Extrapolant les dades als pròxims 3 o 5 anys, Sud-àfrica tindrà un potencial exportador de més de 800.000 t de mandarines fonamentalment tardanes, la qual cosa suposarà duplicar l'actual volum d'exportació que està sobre les 342.000 t. En llimes el potencial exportador, degut fonamentalment també al fet que més del 80% de les plantacions tenen menys de huit anys, serà del doble de l'actual. Suficients arguments perquè la Comissió Europea defense les seues produccions amb la petició de LA UNIÓ d'incloure les mandarines i gravar-les amb un preu d'entrada des de setembre.

L'estudi de LA UNIÓ també certifica que, durant el mes de setembre, la Unió Europea té un excés de disponibilitat de cítrics del voltant de 15.300 tones. Aquest tonatge seria el sobrant de cítrics en els mercats, atés que el consum de cítrics d'eixe mes queda cobert amb la producció europea i amb les importacions. Per tant, no es poden fomentar més aquestes importacions perquè cobririen una demanda que actualment ja està assegurada.

A més d'aquesta nova petició, el secretari general de LA UNIÓ va reclamar a Brussel·les l'obligació d'establir el tractament en fred a les importacions sud-africaines, per a evitar l'entrada de plagues tan nocives com la Thaumatomotibia leucotreta i la seu expansió en la citricultura europea.

BENIPLANT

VIVEROS: Ctra. Nacional 340, km. 1.039 12598 PEÑISCOLA (Castellón)
Tel.: 964 48 93 54 · E-mail: info@beniplant.es · www.beniplant.es

En nuestro vivero podrá adquirir plantas de CITRICOS Y CAQUIS.

"Ja tenim suficient amb el Cotonet importat de Sud-àfrica que estem patint en la major part del territori citrícola valencià, i que causa greus pèrdues econòmiques als productors i un major esforç inversor a les diverses Administracions per al seu control i prevenció. Un total de 157 intercepcions en els anys de vigència de l'Acord són massa, què més ha de passar perquè la Comissió Europea reaccione?", assenyala Peris.

Estudi LA UNIÓ Sud-àfrica

I és que des de l'entrada en vigor de l'Acord d'Associació entre la Unió Europea i l'Africa Meridional a l'octubre de 2016 fins hui, Sud-àfrica ha tingut 157 intercepcions en les seues exportacions de cítrics als mercats europeus per la presència de plagues perilloses com la Phyllosticta citricarpa o la Thaumatomibia leucotreta -no presents en la citricultura europea-, segons un estudi elaborat per LA UNIÓ de Llauradors. Sud-àfrica és, al costat de l'Argentina, el país amb un major nombre de deteccions amb plagues.

Aquesta dada es coneix a escassos dies, concretament el 25 de novembre, de l'inici de les reunions per a la revisió de l'accord comercial entre la UE i Sud-àfrica.

De l'anàlisi de LA UNIÓ any per any es desprén que, en la primera campanya completa, la 2017, es van produir 35 intercepcions. Posteriorment, i gràcies a la pressió exercida, van anar baixant i pujant amb alts i baixos segons any. No obstant això, enguany les dades indiquen que els sud-africans han batut el rècord amb un total de 52 intercepcions. Aquest augment podria obeir al fet que el sistema alternatiu al tractament de fred que s'aplica des de Sud-àfrica no funciona.

Si tenim en compte les intercepcions durant els mesos d'octubre i novembre, que són les dates ampliades amb reducció progressiva d'aranzels, hi ha hagut 64 intercepcions, circumstància que significa que el 40% de les intercepcions de tota la seu campanya d'exportació se centra en els mesos on s'ha ampliat l'accord de reducció d'aranzels, just quan comença amb força la nostra campanya i que, per tant, faciliten les seues exportacions. Octubre és el mes clau perquè de l'informe es desprén que hi ha 61 intercepcions de les 64 que es donen en els dos mesos.

L'informe de LA UNIÓ també analitza el volum d'importacions procedents de Sud-àfrica als mercats comunitaris. Durant tot el període de vigència de l'Acord, i tenint en compte que les dades d'enguany són encara fins a agost, han exportat a la UE un total de 3.529.739 tones.

De les dades d'octubre i novembre s'observa que Sud-àfrica exporta quasi 500.000 tones, concretament 477.448 t. Per tant, el 15% de les seues importacions a territori europeu es dóna entre octubre i novembre.

LA EFSA demana el tractament de fred

L'Autoritat Europea de Seguretat Alimentària (EFSA) reconeix l'obligació d'imposar el tractament de fred a les importacions de cítrics de Sud-àfrica al mercat comunitari, tal com ve reivindicant LA UNIÓ de Llauradors que ha pogut accedir al contingut de la reunió del Comité Permanent de Vegetals, Animals, Aliments i Pinsos (secció de Sanitat Vegetal) dels passats dies 21 i 22 d'octubre.

En la seua exposició durant el transcurs de la reunió, els experts de la EFSA, van destacar que la mesura més efectiva és el tractament de fred. Davant això, la Comissió Europea, ha iniciat un procés de revisió de les condicions sota les quals s'importen, no sols els cítrics de Sud-àfrica, sinó tots els altres productes vegetals que són potencials hostes de l'arna del taronger, Thaumatomibia leucotreta. Cal assenyalar que el tractament de fred és l'únic sistema actual amb garantia de seguretat al qual a nosaltres -i fins i tot a la mateixa Sud-àfrica- ja ens obliguen altres països.

També s'ha sabut que la EFSA ha tingut bastants dificultats per a accedir a tota la informació que es va requerir a les autoritats sud-africanes i es va constatar el fet fins i tot que en algunes ocasions no s'han aplicat les accions que es recullen en el pla de treball sud-africà. En definitiva, que les mesures tal com s'estableixen en el pla de treball no sols no són eficaços, per mancar de base científica sòlida, sinó que en moltes ocasions ni tan sols s'apliquen.

En aquesta reunió els representants del Ministeri d'Agricultura també van reiterar els aspectes posats sobre la taula en l'informe de EFSA, insistint que el tractament de fred és l'única opció per a garantir un nivell d'absència de plaga tolerable.

El passat 4 de setembre el secretari general de LA UNIÓ, Carles Peris, va remetre un escrit tant al comissari d'Agricultura, Janusz Wojciechowski, com al ministre d'Agricultura, Luis Planas, on llançava "un SOS urgent i desesperat dels citricultors valencians perquè la Comissió Europea adopte totes les mesures contingudes tant en la normativa comunitària com estatal".

La Navelina pateix per les importacions

Les grans cadenes de distribució que operen en els mercats europeus han estat comprant per aquestes dates molt menys volum de taronges Navelina que l'any passat i a un preu a més bastant més baix de l'habitual.

Les cotitzacions estan en una mitjana de 0,15 €/kg en camp, xifra ridícula que és ruïnosa per als llauradors i que se situa per davall fins i tot dels costos de producció, quan l'any passat per aquestes mateixes dates eren del doble aproximadament. Amb l'augment de costos tan importants com l'electricitat, fertilitzants o combustible, la campanya de la varietat de taronja més important de la Comunitat Valenciana podria ser desastrosa si no es redreça el rumb.

Gran part de la culpa d'aquesta situació podria obeir a les importacions massives de taronges de tercers països, fundamentalment en aquests mesos des de Sud-àfrica. Les grans cadenes de distribució europees i importadors han fet apilament de taronja de Sud-àfrica i la tenen emmagatzemada, tapant l'eixida comercial de la nostra taronja.

L'actual acord comercial de la UE amb Sud-àfrica -en vigor des de juny de 2016-, i que cal revisar enguany, permet que les taronges sud-africanes entren en els mercats europeus des de l'1 de juny fins al 30 de novembre (anteriorment era fins al 15 d'octubre), amb una reducció progressiva d'aranzels d'entrada que en 2025 desapareixerà definitivament eixa obligació de pagar drets d'entrada al mercat comunitari.

La incidència sobre el sector citrícola valencià, espanyol i europeu de l'aplicació d'aquest punt concret de l'Acord ha portat conseqüències molt negatives, tant des del punt de vista econòmic -objectiu de l'Acord- com a fitosanitari i que s'exposen àmpliament i de forma justificada en els set informes tècnics de LA UNIÓ entregats a Brussel·les i que són la base de la justificació d'una revisió de l'esmentat acord.

Aquesta ampliació del període d'importació suposa, segons el parer de LA UNIO, la possibilitat d'entrada d'alts volums de cítrics en els últims dies d'eixes noves dates, de manera que provoquen la presència de taronges sud-africanes en els mercats fins més enllà de Nadal. ■

Vídeo de Carles Peris visita Brussel·les
<https://cutt.ly/iYUcRCz>

DAR DE ALTA TU WHATSAPP TIENE PREMIO

Ahora, si eres afiliado/a de **LA UNIÓ** y nos has facilitado tu número de teléfono móvil, además de recibir todas nuestras comunicaciones por whatsapp (actualidad, ayudas, charlas, formación, legislación, precios, propuestas...) participarás en el **sorteo de un fin de semana con todos los gastos pagados para dos personas**, en el Hotel rural La Font d'Alcalà (Marina Alta)

Si todavía no te has dado de alta, tienes tiempo hasta el 31 de enero. ¡Aprovecha la oportunidad!

No estoy dado de alta ¿Cómo hacerlo?

Escriu per a sol·licitar-ho al **673 790 235**

Agrega'ns com a contacte en l'agenda

Rep informació actualizada del teu sector exclusiva per a persones afiliades

Escríbenos solicitándolo al **673 790 235**

Agréganos como contacto en la agenda

Recibe información actualizada de tu sector exclusiva para personas afiliadas

FRUITA SECA// Preocupació pel futur del sector

El Pla Estratègic de la PAC 2023-2027 plantejat pel Ministeri llastra i deixa en situació d'inferioritat al sector de fruita seca

La sectorial de fruita seca de LA UNIÓ de Llauradors i Ramaders trasllada la seu profunda preocupació pel futur del cultiu en la Comunitat Valenciana una vegada s'han conegut els documents més recents del Pla Estratègic que sustentaran la Reforma de la PAC i demana canvis abans d'enviar-lo a Brussel·les. / Redacció

Ni la definició de llaurador actiu, ni l'ajust a vint agro regions que perpetua el desigual repartiment d'ajudes, ni els Ecoesquemes, ni el disseny de l'ajuda associada als productors de fruita seca en secà en àrees amb el risc de desertificació tenen en compte les necessitats del cultiu tradicional de la fruita seca en el nostre territori.

Els Ecoesquemes, als quals podria acollir-se el sector, serien l'Ecoesquema 5 (superfícies no productives i elements del paisatge), el 6 (manteniment de cobertes vegetals espontànies o sembrades) i el 7 (manteniment de cobertes vegetals inertes), exigeixen condicions per a la percepció de les ajudes en aquests cultius lligades al pendent.

Gran part d'aquestes superfícies de cultiu tradicional no compleixen els requisits de pendent amb més ajuda (entre el 5 i el 10%) que percebrien 175,86% per a les parcel·les amb més d'un 10% de pendent. Els imports estimats per hectàrea serien de 71,63 €/hectàrea per als de menys del 5%, és a dir, una reducció del 60% de l'ajuda per hectàrea, i de 124,59 €/hectàrea per a les parcel·les amb un pendent entre el 5 i el 10%.

Quant a la regressivitat que es planteja, l'organització considera que no seria convenient aplicar el líindar de 15 hectàrees en

cultius d'aquesta índole, superfícies de cultiu tradicional que no són superfícies d'alt rendiment.

En el cas de les ajudes associades als productors de fruita seca en secà amb el risc de desertificació, LA UNIÓ constata la paradoxa de deixar fora de l'àmbit de l'aplicació de l'ajuda a les parcel·les de cultiu de secà que han resolt històricament els problemes productius derivats del pendent mitjançant sistemes d'aterraçament amb pedra seca i, més encara, els límits de pluviometria d'eixes parcel·les amb pendents inferiors al 10% en 300 mm. en zones sotmeses a episodis de pluja intensa, de gota freda, on poden arribar a descarrregar en unes hores més del doble d'aquest límit plantejat. L'organització considera que són límits absurdos que castiguen els cultius, especialment l'ametller, posant en risc d'abandó àmplies zones productives en tot l'arc mediterrani.

També exclou a l'avellaner i garrofera de secà de baix rendiment, que d'accord amb la proposta del Ministeri, quedarien majoritàriament també exclusos. "Es tracta de normes discriminatòries que deixin al sector amb les mans lligades i empitjoren la situació que teòricament tracten de millorar", assenyala el responsable del sector. "Qualsevol borrasca pot arribar a descarrregar més del doble de l'assenyalat en el límit de pluviometria per a accedir a les ajudes associades. A més de quedar-nos sense camins, del problema dels escolaments, resulta que eixa gota freda ens deixa sense ajudes. És decebedor". ■

Vídeo de Juan Vidal, CE de LA UNIÓ
<https://cutt.ly/jYUvyQg>

José Luis Porcuna, tota una vida dedicada a l'agroecologia

Fa escassos dies, ens va deixar de manera sobtada José Luis Porcuna, gran mestre i treballador incansable en defensa de l'agroecologia.

Doctor Enginyer Agrònom per la Universitat de València, ha dedicat tota la seua vida professional a investigar i difondre els principis de l'agroecologia com a l'única manera de fer una agricultura realment sostenible, respectuosa amb el medi ambient i productora d'uns aliments sans i segurs.

Durant la seua llarga estada al Servei de Protecció de Vegetals, va col·laborar de manera molt important en el disseny i posterior impartició dels cursos de formació de tècnics que després anaven a ocupar la direcció de les ATRIAS-ADV, figura clau de la mà de les cooperatives agràries valencianes per a la correcta gestió de les plagues i malalties, així com de la fertilització i maneig adequat del sòl agrícola.

La seua trajectòria, sempre vinculada al món de l'agroecologia, el va portar a ocupar responsabilitats, com la presidència de la SEAE -Sociedad Espanola de Agricultura Ecológica, la presidència de la fundació FIAES -Instituto de Agroecología y Sostenibilidad- o la del CERAI. Igualment va formar part del Consell Assessor de la fundació IVIFA -Institut Valencià d'Investigació i Formació Agroambiental-, durant els primers anys de la seua existència.

Ha estat un gran divulgador, impartint conferències o participant en cursos de formació tant al nostre País com per tota Llatinoamèrica i els països del Magrib, col·laborant en infinitat de publicacions sobre plagues i malalties o sobre la vida del sòl agrari. Però, per damunt de tot el seu gran bagatge professional, José Luis era un home cordial, molt amic dels seus amics, persona propera i contagiosament entusiasta del seu treball, un gran col·laborador de LA UNIÓ.

Que descanse en pau, qui tant ha treballat per millorar el món de l'agricultura i a qui tant li deu el camp valencià. ■

Joan Ramón Peris

ARRÒS// Campanya 'Molt d'ací, molt nostre'

LA UNIÓ va denunciar que Lidl ven arròs amb distintiu valencià sense tindre el segell de la Denominació d'Origen

LA UNIÓ de Llauradors va presentar escrits davant la Denominació d'Origen 'Arròs de València' i la Conselleria d'Agricultura instant-los a investigar les presumpcives irregularitats en relació a l'origen que estaria cometent la promoció d'arròs 'Molt d'ací, molt nostre' amb el subtítol 'És d'ací, és bo', posada en marxa per la cadena de distribució alimentària Lidl i que, en cas de confirmar-se, suposaria un perjudici per als productors i un engany als consumidors. Lidl va retirar la campanya una setmana després. / Redacció

No és la primera ocasió, a més, que l'empresa alemanya comet aquesta presumpta irregularitat. A la setmana l'empresa va retirar la promoció denunciada per LA UNIÓ.

Aquesta campanya promocional fa referència a l'origen valencià de dues marques d'arròs, però una de les dues marques promocionada -precisament la de preu més car- manca de la corresponent certificació que, en aquest cas, únicament pot certificar la figura de qualitat DO Arròs de València.

Tant en la cartelleria com en el fullet informatiu, Lidl ressalta una bandera de la senyera valenciana, acompanyada del lema 'Molt d'ací, molt nostre' i davall 'És d'ací, és bo'.

Segons constata l'empresa Lidl en les seues comunicacions, pretén donar a conéixer amb eixa marca distintiva la seu gamma de productes regionals en les més de 70 botigues que té en la Comunitat Valenciana i fer costat d'aquesta manera a la indústria agroalimentària local. "Els productes de Lidl que compten amb aquest segell indicador permeten als clients de la companyia identificar de manera senzilla els productes d'origen local i molt típics de la terreta", assenyala aquesta empresa, però ho fan segons LA UNIÓ en este cas a costa de no emprar els distintius de qualitat que certifica la Denominació d'Origen". ■

Més informació en este vídeo
<https://cutt.ly/eYTm3Wy>

OLI// Previsió per a la campanya

LA UNIÓ estima un descens del 15% en la collita d'oli en la Comunitat i confia en cotitzacions estables per als productors

LA UNIÓ estima que la collita d'oli d'oliva es reduirà en la Comunitat Valenciana aquesta campanya en un 15% respecte a l'anterior, en semblants termes al descens en tot l'àmbit estatal, la qual cosa reflecteix que es tractarà d'una producció mitjana-baixa. La producció a nivell mundial també ve disminuint al llarg de les tres últimes campanyes. / Redacció

L'escassetat de pluja, especialment a la primavera, després d'un any agrícola amb déficit hídric apreciable, així com les altes temperatures, han afectat la collita. L'evolució de la climatologia durant els últims mesos pot incidir encara en les estimacions d'aquest aforament amb rendiments de conversió oliva/olis més baixos.

No hi ha absolutament cap senyal que preveja una baixada de preus per als pròxims mesos, més aviat al contrari, cotitzacions estables i fortes, que, des de LA UNIÓ es considera que poden estar sobre els 3,50 – 4 €kg. per a l'oli d'oliva verge extra (AOVE).

Quant al consum, el mercat interior encara no s'ha recuperat de l'impacte de la pandèmia, encara que aconsegueix xifres de 438.200 tones que suposen un increment anual del 12%. Les exportacions s'han incrementat un 3% per a situar-se en les 838.100 tones en l'interanual al juny de 2021. Itàlia continua sent el nostre principal destí, amb dades acumulades a maig de 2021 que aconsegueixen les 206.335 tones, una xifra que s'ha mantingut estable durant les quatre últimes campanyes.

Aquestes macromagnituds agreguen unes existències abans de començar la campanya que se situen entorn del 10% menys que en les quatre últimes campanyes el que deriva en l'estabilitat i increments dels preus que ha caracteritzat al sector durant tot l'any passat. Idèntic escenari es registra en els principals països productors de l'àrea mediterrània: Itàlia (amb preus en AQVE un 37% més elevats), Grècia i Turquia

En un context més específic, LA UNIÓ denuncia l'enorme perjudici que pateix actualment l'olivar tradicional a Espanya i en la Comunitat Valenciana respecte a altres sistemes de cultiu més intensius, ja que afronta majors desavantatges productius i majors costos de producció, sent no obstant això, clarament perjudicat en l'aplicació de la PAC. Moltes explotacions de zones de la conca mediterrània, entre elles les de la Comunitat Valenciana, i de l'interior de la península, amb oliveres en secà o també en reg de suport, fins i tot amb varietats locals i produccions de qualitat, han de competir amb explotacions que reben cinc o sis vegades més ajudes directes i que per tant són rendibles, fent que es redueísca al mínim el preu de l'oli.

La nova reforma de la PAC de Luis Planas només canvia de 50 a 20 les regions agronòmiques a Espanya, però no modifica per a res la filosofia que continuará permetent la distorsió en el mercat de l'oli. Hilari Jaime, responsable de l'oli de LA UNIÓ, indica que "la gran diferència de costos de producció en els diversos tipus de cultiu d'olivera existents a Espanya, al costat dels diferents nivells d'ajuda que es percepren, perpetuaran la discriminació entre els uns i els altres". ■

UNIÓN DE UNIONES// Estudio “El acceso a los servicios en la España Rural”

España, a la cola de la UE en la provisión de servicios a sus zonas rurales

Unión de Uniones de Agricultores y Ganaderos ante el estudio del Banco de España “El acceso a los servicios en la España Rural”, ha calificado de “vergonzosa” la situación que ocupa España en cuanto a la diferencia de bienestar de las zonas urbanas y rurales en el acceso a servicios. / Redacción

Así lo indica el estudio, en el que se indica textualmente: “Los resultados indican que, en España, las áreas rurales presentan una peor accesibilidad a servicios que sus homólogas europeas, mientras que las diferencias no son significativas en el caso de las áreas urbanas.”

Es decir, mientras que, en España, las zonas urbanas han evolucionado a la par que el resto de la UE, la provisión de servicios locales en las zonas rurales de España se encuentra en una peor situación que las zonas rurales de la UE.

Así, el ciudadano medio de las provincias rurales españolas ha de recorrer 12,4 km hasta el servicio local (escuelas, centros de atención primaria, pequeñas tiendas, polideportivos, etc.) más cercano, frente a los 4,8 km, 7,6 km o 4,7 km que recorrería el ciudadano medio en las regiones rurales de Alemania, Francia o Italia.

Respecto a la brecha entre la distancia de acceso a los servicios en zonas rurales y urbanas, España se sitúa entre los primeros países con peores datos, de forma que, de media “los ciudadanos de municipios rurales en España han de recorrer unos 20 km más que los ciudadanos de municipios urbanos para acceder al servicio local más cercano” según se refleja en el estudio.

Para la organización profesional agraria, esto no es “sino el resultado del desprecio y despreocupación de la administración, y se confirma que, para ellos, ser pocos sí resta derechos” critican desde Unión de Uniones.

Según el estudio, parte de esta diferencia en la brecha de acceso de servicios se explicaría debido a los factores geográficos, los efectos fijos de cada comunidad autónoma y factores relacionados con la fiscalidad de los pequeños municipios.

Para la organización el factor geográfico no debería impedir el acceso a servicios locales de calidad y suficientemente accesibles a todos los municipios del territorio nacional, “si lo que se quiere es alcanzar un modelo de vertebración del territorio equilibrado y que permita mantener a la población en el medio rural”.

Además, la organización critica la inacción política cuando se trata del medio rural “estamos cansados de discursos diciendo lo importante y lo mucho que van a hacer por la España Vaciada, cuando después estos discursos van seguidos de inacción política y en el mejor de los casos, falta de presupuestos, planificación y visión de futuro”.

De esta forma, critica que desde el Ministerio para la Transición Ecológica y el Reto Demográfico únicamente se haya planteado el Plan de Recuperación, con una duración hasta el 2023, como único elemento para mejorar la situación de la España Vaciada, lo que demuestra sus intenciones sean cortoplacistas y que son insuficientes para paliar los problemas crónicos que han provocado que el medio rural se encuentre al filo de su desaparición. ■

EDUCACIÓ// La iniciativa es desenvolupa als centres escolars de la Comunitat

LA UNIÓ duu a terme un nou projecte pedagògic per a explicar la producció ecològica i la lluita enfront del canvi climàtic

A UNIÓ de Llaudors realitza enguany un nou projecte pedagògic en centres escolars de la Comunitat Valenciana per a donar a conéixer aquelles pràctiques agronòmiques que estan compromeses amb la producció ecològica i la lluita contra el canvi climàtic. / Redacció

S'engloba dins dels programes i projectes educatius i de formació i divulgació per a estratègies de dinamització agroecològiques de la Conselleria d'Agricultura en l'àmbit de la Comunitat Valenciana, en la seua modalitat A. El projecte consisteix en uns tallers virtuals -i també presencials- per a l'alumnat de primària i secundària on es presenten dos vídeos divulgatius en els quals una llaudadora i un llaudador

menors de 40 anys expliquen quién és el seu cultiu principal, la seua activitat diària, però també les seues aficions amb la intenció de mostrar que la professió de l'agricultura és comparable a les altres.

L'objectiu és promoure en l'alumnat i en el conjunt de la comunitat educativa uns coneixements, valors i actituds capaces de generar una cultura del consum ecològic i responsable compromesa amb la lluita contra el canvi climàtic. En les xarrades-tallers dels col·legis es parla sobre els cultius de la zona, els productes inclosos en les figures de qualitat diferenciada de la Comunitat Valenciana, sobre productes ecològics i de proximitat, preguntant sobre aquells segells identificatius amb la intenció d'intercanviar opinions i captar l'interés de l'alumnat. ■

Pots vore els vídeos en este enllaç
<https://cutt.ly/sYTmGz1>

FRUTAS Y HORTALIZAS// El aumento de controles se evidencian aún insuficientes

LA UNIÓ pide la suspensión de las importaciones de frutas y hortalizas de Turquía por no garantizar la seguridad alimentaria

LA UNIÓ de Llauradors informa que el sistema de alertas europeo del RASFF (autoridad de la Comisión Europea para la seguridad en alimentos) ha notificado desde septiembre hasta noviembre un total de 104 alertas de frutas y hortalizas con destino al mercado de la Unión Europea procedentes de Turquía, Egipto y Sudáfrica, por tener presencia de residuos de plaguicidas, entre ellos el Metil-clorpirifos y Clorpirifos prohibidos aquí, o por superar los Límites Máximos de Residuos (LMR) permitidos en el mercado comunitario. / Redacción

De ese total de alertas, 92 corresponden a Turquía, 9 a Egipto y 3 a Sudáfrica. Casi la mitad del total de alertas de la RAFF, en concreto 51, se producen en los cítricos (14 en limones, 25 en mandarinas y 12 en naranjas). Y en cítricos, Turquía acapara 39 alertas, por 9 de Egipto y 3 de Sudáfrica.

Cabe señalar que el reglamento de ejecución 2021/1900 de la Comisión Europea, por el cual se incrementó la presión inspectora a determinadas frutas y hortalizas turcas (cítricos, pimientos, granadas, avellanas o harina) se publicó el pasado 3 de noviembre. No hace ni un mes y las detecciones en ese país han pasado de ser 28 en octubre a 51 en noviembre, quizás debido a ese aumento de los controles que se antoja por tanto aún insuficiente.

Ante esta situación de aumento de las detecciones, LA UNIÓ solicita al Gobierno a la Comisión Europea que se planteen suspender las importaciones de frutas y hortalizas de Turquía a los mercados comunitarios hasta que no pueda garantizar la seguridad alimentaria. Para el caso de Egipto debería pasarse de las inspecciones aleatorias de la actualidad a imponer el 20% como ocurre con Turquía. LA UNIÓ considera que el incremento del nivel de control a las producciones turcas no le ha disuadido en el uso de determinados plaguicidas que pueden poner en riesgo la salud humana, como bien ha enumerado ya la Comisión a lo largo de varios Considerandos, debido a una posible contaminación por residuos de plaguicidas.

Carles Peris, secretario general de LA UNIÓ de Llauradors, señala que "debemos exigir la reciprocidad fitosanitaria, no puede ser que a los productores europeos se les desincentive en el uso de plaguicidas para evitar riesgos a la salud humana y, sin embargo, luego las producciones de terceros países lleguen repletas de esos mismos productos fitosanitarios que nos prohíben emplear a nosotros. El riesgo para la salud de los consumidores europeos es el mismo y hay que actuar de la misma manera".

A la vista de las pocas inspecciones y muchos rechazos cabe sospechar que entra mucha fruta a los mercados europeos con LMR altos o sustancias prohibidas, lo que supone un grave problema para la seguridad alimentaria y la salud de los consumidores europeos. Peris indica que "no entendemos como los productos agrícolas producidos en la Unión Europea deban cumplir con unos estándares muy exigentes e ir adaptándose a las exigencias de la nueva política de la granja a la mesa y, mientras tanto, se observan cada vez más alertas sanitarias desde la propia UE en las producciones procedentes de países terceros, a los que habría que cerrar su entrada sin las garantías suficientes de cumplir con los estándares europeos".

En este sentido, la organización reitera que debe haber una homogeneización de los estándares de producción europeos con los procedentes de países terceros, desde los aspectos fitosanitarios hasta los sociales o democráticos. Hasta que esto no se cumpla, LA UNIÓ señala que se deberían suspender las importaciones de producciones procedentes de países terceros que no cumplen las normativas comunitarias. ■

LA UNIÓ exige que los productos importados cumplan los mismos requisitos ambientales, de seguridad y éticos que los europeos

LA UNIÓ de Llauradros considera que el planteamiento del ministro de Agricultura, Luis Planas, en un reciente Consejo de Ministros de Agricultura y Pesca de la UE, para alinear las relaciones comerciales de la UE a los estándares de producción europeos, debería empezar ya a traducirse en reglamentos y cláusulas. / Redacción

La organización opina que, en un contexto de encarecimiento de los costes de producción, es más fundamental que nunca comenzar a exigir a los productos importados de países terceros los mismos requisitos ambientales, de seguridad y éticos que están regulados para las producciones europeas. "Al final, cumplir con las obligaciones que se nos imponen acaba haciendo que producir en la UE, en España y en la Comunitat Valenciana cueste más que en otras partes del mundo", manifiestan, "y no es de recibo que, precisamente por hacer las cosas mejor, los mercados nos acaben penalizando",

Luis Planas ha incidido en estos días sobre la aplicación en las relaciones comerciales con terceros países de las "cláusulas espejo". La Unión Europea tiene suscritos 47 acuerdos comerciales preferenciales con 79 socios internacionales. Hasta ahora, la UE se ha limitado en los tratados a animar a estos socios a seguir las normas comunitarias. "Y esto no nos vale porque el paquete de obligaciones que tenemos que respetar es el más severo del mundo", cuestiona LA UNIÓ, que reclama que se empiece ya a legislar a nivel europeo para impedir la entrada a mercancías de países donde se utilizan fitosanitarios prohibidos en la Unión Europea, donde no se respetan las mismas normas de bienestar animal o ni siquiera se dan condiciones de trabajo dignas para los trabajadores. "Sin ir más lejos", precisan, "sería una ruina para algunos de nuestros sectores ganaderos, por ejemplo, que aquí prohibiéramos la producción en jaulas y sigamos poniendo en el mercado europeo productos que no cumplen con esta condición". ■

RAMADERIA// Accions formatives

LA UNIÓ forma al col·lectiu d'apicultors en Sanitat Apícola

EI Sector Apícola de LA UNIÓ va organitzar una activitat formativa sobre Sanitat i Higiene Apícola que va tindre lloc a Eslida. / Eva Salvador

La ponent, Finia Gonell, de Pajuelo Consultores va tractar en la primera jornada les característiques fonamentals per al manteniment de l'equilibri de la colònia; les malalties de les abelles com ara Loque Americana, Loque Europea, Ascosterosi, Nosemosi, Virus i la Varroosi; va fer un ànalisi dels predadors de les abelles; va exposar els problemes de malnutrició i dels residus tòxics; i finalment acabar la primera sessió amb els tractaments contra Varroa.

Al llarg de la segona sessió es va centrar en la qualitat de la mel, desenvolupant-se els paràmetres fisicoquímics, pol·línics i sensorials de la mel; també altres temes com adulteracions i les seues deteccions, l'etiquetatge de la mel, plans de control i traçabilitat de la mel. Al llarg d'esta sessió també es van realitzar una sèrie de demostracions pràctiques sobre els factors que influeixen en la qualitat de la mel i en la caracterització de les mels monoflorals, per tal d'aplicar els coneixements adquirits en el curs de forma pràctica, com ara la utilització d'un refractòmetre per al control de la humitat; un conductímetre per al control de la conductivitat elèctrica de la mel; i un microscopi per a la observació dels grans de pol·len. ■

Un any més, LA UNIÓ col·labora en la campanya de promoció dels cítrics

LA UNIÓ col·labora, un any més, en el disseny i programació de la campanya de promoció dels cítrics que impulsa la Direcció General d'Internacionalització de la Conselleria d'Economia Sostenible, Sectors Productius, Comerç i Treball amb la participació de la Direcció General de Desenvolupament Rural de la Conselleria d'Agricultura, que per segon any s'han aliat per a posar en marxa una campanya a realitzar per les xarxes socials per promocionar i fomentar el consum de clementines i taronges valencianes en el mercat alemany. / Redacció

La campanya de promoció tindrà dos parts. Una al mes de novembre-desembre per potenciar el consum de les varietats de clementina valenciana en Alemanya i la segona es realitzarà a finals de gener de 2022 per a incidir en la compra de les varietats de taronges i mandarines de segona part de campanya i impulsar el seu consum.

La Conselleria d'Agricultura serà l'encarregada d'incentivar el consum a la Comunitat Valenciana i Economia Sostenible, a través de l'Ivace, ho farà a Alemanya a través d'una campanya adreçada a persones amb interessos relacionats amb la salut, la alimentació saludable i la sostenibilitat.

Es va fer incidència, com en campanyes anteriors, en estos ítems saludables i de sostenibilitat de la producció europea i valenciana a través d'una pàgina web (europeanfood.org) on s'explica els motius pels quals cal consumir les clementines i taronges valencianes.

La campanya d'aquest any que es farà a través de les xarxes socials es concentra a les ciutats de Berlín, Hamburg, Munic, Colònia i Frankfurt, i amb una segmentació per interessos adreçada a persones amb interès en un estil de vida saluda-

ble, interès per la cuina, per productes gourmet, ecologia i medi ambient, productes ecològics, família i viatges.

LA UNIÓ es felicita d'esta col·laboració i de l'impuls de la promoció que està coordinant les Direccions Generals d'ambdós Conselleries, tot i que considera que el pressupost i per tant, l'abast de la campanya seria molt major si es destinaren a esta finalitat els 50.000 euros que pressupostàriament concedeix la Conselleria d'Agricultura a una organització d'àmbit estatal, com ara és Intercitrus que no realitza cap campanya de promoció amb estos diners de les valencianes i valencians i que es dediquen només a cobrir les seues despeses de funcionament. Per tant, són uns diners perduts per al conjunt del sector i que podrien servir per a fomentar encara més el consum dels nostres cítrics. ■

Més informació: <https://europeanfood.org/>

Para que tu salud siempre esté en buenas manos

Nuestro rigor y vocación nos diferencian. Somos la compañía que reinvierte los beneficios en mejoras asistenciales como la modernización de nuestras instalaciones o la formación de nuestros profesionales. Solo así logramos la **excelencia en la atención**, con productos tan competitivos y completos como **Asisa Salud**.

No renuncies a nada.

Para poner a tu alcance todas las coberturas

Asisa Salud incluye todas las coberturas de asistencia sanitaria y el acceso a servicios y tratamientos complementarios.

- Medicina general, pediatría, oncología, cardiología, rehabilitación y **todas las especialidades** con libre elección de facultativo.
- **Servicio de urgencias 24 horas** para asistencia domiciliaria, ambulatoria y hospitalaria.
- **Avanzados medios de diagnóstico y técnicas especiales de tratamiento.**
- **Hospitalización sin límite** en habitación individual con cama de acompañante.
- **Atención en el embarazo y en el parto.**
- **Enfermería:** asistencia domiciliaria y hospitalaria.
- **Cirugía ambulatoria.**
- **Trasplantes, prótesis e implantes.**
- **Traslado en ambulancia** ilimitado.
- **Podología.**
- **Psicoterapia.**
- **Asistencia por accidentes laborales**, profesionales y de tráfico.
- **Asistencia en viajes** para tus desplazamientos en España y en el extranjero.
- **Seguro de fallecimiento por accidente** (indemnización de 6.000 €).

Existen períodos de carencia para ciertos tratamientos, ingresos y pruebas diagnósticas reflejados en las condiciones generales, salvo acreditación de estar asegurado actualmente en un producto de las mismas coberturas.

La participación del asegurado en el coste del servicio (copago) será la establecida por la entidad en cada anualidad en función del producto. Consulte la existencia o no de copagos y, en su caso, del importe por acto médico.

Las exclusiones de la póliza están destacadas en las condiciones generales de la póliza conforme a la legislación vigente.

Oferta especial para:

AFILIADOS A LA UNIÓN Y FAMILIARES

CUADRO MÉDICO SIN COPAGO + REEMBOLSO 100.000€

EDAD	PRIMA MENSUAL*
0 a 25 años	49,00€
26 a 50 años	57,40€
51 a 64 años	94,03€
65 >	149,00€

* Oferta para nuevos clientes a partir del 1/01/2022 hasta el 31/12/2022.

* Estas primas son totales. Impuesto incluido.
-Consortio en las primas: 0,15%.

PARA MÁS INFORMACIÓN:

Agente de Red Exclusiva N°

Delegación de LA UNIÓN

Teléfono: 96 353 00 36 - WhatsApp 673 79 02 35

e-mail: seguros@launio.org

Empresa Colaboradora:

asisa+

ASSEGURANCES// Cítrics

ENESA desautoritza al ministre Planas que s'alía amb Agroseguro per a retallar l'assegurança de cítrics

Les principals organitzacions professionals agràries de la Comunitat Valenciana -LA UNIÓ de Llaudors i Ramaders, la Asociación Valenciana de Agricultores (AVA-ASAJA), ASAJA Alicante-Jóvenes Agricultores y la Federació de Cooperatives Agro-alimentàries de la Comunitat Valenciana- denuncien que Miguel Pérez, director de ENESA, un organisme autònom del Ministeri d'Agricultura, desautoritza al ministre Luis Planas i s'alía amb Agroseguro per a preparar la que seria la major destralada de l'assegurança de cítrics en els seus més de 40 anys d'història. / Redacció

El ministre d'Agricultura es va comprometre durant la seu recent visita a València a ampliar cobertures i a continuar desenvolupant les assegurances agràries. No obstant això, pocs dies després el director de ENESA ha desautoritzat el seu càrrec superior en el ministeri assegurant, en el marc del grup de treball de l'assegurança de cítrics, que el Govern no només no millorarà aquesta línia, sinó que recolza els plans d'Agroseguro per a eliminar l'extensió de garanties en cas de pedra de tots els cítrics i els danys en qualitat de vent de llimes a partir de la pròxima campanya.

El sector agrari, al costat de la totalitat dels governs de les comunitats autònomes productores de cítrics, s'oposa rotundament a "la sorprenent i paradoxal decisió de ENESA, que deixa en evidència al ministre i posa en perill una de les assegurances més implantades de l'agricultura espanyola en tornar 20 anys arrere. L'assegurança es va crear per a donar una garantia de renda als productors, no perquè es folren quatre empreses a costa de tots. ENESA prefereix quedar-se sola al costat del monopoli d'Agroseguro i el Consorci de Compensació. Aquesta no és la ENESA dels llaudors i no sabem si és l'ENESA de les portes giratòries, no sabem els interessos que té però no fa bona olor".

Els representants del sector remarquen que "ja no es tracta que un ministre desautoritze a un altre ministre, que encara sent freqüent en l'actual govern, resulta prou incomprendible per als governats. En aquest cas es tracta d'una cosa més greu, de filar encara més prim, i és que un subordinat d'un mateix ministeri contradiga al seu ministre. Estava Luis Planas actuant de comediant quan va vindre a València i va prometre més suport a l'assegurança agrària? Si no és així, hauria de cessar immediatament el director de ENESA i, si no ho fa, demanarem la seua pròpia dimissió".

Les organitzacions i cooperatives sol·liciten un canvi de rumb de 180 graus en les polítiques de l'assegurança agrària per a anteposar la defensa del sector, castigat per l'escalada de costos i la crisi de preus, per damunt dels comptes de resultats de les asseguradores que formen part del pool d'Agroseguro.

Antecedents

Agroseguro ha presentat un document de modificació de l'assegurança de cítrics, sense el consens del sector, que recull una bateria de retallades de cobertures i garanties per als citricultors sense precedents i que inclou, entre altres aspectes, l'eliminació de l'extensió de garanties, l'eliminació dels danys en qualitat que produeix el vent en llima i taronges, o la retallada en l'actual cobertura dels danys de gelada en alta qualitat.

Aquesta última proposta d'Agroseguro, sense pràctica oposició

sició per part de les Administracions Pùbliques amb responsabilitat en aquest sistema, així com les mesures que ha anat implementant en els últims temps, posen de manifest, una vegada més, l'allunyament cada vegada major entre les Administracions i Agroseguro de la realitat del sector agrari valencià. D'aquesta manera, mentre els citricultors veuen com els seus costos s'incrementen de manera exponencial, sense cap marge de maniobra, Agroseguro, des del seu monopoli, tracta d'imposar unes modificacions amb l'únic objecte de millorar el seu compte de resultats.

Agroseguro sembla haver oblidat que l'actual sistema d'assegurances agràries va nàixer per a donar seguretat al sector agropecuari, i que hauria de ser una mera gestora d'un sistema solidari entre tots els llaudors i ramaders i per tant, com a empresa privada, no pot ser la que marque la deriva i el futur d'un sistema d'assegurament amb alta penetració en el sector. Cal no oblidar que és, a més, un sistema fortament subvencionat per les Administracions públiques estatals i autonòmiques, i coordinat pel Ministeri d'Agricultura a través d'ENESA. ■

ASSEGURANCES// Pot subscriure's fins al 20 de febrer

Assegurança explotacions de caqui (collita 2022)

Des de l'1 de desembre fins al dia 20 de febrer es pot subscriure la pòlissa d'assegurança per a les explotacions de caqui. / Laura Palacios

Segons informe anual d'Agroseguro publicat a la seua web, l'assegurança del caqui és la que té més implantació, estant assegurada més del 85% de la superfície cultivada, un total de 14.345 hectàrees, amb un valor de producció de més de 128 millions d'euros.

Aquesta assegurança està concebuda per cobrir els riscos de Pedra, Gelada, Riscos excepcionals i Resta d'Adversitats climàtiques, en funció de les opcions/mòduls escollits, que poden causar danys tant a les produccions com a les plantacions.

El risc de gelada té cobertura en exclusiva a tots els termes municipals i comarques pertanyents a Alacant, València, Castelló i Huelva.

Entre les novetats per a aquest any es troben:

- Zonificació tarifes gelada en fruit a València. S'han reassignat unes taxes per a gelada en fruit per terme municipal i les han agrupat en tres zones en funció de risc alt, mitjà o baix.
- Modificació taula de bonificacions i recàrrecs. Reassignació de les mesures en funció dels resultats de cada assegurat, limitant-ne la bonificació i el recàrrec al 35%.
- Revisió de tarifes: s'ajusten les tarifes a la baixa per compensar la modificació de la taula de bonificacions i recàrrecs.
- S'amplia el termini per a la reducció del capital assegurat fins al 15 de juliol.
- S'aclareix en la definició de fruit que ha sobrepassat la maduresa comercial, quan la duresa és inferior a 2,5 kg/cm².

Trieu el mòdul que més s'adapte a la vostra explotació entre aquestes tres opcions:

- Mòdul 1: tots els riscos per explotació
- Mòdul 2: pedra i riscos excepcionals per parcel·la i resta per explotació.
- Mòdul P: riscos nominats per parcel·la.

Recordeu la conveniència de protegir les explotacions amb una assegurança agrària que permet fer front als danys causats en les produccions agrícoles i ramaderes. Per això, contacteu amb les nostres oficines de LA UNIÓ, i sol·liciteu pressupost sense compromís. Els nostres assessors vos guiaran en l'elecció de la millor opció amb les més completes garanties, i vos accompanyaran des de la contractació de la pòlissa fins a la gestió del sinistre. ■

LABORAL// Impulsada por la Inspección de Trabajo

Nueva campaña sobre obligaciones en materia de Prevención de Riesgos Laborales en las explotaciones agrícolas

En las últimas semanas la inspección de trabajo está mandando cartas de "advertencia" a los agricultores valencianos. / Bea Garrigós

En ellas, les recuerda la obligación como empresarios agrícolas con personal contratado, de contar con una evaluación de riesgos realizada en la explotación que tenga en cuenta los aspectos del terreno y características del puesto de trabajo, así como condiciones medioambientales y ergonómicas.

También hace mención a la obligatoriedad de dotar a los trabajadores de los adecuados Equipos de Protección Individual.

En principio no se ha de aportar documentación alguna ante la inspección de Trabajo que acredite el cumplimiento de la normativa, pero sí advierten que podría requerirse en caso de inspección a la empresa.

Desde LA UNIÓN de Llauradors insistimos en la necesidad de informarse acerca de cuál es la mejor solución para cumplir con la Prevención de Riesgos Laborales en las explotaciones.

Puedes informarte en la oficina de LA UNIÓN más próxima a tu domicilio. ■

INGENIERÍA TÉCNICA// Nunca se podrá superar el valor de mercado

Hacienda fija un factor de minoración del 0,9 en la valoración catastral de los inmuebles rústicos

Desde el pasado mes de octubre, después de las sucesivas reclamaciones por parte de LA UNIÓN, las valoraciones catastrales de los inmuebles rústicos tienen un factor de minoración que hará que éstas nunca puedan superar el valor de mercado. / Carlos Parrado

El texto refundido de la Ley del Catastro Inmobiliario ya contemplaba que el valor catastral de todos los inmuebles no podía superar, en ningún caso, el valor de mercado. No obstante, desde LA UNIÓN hemos detectado y puesto en conocimiento del Catastro varios centenares de casos en los que no se cumplía con este precepto legal, desde hace años.

Llevamos años interponiendo recursos de titulares de explotaciones ganaderas y agrícolas en los que hemos puesto de manifiesto el incumplimiento reiterado de muchas valoraciones catastrales por superar, con creces, el valor de mercado. En numerosas ocasiones, las valoraciones de las construcciones realizadas por las Gerencias provinciales del Catastro que han ido llegando a los titulares de explotaciones agrícolas o ganaderas se han situado en unos rangos de valor excesivos que no correspondían con la realidad y calidades constructivas para este tipo de naves o construcciones.

Este hecho ha provocado la emisión por parte de los ayuntamientos o diputaciones provinciales de recibos de IBI con importes desorbitados y en ocasiones con retroactividad de hasta cuatro años. Además, fiscalmente las valoraciones que se consolidan, por no recurrirlas y no ejercer el derecho al que el procedimiento habilita, incrementan en Hacienda el patrimonio de los titulares y esto puede implicar otras consecuencias aún más lesivas que tener que pagar los recibos de IBI de los cuatro últimos años.

Como solución a las demandas llevadas a cabo por LA UNIÓN en este sentido, a partir de ahora el valor de referencia será el determinado por la Dirección General del Catastro como resultado del análisis de los precios de todas las compraventas inmobiliarias que se realicen ante fedatario. Así, el valor de referencia de los inmuebles se determinará, anualmente, por aplicación de módulos de valor medio, basados en los precios de todas las compraventas de inmuebles efectivamente realizadas ante fedatario y obtenidos en el marco de informes anuales del mercado inmobiliario, en función de las características catastrales de cada inmueble.

En todo caso, esta Ley señala que el valor de referencia se determinará con el límite del valor de mercado, sin que pueda superarlo, y con este objeto se fijarán, mediante Orden de la Ministra de Hacienda, factores de minoración para los bienes de una misma clase. Para el caso de los inmuebles rústicos, se ha fijado como factor de minoración (FM) el valor de 0,90. Es decir, el valor Catastral como máximo podrá representar el 90% del valor de las compraventas de inmuebles efectivamente realizadas ante fedatario.

No obstante, desde LA UNIÓN de Llauradors continuaremos vigilantes para que este nuevo factor de minoración (FM) se aplique convenientemente y para que las compraventas de inmuebles efectivamente realizadas ante fedatario que se vayan a tener en cuenta, sean las que correspondan a inmuebles de uso ganadero o agrícola para que la referencia tomada sea la adecuada.

Procedimiento : Recurso de reposición		Expediente : 00643915.12/18 Documento : 09942460		
IDENTIFICACIÓN DEL BIEN INMUEBLE				
CLASE	IMPUESTO CATASTRAL	PREDIO	FINCA	TIPO
RÚSTICO	XXXXXXXXXXXXXX	00Y	0000J	Agrario
				11.933
				100.000000
LOCALIDAD				TIPO DE SUELTO
Poblado				Plana - Pineda
Paraje				Plana - Pineda
TITULARES CATASTRALES				DIRECCIÓN DEL INMUEBLE
NIF - DNI - APELLIDOS Y NOMBRE CATASTRAL				DIRECCIÓN DEL INMUEBLE
52056XXX YYYYYYZZZZZKKKKK				Propiedad Plena 100,00
DATOS DE VALORACIÓN				
PORCENTAJE DE LA POTENCIA				ORDEN METRICAL
0,9000				0,9000
TIPO DE SUELTO				MÓDULOS BARCOS
TIPO DE SUELTO				BARCO CONSTRUCCIÓN
30-06-2005 78				204,500000 550,000000
VALORACIONES DEL SUELTO				
SUELDO RÚSTICO VALORIZADO POR CLASE DE CULTIVO O APROVECHAMIENTO				
SUELDO	TIPO DE SUELTO	CODIGO	VALORACIONES	IMPUESTO
0	0,7345	G	Algarrobo secano	01 1989 13.222266
				169,94
				169,94
				489,81
				489,81
TOTAL SUELDO RÚSTICO VALORIZADO POR CLASE DE CULTIVO O APROVECHAMIENTO				
TOTAL SUELDO RÚSTICO VALORIZADO POR CLASE DE CULTIVO O APROVECHAMIENTO ACTUALIZADO A 2018				
TOTAL SUELDO RÚSTICO NO OCUPADO POR CONSTRUCCIÓN ACTUALIZADO A 2018				
SUELDO RÚSTICO OCUPADO POR CONSTRUCCIÓN				
TIPO DE SUELTO	CONSTRUCTIVA	Uso	CONSTRUCIONES	VALOR
0002	4415	Agrícola, ganadero, forestal	0,900 7	0,50 37,800000 3,780000
0003	173	Agrícola, ganadero, forestal	0,900 7	0,50 37,800000 3,780000
				8.344,34
				326,97
				8.671,31
				9.294,09
TOTAL SUELDO RÚSTICO OCUPADO POR CONSTRUCCIÓN				
VALORACIÓN DE LA CONSTRUCCIÓN				
TIPO DE SUELTO	CONSTRUCTIVA	Uso	CONSTRUCIONES	VALOR
3	1.900.91	1.628 JGR-1977-N	3 02116 0,4500 0,61	1,00 556,000000 122.289,75
4	1.900.92	1.429 JGR-1977-N	3 02116 0,4500 0,61	1,00 556,000000 107.871,64
5	1.900.93	1.365 JGR-1977-N	3 02116 0,4500 0,61	1,00 556,000000 103.848,44
6	1.900.94	90 JGR-2009-N	3 02116 0,4500 1,00	1,00 556,000000 11.137,59
7	1.900.95	55 JGR-2009-N	3 02116 0,4500 1,00	1,00 556,000000 6.886,25
8	1.900.97	28 JGR-2009-N	3 02116 0,4500 1,00	1,00 556,000000 3.465,00
				354.518,50
				380.878,73
TOTAL CONSTRUCCIÓN				
VALORES CATASTRALES				
VALOR SUELDO	VALOR SUELDO	VALOR CATASTRAL	VALOR CATASTRAL	
AÑO	ESTIMADO ACTUALIZADO	ESTIMADO ACTUALIZADO	TOTAL	
2018	409,81	9.254,89	380.878,73	380.878,83
Impuesto sobre Bienes Inmuebles				
AÑO	COMP. MENSUAL	BASE IMPUESTO	BASE LEGIBLE	
2018	1,00	380.878,83	380.878,83	
A título informativo, se le indica que el Ayuntamiento donde se localiza el inmueble determinará en su momento la cuota del Impuesto sobre Bienes Inmuebles, considerando el tipo de gravamen por el establecimiento y, en su caso, las bonificaciones o exenciones que resulten de aplicación.				
Para mayor información o concertar cita previa Línea Directa del Catastro 902 37 36 35 - 91 387 45 50 www.catastro.minsitrf.es - www.sedecatastro.gob.es				

Página 3 de 6

Si has recibido una carta de la Administración como la que puedes ver más arriba, aunque se haya pasado el plazo ordinario para recurrir o pagar un IBI que consideras excesivo, podemos ayudarte. Ponte en contacto con LA UNIÓN en el 963530036, preguntando por Carlos Parrado, o envíanos un mail a cparrado@launio.org. ■

Somos
especialistas en

**Explotaciones Agrícolas,
Instalaciones Ganaderas y
Actividades Agroalimentarias
(Bodegas, Almazaras, Queserías,
Envasadores de miel ...)**

**CONTACTA CON EL DEPARTAMENTO
DE INGENIERÍA DE LA UNIÓ**

96 353 00 36

cparrado@launio.org

o con la oficina de LA UNIÓ más próxima

**Licencias de
inicio actividad**

Proyectos, Estudios de Impacto Ambiental, Legalizaciones, DIC

Tasaciones

Informes para Expropiaciones, Daños, Suelo, Construcciones, Producciones, Plantaciones

Topografía

Informes de Levantamientos, Deslindes

**Confederaciones
Hidrográficas**

Proyectos de Concesiones de Agua, Constitución y Gestión de Entidades de Riego, Legalización de Pozos

**Industria
Agroalimentaria**

Registro Sanitario APPCC, Proyecto REA

Catastro

Recursos, Reclamaciones TEAR, Cambios de Cultivo, Agrupaciones/Segregaciones, Cambio de Titular, Alta Construcciones

Informes Agronómicos, Certificados Técnicos, Dictámenes, Peritaciones Judiciales

LA UNIÓN de Agricultores de Utiel-Requena realiza un ciclo de charlas sobre la nueva PAC y el seguro de la viña

LA UNIÓN de Agricultores de Utiel-Requena está realizando un ciclo de charlas informativas por toda la comarca para dar a conocer a los agricultores y ganaderos todas las novedades de la nueva PAC 2023-2027 y cómo les va a afectar. Así mismo, en las charlas se está informando acerca de las subvenciones del seguro del viñedo.

El calendario inicial incluía una serie de pueblos y aldeas, aunque se va ampliando y tendrá su continuidad en las próximas semanas.

Se han celebrado ya charlas en Las Cuevas, Fuenterrubles, Sinarcas, Requena, Venta del Moro, Camporrobles, Utiel, Los Isidros y San Antonio.

Requena.

Venta del Moro.

Las Cuevas.

LA UNIÓ al territori

Curs Manipulador de Plaguicides a Xàtiva.

Curs Pla Riscos Laborals a Les Alqueries.

Curso de Agricultura Ecológica en Utiel.

Fira de Cabanes (Plana Alta).

Jornada de joves de LA UNIÓ a Otos.

LA UNIÓ al territori

Feria de El Toro (Alto Palancia).

Jornada estatal de Dones de la Unión de Uniones.

Jornada sectorial de l'arròs a Sueca.

Jornada de Dones de LA UNIÓ a Gandia.

Jornada técnica persones treballadores de LA UNIÓ.

Taller de Dones de LA UNIÓ a Montesa.

Xarrada informativa Cotonet de Sud-àfrica a Lloc Nou d'En Fenollet.

Xarrada informativa Cotonet de Sud-àfrica a Llutxent.

Xarrada informativa Cotonet de Sud-àfrica a Poble Nou.

Xarrada informativa sobre el cultiu de l'ametla a Albocàsser

Xarrada informativa sobre el cultiu de la pitahaya a Callosa d'En Sarrià

de tots i per a tot

Defensa i reivindicació
dels seus interessos

Gestoria i Assessoria personalitzada

Creació d'Empreses

Assegurances

Gabinet d'advocats

Contractació de treballadors
i prevenció de riscos laborals

Assessorament urbanístic
i Expropiacions

Topografia, valoracions,
taxacions, peritacions...

Projectes de construcció, activitat,
impacte ambiental

Medi ambient i energies renovables

Tramitacions d'ajudes i subvencions

Treballs editorials i pàgines web

Cursos de formació
i investigació en el món rural

Cultiu, venda i distribució de fruites
i verdures ecològiques i productes de
proximitat

PROP DE TU

Cerca de ti

LA UNIÓ

DE LLAURADORS I RAMADERS

OFICINES DE LA UNIÓ DE LLAURADORS I RAMADERS

ALACANT

Comarca	Oficina	Adreça	Telèfon	Correu Electrònic
OFICINA PROVINCIAL	LA UNIÓ - Elx	Camino Vizcarra, 1 Partida Alzabares Bajo	T966614668	elx@launio.org
Alacantí	LA UNIÓ - Alacant	C/ Pintor Lorenzo Casanova, 4-4º.	M662364613	atrave@launio.org
Alt Vinalopó-El Comtat	LA UNIÓ - Beneixama	C/ Doctor Silvestre, 1	M662364613	atrave@launio.org
Marina Alta	LA UNIÓ - Pego	C/ Sant Eloi, 6 Edif. OCAPA (Càmara Agraria)	M662364613	atrave@launio.org
Marina Baixa	LA UNIÓ - Callosa d'En Sarrià	C/ Jaume Roig, 5 (Biblioteca Sala OMAC)	M662364613	atrave@launio.org
Vega Baja	LA UNIÓ - Almoradí	Ctra. Algofra , 16 (Escuela de Oficios Taller)	M662364613	atrave@launio.org
Vinalopó Mitjà	LA UNIÓ - Pinoso	Av. Constitución, 62	M662364613	atrave@launio.org

CASTELLÓ

Comarca	Oficina	Adreça	Telèfon	Correu Electrònic
OFICINA PROVINCIAL	LA UNIÓ - Castelló	C/ Ramón y Cajal, 17	T964270366	asegarra@launio.org
Alto Palancia	LA UNIÓ - Jérica	Av. Constitució, 11	T964128142	altopalancia@launio.org
	LA UNIÓ - Segorbe	C/ Fray Luis Amigó, 11-2º	T964128142	altopalancia@launio.org
Els Ports	LA UNIÓ - La Mata	C/ Esglesia, 7	T964180070	elsports@launio.org
Maestrat	LA UNIÓ - Albocàsser	C/ Huerta, 15	T964428475	ebarreda@launio.org
	LA UNIÓ - Alcalà de Xivert	C/ Santa Barbara, 6	T964497036	lajana@launio.org
	LA UNIÓ - Benassal	Plaça d'En Blasc d'Aragó, 18	M608099516	egarcia@launio.org
	LA UNIÓ - Benicarló	C/ Cesar Cataldo, 2	T964460068	lajana@launio.org
	LA UNIÓ - Canet Lo Roig	Avda. Isabel Lombart, 7	T964494056	sromeu@launio.org
	LA UNIÓ - Culla	C/ Recaredo García, 11	M608099516	egarcia@launio.org
	LA UNIÓ - La Jana	C/ Xert, 33 - 1º	T964497036	lajana@launio.org
	LA UNIÓ - Sant Mateu	Plaça del Llauder, 1 (Llar del Jubilat)	M610509351	lajana@launio.org
Plana Alta-Alcalatén	LA UNIÓ - Cabanes	C/ Sant Vicent, 38	T964332176	planaalta@launio.org
	LA UNIÓ - Els Rosíldos	Av. Constitució	T964332176	planaalta@launio.org
	LA UNIÓ - Les Coves de Vinromà	C/ Nou, 15	T964332176	planaalta@launio.org
	LA UNIÓ - Les Useres	Plaça Ajuntament, 9 (Baix)	T964388955	planaalta@launio.org
	LA UNIÓ - Torreblanca	C/ Sant Antoni, 143	T964332176	planaalta@launio.org
Plana Baixa	LA UNIÓ - La Vall d'Uixó	C/ Salvador Cardells, 29	T964692018	planaibaixa@launio.org
	LA UNIÓ - Vila-real	C/ La Murà, 28	T964535533	planaibaixa@launio.org

VALÈNCIA

Comarca	Oficina	Adreça	Telèfon	Correu Electrònic
OFICINA PROVINCIAL	LA UNIÓ - València	C/ Marqués de Dos Aigües, 3-1º	T963530036	launio@launio.org
Camp de Túria	LA UNIÓ - Benaguasil	C/ Benissanó, 57	T962531417	rperis@launio.org
	LA UNIÓ - La Pobla de Vallbona	C/ Senyera, 31	T962531417	rperis@launio.org
Horta Nord	LA UNIÓ - Meliana	C/ Maria Manglano, 2	M674007515	jlcuas@launio.org
Horta Sud	LA UNIÓ - Silla	C/ Santa Teresa, 11	T962531417	rperis@launio.org
Hoya de Buñol	LA UNIÓ - Cheste	C/ Mariana de Pineda, 1	T962531417	rperis@launio.org
La Costera	LA UNIÓ - Xàtiva	Pte Moncada/ Alameda, S/N 2º PIS	T962283895	valldalbaida@launio.org
La Safor	LA UNIÓ - Barx	C/ Gandia nº 55 (Antic Ajuntament)	T962264020	valldalbaida@launio.org
Ribera Alta	LA UNIÓ - Alginet	C/ Arzobispo Sanchis, 26	T962531417	rperis@launio.org
	LA UNIÓ - Carlet	C/ Nostra Senyora de l'Assumpció, 98	T962531417	rperis@launio.org
	LA UNIÓ - Turís	C/ Pablo Iglesias, 1	T962531417	rperis@launio.org
Ribera Baixa	LA UNIÓ - Cullera	C/ El Prado (Antiga OCAPA)	T962531417	rperis@launio.org
	LA UNIÓ - Sueca	CAM C/Cullera, 15	T962531417	rperis@launio.org
Utiel-Requena	LA UNIÓ - Requena	C/ Chera, 1	T607207464	aserrano@launio.org
	LA UNIÓ - Utiel	C/ Beato Gálvez, 4-1º	T962171056	aserrano@launio.org
Vall d'Albaida	LA UNIÓ - Fontanars	C/ Antonio Machado, 5 (Centre Cultural 1pis)	T962264020	valldalbaida@launio.org
	LA UNIÓ - La Pobla del Duc	C/ Metge Oscar Durich, 34-1	T962250581	valldalbaida@launio.org
	LA UNIÓ - Llitxent	C/ Parc de Llauder, S/N	T962294271	foltra@launio.org
	LA UNIÓ - Quatretonda	C/ Sant Josep, 9	T962264020	valldalbaida@launio.org

#LaUnióSomFutur

cosecha
2022

Seguro de Cajú

Se podrá fraccionar el pago
de la prima en 2 veces.

Abierto periodo de contratación
con hasta un 35% de bonificación

¡Gracias!

PORQUE, DURANTE LA CRISIS DE LA COVID-19, CONTINUÁIS
A PIE DE CAMPO **GARANTIZANDO NUESTRO ABASTECIMIENTO**

PARA SUSCRIBIR SU SEGURO DIRÍJASE A: • MAPFRE ESPAÑA CÍA. DE SEGUROS Y REASEGUROS • CAJA DE SEGUROS REUNIDOS (CASER)
• AGROPELAYO SOCIEDAD DE SEGUROS S.A. • SEGUROS GENERALES RURAL • ALLIANZ, COMPAÑÍA DE SEGUROS • PLUS ULTRA
SEGUROS • HELVETIA CÍA. SUIZA S.A. DE SEGUROS • CAJAMAR SEGUROS GENERALES S.A. • MUTUA ARROCERA, MUTUA DE SEGUROS
• GENERALI DE ESPAÑA, S.A. SEGUROS • FIATC, MUTUA DE SEGUROS Y REASEGUROS • SEGUROS CATALANA OCCIDENTE • SANTALUCÍA
S.A. CÍA. DE SEGUROS • MUSSAP, MUTUA DE SEGUROS • AXA SEGUROS GENERALES • BBVA ALLIANZ DE SEGUROS Y REASEGUROS,
S.A. • REALE SEGUROS GENERALES • MGS SEGUROS Y REASEGUROS S.A.