

ILP para a tramitación dunha Lei de Montes Veciñais Montes veciñais, terras con futuro

Xosé Alfredo Pereira Martínez*

Enténdese por “sustentabilidade” acadar un desenvolvemento económico e social respectuoso co medio, prevenindo unha boa calidade de vida para as persoas. Este concepto conxuga territorio, persoas e gobernanza. Semella que estamos a falar, cos erros evidentemente que se cometan, do funcionamento democrático e asembleario das comunidades de montes.

Brétema nun bosque de coníferas · Norbert L. Maier

Organismos internacionais como poden ser a Organización das Nacións Unidas (ONU), a Organización das Nacións Unidas para a Alimentación e a Agricultura (FAO) e mesmo a Unión Europea, recomendan que o futuro dos montes pase por unha tenencia máis xusta destes territorios, evitando a súa centralización en poucas mans, pasando tamén por dar protagonismo aos seus titulares nos procesos de posta en valor.

Os montes veciñais galegos, dende tempos inmemoriais, estiveron en moitas mans; onte nas da sociedade rural labrega e hoxe nas da veciñanza comuneira. A forma de xestión que caracteriza aos montes veciñais débese a que non son nin titularidades públicas nin privadas. Son titularidades veciñais, comunitarias. Son titularidades que non se poden vender, mercar ou herdar. Son titularidades de carácter xermánico que están fóra do tráfico do comercio e xa que logo, imposíbel facer sobor os mesmos negocios de carácter capitalista, especulativo e urbanístico.

O roubo do monte veciñal

O roubo dos montes veciñais en man común que pretenden levar adiante mediante a súa privatización, entra dentro da estratexia do capital multinacional de posuír

a terra e todos os recursos que nela se dan (auga, aire, minerais e demais aproveitamentos). Saben ben que ser propietarias da terra é ser propietarias de todos os recursos que nela se dan ou se poidan dar. Na actualidade, o que impide esta apropiación indebida é o carácter xermánico dos montes veciñais.

A Consellería do Medio Rural do goberno do Partido Popular na Xunta de Galiza camiña en contra do curso da historia e colócase como cabeza de ponte desta estratexia do capitalismo multinacional, que non admite que existan unhas terras onde non se pode facer negocio. E moito menos admite que sexan xestionadas asemblearia e democraticamente pola veciñanza comuneira. Estes intereses alleos á veciñanza comuneira, amparados polo goberno da Xunta de Galiza, levan tempo tratando de privatizar os montes veciñais en man común. Concretamente, dende o ano 2009, no que o Partido Popular retorna ao poder na Xunta de Galicia.

A partir do ano 2009, a Consellería do Medio Rural planifica unha estratexia para desposuír á veciñanza da xestión das súas terras comunitarias co obxectivo de entregarllas de balde a empresas de diversa índole (forestais, eólicas, mineiras...) por un período de 50 anos ou mediante a expropiación.

Amanita muscaria nun bosque · Andrii

Para isto, levou adiante diversas **modificacións na Lei de Montes Veciñais en Man Común e na Lei de Montes** de Galicia. Modificacións, todas elas, encamiñadas a pór atrancos para dificultar a xestión da veciñanza comuneira e provocar o abandono, por vontade propia ou obrigada, da xestión das súas terras.

Entre as modificacións máis agresivas contra os montes veciñais, podemos citar:

- Eliminación das liñas de axudas que camiñaban cara o logro dun monte veciñal multifuncional e sustentábel.
- Reinvestimento obrigado en mellora forestal, de xeito uniforme e sen ter en conta as características de cada monte veciñal nin da veciñanza comuneira.
- Obriga de pagar as falsas e inxustas débedas dos montes consorciados e/ou conveniados; débedas xeradas pola nefasta xestión forestal da consellería competente en materia de montes.
- Declaración dos montes veciñais en estado de grave abandono por cuestións burocráticas como pode ser non enviar en tempo o listado da veciñanza comuneira. Unha vez declarado o monte veciñal en tal estado, a súa xestión pasa a unha empresa privada sen que a comunidade veciñal poida recuperalo ate pasados 50 anos.
- Obriga de facer todas as tramitacións de xeito telemático, sen que houbera un tempo de transición no que se permitise tamén a tramitación presencial.

Compre destacar unha cuestión. Todas estas modificacións lexislativas foron aprobadas de xeito legal, mais tamén de xeito antidemocrático. Antidemocrático porque foron aprobadas en solitario polo Partido Popular mediante as chamadas leis de acompañamento aos or-

zamentos xerais da Xunta de Galicia. Este método furta o debate social e sectorial, e reduce a discusión parlamentaria á mínima expresión, xa que é de lectura única. Ademais, non existe a posibilidade de presentación de achegas debido a que non se expoñen a consulta pública.

A resistencia comuneira para non perder a xestión da súas terras fixo fracasar este intento da Consellería do Medio Rural de roubarlle a xestión dos montes veciñais. Ante esta derrota, o goberno non se dá por vencido e cambia de estratexia. Agora vai directamente a roubar a titularidade dos montes veciñais en man común mediante un proceso de privatización dos mesmos.

Esta nova estratexia queda definida coa aprobación da primeira revisión do Plano forestal de Galiza (PFG) no Parlamento Galego no mes de febreiro de 2021 na que se define unha modificación de lei de montes veciñais vixente para o período 2021/2025.

Coñecedores como son de que para poder privatizar os montes veciñais é precisa a eliminación do carácter xermánico da titularidade veciñal, a proposta de modificación da Lei de Montes Veciñais que presenta a Consellería de Medio Rural vai nese senso. De este xeito, o que pretenden é:

- Modificar o concepto de veciño/a comuneiro/a. Así, tamén terán a condición de veciño/a todas aquelas persoas físicas e xurídicas que teñan algunha relación co monte veciñal. É dicir, os e as accionistas das empresas que teñan algún tipo de aproveitamento, terán a condición de titularidades dos montes veciñais.
- Dotar ás comunidades de montes de personalidade xurídica co fin de que os montes veciñais pasen a ser titularidades de carácter romano e, xa que logo, entrar no tráfico do comercio. É dicir, que estas titularidades se poidan vender, mercar e transmitir.
- Adaptar o funcionamento democrático das comunidades de montes aos tempos actuais. Esta frase bizantina o único que significa é eliminar o funcionamento asembleario e democrático das comunidades de montes para convertelas en consellos de administración empresarial nos que quen "corta o bacallau" sexa o administrador /a .
- Situar en 50 anos o tempo de duración dos actos de disposición (contratos, alugueiros, cesións, dereitos de superficie...). Isto ten como obxectivo a perda de memoria para as xeracións vindeiras de que naquel lugar, aldea ou parroquia, nalgún tempo, houbo monte veciñal.
- Eliminar as características de bens de utilidade pública e de interese social dos montes veciñais en man común para que poidan ser expropiados sen ningún trámite e a favor de intereses empresariais.

O porqué da Iniciativa Lexislativa Popular

Dende o mesmo momento en que no texto da primeira revisión do Plano forestal de Galicia se recollía a pretensión do goberno do Partido Popular de eliminar o carácter xermánico da titularidade veciñal, a Organiza-

Pinos para aproveitamento forestal · Lana Krai

ción Galega de Comunidades de Montes (ORGACCMM) iniciou un proceso de debate para elaborar, dende as comunidades de montes, un texto alternativo para unha nova Lei de Montes Veciñais no que se recollese o sentir destas comunidades. O texto definitivo aprobouse na asemblea xeral do ano 2020 e no mes de decembro de 2021 preséntase no Parlamento de Galicia unha iniciativa legislativa popular (ILP) para tramitar unha Lei de Montes Veciñais.

A partir deste momento, acontece unha situación que poderíamos considerar como insólita e profundamente antidemocrática. A Consellería do Medio Rural, no canto de recoller a proposta da ORGACCMM e chamala para iniciar unha negociación orientada a acadar un consenso, presenta un proxecto de Lei de Montes Veciñais que, como vimos de analizar, é totalmente contrario aos intereses da veciñanza comuneira e das maiorías sociais do noso país.

O contidos da lei de montes veciñais contemplados na ILP

A iniciativa legislativa popular elaborada pola ORGACCMM establece catro eixos básicos:

- **Recoñecer a titularidade veciñal como unha máis, distinta, pero en pé de igualdade coas titularidades públicas e privadas.** Este primeiro eixo contempla reforzar o carácter xermánico da titularidade veciñal, considerar a veciñanza como único requisito para gozar dos dereitos sobre os montes veciñais, non dotar ás comunidades de montes de personalidade xurídica pero si reforzar a súa capacidade xurídica.
- **Considerar como aproveitamentos do monte veciñal todos os que se dan no seu subsolo, no solo e no ar.** Este segundo eixo refire a que dentro dunha lexislación que favoreza as maiorías sociais, as comunidades de montes teñan que ter plena capa-

cidade de decisión para pór en valor as súas terras comunitarias. Define tamén como aproveitamentos directos da veciñanza comuneira as leñas, os esquilmes, os pastos e todos aqueles que sexan acordados nas súas asembleas xerais.

- **Reforzar o funcionamento democrático e asembleario das comunidades de montes.** Neste terceiro eixo, considérase como veciño/a comuneiro/a a todos e todas as integrantes das economías familiares e das economías independentes. Márcase tamén o tempo no que se teñen que convocar as asembleas solicitadas pola propia veciñanza comuneira e recolle que os actos de cesión e de dereitos de superficie a favor de terceiros deben ser validados por 2/3 dos votos favorábeis da asemblea, en segunda convocatoria, co fin de que as decisións das comunidades de montes non queden en poucas mans e se manteñan libres das presións das empresas.
- **As funcións da Consellería de Medio Rural** deberían ser: a realización dos deslindes dos montes veciñais, o fomento a multifuncionalidade e sustentabilidade do monte veciñal, a loita pública exclusiva contra os lumes forestais na faceta de extinción, a defensa da integridade dos montes veciñais, xestionando directamente só aqueles montes veciñais nos que non haxa poboación.

Ademais, a ILP para unha tramitación de unha Lei de Montes Veciñais, contempla:

- A retirada dos montes veciñais como suxeitos pasivos no imposto sobre sociedades e a elaboración dunha fiscalidade feita en Galiza,
- A imposibilidade de expropiación dos montes veciñais,
- Declarar nulas de pleno dereito todas as ocupacións e usurpacións dos montes veciñais e as súas posteriores transmisións,
- Recoñecer o monte veciñal como unha figura de protección medioambiental e cultural en si mesma,
- Establecer compensacións ás comunidades polos servizos ecosistémicos que prestan os montes veciñais para beneficio de toda sociedade,
- Declaración dos montes veciñais e das comunidades de montes como elementos do patrimonio material, inmaterial e histórico, que deben ser resgardados para que as xeracións vindeiras os poidan gozar.

Para que o contido dunha iniciativa legislativa popular poida ser debatido no Parlamento Galego, precísase a recollida de, cando menos, dez mil sinaturas. A ILP redactada desde a ORGACCMM, ten xa recollido ese número de firmas. A maioría delas foron recadadas nas asembleas xerais das comunidades de montes pero moitas outras proveñen doutros sectores, feito que comprende resaltar, xa que constata que a historia do monte veciñal galego e a da resistencia de veciñanza comuneira, é tamén a do pobo galego.

* Xosé Alfredo Pereira Martínez. Presidente da ORGACCMM.