
w w w . s i n d i c a t o l a b r e g o . c o m

17 e 18 de abril, campesiñado e cidadanía man a man contra o TTIP
A Vía Campesina centra o Día Mundial da Loita

Labrega na crítica aos tratados de librecambio424

PATACA. A Limia céntrase na sementeira tras
unha das peores crises de prezos no sector414

HORTA, FROITA E FLOR. O congreso
sectorial será na Estrada o 31 de maio

FOUCE
Periódico labrego de información técnica e sindical - Ano XLI - Nº 307 - Marzo/Abril 2015

ESTE CONTRATO É UN ATRACO

VENDA DIRECTA.
Botan a andar novos mercados
de alimentos labregos en Pon-
tevedra e no Burgo (A Coruña)
que estarán baseados na agro-
ecoloxía e en sistemas partici-
pativos de garantía. 416-17

CUNICULTURA.
O galego Xosé Luís Santaclara,
novo responsable do sector cu-
nícola para COAG no Estado,
participou nas negociacións co
Ministerio para regular os mata-
doiros de proximidade. 415

O 8 de marzo e o Encontro
Anual da Secretaría das

Mulleres ocuparon a axenda
das labregas do SLG

O 14 e o 15 de marzo, un cento de la-
bregas de toda Galiza participaron
no Encontro Anual da Secretaría das
Mulleres do SLG, que este ano tivo
lugar na Illa de San Simón (Redon-
dela). Unha semana antes, a Vía
Campesina facía do 8 de marzo unha
xornada global de loita. 427-29

EUROPA.
A Coordinadora Europea da Vía
Campesina celebrou as súas
asembleas xeral, de mulleres e
de mocidade. 420-21/26

O1 de abril, comezou unha
nova era para un sector

lácteo europeo que, dun día
para outro, espertou liberalizado, sen

ningún tipo de control sobre a produción.
O inicio da primeira campaña sen cotas, a
2015/2016, non podía iniciar a súa andaina

con peor pé, no contexto dunha das peores
crises de prezos dos últimos anos, con valores
por baixo dos 27 céntimos e moitos casos que
andan ao redor dos 20. As industrias campan
ás súas anchas, ameazando e extorsionando
as granxas e impoñendo a súa lei. Segundo a

ministra e a conselleira, a culpa é dos
gandeiros e das gandeiras. 43 a 8

2 Marzo/Abril 2015
FOUCE Nº 307Adro

EDICIÓN
Edicións Fouce, Departamento de
Publicacións de Servicios Agrarios
e Contables SL

COORDINACIÓN
Xosé García Rodríguez

CONSELLO EDITORIAL:
Isabel Vilalba Seivane, Xabier
Gómez Santiso, Conchi Mogo e
Daniel Rodicio.

DESEÑO E MAQUETACIÓN
Xosé García Rodríguez

COLABORACIÓNS
Isabel Vilalba, Margarida Prieto,
Daniel Rodicio, Vera Cruz Montoto,
Ros Domínguez, Natalia Noguerol,
Miguel Méndez e Conchi Mogo.

PECHE DE EDICIÓN 08‐05‐2015

ENDEREZO
Ofelia Nieto nº 13‐23. Compostela
981 554 147
prensa@sindicatolabrego.com
www.sindicatolabrego.com

DEPÓSITO LEGAL C‐749/88

NACIONAL Ofelia Nieto 13‐23, Meixonfrío, Compostela. (981 554 147
COMPOSTELA Idem Nacional. (981 588 532
MELIDE Praza do Convento 2. (686 936 429
ARZÚA Piñeiral 12, 2º esq. (981 508 177
SANTA COMBA Aula 9 do Edificio Multiusos. (699 924 632
ORDES Alfonso Senra 117. (981 682 908
BETANZOS Cruz Verde 7, esquina praza Dona Agueda. (981 773 377
TEIXEIRO Martínez Pardo 13, 1º esq. (981 789 781
MOECHE Casetas da feira de Moeche. (981 773 377

VALDEORRAS Praza do Concello, edificio sindical 2, 1º, O Barco. (988 321 511
VERÍN Travesía de Sousas 20, Galerías Maga. (988 590 438
RIBADAVIA Virxe do Portal 11. (988 477 230
XINZO San Sebastián 16, baixo. (988 462 547
LUGO Miguel de Cervantes 47, ent. (982 231 154
SARRIA Bar Adaxa. Calvo Sotelo 133. (679 457 264
CHANTADA Emilia Pardo Bazán 11, baixo. (982 440 804
A FONSAGRADA Bar A Lúa. Rosalía de Castro 16. (698 157 379
RIBADEO Av. Calvo Sotelo 3, 1ºE. (982 130 615

LOURENZÁ Av. Fernández del Riego 5, 1º C. (982 121 376
VILALBA Rúa do Cuartel 1, ent. A, estrada de Meira. (982 512 431
MEIRA Xeneralísimo 47‐49. Edf. Miño, ent E. (982 331 714
A ESTRADA Gradín 1, baixo. (986 573 232
LALÍN Monte Faro 28, baixo. (986 792 268
SILLEDA Av. do Parque 32, centro comercial O Parque, of. 12. (986 580 526
PONTEAREAS Rúa Amieiros, portal 1º A, 1º C. (986 641 508
O ROSAL Ramón Franco, Edf. Rosales. (986 625 394
O SALNÉS Av. Bouza Matín 9, 1º. Barrantes (Ribadumia). (986 718 526

FFOOUUCCEE
Tódolos contidos deste periódico publícanse baixo licenza Creative Commons Non Comercial / Atribución / Compartir igual

O desexable, o viable e o factible. Catro
personaxes e catro palabras para describir
un mundo en cambio por Daniel Rodicio, integrante da Dirección Nacional do SLG

Yanis Varoufakis: ministro
de economía do novo goberno
grego de Tsipras. Economista
greco-australiano de gran presti-
xio internacional e autor de “O
minotauro global”, publicado
pola editorial Swing. Neste libro
explica como os EE.UU. e Wall
Street controlan os fluxos de ca-
pital global e que consecuencias
que crea este sistema insostible
e descompensado.

Amin Maaluf: escritor, econo-
mista, politólogo e sociólogo li-
banés que considera que a delei-
va do mundo ten menos que ver
co “choque de civilizacións” en-
tre occidente e o mundo árabe, e
máis co caos económico-finan-
ceiro que transforma o planeta
enteiro nunha zona de turbulen-
cias de consecuencias imprevisi-
bles; así como o cambio climá-
tico, que considera consecuencia
dunha longa práctica de irres-
ponsabilidades colectivas.

Jim Benham: de Indiana (EE.UU.), forma
parte dun grupo reducido pero crecente de
labregos estadounidenses que se afastaron
das sementes biotecnolóxicas en reacción á
caída dos prezos do gran. Os seus 63 anos de
idade non foron obstáculo para que se unise
ao movemento antitransxénicos.

Esther Vives: xornalista e investigadora
de movementos sociais e políticas agrícolas
alimentarias. Acaba de publicar o libro O ne-
gocio da comida. Quen controla a nosa ali-
mentación? en Editorial Icaria.

Wahhadismo: unha das catro escolas do
Islam Sunní e a máis integrista e conserva-

dora. Non son poucas persoas as que a con-
sideran o “fascismo islámico”. As outras tres
escolas son a hanafita, que é a máis liberal;
a malequita, que admite a interpretación
persoal; e a chafita. A escola wahhadista foi
minoritaria até que, no século XIX, a dinastía
reinante en Arabia Saudí a fixo relixión ofi-
cial e a financiou internacionalmente.

Hibridación cultural: termo acuñado
por Peter Burke co que describe o fenómeno
da mestura e hibridación cultural mediante
fenómenos como o xudaísmo zen, a comida
occidental con soia, as relixións New Age, o
kung-fu nixeriano, os filmes de Bollywood
ou música reggae o raï.

Fronteiras: existen fronteiras
máis alá das fronteiras entre es-
tados. As fronteiras de non ter
oportunidade de integrarse ou
ascender socialmente os fillos e
as fillas de inmigrantes. O ra-
cismo e a xenofobia. A discrimi-
nación cultural ou relixiosa ta-
mén actúan como fronteira den-
tro da propia fronteira. O espolio
e o empobrecemento que o pri-
meiro mundo exerce sobre o ter-
ceiro tamén provoca que non se
poidan ampliar as fronteiras dos
dereitos humanos.

Austeridade: idea política
perigosa e práctica individual ra-
zoable. Como idea política eco-
nómica, consiste no espolio das
persoas pobres para entregarlle
o meirande da riqueza a persoas
ricas, provocando cada vez maior
desigualdade entre clases e entre
territorios.

Utopía posible nun futuro
próximo: Ler o Charlie Hebdo no

Ramadán, comendo falafel na Meca; deixar
que unha labrega grega venda hortalizas e
mel a carón do Partenon, que poida existir a
integración social na periferia de París, que
desaparezan os mini-jobs en Alemaña ou
que un mozo labrego galego poida viaxar
sen ter que emigrar son cousas desexables,
viables, factibles e necesarias neste mundo
no que vivimos se aplicamos o concepto da
soberanía alimentaria. Estes catro persona-
xes e estas catro palabras axúdannos a ex-
plicar mellor a soberanía alimentaria, cousa
indispensable para ser maioría e conquistar
a hexemonía.

Marzo/Abril 2015 3
Nº 307 FOUCEAdro

Co final das cotas lácteas, a política lei-
teira europea pública queda redu-
cida á súa mínima expresión. A partir

de agora e se non se toman outras medidas,
a administración pon nas mans da indus-
tria a decisión de canto se produce, a que
prezo, as calidades esixidas, ou en que
granxas ou zonas se vai recoller o leite.

Reafírmase a orientación da política lei-
teira europea aos mercados internacionais
e á exportación, coa idea de ter grandes
cantidades de leite a baixo prezo, nun nú-
mero cada vez menor de granxas indus-
triais de gran tamaño, con pouco emprego,
man de obra precaria, un modo de produ-
ción cada día máis intensivo, e concentra-
das en moi poucas zonas.

Durante estes últimos anos, o sector foi
asumindo xa a denominada “aterraxe suave
do final do sistema de cotas”, con incremen-
tos progresivos da cota asignada e proble-
mas cada vez maiores de excedentes, que
xa no 2009 causaron baixos prezos.

Os contratos obrigatorios sen prezo, or-
ganizacións de produtoras e produtores
que a industria non recoñece, uns baixísi-
mos valores de intervención, e o resto das
medidas do chamado “paquete leite”, amo-
san a súa ineficacia para garantir uns pre-
zos mínimos que cubran os custos de
produción e unha renda digna

aNon hai futuro vendendo a perdas
O Ministerio de Agricultura publicou, no

mes de febreiro, un Real Decreto no que fi-
xaba uns contratos obrigatorios por un
ano, nos que as industrias poden seguir fi-
xando unilateralmente os prezos e as con-
dicións, sen ningún sistema de mediación
que garanta o dereito a non ser
obrigados a vender a perdas, ou
a regulación do papel da distri-
bución, nun sistema de reparto
de marxes axeitados ao longo de
toda a cadea.

Este primeiro mes de cam-
paña, a industria, que acaba de
anunciar un recurso no Tribunal
Supremo contra os contratos a
un ano, iniciou a súa guerra par-
ticular contra o Ministerio de
Agricultura, empregándonos co-
mo reféns ás gandeiras e gandei-
ros e impoñéndonos condicións
que supoñen na práctica a ruína
das explotacións (ameazas de

recollida individuais e a cooperativas, pre-
zos miserables que chegaron aos 20 cénti-
mos...).

aIncrementos de produción sen saída
no mercado

Na Xuntanza do Grupo de Diálogo Civil
do Sector Lácteo Europeo en Bruxelas do
12 de maio, no que participou o Sindicato
Labrego Galego, presentáronse os datos de
incremento da produción do último ano,
ata o mes de febreiro, cunha suba global do
3,3%, en 27 países, coa excepción de Greza.
O estado español incrementou a súa produ-
ción un 4,3%, Alemaña un 2,3%, Francia
3,6%, Reino Unido 5,7%, Irlanda 4,3% , Po-
lonia un 5,3%... O que coincide cunha li-
xeira baixa no consumo interno, o veto ruso
aos produtos lácteos da UE ou o descenso
de compras dos principais países importa-
dores como China ou Alxeria. Os principais
países produtores a nivel mundial tamén
incrementaron a súa produción nos últi-
mos tempos: Estados Unidos subiu un 2%
nos primeiros meses respecto ao mesmo
período do ano anterior, Australia subiu un
3%, Nova Zelandia un 2%...

En febreiro, xa había prezos por debaixo
dos 30 céntimos en 10 dos 28 países mem-
bros, coa media nos 31,80 céntimos (31,70
de media no Estado Español, 31,60 en Por-
tugal, 31,50 en Francia, 31,50 en Holanda,
30,90 en Alemaña ou 29,10 en Polonia).
Prezos baixos xeneralizados, que afectan a
países nos que a recollida a fan maiorita-
riamente as cooperativas como Dinamarca
ou Bélxica, que denunciaron prezos de 25
céntimos na actualidade.

aTorres de leite en po e baixos prezos
Preocupan tamén as cantidades almace-

nadas de leite en po e de manteiga. O pri-
meiro stock por cantidade de leite en po é
o de Alemaña (11.805 toneladas) e o se-
gundo o do Estado Español (6.193 tonela-
das). A aposta da Consellería de Medio
Rural e do Sr. Feijóo de facer máis torres de
po, cun mercado tan saturado, semella
unha auténtica tolería. O normal sería fo-
mentar a produción de derivados lácteos
con maior valor engadido que permitisen
pagar nas explotacións uns prezos que cu-
bran os custos de produción e ter unha
renda digna; e só, accesoriamente, poder
sacar excedentes puntuais pola vía do leite
en po.

aDesaparición de granxas e incremento
da produción nalgúns países

Na maioría dos países europeos, entre
eles o Estado Español, a Comisión de Agri-
cultura prognostica que, a medio prazo, a
produción de leite diminuirá bastante,
aínda que fan unha lectura optimista por-
que sinalan que, globalmente, vai aumentar
a produción (12 millóns de toneladas en 10
anos). Iso si, concentrada nunhas poucas
zonas e países (Francia, Alemaña, Ho-
landa...). Demencial, se pensamos que o Mi-
nisterio de Agricultura e a Consellería de
Medio Rural presentan como oportunidade
a desregulación do mercado, mentres que,
dende a Comisión Europea, se prevé que
desapareza parte da produción en Galiza e
no resto do Estado.

A imperiosa necesidade dunha
regulación da produciónED

IT
O

RI
AL

4 Marzo/Abril 2015
FOUCE Nº 307Agra

A industria dinamita o sector lácteo galego
con prezos inferiores aos 27 céntimos

Os gandeiros e gandeiras que
viven da produción leiteira na
Galiza levan varias semanas de
angustia no arranque da pri-
meira campaña sen cotas. O de-
nominador común en todo o país
á hora de asinar contratos por
un ano foron prezos medios de
27 céntimos cara a abaixo, en
moitas zonas a 24 e mesmo a 20.

As condicións da industria
foron claras: ou se asina o con-
trato obrigatorio nesas condi-
cións ou non recollen o leite. A
indefensión das granxas está a
ser absoluta cunha Consellaría
de Medio Rural e un Ministerio
de Agricultura completamente
desaparecidos. E tal a impuni-
dade coa que actúan as indus-
trias, que mesmo saltan a lei ao
presentarlle aos gandeiros e
gandeiras cartas de renuncia á
duración obrigatoria de un ano
no contrato para que as asinen.

Por se había alguén que pen-
sase que chantaxe das industrias
non ía en serio, empresas como
Celta ou Logística Alimentaria
ameazaron con non recoller o
leite, a partir do 1 de maio, ás co-
operativas Mopán (Monterroso),
Codegui (Guitiriz), Tierra Llana
(Castro de Rei) e Coba de Valles
(Mesía e Curtis); dándolles como
alternativa vender á torre de
leite en po de Reny Picot en As-
turias a un prezo de 21 céntimos.
Ao final, trala intervención de
Medio Rural, venderanlle a Rio a
un prezo de 27 céntimos.

Pola nosa banda, as tres orga-
nizacións agrarias -Sindicato La-
brego Galego, UUAA e XXAA-
iniciamos unha campaña de con-
tactos a tódolos niveis para de-

nunciar esta situación e implicar
á clase política na defensa do
sector. Neste marco, houbo xun-
tanzas cos alcaldes, alcaldesas e
edís das principais comarcas lei-
teiras galegas para que asinasen
un documento de apoio que foi
aceptado con independencia das
siglas políticas. O documento
tiña seis demandas:

1. Determinar a ilegalidade dos
contratos asinados até o de
agora, fixados baixo a presión
da industria, que impón as con-
dicións. Pedimos a interven-
ción urxente da Xunta.
2. Reforzar o poder negociador
das produtoras e dos produto-
res, establecendo un sistema
de arbitraxe específico para os
contratos lácteos que contra-
pesase o grande poder trans-
nacional do que dispoñen as
empresas transformadoras e
distribuidoras.
3. Finalizado o período de
cotas, debe garantirse a reco-
llida en todas as granxas de
leite que están a desenvolver a
súa actividade.
4. Na adxudicación de licenzas
de compradores, cómpre arte-
llar mecanismos para evitar es-
tafas nas explotacións.
5. Medidas eficaces para que as
granxas podan reducir os seus
custos de produción e mellorar
a súa renda, como protexer e
ampliar a superficie agraria
útil e dotalas de maior superfi-
cie de cara a producir alimen-
tos para o gando.
6. Unificar criterios autonómi-
cos para perseguir a venta a
perdas que practica a distribu-
ción co leite como reclamo.

LEITE4Ameazan con deixar de recoller o leite ás granxas que non asinen contratos cos
valores que elas impoñan diante da pasividade total do Ministerio e da Consellaría

As organizacións agrarias
iniciamos unha campaña
para acadar o apoio das
corporacións locais das
comarcas leiteiras

Durante o mes de abril houbo varias
xuntanzas con alcaldes, alcaldesas
e edís das comarcas leiteiras, como

a da Terra Chá e A Mariña, na que
estiveron Margarida Prieto e

Xosé Ramón Cendán (arriba), ou a de
Lugo, coa secretaria xeral, Isabel Vilalba

Pedimos a nulidade do 100% dos
contratos asinados en 2015

Outra das accións levadas a cabo foi esixir a nulidade do 100%
dos contratos asinados no sector lácteo galego entre industria e gran-
xas no ano 2015 por ter sido impostos mediante prácticas extorsivas
e ilegais. Esta denuncia foi rexistrada polas tres organizacións agra-
rias o 24 de abril, e baseouse en tres feitos contrastados:

1. Os contratos son produto da imposición e non da negociación de
dúas partes en pé de igualdade, e estanse a asinar, moitas veces,
baixo a ameaza da industria de deixar de recoller o leite.
2. Os criterios de indexación para formar prezos, ou non aparecen
nos contratos ou non son obxectivos ao ser manipulables pola pro-
pia empresa. Son as industrias as que marcan os criterios de cons-
trución de prezos, utilizando as calidades para baixalos.
3. Hai moitas industrias que están obrigando a asinar renuncias
voluntarias ás explotacións para que os contratos duren menos de
un ano, o cal constitúe fraude de lei. SEGUE4

Marzo/Abril 2015 5
Nº 307 FOUCEAgra

Nunha rolda de prensa ofrecida
polas tres organizacións agrarias o
pasado 15 de abril, en Compostela,
a secretaria xeral do SLG, Isabel Vi-
lalba, denunciou que “hai unha gue-
rra na que os gandeiros e as gan-
deiras somos reféns: o Ministerio
de Agricultura impuxo un marco de
contratos obrigatorios a un ano que
non foi aceptado pola industria, a
cal nos está a impor unilateral-
mente aos produtores e produtoras
as peores condicións posibles e
prezos á baixa, ou fixando calidades
para baixar aínda máis eses prezos.
En definitiva, os contratos son unha
arma que se está a utilizar contra
nós, gandeiros e gandeiras, ao im-
poñernos condicións ruinosas”.

Respecto a posibles mobilizacións, Isabel
Vilalba explicou que “se tras esta vía de diá-
logo as industrias seguen sen escoitarnos, o
sector está disposto a emprender accións
máis contundentes. Con prezos de vinte e
poucos céntimos, non hai explotación que
aguante a medio prazo, polo que utilizaremos
tódalas ferramentas que teñamos na nosa
man para impedir isto”. Cando preguntaron
os xornalistas respecto da posibilidade de
materializar as mobilizacións nunha folga de
entregas, Isabel Vilalba dixo que se trata
“dunha opción moi dura para os gandeiros e
gandeiras: se xa é difícil non chegar a fin de
mes polos baixos prezos, ter que tirar o teu
produto e deixar de ingresar o pouco que
gañas é a aínda máis traumático. Pero, antes
de pechar a explotación por ruína, estamos
dispostos e dispostas a considerar esta op-
ción. En calquera caso, será algo que terán
que decidir os gandeiros e gandeiras e preci-
sará o apoio maioritario do sector produtor”.

aA andrómena da multa á industria
A comezos de marzo, antes de estoupar

esta crise, a Comisión Nacional do Mercado e
da Competencia (CNMC) impoñía unha multa
de 88 millóns de euros a varias industrias lác-
teas: Danone, Peñasanta, Lactalis, Nestlé, Pu-
leva, Pascual, Senoble Ibérica (fornecedora de
Mercadona), Central Lechera Asturiana, Gre-
mio de Industrias Lácteas de Cataluña, Aso-
ciación de Empresas Lácteas de Galicia
(Aelga) e Central Lechera de Galicia. Tamén
infrinxiron a lei Industrias Lácteas Asturia-
nas, Leite Río, Feiraco, Celta e Forlactaria,
pero non foron multadas porque o seu delicto
xa prescribira.

Tal e como están os prezos, está claro que
a sanción vana acabar pagando as propias
granxas. Nunha rolda de prensa, o coordina-
dor dos Sectores Gandeiros no SLG, Xabier
Gómez Santiso, explicou que “unha simple
baixada de 2 céntimos no prezo do leite en
orixe suponlle ás explotacións lácteas galegas
deixar de ingresar 45 millóns de euros nun
ano. Máis alá diso, só coa caída brutal sufrida
no valor do leite ao longo de 2014, as granxas

galegas deixaron de ingresar 50 millóns de
euros só no último semestre dese ano se o
comparamos co que ingresaron nos seis
meses finais de 2013. Estes datos demostran
que a multa vana pagar as granxas xa que, a
pesares da sanción, o negocio das industrias
non se veu afectado. en calquera caso, nin-
guén vai devolver ás explotacións os millóns
que deixaron de ingresar por esta imposición
de prezos de miseria durante décadas”.

“Se as industrias seguen sen escoitarnos,
emprenderemos accións máis contundentes”

Ministra e conselleira botan a culpa
da crise aos gandeiros e gandeiras

Nesta nova crise do sector lácteo, a acti-
tude da ministra de Agricultura, Isabel Gar-
cía Tejerina, e da conselleira de Medio Rural,
Rosa Quintana, está a ser absolutamente
vergonzosa. Non só permanecen totalmente
pasivas diante das prácticas mafiosas da in-
dustria e da indefensión de gandeiros e gan-
deiras, senón que, ademais, tiveron a pouca
vergonza de culpar ao sector produtor da si-
tuación crítica que padecen.

Nunha visita propagandística a Galiza en-
marcada na campaña electoral do PP, o 21
de abril, Tejerina realizou declaracións a va-
rios medios de comunicación nos que, direc-
tamente, botaba a culpa aos produtores e
produtoras de leite da crise de prezos que
están por non saber negociar. O 1 de maio,
Rosa Quintana acusaba de deixación de fun-
cións ás organizacións de produtores e pro-
dutoras (OPLs), que se supón que son as que
deben negociar os prezos coa industria.

Dende o Sindicato Labrego recordámos-
lle á ministra e á conselleira que as OPLs non

teñen ningunha posibilidade de negociar os
prezos, pois non hai ningunha norma que
obrigue á industria a aceptar ningún prezo
que non sexa o que fixe ela mesma. E isto é
así grazas a leis aprobadas polo actual Go-
berno do Estado e, en particular, impulsadas
polo Ministerio de Agricultura, como a Lei
da Cadea Alimentaria, cuxa aplicación non
está a evitar que as granxas leiteiras estean
obrigadas a aceptar prezos por baixo dos
custes de produción.

Para o Sindicato Labrego son a ministra e
a conselleira as responsables últimas da
crise do sector lácteo porque as súas políti-
cas demostraron ser totalmente ineficaces
para as granxas e unha ferramenta máis ao
servizo da extorsión das industrias. Por iso,
parécenos unha auténtica frivolidade que a
máximas representantes dos sectores agro-
gandeiros no Estado Español e na Galiza cul-
pen ao sector produtor en vez de defendelo
no contexto dunha das peores crises de pre-
zos dos últimos anos. SEGUE4

Entre os numerosos actos de denuncia, houbo unha rolda de prensa das tres organizacións agrarias o 15 de abril (esquerda);
e outra organizada polo propio SLG na que Xosé Ramón Cendán e Xabier Gómez Santiso valoraron a multa ás industrias

6 Marzo/Abril 2015
FOUCE Nº 307Agra

1984
a1 de abril: a Comunidade Económica Europea
(CEE) crea o sistema de cotas leiteiras para ata‐
llar a crise de excedentes en varios países co‐
munitarios. O sistema consiste en aplicar unha
taxa ou multa sobre todo exceso de produción
a maiores da cota asignada a cada país.

1985
a12 de xuño: Felipe González asina a Acta de
Adhesión á CEE.
aAs Comisións Labregas CCLL organizan mani‐
festacións contra a cota leiteira en vilas como
Ribadeo, Lugo, Ourense ou Compostela.

28 de novembro: Xosé Ramón Cendán e Emilio
López manteñen unha xuntanza co ministro de
Agricultura, Carlos Romero, para falar de Galiza
e a produción leiteira diante da entrada na CEE.

1986
a1 de xaneiro: O Estado Español entra na CEE
e o sector lácteo comeza a rexerse polo sistema
de cotas: 6 millóns de toneladas para o Estado,
1.150.937 quilos para Galiza, o que equivale a
unha media de 10.276 quilos para cada unha
das 112.000 granxas galegas.

1987
aPor iniciativa das Comisións Labregas créase
a Plataforma en Defensa do Sector Lácteo Ga‐
lego (PDSLG) apoiada por sindicatos, coopera‐
tivas, industria e mesmo polo PP contra a
inxustiza da misérrima cota leiteira para Galiza.

a28 de febreiro: a PDSLG organiza unha mani‐
festación masiva na Coruña na que contabilizan
100.000 asistentes. Gran traballo preparatorio
das CC.LL., con máis de 300 asembleas previas.
Tamén haberá unha tractorada multitudinaria
no Obradoiro.

aO Goberno recúa na aplicación do sistema de
cotas. Campaña para que as granxas recorran
de xeito masivo as cotas asignadas.

1988‐89
aA loita contra as cotas segue. Chamamento
das Comisións Labregas a recorrer masiva‐
mente as cotas asignadas en base á produción
de 1985.

1990
a18 de febreiro: o SLG celebra unha asemblea
histórica do sector lácteo en Silleda á que asis‐
ten 3.000 persoas.

a1 de abril: manifestación polo sector lácteo
na praza da Quintana.
a26 de abril: unha tractorada paraliza Galiza
durante 7 horas.

1991
aAo longo deste ano, varias accións a nivel eu‐
ropeo en colaboración con outras organizacións
da Cornixa Cantábrica e Portugal.

1992
aReforma de McSharry: prorrógase o sistema
de cotas até o 31 de marzo de 2000.
aQuedan 70.132 explotacións lácteas con
1.515.272 toneladas de cota (21.606 quilos por
granxa).

1993
a1 de abril: manifestación no Obradoiro baixo
o lema “Cotas nunca máis, producir sempre”.
aComo aínda non se conseguiu aplicar a super‐
taxa, publican no BOE as normas para regulala,
pero as fortes mobilizacións seguirán impe‐
dindo a súa aplicación.

1994
a1 de marzo: publícase o decreto regulador da
supertaxa e da compravenda de cota.
aAgosto: o BOE publica unha orde que fai de‐
finitivas as asignacións de cota. Toda a loita so‐
cial liderada polo SLG acada que, en troques de
aplicarlle a Galiza unha cota baseada na capa‐
cidade produtiva de 1985, se lle aplique uns lí‐
mites baseados na campaña 91‐92.
a26 ao 31 de outubro: o SLG inmobiliza 25 va‐
góns de tren con 700.000 litros de leite francés
nas estacións de Lugo e Sarria camuflado baixo
a marca Vega de Oro. SEGUE4

O SISTEMA DE COTAS4Dende que se comezou a falar das cotas leiteiras na Galiza, a comezos dos oitenta,
pasaron moitos anos e aconteceron tantos sucesos que é case imposible reflectilo todo nestas dúas páxinas.
Vaian, xa que logo, algúns dos principais fitos dunha loita que puxo en pé de guerra a Galiza en máis dunha
ocasión e que ten propiciado as maiores mobilizacións agrarias da nosa historia.

As cotas lácteas na Galiza:
cronoloxía dunha inxustiza

Marzo/Abril 2015 7
Nº 307 FOUCEAgra

1995
aAo non dar aplicado a supertaxa, os poderes
públicos fomentan o peche de explotacións coa
compravenda especulativa de cota a través das
oficinas de extensión agraria. Nesta época, co‐
meza a ser habitual a venda de leite “negro”,
sen declarar.
aA Consellaría de Agricultura dá orde de pagar
parte da supertaxa ás industrias, as cales reper‐
cuten no sector baixando os prezos e retendo.
a2 de abril e 10 de maio: novas manifestacións
en Compostela.

1996
aLoyola de Palacio substitúe a Atienza á fronte
do Ministerio de Agricultura. A nova ministra
aplicará a supertaxa sen contemplacións nun
contexto de forte caída de prezos.
aCota media galega: 33.000 quilos. Cota media
no Estado: 43.000.
aDe Palacio oculta os datos da campaña para
non crear alarma social, ao tempo que as indus‐
trias reteñen os cartos da supertaxa 95/96 , que
ascende a 2.800 millóns de pesetas.
a6 de setembro: manifestación unitaria en
Compostela.
a8 de outubro: manifestación unitaria en Ma‐
drid.
a4 de decembro: tractorada en Compostela.

1997
a15 de xaneiro: unha tractorada paraliza Ga‐
liza. Novas manifestacións o 4 e 5 de abril.
aLoyola de Palacio volve ocultar datos para que
non afecten as eleccións autonómicas.
aSupertaxa da campaña 96/97: 3.690 millóns.
aManifestación masiva en Compostela.
aQuedan 47.000 explotacións lácteas na Ga‐
liza. Delas, unhas 20.000 están endebedadas
nuns 35.000 millóns de pesetas.

1998
a20 de xaneiro: unha nova tractorada colapsa
Galiza de 10:00 a 17:00 horas. Represión total:
40 persoas detidas en Compostela e 4 feridas
en Lalín. Multas desproporcionadas. Manifesta‐
ción polas liberdades civís e contra a represión.

a4 de marzo: chegan as primeiras notificacións
de multas.
a6 e 7 de marzo: outra tractorada masiva con‐
tra a supertaxa, secundada por 10.000 tracto‐
res, volve paralizar Galiza durante 30 horas.
aA represión en cifras: 554 multas de até
150.000 pesetas (900 euros). En total:
33.060.000 pesetas. Piden para un gandeiro de
Prevediños (Touro), Manuel Blanco Rendo, 3
anos de cadea e unha fianza de 450.000 pese‐
tas. Forte campaña social para pedir a súa ab‐
solución e a retirada das multas. Finalmente,
Manuel é condenado a 2 anos e 7 meses de pri‐
sión e a pagar multa e indemnización.
a6 de abril: No novo reparto de cota, a Galiza
tócanlle só 23.941 toneladas. Manifestacións lo‐
cais en vilas como A Estrada, Lugo ou Mesía
contra as retencións pola supertaxa.

1999
a27 de marzo: manifestación en Compostela.
aAsígnánselle ao Estado Español 611.663 tone‐
ladas das que a Galiza lle tocarán só 207.000.
aA reforma da PAC e da OCM do leite aproba
unha baixada nos prezos do 15% que se com‐
pensaría con primas ás cotas en 2005‐2006
dunhas 4 pesetas por quilo. As industrias apro‐
veitan para baixar os prezos.
aSupertaxa da campaña 98/99: 2.100 millóns
de pesetas. Novas manifestacións comarcais
contra a retención de pagos e o cobro da multa
en vilas como Monforte, Vilalba ou Sarria.

2000
aProrrógase o sistema de cotas por outros oito
períodos consecutivos de 12 meses a partir do
1 de abril de 2000, até o 31 de marzo de 2008.
Quedan 35.661 explotacións lácteas na Galiza,
con 1.682.985 toneladas de cota e unha media
de 47.194 de quilos por granxa.
aA supertaxa da campaña 99/00 suporá para
Galiza o pago de 2.300 millons de pesetas, pero
se lle engadimos os descontos de leite negro e
comprimido poderian ascender a 6.000 millons.
a11 de xullo: Unha delegacion do SLG encabe‐
zada por Lidia Senra reunese co ministro de
Agricultura, Miguel Arias Cañete. Pídeselle unha
reforma profunda da OCM do leite, exencion da
supertaxa segundo o volume de cota por activo,
reparto gratuito da cota da reserva, transparen‐
cia no mercado do leite e na formacion de pre‐
zos e parar o mercado de cotas.
a18 de agosto e 28 de outubro: Concentración
e manifestación, ambas en Compostela.

2001‐02
aEstoupa a crise das vacas tolas e a cuestión
das cotas lácteas pasa a un segundo plano.
aNo debate que comeza a darse na UE sobre
liberalizar ou regular o sector, o SLG defende

unha posición que leva anos mantendo: control
da producion, redistribucion de dereitos para
facer rendibles as explotacions que seguen ac‐
tivas, proteccion dos mercados, potenciar un
modelo de producion en base a terra, prezos
que cubran os custes de producion ligados a un
volume determinado de producion por activo.

2003
aReforma da PAC de Fischler. Prorrógase o ré‐
xime de cotas lácteas até 31 de marzo de 2015.

2004‐05
aNa campaña 2004/2005, tras fortes investi‐
mentos e endebedamento das nosas explota‐
cións, Galiza supera por primeira vez os 2
millóns de quilos de cota. A cota media por ex‐
plotación supera os 100.000 quilos; só quedan
19.030 granxas.

2005‐06
aÚltima campaña con supertaxa

2008
aQuedan na Galiza 14.592 explotacións con
2.219.965 toneladas de cota e 152.136 quilos
de media.
aChequeo médico da PAC: confírmase a fin do
sistema de cotas para o 31 de marzo de 2015.
Para suavizar o proceso, establécense incre‐
mentos de cota do 1% por campaña durante
cinco anos, e un aumento extraordinario do 2%
na campaña 2008/2009.

2013
aQuedan na Galiza 11.662 explotacións con
2.359.749 toneladas de cota. 202.345 quilos de
media por explotación.

2015
aNa última campaña con sistema de cotas, Ga‐
liza volve superar a asignada, polo que terá que
volver pagar supertaxa. As 9.000 explotacións
que ficaron tras un dos procesos de reconver‐
sión máis brutais da historia recente enfrón‐
tanse a unha das peores crises de prezos coa
pantasma da sobreprodución ameazando. As
promesas dun sector no que cadaquén podería
producir o que lle petase sen cotas esvaécense
ao non ter capacidade a obsoleta industria ga‐
lega de procesar e comercializar o aumento de
produción. Será a propia industria, de facto, a
que impoña restricións produtivas baixo a ame‐
aza de non recoller o leite producido por riba
das antigas cotas, o cal supón unha privatiza‐
ción do control da produción sometida ao arbi‐
trio das industrias. Incerteza. SEGUE4

8 Marzo/Abril 2015
FOUCE Nº 307Agra

Vídeos denuncia: Este contrato é un atraco
Ademais de todo o traballo

desenvolvido coas outras orga-
nizacións agrarias, o SLG puxo
en marcha unha campaña de
denuncia nas redes sociais coa

gravación e publicación de ví-
deos nos que damos voz aos
gandeiros e gandeiras que pa-
decen directamente a crise. Eles
e elas son testemuñas de que os

contratos son papel mollado
que as industrias utilizan ao seu
antollo e que os baixos prezos
teñen miles de explotacións ao
borde do precipicio.

O 2 de maio, con 6 vídeos pu-
blicados en dúas semanas, a
campaña chegara xa a 25.321
persoas a través do Facebook
do SLG. Podes seguila en:

https://www.facebook.com/pages/Sindicato‐Labrego‐Galego/237745976376784 ou https://vimeo.com/user39620763

“A administración e as
industrias repártense a culpa

dos contratos, pero ao final
somos nós quen temos que

asumir os prezos baixos”

Manuel
Ramos
Garea,
Maceda
(Melide)

“A este prezo é imposible
aguantar. Levamos máis de
seis meses cuns prezos moi
baixos, e así vai seguir, pois
non hai xeito de cambiar”

Irene
Vázquez
Astray,
Burres
(Arzúa)

“Os contratos son unha
ditadura, pois obrígannos a

asinar cos prezos que
as industrias queren

e nos impoñen”

Amadeo
Freire
Labandeira,
Xemerás
(Vilasantar)

“Levamos cinco ou seis anos
con contratos e nunca os ne-
gociamos. Os contratos por
un ano a 24 ou 25 céntimos
arruinarán a quen os asine”

Manuel
Doporto
Regueira,
Fondevila
(Rodeiro)

“Este ano podía incorporar o
meu fillo maior, pero non o

vou facer. Como imos
ampliar ou investir na

granxa con estes prezos?”

Rocío
Pena
Rivera,
Miraz
(Xermade)

“Producir por baixo dos 30
céntimos é como traballar

por un salario de 200 euros,
o que supón a escravitude

para o sector lácteo” FIN<

Alberte
Lamazares
Casero,
A Veiga
(Rodeiro)

“Con estes prezos non temos
futuro. Cada vez traballas
máis para gañar menos. A

alternativa será marchar do
país ou buscar outro traballo”

Santiago
Freire,
Xemerás
(Vilasantar)

“Asinar contratos aos prezos
actuais durante doce meses

condena a moitas
explotacións pequenas
como a miña ao peche”

Eva
Rodríguez,
Dordaño
(Cesuras)

“Con estes prezos vivimos ao
día, pois só gañamos para

cubrir custes. Imos renunciar
ao contrato de un ano e

asinaremos por catro meses”

Mercedes
Ferreiro,
Nete
(Vilalba)

Marzo/Abril 2015 9
Nº 307 FOUCEAgra

85 soci@s de La Arzuana poden perder o
dereito a cobrar 700.000 € de entregas

O Sindicato Labrego Galego
celebrou, o 24 de abril, unha
xuntanza con socios e socias da
Cooperativa La Arzuana para
informarlles da proposta de in-
forme do administrador con-
cursal no concurso de acre-
dores que afecta á entidade.
Nesta reunión, á que asistiron o
coordinador comarcal do SLG,
Xulio Fernández, e o avogado
Ramón Barreiro, deuse a coñe-
cer un feito gravísimo: as per-
soas socias de La Arzuana foron
enganadas pola xunta reitora da
entidade, de maneira que per-
deron boa parte dos dereitos de
cobro que tiñan por leite entre-
gado do que non chegaron a in-
gresar nin un céntimo.

En total, os socios e socias de
La Arzuana reclaman 743.512
euros por entregas de leite sen
cobrar da cooperativa. O pro-
blema é que a única débeda
contraida que lles recoñece a
proposta de informe no con-
curso de acredores que se está
a tramitar ascende a 43.853
euros.

aVítimas dun engano
A orixe deste engano do que

se senten vítimas os gandeiros
e gandeiras remóntase a setem-
bro de 2014, cando nunha
asemblea de socios e socias ce-
lebrada para tratar as dificulta-
des polas que atravesaba a
empresa, a xunta reitora -enca-
bezada polo seu presidente, Eu-
genio Montero, e os asesores
que trouxo-, convenceron aos
socios e socias de que a única
vía para cobrar os cartos que se
lles debía era que convertesen a

súa débeda en capital social da
cooperativa, algo semellante a
mercar participacións da em-
presa para sanear a súa conta-
bilidade e tentar reflotala. A
xunta reitora convenceunos de
que, se non obraban así, a coo-
perativa desaparecería e, con
ela, toda posibilidade de cobro.
O resultado disto é que tal
acordo implica que non se lles
recoñece como crédito as factu-
ras de leite dos meses de xullo,
agosto e parte de setembro de
2014, é dicir, a maior parte da
débeda da cooperativa coas ex-
plotacións socias produtoras.

Ao final, La Arzuana acabou
crebando e os socios e socias
que capitalizaron a súa débeda
perderon o dereito a cobrar os
case 700.000 euros capitaliza-
dos. En total, están afectadas 85
persoas físicas ou xurídicas so-
cias. Delas, 62 capitalizaron o
total do que se lles debía, que
ascende a 562.490 euros; e as

23 restantes capitalizaron a
maior parte da súa débeda, que
ascende a 137.168. Son unica-

mente estas 23 as que teñen de-
reito a cobrar os 43.853 euros.
dos que falabamos ao comezo.

ALIMENTOS LÁCTEOS4No concurso de acredores desta cooperativa, só 23 granxas
poden reclamar unha parte do leite que se lles debe que ascende a 43.853 euros

Séntense estafad@s por
unha xunta reitora que os
convenceu de converter os
cartos que lles debían en
capital social da empresa

Socios e socias de La Arzuana antes de entrar nas instalacións da cooperativa para celebrar unha asemblea

A Xunta e a Consellaría de Medio
Rural son as responsables políticas

Dende o SLG, responsabilizamos tanto á Xunta Reitora da Coo-
perativa como á Consellaría de Medio Rural. A Xunta de Galicia e
Medio Rural son culpables por acción, ao promover por motivos
políticos a constitución de Alimentos Lácteos para xestionar a fac-
toría de Leite Pascual en Outeiro de Rei, con cooperativas como La
Arzuana, un negocio que remataría por arruinalas a todas; e tamén
é culpable por omisión, pois a pesares de ser a ideóloga dunha ca-
cicada que lle custou varios millóns de euros ao erario público, non
fixo nada por paliar a situación terminal na que deixaron a un mi-
lleiro de explotacións lácteas e a varias cooperativas gandeiras. En
canto á xunta reitora e ao seu presidente, Eugenio Montero, son
culpables por enganar aos socios e socias por cuxos intereses de-
bían velar.

Se a actual conselleira de Medio Rural, Rosa Quintana, ten a de-
cencia que non tivo o seu predecesor no cargo, Samuel Juárez, de-
bería emprender accións extraordinarias para solucionar a situa-
ción límite que están a sufrir as granxas socias de La Arzuana da
que, como xa dixemos, son responsables tanto a Consellaría que
ela dirixe como a xunta reitora da cooperativa.

©Natalia Rodríguez Noguerol

10 Marzo/Abril 2015
FOUCE Nº 307Agra

CONGRESO DE HORTA, FROITA E FLOR DO SLG4O vindeiro 31 de maio, o sector de horta, froita e flor do
Sindicato Labrego Galego celebrará o seu congreso na Estrada para dialogar e debater sobre a situación ac-
tual neste tipo de producións, para decidir a axenda de traballo dos vindeiros catro anos e para elixir ás per-
soas que coordinaran a nova directiva sectorial. Previamente, houbo asembleas preparatorias en Ponteareas,
O Rosal, Compostela, Betanzos, Lourenzá, A Estrada, Ourense, Ordes e Bergantiños. De seguido, adiantamos
un resume do relatorio que se someterá a debate o 31 de maio.

31 de maio: Congreso de
Horta, Froita e Flor do SLG
Otexto que se debaterá no

Congreso de Horta, Froita
e Flor do SLG comeza ex-

plicando que “pouco ten mudado
nos últimos anos”, xa que as po-
líticas públicas de apoio á agri-
cultura labrega seguen a ser
inexistentes ao tempo que só se
fomentan “grandes explotacións
orientadas ao monocultivo e á
exportación”.

Isto traduciuse, na Galiza, na
perda de espazos de venda di-
recta como mercados, prazas de

abastos ou feiras, un xeito de co-
mercializar que está a sufrir
unha lexislación cada vez máis
restritiva que, por outra banda,
si favorece a entrada de grandes
cadeas de distribución que utili-
zan os alimentos labregos como
reclamo publicitario a prezos
que non cobren nin os custes de
produción. Outro dos problemas
denunciados é a perda do noso
patrimonio natural, cultural e xe-
nético; a homoxeneización dos
alimentos nas superficies comer-

ciais; ou a eliminación dos labre-
gos e labregas da cadea alimen-
taria para pasar a ser simples
manipuladores e manipuladoras
de alimentos.

Esta tendencia non é algo
novo, senón que se vén desenvol-
vendo dende a entrada do Es-
tado Español na Comunidade
Económica Europea en 1986.
Tendencia que convive cun sec-
tor hortofroiteiro que soubo re-
sistir este tipo de agresións con
hortas de autoconsumo e redes

de labregos e labregas que coi-
dan a terra e a súa contorna con
prácticas máis respectuosas cás
do modelo intensivo e que, hoxe
en día, está a ser un dos sectores
agrarios máis atractivos para a
xente moza que quere incorpo-
rarse á agricultura debido, en
parte, a uns custes de investi-
mento máis reducidos. De se-
guido, analizamos polo miúdo
esta situación e expoñemos as
propostas do Sindicato Labrego
Galego para o sector. SEGUE4

Marzo/Abril 2015 11
Nº 307 FOUCEAgra

Situación

aMarxes abusivas da distribución, de ma-
neira que os prezos finais superan sempre o
100% o prezo percibido polos produtores e
produtoras; nalgúns casos, como o da pataca,
poden superar o 1.000%.
aAumento crecente das importacións ao
mercado galego, moitas veces de dubidosa
calidade ao provir de países nos que non exis-
ten os mesmos controis sanitarios que na
Unión Europea. En alimentos como a froita, a
práctica totalidade da que se consume na Ga-
liza é de fóra do noso país.
aO modelo de produción intensivo -dende
o punto de vista económico, social e tecnoló-
xico- é maioritario no sector. A aposta por
este modelo está a xerar graves problemas:
dependencia económica da distribución, pro-
blemas de saúde e contaminación ambiental.
aA esta situación únese unha dependencia
tecnolóxica cada vez maior (sementes, adu-
bos, plantas, fitosanitarios...), afondando no
modelo de integración das explotacións para
poder producir nas condicións reclamadas
polos “mercados” e reforzadas polas leis vi-
xentes.
aEn amplas bisbarras da Galiza, non hai po-
sibilidade de mercar produtos labregos gale-
gos nos mercados. Isto vén favorecido
porque non existen leis que protexan nin po-
tencien as hortalizas e froitas -sexan frescas,
sexan transformadas- procedentes das gran-
xas familiares, nin sequera para os mercados
de proximidade. De feito, constátase unha re-
dución do número de produtores e produto-
ras que venden directamente alimentos nas
feiras tradicionais, amais do seu evidente ave-
llentamento.
aEmerxe un mercado potencial de consumi-
dores e consumidoras que procuran alimen-
tos locais frescos e de calidade, co con-
seguinte aumento da venda directa e dos cir-
cuítos de consumo responsable.
aA case inexistencia de empresas de se-
mentes e de viveiros de horta e de froita,
crea unha dependencia obrigada e absoluta
da tecnoloxía xenética de híbridos e transxé-
nicos. Esta dependencia vai aparellada, habi-
tualmente, á compra de paquetes tecnoló-
xicos completos para a produción.

aO acervo xenético-cultural de variedades
e prácticas de cultivo está practicamente per-
dido a nivel comercial, sendo residual e man-
tido, fundamentalmente, nas pequenas explo-
tacións de autoconsumo.
aOs parámetros e os controis de residuos
en base á calidade e salubridade dos alimen-
tos responden a criterios distintos dos que
desexaríamos no sector produtor, xa que non
garanten a nosa saúde como labregos e labre-
gas nin protexen o medio ambiente.
aGrande confusión e descoñecemento na ci-
dadanía do que é prexudicial para a súa
saúde e o seu entorno. Vivimos unha reali-
dade na que se nos achaca aos labregos e la-
bregas, en moitas ocasións, a responsabi-
lidade do emprego de agrotóxicos que entran
na cadea alimentaria, cando quen promove o
seu uso son os propios gobernos.
aA crise económica provocou unha redución
da venda de alimentos galegos nas grandes
superficies comerciais en beneficio de ali-
mentos importados de lonxe que adoitan ser
máis competitivos no prezo.
aOs custes de transporte deberían de favo-
recer o consumo local. Aínda que isto podería
ser unha oportunidade para o sector horto-
froiteiro galego no futuro, as cifras que mane-
xamos actualmente indican o contrario.
aEn canto ao asesoramento e a formación
ás explotacións, tamén padecemos neste sec-
tor o enfraquecemento de todo servizo pú-
blico non dependente de multinacionais.
Neste senso, cómpre subliñar o desmantela-
mento das oficinas agrarias comarcais e dos
centros de investigación.
aA Xunta de Galicia desapareceu como refe-
rente e non ten iniciado políticas de futuro no
sector. Pola contra, moitas das leis que pro-
move son unha ameaza para o sector.
aAs subvencións para asesoramento diri-
xidas ao sector hortofroiteiro están cada vez
máis condicionadas a que o persoal técnico
contratado polos labregos e labregas traba-
llen para a Administración.
aAs asociacións de defensa sanitaria
(ADFs) supuxeron un fracaso total, posto que
se crearon moi poucas no país pola dificul-
tade burocrática e financeira para a súa posta
en marcha e sostemento.
aO Contrato de Explotación Sustentable
(CES) non valeu para nada no sector de horta,

xa que os parámetros non están adaptados á
realidade do que é unha explotación hortí-
cola.
aOutro dos aspectos que caracterizan a si-
tuación do sector de horta, froita e flor é a
falta de ordenación territorial que ocasiona
dificultades insalvábeis para o acceso á terra
a un prezo razoábel para a práctica da agri-
cultura.

En canto ao sector da flor, o escenario que
atopamos vén caracterizado polos seguintes
elementos:
aRedución dos prezos de venda.
aAumento das importacións de produtos
de terceiros países que empregan man de
obra barata e sen dereitos laborais. Estas im-
portacións non deben cumprir as mesmas
esixencias e garantías en canto á aplicación
de fitosanitarios e adubos a que están obriga-
dos e obrigadas os produtores e produtoras
da Unión Europea.
aDependencia total de tecnoloxía estran-
xeira pertencente a poderosas multinacio-
nais.
aAplicación masiva de agrotóxicos, co con-
seguinte risco para a saúde das persoas que
os aplican.
aPerda de confianza por parte dos produto-
res e das produtoras na actividade coopera-
tiva como vía de comercialización.
aEstes factores unidos á falla de redes co-
merciais alternativas, pouco investimento en
investigación e mercadotecnia, escaso desen-
volvemento tecnolóxico propio, ou carencia
dun produto con valor engadido e diferen-
ciado, fan que aumenten os gastos de explo-
tación, reducíndose as marxes comerciais
até o límite de poñer en perigo a viabilidade
de moitas explotacións. SEGUE4

Os sectores hortícola e froiteiro galegos levan anos padecendo unha grave crise caracterizada por unha situación continuada de baixos prezos
que, en moitos casos, non chegan a cubrir os custes de produción. O asociacionismo non está desenvolvido e non existen estruturas comerciais
fortes e dinámicas.

Aínda que existe unha demanda potencial importante de produtos galegos de calidade, tanto dentro como fóra de Galiza, non existe unha res-
posta organizada no sector produtor, sendo moi difícil vencer certas inercias de funcionamento.

Como alternativa, aparecen novos xeitos de produción e venda baseados no comercio responsable e na produción ecoloxicamente sostible;
pero, tamén, é cada vez máis difícil a participación das pequenas granxas labregas nas grandes superficies comerciais.

Flor

Horta e Froita

12 Marzo/Abril 2015
FOUCE Nº 307Agra

aSoberanía Alimentaria: só pode-
remos ter asegurados os nosos in-
gresos se controlamos os mercados
dando prioridade á produción da Ga-
liza fronte as importacións e inva-
sión de produtos foráneos.
aUn dos grandes problemas na es-
tabilidade das explotacións é a im-
previsible flutuación dos prezos.
Propoñemos a creación dunha mesa
de prezos de produtos de horta e flor
que fixe uns mínimos por debaixo
dos cales haxa que intervir no mer-
cado. Tamén propoñemos un meca-
nismo de apoio directo que poidan
solicitar aquelas explotacións que
presenten facturas de venda por de-
baixo dos mínimos de referencia.
aFomentar a organización: as
cooperativas deben servir de instru-
mento comercial, técnico e finan-
ceiro; amais de factor que dea esta-
bilidade e de fomento da solidariedade
entre produtores e produtoras. As coopera-
tivas deben ter un funcionamento democrá-
tico baseado nas decisións dos seus aso-
ciados e asociadas.
aDemandar políticas públicas de apoio e
promoción do consumo de froitas e hor-
talizas producidas no noso país en primeira
instancia e, nomeadamente, na restauración
colectiva dependente da Administración
(colexios, hospitais, xeriátricos, etc..) e nos
actos institucionais promovidos pola mes-
ma, fomentando deste xeito a compra pú-
blica de alimentos labregos.
aIntroducir o consumo responsábel nos
contidos educativos dos colexios galegos.
aEliminar as prácticas fraudulentas e
enganosas da distribución na etiquetaxe de
produtos hortofroiteiros non producidos na
nosa terra, con implicación da administra-
ción pública no control.
aInvestigación, control e publicidade por
parte da administración das marxes co-
merciais existentes entre produción e con-
sumo, establecendo medidas correctoras
e/ou sancionadoras.
aApoio desde as administracións, mesmo
con axudas directas, á redución de custes
de produción e comercialización, mello-
rando as infraestruturas comarcais (rega-
dío, transportes, mercados...) e desenvol-
vendo políticas propias de abastecemento
de insumos con recursos locais (materia or-
gánica, adubos, sementes, viveiros, tecnolo-
xía...) e recuperación e mellora de técnicas
de traballo tradicional. Tamén demandamos
que sexa subvencionable o material de se-
gunda man.

aPotenciación do asesoramento público
como xeito imprescindible de incorporación
de xente nova ao agro e mantemento deste
asesoramento para as explotacións xa esta-
blecidas.
aQue nos plans de incorporación e me-
llora se substitúa o contrato en notaría, que
supón uns custes adicionais importantes,
por un modelo subscrito diante da adminis-
tración autonómica. Os trámites para as li-
cenzas de obra necesarias para estes plans
de incorporación e mellora deben ser espe-
cíficos para a actividade agraria, con custes
reducidos.
aModificación do Contrato de Explota-
ción Sustentable (CES), adaptándoo á rea-
lidade galega. Debería incluír unha axuda
directa ligada á produción, cun máximo por
persoa activa de 6.000 euros (contarían
como activas as persoas cotitulares da ex-
plotación e cun máximo dun traballador ou
unha traballadora por explotación).
aPromoción do emprego de sementes e
material vexetal hortofroiteiro adaptado ás
nosas condicións edafoclimáticas en varie-
dades comerciais, dando prioridade ás va-
riedades locais.
aProhibición expresa do emprego e cultivo
de variedades manipuladas xenetica-
mente no país.
aApoio á diversificación das producións
hortícola e, nomeadamente, da froiteira.
aEstablecer medidas que permitan a redu-
ción de sistemas de produción contami-
nantes, fomentando prácticas agrarias
sostíbeis, puxando pola eliminación de pro-
dutos químicos nocivos e fomentando prác-
ticas que reduzan a dependencia do
petróleo.

aControl público e exhaustivo de
residuos de agrotóxicos nos mer-
cados finais, elaborando a adminis-
tración galega políticas propias de
investigación e información sobre os
límites máximos de residuos (LMR)
permitidos e os produtos fitosanita-
rios autorizados.
aProgramas de seguimento na
aplicación de pesticidas para de-
terminar os riscos reais aos que
están sometidos e sometidas os la-
bregos e as labregas, e ensaiar me-
didas correctoras en caso de que así
sexa.
aFomento de medidas de apoio
decidido ás canles de comerciali-
zación curtas no noso país (merca-
dos locais, prazas de abastos, pe-
queno comercio, restauración, hos-
talería e turismo, comedores colec-
tivos e/ou públicos...) poñendo a

disposición dos produtores e produtoras es-
pazos dignos para os mercados.
aAdaptación das normas sanitarias, hoxe
validas só para a industria, dos produtos
transformados nas nosas explotacións que
fagan posible a súa comercialización.
aPromoción entre a cidadanía, facendo
fincapé na educación dos mozos e mozas
para que aprecien as vantaxes desta alimen-
tación pola súa importancia para a saúde, o
entorno e a economía local.
aApoio con fondos públicos para o mante-
mento de pequenas explotacións horto-
froiteiras no territorio pola súa impor-
tancia social, económica, medioambiental e
cultural.
aRevisión e adecuación de tódolos
apoios e axudas, apostando por criterios
de sostenibilidade económica, social e am-
biental.
aAposta polo fortalecemento das relacións
das produtoras e produtores coa cidadanía.
aImplicación da administración pública na
recollida e xestión dos residuos plásticos e
fitosanitarios.
aDesenvolvemento de políticas de ordena-
ción do territorio para que exista terra agrí-
cola con prezo agrícola. Divulgar e pro-
mover o Banco de Terras. Facer efectiva a
prohibición legal de forestación de terras
agrarias.
aRecuperación dos centros de investiga-
ción agraria para que, na práctica, sirvan
para mellorar as técnicas produtivas das ex-
plotacións.
aCreación de liñas de formación para pro-
dutores e produtoras, orientadas cara a re-
dución de custos. FIN<

Propostas

As imaxes que ilustran este adianto de relatorio pertencen ao Congreso
de Horta, Froita e Flor celebrado o 3 de abril de 2011 en Padrón

Marzo/Abril 2015 13
Nº 307 FOUCEAgra

Dende o ano 2010, a avelaíña
do tomate (Tuta Absoluta) está
a causar estragos no sector hor-
tícola. Sen ir máis lonxe, as per-
das estimadas no cultivo do
tomate na Galiza no ano 2014
polos ataques deste insecto
andan entre o 50% e o 70% se-
gundo a comarca.

Diante disto, a Dirección de
Horta, Froita e Flor do SLG de-
cidiu organizar unha xornada
técnica centrada nesta praga,
que se celebrou o 27 de abril.

Nesta xornada, decidiuse
tamén informar á Consellería
de Medio Rural dos danos que
está a sufrir o cultivo do tomate,
para que fagan un maior control
nos viveiros, posto que moitas
plantas xa veñen con Tuta.
Tamén se lle pedirá que creen
axudas para mercar produtos
de loita biolóxica de cara a erra-
dicar esta praga.

De seguido, compartimos
con vós a información técnica
impartida na xornada.

Arriba, as diversas
fases de evolución da

Tuta: ovo, larva,
individuo adulto e,

finalmente, o estado
dun tomate afectado

pola praga. Abaixo,
xuntanza técnica ao
redor da avelaíña do

tomate no local
nacional do SLG

Medidas culturais e de
manexo do tomate
aEliminar as partes da planta
danadas pola Tuta.
aEliminar os restos de collei-
tas de forma que non continúe
o ciclo de larvas e crisálidas.
aDeixar que pasen polo me-
nos 4 semanas entre dous cul-
tivos sensibles á Tuta.
aEstablecer rotacións de cul-
tivo entre cultivos sensibles e
non sensibles á Tuta.

Prevención e control
aTrampas de auga: 20 a 40
trampas / ha. Pódeselles en-
gadir aceite e/ou feronomas.
aTrampas tipo delta con fe-
ronomas.
aBacillus thuringiensis (Bt):
inimigo natural da Tuta. Axu-
da a controlar os vermes.
aDepredadores: o Macrolo-
phus e o Nesidiocoris son in-
imigos naturais da Tuta. Co-
men até 100 ovos ao día.
aXofre: administrar a pri-
meira ou última hora do día.
Este tratamento de control é
moi importante porque atrasa
a posta de ovos.

Tratamento para
as plantas afectadas
aExtracto de allo + extracto
de karanja: Son repelentes
naturais. Podemos repetir a
aplicación cada 10 ou 14 días.
aXofre + Bt (Bacillus thurin-
giensis): podemos utilizar esta
materia activa nos primeiros
estadios da larva e repetir
cada 7 días.
aComo último recurso, cando
a poboación de Tuta sexa ele-
vada e o risco de danos impor-
tante, así como cando se xere
resistencia, podemos aplicar a
seguintes materias activas:

-Spinosad: aplicar 1 ou 2 se-
manas antes da solta de in-
sectos auxiliares. Non se
poden utilizar máis de 2 ou
3 tratamentos por período
vexetativo, espaciados en 7-
14 días.
-Aceite de Neem puro: apli-
car na fase larvaria da Tuta.

Todas estas materias activas
son permitidas en agricultura
ecolóxica.

A avelaíña do tomate, ou Tuta Absoluta, é unha
praga orixinaria de Sudamérica. Apareceu no Es-
tado Español por primeira vez no Levante, no ano
2007. Na Galiza comezamos a sufrila no verán
do 2009, sobre todo en zonas costeiras.

A Tuta é unha avelaíña duns 7
mm. e a súa actividade na idade
adulta é máis intensa no amencer
ou no solpor, ficando agachadas o
resto do día.

aO ciclo biolóxico da Tuta Absoluta.
Ten unha alta taxa de reprodución. A femia

pode chegar a pór máis de 240 ovos, cunha fertili-
dade próxima ao 100%, tendo entre 10 e 12 xera-
cións ao ano e unha lonxevidade entre 24 e 27
días.

Os ovos teñen un aspecto ovalado cun tamaño
medio de 0.3 mm, cunha cor branca cremosa e
mesmo amarelecida, e adoitan a ser depositados

de forma individual e non en grupo.
A larva é a que produce o dano no

cultivo. Pódese atopar en follas, talos
e froitos, cun tamaño que vai dos
0.9 mm. a 7.5 mm. no seu último
estadio. A larva é de cor verde ao

principio, pero vai escurecendo até
adoptar unha cor marrón escura.

aDanos e cultivos afectados.
Os danos prodúcense en follas, flores e froitos.

O cultivo máis sensible é o tomate, pero tamén
pode afectar berenxenas, patacas, cogombros
doces e pementos.

Xornada técnica sobre a Tuta Absoluta
da Dirección de Horta, Froita e Flor

HORTA4Esta praga orixinaria de Sudamérica chegou a Galiza en 2009 e, o ano
pasado, provocou perdas no cultivo do tomate entre o 50% e o 70%

O SLG dirixirase a Medio
Rural para que poña os
medios de cara
a controlar e erradicar
este insecto alóctono

Xeneralidades

14 Marzo/Abril 2015
FOUCE Nº 307Agra

Tal e como adiantabamos en
pasados números do Fouce, a
campaña de pataca deste ano na
Limia caracterizouse por acadar
unha excelente colleita, que che-
gou aos 120 millóns de quilos, e
uns pésimos prezos, que anda-
ron entre os 3 e os 7 céntimos
por quilo. As patacas baixo con-
trato acadaron prezos medios
superiores, entre 12 e 15 cénti-
mos, pero aparte de cubrir só
parte da colleita, dende o SLG xa
temos denunciado que, coa es-

cusa da selección de calidades
(proceso de destrío), os almace-
nistas rebaixan os prezos pacta-
dos ao seu antollo para que lles
cadren as contas. Avanzada a
campaña, fomos coñecendo
máis detalles do porque destes
valores de miseria.

Segundo explica un dos res-
ponsables do SLG na comarca
da Limia, Anxo Pérez Rúa,
diante do peche do mercado
ruso, Alemaña colocou os seus
excedentes de pataca en Portu-
gal e no Estado Español a prezo
de dumping, isto é, con valores
por baixo dos custes de produ-
ción. Que as principais cadeas
de distribución sexan de capital
francés (Carrefour, Alcampo...) e
alemán (Lidl), fai que estas

opten tamén polo produto forá-
neo, sempre máis barato; cousa
que tamén fan empresas esta-
tais como DIA ou Mercadona.

En marzo, o prezo da pataca
experimentou unha leve mello-
ría debido á perda de parte da
colleita en Castela e León polo
mildiu, ao aumento dos custes
de almacenamento dos exce-
dentes franceses que levan en
naves frigoríficas alugadas den-
de outubro, e pola proximidade
de Semana Santa, que aumen-
tou a demanda. Sen embargo,
tal e como nos explica Anxo, “na
Limia non se notou melloría no
prezo porque a pataca xa estaba
vendida nesa época, que é can-
do se comeza a traballar na se-
menteira da seguinte campaña”.

A Limia céntrase na sementeira para
esquecer un dos peores anos no sector

PATACA4Aínda que os prezos repuntaron lixeiramente en marzo, o meirande
da pataca xa fora vendida a valores medios entre os 3 e os 7 céntimos por quilo

O embargo ruso propiciou
que Alemaña puxese os
seus excedentes en
Portugal e no Estado
Español facendo dumping

Xosé Manuel Gómez Estévez cultiva cereais e
patacas en Xinzo. A pesares da boa colleita, “os
prezos foron malos”. Aínda que Xosé Manuel con-
seguiu valores algo mellores que a media, “entre
9 e 15 céntimos”, quéixase de que unha boa parte
das patacas que vendeu “nin sequera cubriu os
custes de produción”. Este labrego limiao apunta
ás importacións a baixo prezo de países como Ma-
rrocos ou Exipto “onde os custes de produción son
moito máis baixos”. Aínda que prevé que o ano que
vén será mellor, “seguirá sen ser un bo ano”. Res-
pecto das posibles solucións a este problema en-
démico do sector pataqueiro, Xosé Manuel teno
claro: “a única solución pasa por regularizar o
prezo, regulalo de maneira que non teñamos anos
coa pataca a 40 céntimos o quilo, e outros a 4. Pre-
cisamos uns prezos mínimos estables que nos per-
mitan sacar ganancia para poder vivir. Eses prezos
poderían estar entre 15 e 25 céntimos”.

A Rosalía, produtora de cereais e patacas na pa-
rroquia da Abeleda (Xunqueira de Ambía), acon-
teceulle algo semellante a Xosé Manuel e ao resto
do sector: “tivemos unha boa produción, pero en
prezos non puido ser peor. Os cartos que nos pa-
garon non deron nin para cubrir custes e imos ter
serios problemas financeiros para afrontar os gas-
tos a vindeira campaña”.

Rosalía asinou contrato co almacenista e, en
efecto, “o prezo respectárono”. O problema é que
“tralo proceso de destrío, rebaixáronnos á metade
o que tiñamos que ingresar. Por exemplo, se ti ven-
des un remolque con 5.000 quilos de pataca, os al-
macenistas seleccionan e acaban pagándoche só
2.000”. Din que a esperanza é o último que se debe
perder, e Rosalía agarda “que a seguinte campaña
sexa mellor, senón non sementaría”. Tal e como ex-
puxo Xosé Manuel, para ela a solución tamén pasa
por ter “un prezo estable”.

Rosalía
Sánchez
Barrio,
A Abeleda
(Xunqueira
de Ambía)Xosé Manuel

Gómez
Estévez,
Xinzo de

Limia

Novos ataques de
lobos sobre as
cabanas gandeiras
de Maceda

Na noite do 31 de marzo ao 1
de abril, o lobo volveu facerlle
unha nova desfeita a Ángel
Rivas na súa cabana gandeira de
vacas de raza Vienesa en Escua-
dro (Maceda). Desta vez, a ví-
tima foi un becerro de 30 quilos
acabado de nacer. Este é o se-
gundo ataque que sofre no que
vai de ano; se mira para máis
atrás, Ángel perde a conta das
reses que ten perdido por causa
dos lobos.

Ángel comeza a estar farto.
Sabe que as indemnizacións
nunca cobren os danos que che
causan os ataques e, ademais,
traen canda si unha grande can-
tidade de papelame, trámites e
molestias que tamén custan
tempo e cartos. E iso se tes a
sorte de que apareza o cadáver
do animal atacado pois, en caso
contrario, non hai indemniza-
ción. Así lle pasou a comezos de
ano, cando lle desapareceu o be-
cerro dunha vaca que acababa
de parir. Este episodio viviuno
Ángel varias veces, polo que
moitos dos ataques que pade-
ceu a súa cabana gandeira non
puideron solicitar nin recibir in-
demnización ningunha.

Ángel quéixase de que nin a
Consellaría de Medio Rural nin
a de Medio Ambiente fan nada
para tentar solucionar ou paliar
este problema. “Hai medidas
que poderían axudar como, por
exemplo, que nos autorizasen a
deixar no monte as reses que
morren na explotación, como
sempre se fixo, para que se ali-
menten delas os lobos e outros
animais salvaxes. Sen embargo,
estamos obrigados a subscribir
un seguro e unha empresa en-
cárgase de levar os animais
mortos. Pódese dicir que a
Xunta nos quita as reses mortas
na explotación para que os
lobos se alimenten das vivas”.

FAUNA SALVAXE4Ángel
Rivas leva perdidos dous
xatos no que vai de ano

Marzo/Abril 2015 15
Nº 307 FOUCEAgra

COAG pon ao galego Luís Santaclara á
fronte do sector cunícola no Estado

Xosé Luís Santaclara leva
tres décadas como produtor de
coellos e rexenta dúas granxas
n'A Estrada e Moaña. Ademais, é
secretario da Cooperativa Cuni-
galicia, con presenza na inter-
profesional do sector (Intercun)
onde, a partir de agora, repre-
sentará a COAG. Aínda que non
estaba nos seus plans facerse
cargo desta responsabilidade,
vírono como a persoa idónea
pola súa experiencia e tras ter
habido problemas de represen-
tatividade cos anteriores res-
ponsables.

O 16 de abril, Santaclara xa
representou a COAG na xun-
tanza sectorial mantida no Mi-
nisterio de Agricultura coa sub-
directora xeral de Produtos
Gandeiros, Josefa Lueso. Unha
das cuestións tratadas foi a dos
matadoiros de proximidade,
que son departamentos na pro-
pia explotación para sacrificar e
comercializar directamente
parte da produción de cara a
obter mellores rendas.

Santaclara recorda que, “en
2004, aprobouse unha lei na
Unión Europea que permitía ás
granxas avícolas e de lagomor-
fos sacrificar aos animais na
propia granxa e vendelos direc-
tamente. Dende aquela, esta-
mos a dar a batalla para que
autoricen os matadoiros de pro-
ximidade no Estado Español”.

No caso de Galiza, sería im-
portante que esta lexislación
fose cara a adiante, pois “coa
distribución de poboación que
temos, sería máis doado que
noutras comunidades do Es-
tado comercializar directamen-

te en pequenos comercios da
contorna. Iso contribuiría a re-
ducir o poder que teñen os ma-
tadoiros tradicionais e nós te-
riamos máis control sobre o fu-
turo das nosas explotacións”.

Xosé Luís Santaclara cualifi-
cou a xuntanza con Josefa Lueso
de “positiva”, pois no Ministerio
están de acordo en autorizar e
regular os matadoiros de proxi-
midade, cuestión da que só fal-
tan “os detalles técnicos”.

aCrise de prezos
Coma outros sectores gan-

deiros, o cunícola está a sufrir
unha forte crise debido aos bai-
xos prezos. Para indagar as súas
orixes temos que remontarnos
un par de anos atrás, cando em-
presas chinas comezaron a
mercar pel de coello, pagándoa
a 2 euros a peza. “Como estes
cartos foron un gran ingreso
extra para os matadoiros co que
non contaban”, lembra Santa-

clara”, iniciaron unha guerra co-
mercial entre eles baixando os
prezos e cedendo diante das
grandes superficies comerciais,
que se aproveitaron do enfron-
tamento, utilizando o coello co-
mo produto reclamo. O proble-
ma é que, agora, pola pel só
pagan 25 céntimos, pero non
recuperamos os prezos de
antes”.

En cifras, “os custes de pro-
dución do coello vivo están
entre 1'85 e 1'95 euros o quilo,
e a cotización durante o mes de
abril na Lonxa de Silleda an-
daba en 1'47 euros. Por parte
da distribución, a finais de abril,
Carrefour fixo ofertas de coellos
cun prezo final de 2'45 euros o
quilo en Portugal. Tamén o
Grupo Hermi, matadoiro líder
no Estado co 24% da produción
cunícola, estaba a vender na
mesma época carne de coello a
2'45 o quilo a comercios de Ca-
taluña e Aragón. Se a estes pre-
zos lle restas IVE, gastos de
transporte e produción, etc,
perdes cartos”. Por se non abon-
dase, esta crise de prezos veuse
agravada, nos últimos tempos,
por unha caída no consumo de
carne de coello.

CUNICULTURA4A súa primeira tarefa foi participar nunha xuntanza no Ministerio de
Agricultura, o 16 de abril, para falar da legalización dos matadoiros de proximidade

Desenvolverá o seu labor
nun contexto de crise
sistémica na que os prezos
en orixe están lonxe de
cubrir sequera os custes

Xosé Luís Santaclara (esquerda) representou a COAG na xuntanza que o sector man-
tivo coa directora xeral de Produtos Gandeiros, Josefa Lueso, no Ministerio de Agri-
cultura, para falar de cuestións como os matadoiros de proximidade

A necesidade dun gran pacto do sector
para enfrontarse ao poder da distribución

Para Xosé Luís Santaclara, o principal pro-
blema dos produtores e produtoras de coellos é a
posición de dominio e abuso das multinacionais
da distribución na cadea comercial: “gozan dun
inmenso poder e son as amas do mercado, pois
teñen a capacidade para dobregar a empresa máis
dura cun único argumento: se non me vendes nas
condicións que che esixo, mércolle a outro. Diante
disto, cando tes que dar saída a calquera produto
perecedoiro, non hai máis que falar”.

“As solucións xa non dependen nin dos mata-
doiros nin das granxas, nin eles nin nós sabemos
como resolver esta situación. Trátase dun pro-

blema estrutural de tódolos sectores gandeiros”.
E a axuda da administración non é moita, cando a
Consellaría de Medio Rural non fai nada para so-
lucionar o problema e a única política para co sec-
tor cunícola do Ministerio de Agricultura “limí-
tase a buscar mercados exteriores”.

Para facer fronte a esta problemática “precisa-
riamos un pacto común de tódalas organizacións
profesionais posibles para obrigar ao Goberno a
regular e controlar a enorme forza que teñen
estas grandes cadeas multinacionais que domi-
nan o mercado. O noso problema non son os ma-
tadoiros; o noso problema está máis arriba”.

Abren dous novos mercados de alimentos
labregos en Pontevedra e n’A Coruña

Dous novos mercados para
que os labregos e labregas ven-
dan directamente os alimentos
que producen inauguraranse,
previsiblemente, entre finais de
maio e comezos de xuño. Un
deles será no Burgo (Culleredo),
no entorno metropolitano da ci-
dade da Coruña; e o outro, en
Pontevedra.

Para saber máis do primeiro
falamos con Mauro Álvarez, hor-
ticultor ecolóxico de Carral que,
xunto a outra trintena de agricul-
tores e agricultoras, forma parte
da Asociación Labrega Natura.
Todos e todas teñen as súas lei-
ras en concellos limítrofes coa
capital herculina como Neda, Be-
tanzos, Bergondo; e mesmo nou-
tros algo máis afastados, como
Malpica, Laracha ou Cesuras. Xa
hai tempo que a idea de crear un
mercado n'A Coruña lles roldaba
pola cabeza, e foron moitas as
xuntanzas nas que, paseniño,
foron perfilando o que querían.

De primeiras, acordaron
constituírse como unha asocia-
ción aberta, de tal maneira que
calquera que queira formar
parte de Labrega Natura e ven-
der alimentos neste mercado po-
dería facelo sempre e cando
respecte unha premisa funda-
mental: a súa granxa debe re-
xerse polos principios da agro-
ecoloxía. É dicir, os alimentos
que vendan os labregos e labre-
gas deberán ter sido producidos
a través de métodos de cultivo
ecolóxicos, aínda que non é ne-
cesario que estean certificados
polo Consello Regulador de Agri-
cultura Ecolóxica de Galiza
(Craega).

“Ás pequenas explotacións
sáenos moi caro custear a certi-
ficación que nos proporciona o

Craega”, explica Mauro Álvarez,
“polo que estamos traballando
nun sistema de certificación par-

ticipativa no que tamén teñan
implicación consumidores e con-
sumidoras”.

VENDA DIRECTA4Medio cento de labregos e labregas implícanse para impulsar ambas
experiencias que teñen en común a súa aposta decidida pola agroecoloxía

Trátase de proxectos
autoxestionados que
contaron, dende o comezo,
co apoio do Sindicato
Labrego Galego

Os mercados do Burgo e Pontevedra ampliarán a oferta que existe na Galiza para achegar alimentos labregos directamente a per-
soas que viven en entornos urbanos. Na imaxe, Mercado do Alimento Labrego de Teo na véspera do Nadal

Produtos que deben ser respectuosos co
principio da soberanía alimentaria

Aínda que este sistema de certificación parti-
cipativa está aínda por desenvolver, en principio
contarán co asesoramento da cooperativa de con-
sumo responsable Zocamiñoca. A idea inicial é
facer un grupo cuxos membros vaian rotando
para visitar as fincas. Estaría formado por dous
labregos e labregas, e dous consumidores e con-
sumidoras. A maiores, o concello de Culleredo,
que é onde se vai celebrar o mercado, está intere-
sado en incluír persoal técnico no grupo, “o cal é
valorado positivamente polas persoas que pro-
movemos o proxecto, pois dálle un aquel de ofi-
cialidade”.

En canto aos produtos a vender serán, funda-
mentalmente, de horta “cultivados na propia

granxa, agás coa excepción daqueles que non se
dean con facilidade na Galiza, como aceites ou
azucre”. En calquera caso, “o concepto clave que
deben respectar os produtos que se vendan neste
mercado é o de soberanía alimentaria”.

Se todo vai ben, dende a Asociación Labrega
Natura agardan inaugurar o mercado a finais de
maio ou comezos de xuño, aínda que non se pode
asegurar pois están agardando a que o Concello
de Culleredo aprobe unha ordenanza que o regule
e “a cousa igual sofre algún atraso polas eleccións
municipais”. Se non hai cambios de última hora,
sería un mercado de periodicidade semanal que
se celebraría os sábados pola mañá na praza de
Galicia. SEGUE4

16 Marzo/Abril 2015
FOUCE Nº 307Agra

A idea de facer un mercado de venda
directa en Pontevedra xurdiu do diálogo
entre a asociación de consumo ecolóxico
A Gradicela e os labregos e labregas que
lles fornecen habitualmente de alimen-
tos. Precisamente, A Gradicela é o único
grupo de consumo nesta cidade que po-
sibilita a comercialización de produtos
ecolóxicos sen intermediarios.

Segundo nos contou un dos promoto-
res da experiencia, Nacho Carballal,
agora mesmo son unha quincena de la-
bregos e labregas de concellos como
Pontevedra, Soutomaior, Redondela, Vi-
laboa ou Cambados, quen están a levar o
proxecto cara a adiante dende o sector
produtor; aínda que tamén está intere-
sada en unirse xente de comarcas máis
afastadas, como Compostela que, na ac-
tualidade, xa están a participar en mer-
cados semellantes como o Lusco e Fusco.
Neste caso, ao igual que no mercado do
Burgo, o meirande dos alimentos que se
venderán serán de horta -tanto frescos
como elaborados- aínda que tamén ha-
berá produtos artesanais como xabróns
e produtos de cosmética natural; e serán
alimentos ecolóxicos aos que non se lles
esixirá o selo do Craega. Aínda que o
teñen sen desenvolver, van crear un sis-
tema de certificación participativa no
que o control estaría xestionado por la-
bregos e labregas, consumidores e con-
sumidoras, e axentes sociais da cidade,
todos e todas integrados na Asociación
Catro Pólas.

Trátase dunha experiencia autoxes-
tionada que, puntualmente, recibirá o
apoio do Concello de Pontevedra para
mercar a infraestrutura necesaria para o
desenvolvemento do mercado tal como
as carpas.

Se todo vai ao ritmo previsto, este
novo mercado de alimentos ecolóxicos
de Pontevedra inaugurarase na primeira
fin de semana de xuño e a intención é
que sexa de periodicidade quincenal.
Aínda que, ao principio, se quería facer
na praza Méndez Núñez, estase bara-
llando outra localización máis ampla
para poder acoller tódolos postos inte-
resados en participar, que aumentaron
nos últimos tempos. FIN<

O xerme do mercado
de Pontevedra naceu
do diálogo entre
A Gradicela e os
labregos e labregas

Campaña “Stop Vespa Velutina” da
Asociación Galega de Apicultura

A Asociación Galega de
Apicultura comezou, co
arranque da primavera,
unha campaña que, baixo o
nome “Stop Vespa Velutina”,
pretende informar e con-
cienciar a institucións e á ci-
dadanía en xeral da nece-
sidade de manter controlada
a poboación deste insecto fo-
ráneo que está a ser letal
para as nosas colmeas e moi
perigoso para as persoas.
Dende AGA afirman que “a
invasión da Vespa Velutina
pode derivar nunha redu-
ción da biodiversidade e cau-
sar serios prexuízos econó-

micos para os sectores apí-
cola e froiteiro, creando ade-
mais riscos de picaduras en
traballos forestais e insegu-
ridade cidadá”.

Neste contexto, a Asocia-
ción Galega de Apicultura
vén organizando conferen-
cias dende o mes de febreiro
nas zonas máis afectadas por
esta praga, nomeadamente
na Mariña (O Vicedo, Mon-
doñedo e Ourol), no entorno
da Coruña (Culleredo) e no
Baixo Miño (Gondomar, To-
miño e Vigo); está prevista
unha charla en San Sadur-
niño o 22 de maio e a delega-
ción de AGA en Ortegal or-
ganizará unha xornada espe-
cial ao remate do ciclo en Or-
tigueira.

Trátase de palestras de
acceso libre nas que persoas
expertas falan da vida e com-

portamento da velutina, de
por que é unha ameaza, dos
colectivos afectados pola súa
proliferación e de como com-
portarse diante da súa pre-
senza. En canto a vixilancia e
control, nestas charlas ta-
mén ensinan a elaborar
trampas, cunha demostra-
ción práctica, e a eliminar
niños no verán e no outono,
así como recomendacións
sobre a quen avisar para
facer estes labores.

Se estás interesado ou in-
teresada en ter máis infor-
mación sobre a avespa velu-
tina, denunciar a presenza
de niños na túa zona ou reci-
bir asesoramento para elimi-
nar colonias, podes poñerte
en contacto con AGA cha-
mando ao 981 508 142 ou
no enderezo electrónico
info@apiculturagalega.es

APICULTURA4Organiza un ciclo de conferencias en concellos de varias
comarcas afectadas como A Mariña, Baixo Miño ou A Coruña

A delegación de AGA
en Ortegal organizará
unha xornada nacional
para pechar estas
actividades formativas

Trampa para avespas en 4 pasos

1

2 3 4

Marzo/Abril 2015 17
Nº 307 FOUCEAgra

Para completar a
trampa, é necesario
incorporar un
líquido atraente
para as avespas,
como bebidas con
azucre ou zumes.
Tamén se aconsella
facer un par de
buratiños para que
poidan liscar
insectos atrapados
máis pequenos que
a Velutina, como as
abellas

18 Marzo/Abril 2015
FOUCE Nº 307Galiza

Os concellos tamén poden ter políticas
para promover a soberanía alimentaria

O vindeiro 24 de maio, cele-
braranse eleccións municipais
en tódolos concellos do Estado.

Aínda que moitas veces se nos
pon como escusa que as admi-
nistracións locais non teñen ca-
pacidade para impulsar políti-
cas agrarias propias, dende o
Sindicato Labrego Galego non
estamos de acordo. A experien-
cia de concellos que están a de-
senvolver con éxito programas
que favorecen a súa soberanía

alimentaria demostran xusto o
contrario.

Neste Fouce, recuperamos
un texto escrito por Assumpta
Ayerdi y Marc Badal e publicado
no número 19 da revista Sobe-
ranía Alimentaria en base a un
estudo da Fundación Social
Emaus titulado “Soberanía Ali-
mentaria, Comercio Xusto e Ad-

ministracións Públicas Locais.
Un espazo para a construción de
alternativas”. Nesta investiga-
ción, analízanse doce experien-
cias desenvolvidas en concellos
vascos para apoiar a produción
local de alimentos das que o
autor e a autora extraen seis xei-
tos para desenvolver este tipo
de experiencias.

ELECCIÓNS MUNICIPAIS4Un estudo da Fundación Emaus analiza experiencias reais
en Euskadi para apoiar a produción de alimentos dende as administracións locais

Axudas directas, compra
pública de alimentos ou
normas que protexan a
terra agraria son algunhas
das vías para facelo

1. Pequenas axudas á produción
local: Algúns exemplos destas medidas
poderían ser a exención do pago de
taxas (auga, venda ambulante,...), a visi-
bilización diferenciada dos postos de
produtos locais nos mercados munici-
pais, a asesoría e o apoio xurídico ás pe-
quenas explotacións familiares, a cesión
de espazos ou infraestruturas munici-
pais de forma gratuíta, etc.

2. Compra pública alimentaria de
proximidade: As administracións pú-
blicas son un gran consumidor de pro-
dutos alimentarios. Entre as súas com-
petencias atópanse a xestión de escolas,
centros de día ou residencias, nas que
persoas traballadoras e usuarias reali-
zan algunha das comidas diarias no cen-
tro público. Algunhas das melloras con-
cretas a introducir na normativa exis-
tente pasarían por:

a) Adecuar á produción labrega os volu-
mes de contratación, as condicións sanita-
rias dos produtos e as cociñas, etc.
b) Introducir criterios sociais, éticos e me-
dioambientais nos pregos de contratación.
c) Fomentar a autoxestión nos comedores
colectivos. Para lograr introducir alimen-
tos locais nos comedores públicos é im-
prescindible realizar un labor de forma-
ción, acompañamento e seguimento ao
longo de todo o proceso.

3. Promoción e visibilización de produtos
locais: O labor que pode realizar unha ad-
ministración local a este respecto consiste
en axudar a consolidar ou crear circuítos
curtos de comercialización como estratexia

de distribución de produtos agrarios. Esta
promoción inclúe tamén accións que perse-
guen a visibilización: dar a coñecer determi-
nados produtos emblemáticos da cultura
gastronómica local, poñer énfase nas explo-
tacións familiares que comercializan a tra-
vés de distintas canles curtas na propia
localidade ou sensibilizar sobre as avantaxes
económicas, sociais e ecolóxicas do con-
sumo de produtos locais.

4. Dinamización do sector primario: Os
concellos teñen a capacidade de incidir
sobre o estado en que se atopa o sector pri-
mario da súa localidade. Existen algúns
casos, especialmente en zonas rurais, nos
que desde o goberno municipal emprende-
ron proxectos de dinamización do sector co
obxectivo de fomentar unha transición cara

a novos modelos de produción e distri-
bución. Este tipo de proxectos inclúen
varias liñas de actuación que se cruzan
e enriquecen mutuamente: asesoría téc-
nica integral (agronómica, económica,
comercial,...), investigación e extensión
agraria, creación de estruturas coopera-
tivas, promoción e diversificación das
canles de distribución, etc.

5. Acceso á terra: Poderían distin-
guirse dous tipos de iniciativas: as agro-
aldeas e as hortas municipais para auto-
consumo. No primeiro caso, o obxectivo
é poñer terras a disposición de persoas
ou colectivos que inician unha activi-
dade agraria de xeito profesional. Trá-
tase, polo tanto, de superficies relati-
vamente grandes que deben estar dota-
das dunha serie de infraestruturas que
permitan o desenvolvemento da activi-

dade cun mínimo de condicións (acceso,
auga, espazos de almacenamento, etc.).

6. Plans para a conservación de espazos
agrarios en zonas periurbanas: Unha das
políticas máis importantes nun concello é a
planificación urbanística, posuíndo sufi-
ciente marxe de actuación para incidir na or-
denación dos usos do solo no seu término
municipal. Desde hai anos, algunhas admi-
nistracións locais crearon plans de protec-
ción da terra agraria. Trátase de proxectos
emprendidos, xeralmente, por mancomuni-
dades de municipios que acordan un plan
estratéxico para conservar o solo agrario,
manter as actividades agrícolas e gandeiras
e, nalgúns casos, fomentar os circuítos cur-
tos de comercialización.

Seis camiños para un mesmo destino

En vésperas das eleccións municipais, estanse a realizar nume-
rosos actos para que os partidos políticos introduzan a agricul-
tura e o medio rural nos seus programas. Na imaxe, Isabel
Vilalba intervindo na xornada “Do campo ás urnas”, organizada
en Madrid, o pasado 15 de marzo, por Amigos da Terra, Veteri-
narios sen Fronteiras, Plataforma Rural e COAG

Marzo/Abril 2015 19
Nº 307 FOUCEGaliza

O 20 de abril, representantes
de varios colectivos da Terra
Chá presentaron no rexistro
xeral da Xunta en Lugo 1.500 si-
naturas pedindo que se man-
teña operativo ao 100% o cen-
tro médico de Muimenta con 1
médico ou médica e 1 ATS no
horario de atención habitual
dos últimos anos. A maiores, as
persoas que asinaron denun-
cian a redución do horario de
atención neste centro de saúde.

O centro médico de Mui-
menta estivo varios meses ino-

perativo pola baixa da súa mé-
dica titular sen que o Sergas lle
asignase unha persoa para
substituíla. Aínda que a doutora
de Muimenta vén de incorpo-
rarse á súa praza, dende os co-
lectivos que estamos a desen-
volver esta campaña pediuse,
coa presentación das sinaturas,
que esta situación non se volva
repetir e que as baixas laborais
da médica, sexan por enfermi-
dade sexan por descanso ou va-
cacíóns, se cubran, de aquí en
diante, de maneira efectiva e
sen privar á poboación de Mui-
menta e das localidades veciñas
do seu dereito a unha atención
sanitaria digna.

Entre as persoas que presen-
taron as sinaturas, atopábase a
nosa compañeira Margarida

Prieto Ledo, na esquerda da
imaxe, coordinadora do Sindi-
cato Labrego na Terra Chá. Os
outros colectivos que apoian a
campaña son: Asoaciación Cul-
tural e Veciñal Aquilino Iglesia
Alvariño; Asociación de Comer-
ciantes, Empresarios, Profesio-

nais, Gandeiros e Autónomos de
Muimenta; Asociación Cultural,
Veciñal e Deportiva dos Xogos
Tradicionais de Muimenta (XO-
TRAMU); Carabullo, Asociación
Cultural e Xuvenil de Muimenta;
Club de Tenis de Muimenta; e
S.D. Muimenta.

1.500 sinaturas reclaman
uns servizos sanitarios
dignos en Muimenta
A entrega fíxose no
rexistro da Xunta en Lugo
o 20 de abril tras unha
campaña na que tamén
colaborou o SLG

RECORTES EN SANIDADE4O centro de saúde da vila
chairega botou varios meses sen médica por unha baixa

Margarida Prieto Ledo, primeira pola esquerda, foi unha das representantes de co-
lectivos sociais que fixo entrega das sinaturas no rexistro da Xunta en Lugo

Os recortes matan: Lugo á cabeza en mortes
por infarto na Galiza, duplica a media estatal

A cidadanía de Lugo e, sobre
todo, do medio rural da provin-
cia, leva anos reclamando que o
novísimo Hospital Universitario
Lucus Augusti (HULA) sexa do-
tado cunha unidade de hemodi-
námica, indispensable para
atender infartos e doenzas car-
díacas. En concreto, esta de-
manda data dende que o presi-
dente da Xunta, Alberte Núñez
Feijóo, prometera o servizo xun-
to a outros, como radioterapia,
na inauguración do centro hos-
pitalario en febreiro de 2011.

A pesares da indignación e
das protestas dos e das lucen-
ses, o único que se conseguiu
nestes catro anos foi que se preste o servizo
de hemodinámica en horario de oficina, de
8 a 3. Fóra dese horario, convén non ter un
infarto na provincia de Lugo (ver Fouce 305,

páx. 14). Por desgraza, os datos publicados
polo Instituto Nacional de Estatística veñen
avalar as críticas de colectivos coma o Sindi-
cato Labrego Galego: a taxa de mortalidade

por infarto de miocardio de
Lugo duplica á media estatal. En
concreto, e con datos corres-
pondentes ao ano 2013, en Lugo
hai 76 mortes por cada 100.000
habitantes por infarto, fronte ás
46 da media galega e as 35 da
media estatal.

O xefe do servizo de cardiolo-
xía do HULA, Carlos González
Juanatey, afirmou que a aper-
tura da unidade de hemodiná-
mica as 24 horas tería un indu-
bidable impacto nas taxas de
mortalidade xa que, nas condi-
cións actuais, só un terzo das
persoas que sofren un infarto en
Lugo poden ser atendidas a

tempo. A única resposta da Xunta, até o de
agora, foi ocultar as cifras sobre falecemen-
tos por infarto a pesares de que se lle teñen
reclamado en numerosas ocasións.

A pesares das numerosas protestas cidadás, o HULA segue sen prestar servizos
esenciais como radioterapia, medicina nuclear ou hemodinámica as 24 horas.

20 Marzo/Abril 2015
FOUCE Nº 307Aldea Global

ASEMBLEA XERAL DA ECVC4Do 3 ao 5 de marzo, a Coordinadora Europea da Vía Campesina celebrou a
súa asemblea xeral en Bruxelas, máis a da Mocidade e a das Mulleres. Isabel Vilalba -que asistiu á cita xunto
a Daniel Rodicio e Conchi Mogo- escribiu un artigo para a revista Etxalde rememorando estes tres días nos
que se compartiron “informacións, soños e ideas, e a firme determinación de conectar loitas e resistencias”

Asemblea da ECVC en Bélxica:
semente de futuroChegaron ao Centro Water-

man de Bruxelas co desexo
de compartir informa-

cións, soños e ideas, e a firme de-
terminación de conectar loitas e
resistencias. Desde o norte e
desde o sur, o leste e o oeste, en
diferentes linguas, pero co com-
promiso común de participar no
proceso de mozos e mozas da
Coordinadora Europea Vía Cam-
pesina (ECVC), mellorar a comu-
nicación, facilitar espazos de
intercambio sobre temas como a
terra e a substitución xeracional,
e articular accións de loita contra
o TTIP ou as falsas solucións da
chamada “agricultura intelixen-
te”, coincidindo coa XXI Confe-
rencia das Partes (COP21) da
Convención Marco das Nacións
Unidas sobre o Cambio Climá-
tico, que terá lugar en París.

Cun tempo escaso e moita ilu-
sión, comezaba a asemblea de
mulleres da ECVC, recordando
os acordos tomados en novem-
bro en Porto, durante o Encontro
da Articulación Internacional de
Mulleres da Vía Campesina: a ne-
cesidade de afianzar espazos
propios nas distintas organiza-
cións e nas asembleas, a organi-
zación das mulleres na ECVC, a
participación, a formación, a
loita contra o patriarcado e a vio-
lencia, contra o feminicidio...

As compañeiras máis novas
achegaron moita forza e novas
inquietudes, como a proposta de
iniciar unha reflexión profunda
sobre a construción das diferen-
tes identidades de xénero e os lí-
mites dun binarismo asentado
en estereotipos discriminatorios
e excluíntes.

Cultivamos sementes de cam-
bio para que naza outro mundo e
para iso temos unha axenda moi
ambiciosa (campesiñado, clima,
sociedade, terra, reforma agra-
ria, feminismo, biodiversidade...),

pero tamén numerosos retos no
horizonte: a necesidade de que
as xeracións máis novas e a cida-
danía en xeral se apropien das
políticas públicas, como a PAC, e
do sistema agroalimentario; o
incremento da participación do
campesiñado, en particular dos
países do leste de Europa; as
alianzas; a sostenibilidade eco-
nómica; o aumento da correla-
ción de forzas para conseguir
que propostas como a soberanía
alimentaria, a agroecoloxía ou o
incremento do número de per-
soas campesiñas pasen de gozar
da simpatía social a converterse
nunha realidade. A nosa identi-
dade labrega e a certeza de que
a Coordinadora Europea Vía
Campesina é unha organización
indispensable en Europa son os
nosos valores.

No plan de traballo anual des-
tacan algunhas prioridades co-

mo a agroecoloxía, as sementes,
a Declaración de Dereitos Labre-
gos, os dereitos das persoas tra-
balladoras agrícolas e migrantes,
a política agraria que necesita-
mos ou a defensa do modelo la-
brego de produción, a campaña
contra os acordos bilaterais de
comercio e investimentos como
o TTIP con EEUU ou o CETA con
Canadá, e contra o acapara-
mento de terras.

Un tema central para o 2015
é, sen dúbida, a loita contra o
cambio climático, con propostas
de mobilizacións, como a cele-
bración dun Cume dos Pobos pa-
ralela á a conferencia oficial de
París, e tamén descentralizadas,
que desenmascaren as falsas so-
lucións como os transxénicos, os
fertilizantes e agrotóxicos de úl-
tima xeración, o fracking, ou ou-
tras feitas a medida dos grandes
intereses xeopolíticos, desde a

lóxica do crecemento e da acu-
mulación de capital. Tanto na
asemblea como na conferencia
posterior, na que participou An-
dreas Gumbert, en representa-
ción da Comisión Europea, ou a
eurodeputada Lidia Senra
(GUE/NGL) e os eurodeputados
José Bové (Os Verdes) e Eric
Adrieu (S&D), entre outras per-
soas, os e as representantes da
ECVC visibilizaron verdadeiras
experiencias e propostas labre-
gas contra o cambio climático: a
resiliencia e adaptación das
nosas sementes, as evolucións
técnicas en agroecoloxía, a pro-
dución de enerxía nas granxas
ou as vantaxes da economía
local. Recollendo as palabras do
compañeiro Unai Aranguren:
“Temos que cambiar o sistema,
non o clima”. O modelo labrego
de produción de alimentos si
arrefría o planeta. SEGUE4

Marzo/Abril 2015 21
Nº 307 FOUCEAldea Global

O pasado 4 de marzo, no marco da
asemblea xeral da Coordinadora Europea
da Vía Campesina (ECVC), medio cento
de labregos e labregas, eurodeputados e
eurodeputadas e representantes da CE,
déronse cita tamén en Bruxelas para par-
ticipar na conferencia “Cambio climá-
tico: as voces labregas”.

O acto foi organizado pola ECVC que,
neste ano 2015, ten intención de centrar
parte dos seus esforzos na denuncia das
“falsas solucións para o cambio climático
que representan a agricultura intelixente
e a economía verde”, propoñendo como
solución á crise climática a agroecoloxía
e o labor dos labregos e das labregas.

As diversas intervencións na confe-
rencia puxeron en evidencia as contradicións
entre os acordos mundiais que pretenden loi-
tar contra o cambio climático e as políticas de
librecambio, que descansan sobre a destru-
ción dos medios de intervención públicos en
materia de mercados e de produción.

As solucións para o cambio climático fre-
cuentemente propostas a nivel internacional

forman, en realidade, parte do problema. Así,
os países industrializados acaparan as terras
e recursos naturais de países do sur co fin de
responder ás necesidades en créditos car-
bono que implican a silvicultura intensiva e
as plantacións destinadas á produción de
agrocarburantes. Estes procedementos des-
trúen ecosistemas e obrigan ás comunidades
rurais e indíxenas a abandonar as súas terras.

Tamén a agricultura "intelixente fron-
te ao clima" proposta polo capitalismo
chamado verde, co seu novo abano de
produtos provenientes das tecnoloxías
agrícolas (OXMs, abonos, pesticidas),
constitúe unha falsa solución e só agu-
diza o quecemento climático pola indus-
trialización do modelo de produción.

Para Andrea Ferrante, un labrego de
Italia: "Nós, os labregos e as labregas,
temos as solucións. As políticas actuais
condúcennos cara a unha dirección inco-
rrecta. Somos os labregos e as labregas
quen, grazas á agroecoloxía, constituí-
mos a solución para a crise climática. Nós
podemos alimentar ao planeta e arrefriar
a súa temperatura." En resume, nesta

conferencia a ECVC reafirmouse na necesi-
dade dun sistema alternativo que se apoie
sobre a pequena agricultura e a agroecoloxía,
un modelo que non dependa dos carburantes
fósiles e que sexa quen de arrefriar o planeta.
Somos nós quen debemos cambiar o sistema
e loitar para que non sexa o sistema quen
cambie o clima. FIN<

Cambio climático: as voces labregas

22 Marzo/Abril 2015
FOUCE Nº 307Aldea Global

Bruxelas ceiba o Estado Español para
ser o sumidoiro transxénico de Europa

O pasado 13 de marzo, publi-
cábase a directiva europea que
permite aos estados membros
restrinxir ou prohibir o cultivo
de organismos xeneticamente
manipulados (OXMs) no seu te-
rritorio. En vigor dende o 2 de
abril, trátase dunha boa nova
para os países comunitarios que
manteñen prohibicións parciais
ou totais sobre os transxénicos:
Francia, Alemaña, Austria, Lu-
xemburgo, Bulgaria, Greza, Gran
Bretaña, Irlanda, Hungría e Polo-
nia. Porén, é unha mala nova
para os estados que si apostan
polos cultivos tranxénicos, no-
meadamente o Español, pois a
directiva autorízalles a utilizalos
libremente.

Cómpre lembrar que o Estado
Español, con independencia do
partido gobernante, sempre
apostou fortemente polos trans-
xénicos, sendo dende hai anos o
primeiro usuario de organismos
manipulados en agricultura na
Unión Europea, mesmo cando
existía unha moratoria na que,
dende Bruxelas, non se autoriza-
ban OXMs aplicando o principio
de precaución.

Así, coa nova directiva, é cada
estado o que decide se cultiva
transxénicos ou non, e terán este
poder de decisión malia que as
industrias do sector sexan as en-
cargadas de facer unha primeira
valoración sobre a autorización.
Esa liberdade permitiralle aos
estados, por unha banda, prohi-
bir grupos de cultivos transxéni-
cos por variedades ou tipoloxías;
e, por outra, levantar prohibi-
cións sen previo aviso ou autori-
zar os cultivos que desexen.

TRANSXÉNICOS4A directiva que regula dende o 2 e abril os Organismos Xeneticamente
Manipulados (OXMs) na UE dá liberdade de elección a cada un dos 28 países membros

A aposta decidida de PP e
PSOE polo millo MON 810
demostra a vocación do
Ministerio de Agricultura
por estes perigosos cultivos

Dende Galiza, xa foron numerosos colectivos e institucións as que temos expresado o noso rexeitamento aos transxénicos. Na
imaxe, participantes galegos e galegas nunha manifestación contra os OXMs celebrada en Madrid o 17 de abril de 2010

Mesmo as prohibicións estatais poderían
ficar anuladas se o TTIP vai cara a adiante

Cos antecedentes que temos, sabemos que, a
partir de agora, o Ministerio de Agricultura terá
vía libre para abrir completamente as cancelas á
entrada masiva de transxénicos no Estado Espa-
ñol. O peor de todo é que a directiva europea non
contempla ningunha medida de protección para
evitar a contaminación transxénica nos cultivos
convencionais e ecolóxicos, algo especialmente
grave nestes últimos, pois a presenza de OXMs po-
dería custarlle a certificación ás granxas bio. A
única medida desta caste na directiva contempla
“prestar especial atención á contaminación trans-
fronteiriza” cando un país onde estean autorizados
os OXMs comparta lindeiros con outro onde es-
tean prohibidos.

Agora mesmo, no Estado Español estanse a cul-
tivar unhas 70.000 hectáreas de millo MON-810
(136.000 segundo as estatísticas infladas do Mi-
nisterio de Agricultura). Calquera destas estima-

cións sitúa a España moi por diante dos outros tres
países comunitarios que tamén apostan polos
OXMs: Portugal (en segunda posición con ás penas
1.000 hectáreas), República Checa e Eslovaquia.
Aínda que agora mesmo só está autorizado este
millo manipulado na UE, coa nova directiva vanse
axilizar os trámites de autorización e poderán
aprobarse máis variedades.

Outra ameaza que aboia para os nosos sectores
agrarios é que se, finalmente, vai para adiante o
Tratado de Libre Comercio cos Estados Unidos
(TTIP), transnacionais estadounidenses da mani-
pulación xenética como Monsanto ou Pioneer po-
derían denunciar os estados que aposten pola
prohibición de OXMs no seu territorio por poñer
atrancos á libre circulación de mercadorías ou por
facer minguar o negocio, podendo esixir indemni-
zacións millonarias, polo que nin os países libres
de transxénicos estarían protexidos. SEGUE4

Marzo/Abril 2015 23
Nº 307 FOUCEAldea Global

Anova directiva sobre transxénicos da
Comisión Europea deixa en mans dos
estados a decisión de prohibir ou non

os OXMs. No Estado Español saímos moi da-
nados porque sempre se apostou pola im-
plantación dos transxénicos, unha opción
favorecida pola carencia dunha opinión pú-
blica concienciada para enfrontarse a este
problema. Con estes vimbios, o Estado Es-
pañol pódese conver-
ter no coadoiro dos
transxénicos de Eu-
ropa.

No sector de horta,
froita e flor, temos o pe-
rigo directo de sufrir
contaminación non de-
sexada. A directiva non
prevé protexer as va-
riedades locais e tradi-
cionais, moi abondosas
no noso pais, tanto na
horta como na froita.
Polo tanto, si o Estado
Español autoriza os
OXMs nalgún produto, imos ter moi difícil
que non nos contaminen as nosas propias
variedades, verdadeiramente adaptadas.
Isto suporía a perda de biodiversidade, por
unha banda; e maiores custes, por outra,
porque, a medio e longo prazo, cos nosos
produtos propios contaminados, depende-
remos das variedades que nos vendan os la-
boratorios que se dedican a crear e patentar
transxénicos e híbridos.

Todo o devandito suporía a perda da
nosa soberanía alimentaria ao deixar unha
peza clave da produción de alimentos, como
son as sementes, nas mans das empresas
biotecnolóxicas, xa que dependeriamos
delas para poder producir. Ademais das se-
mentes, venderíannos o resto do paquete
que levan asociado, como adubos e trata-
mentos. Nese horizonte, os labregos e labre-
gas de Galiza seriamos dependentes e non
poderiamos tomar decisións sobre que mo-
delo de produción elixir.

En canto ao consumo, encamiñámonos
cara á estandarización da produción. Tódo-
los alimentos serán iguais. Se implantan os

transxénicos nos nosos campos, e se estes
contaminan as nosas leiras e os alimentos
que producimos, establecerase socialmente
a sensación de que todo é igual, co que ir aos
mercados locais na procura de calidade vai
perder argumentos. A implantación dos
transxénicos abriría aínda máis a porta para
consumir produtos en grandes areas comer-
ciais, veñan de onde veñan; ou o que é o

mesmo, máis perda de
soberanía alimentaria
e de produción de cali-
dade.

As variedade das de-
nominacións de orixe e
dos produtos ecolóxi-
cos tamén pode verse
afectada pola contami-
nación non desexada,
co que corremos o pe-
rigo de perder tamén
estas opcións como
produtores e produto-
ras de hortalizas e froi-
tas. A nova directiva

non establece distancias para protexer pro-
ducións destas características, polo que cal-
quera podería plantar transxénicos en
fincas veciñas ás nosas, por moito que teña-
mos rexistradas variedades como, por
exemplo, Grelo de Galicia.

Cómpre lembrar que moitas variedades
transxénicas están deseñadas para poder
aplicarlles herbicidas sen problema, é dicir,
creadas para tolerar grandes cantidades de
agrotóxicos. E ben sabemos, á luz das as ul-
timas informacións publicadas, os proble-
mas graves de saúde nas persoas e na fauna
que causan os herbicidas. Autorizar este
tipo de cultivos, deseñados para soportar o
impacto masivo de agrotóxicos, sometera-
nos ás persoas labregas a un verdadeiro pe-
rigo no noso traballo diario.

En definitiva, esta nova directiva abre as
portas dos estados europeos aos transxéni-
cos, o cal supón un desastre medioambien-
tal, un perigo para saúde e un ataque ás
pequenas fincas e á soberanía alimentaria,
ademais dunha ameaza real para as produ-
cións con selo de calidade. FIN<

En perigo a nosa saúde, as nosas sementes e
os nosos alimentos de calidade diferenciada

por Miguel Méndez,
responsábel da Dirección de Horta,
Froita e Flor do Sindicato Labrego Galego

“Esta nova directiva abre
as portas dos estados

europeos aos transxénicos, o
cal supón un desastre

medioambiental, un perigo
para saúde e un ataque ás

pequenas fincas e á soberanía
alimentaria, ademais dunha

ameaza real para tódalas
variedades e producións con

selo de calidade.”

Recompensa de 3.000
euros por un Sem Terra
“vivo ou morto”

Os compañeiros e compañeiras do Movi-
mento dos Trabalhadores Rurais Sem Terra
do Brasil (MST) seguen a sumar novas agre-
sións no historial de represión que -tanto po-
deres públicos como policía e terratenentes-
exercen contra eles. O 13 de marzo, por
exemplo, un sicario disparou varias veces
contra Gene Santos, asesor de comunicación
do MST. Ademais, un dos principais líderes
deste movemento e da Vía Campesina, João
Pedro Stedile, sufriu unha ameaza consis-
tente na publicación dunha oferta en Internet
na que se ofrecían 10.000 reais (3.131 euros)
por “Stedile vivo ou morto”.

Sen saírmos de América Latina, o dirixente
do Comité de Unidade Campesiña de Guate-
mala (CUC), Daniel Pascual, enfróntase a
unha acusación de terrorismo, instigación a
delinquir, coacción e delitos contra a Consti-
tución en base a unha demanda do partido ul-
tradereitista Liga Prol Patria. Cómpre lem-
brar que, antes desta campaña contra Pas-
cual, o líder labrego guatemalteco foi agre-
dido o 24 de xaneiro nun contexto represivo
contra a loita campesiña no que se ten decla-
rado o estado de sitio nas comunidades ru-
rais de San Juan Sacatepéquez, coa milita-
rización da zona, o arresto indiscriminado de
labregos e a condena de catro deles a 40 anos
de prisión.

Dende a Vía Campesina, condenáronse
“firmemente estas agresións e ameazas con-
tra os nosos compañeiros e representantes, á
vez que esiximos que os culpables sexan xul-
gados. Protestamos contra todo intento de
criminalizar as loitas labregas. Rexeitamos
os actos violentos contra o noso movemento
e outras organizacións e actores que cons-
truímos un proxecto popular e labrego a
favor da terra, a soberanía alimentaria e a re-
forma agraria con iniciativas políticas que
buscan mellorar a vida dos labregos e das la-
bregas no campo”.

REPRESIÓN4Ameazas e agresións
contra líderes labregos en América

João Pedro Stedile Daniel Pascual

24 Marzo/Abril 2015
FOUCE Nº 307Aldea Global

Na celebración do Día Mun-
dial da Loita Labrega, o 17 de
abril, as organizacións que inte-
gramos a Vía Campesina leva-
mos a cabo ducias de accións en
todo o mundo que, desta vez,
estiveron centradas en denun-
ciar os tratados de libre comer-
cio e o seu efecto destrutor so-
bre a agricultura labrega e a so-
beranía alimentaria dos pobos.

Como era de agardar, na UE
tódalas protestas estiveron diri-
xidas contra o acordo de libre-
cambio que están a negociar a
Comisión Europea e os Estados
Unidos, o coñecido como TTIP
(Transatlantic Trade and Inves-
tment Partnership). Na Galiza, a
secretaria xeral do Sindicato La-
brego Galego, Isabel Vilalba Sei-
vane, rexistrou, o 16 de abril, na
sede da Delegación do Goberno
en Galiza (A Coruña), un docu-
mento pedíndolle ao Goberno
Español unha postura contraria
á sinatura deste tratado.

O escrito rexistrado denun-
ciaba “a ameaza real que supo-
ría a consecución do TTIP para
a agricultura, a gandería e a se-
guridade alimentaria de Galiza”
(ver Fouce 201, páxs. 22 e 23).

A case 2.000 quilómetros, en
Bruxelas, a Coordinadora Euro-
pea da Vía Campesina e o Cor-
porate Europe Observatory or-
ganizaron un acto denominado
Lobby Tour no que participou o
noso compañeiro Xosé Ramón
Cendán. A acción consistiu
nunha visita guiada polo barrio
europeo de Bruxelas na que se
deron exemplos da influencia
dos lobbistas da industria agrí-
cola sobre o TTIP e do trato pri-
vilexiado que lles dá a Comisión
Europea. Trala rota, o Lobby
Tour rematou coa ocupación da
sede da Dirección Xeral de Agri-
cultura da CE e cunha entrevista
forzada co xefe das negocia-
cións en materia agraria deste
organismo, John Clarke. Ade-
mais, o Sindicato Labrego Ga-
lego tamén apoiou as concen-
tracións de protesta, como a de
Lugo ou Vigo, que se fixeron na
Galiza o 18 de abril, data elixida
a nivel global para protestar
contra o TTIP.

A principal acción na UE foi
un percorrido de denuncia
polas oficinas dos lobbies en
Bruxelas e a ocupación da
Dirección de Agricultura

A Vía Campesina centra o
17 de abril na loita contra
os tratados de librecambio

DÍA DA LOITA LABREGA4O SLG pediu ao Goberno do
Estado unha posición contraria ao TTIP con Estados Unidos

A pesares da choiva, as Mar-
chas da Dignidade volveron en-
cher as rúas de Madrid o 21 de
marzo para esixir a fin dos re-
cortes, a defensa dos servizos
públicos e dos dereitos sociais
ou a negativa a pagar a débeda
dos bancos. Baixo o lema “Pan,
traballo e teito”, centos de miles

de persoas, entre as que se ato-
paba un grande continxente de
galegos e galegas, encheron por
completo a praza de Colón e as
rúas adxacentes.

Nas intervencións orais, a
encargada de falar en nome da
Columna Galega foi Mónica Caa-
maño, que denunciou as políti-

cas de recortes e a “devastadora
acción dun sistema capitalista
ao que xa non lle cómpren más-
caras para mutilar os dereitos
conquistados”. “Están afogando
a cidadanía con miseria e inxus-
tiza”, proseguiu a voceira galega,
“amordazan a liberdade e o de-
reito ao saber. Están saqueando
a sanidade e a educación públi-
cas ao tempo que a súa corrup-
ción rega as rúas de desigual-
dade”.

Caamaño rematou chaman-
do a atención sobre o “lingüici-
dio” que se está a perpetrar na
Galiza co idioma galego, e po-

ñendo o punto e final cuns ver-
sos de Celso Emilio: «A miña
terra é aquelada coma unha
mazá, pro a mocedá fuxe dela en
busca de outra terra onde o pan
se pode comer sin bágoas».

aFolga xeral en outubro.
Trala marcha sobre Madrid,

e despois de ter participado nas
manifestacións contra o TTIP o
18 de abril e na celebración do
1 de maio, as Marchas da Digni-
dade xa están traballando na or-
ganización dunha folga xeral en
outono, probablemente o 22 de
outubro.

Nova enxurrada en Madrid
das Marchas da Dignidade

21 M4Miles de galegos e galegas regresaron á capital do
Estado para oporse ás políticas de recortes e austeridade

De arriba a abaixo: Xosé
Ramón Cendán no Lobby Tour,

toma da Dirección Xeral de
Agricultura da Comisión

Europea e conversa con John
Clarke, e Isabel Vilalba

despois de entregar o escrito
contra o TTIP na Delegación

do Goberno en Galiza

Marzo/Abril 2015 25
Nº 307 FOUCEAldea Global

A secretaria xeral do Sindicato Labrego
Galego, Isabel Vilalba Seivane, e Charo Arre-
dondo, da Executiva de COAG, participaron,
o 24 de febreiro, na xuntanza do Observato-
rio Europeo do Mercado do Leite (Milk
Market Obserbatory-MMO) en calidade de
representantes da Coordinadora Europea da
Vía Campesina (ECVC). A maiores, Isabel Vi-
lalba participou nunha nova xuntanza deste
foro o 29 de abril. En ambas ocasións, saíron
á luz datos moi preocupantes sobre a situa-
ción do mercado que constatan a caída xe-
neralizada dos prezos provocada, en grande
medida, a un constante incremento da pro-
dución que comeza a estar fóra de control.

Respecto da baixada dos prezos do leite,
estase a dar a nivel xeral, especialmente nos
Países Bálticos, aínda que tamén noutros
produtores importantes como Holanda, Ale-
maña ou Bélxica, con caídas superiores ao
20% en 2014. Esta caída de prezos que, no
Estado Español, lideran Galiza seguida por
Cantabria e Asturias, contrasta coa leve re-
cuperación de prezos que experimentaron
os produtos vendidos pola industria. Con
estes datos na man, Isabel Vilalba e Charo
Arredondo avogaron no MMO por trasladar

esa recuperación do valor dos produtos lác-
teos ao prezo do leite en orixe que, no mei-
rande dos casos, cotiza a valores que non
cobren nin os custes de produción.

Outro dos problemas denunciados polas
representantes da ECVC foi o dos excedentes
de leite. Só na Unión Europea, na campaña
2014-2015, levábamos acumulado un incre-
mento de produción en novembro do 4'7%.
Nos outros grandes produtores mundiais de
lácteos acontece algo semellante: nos Esta-
dos Unidos, un incremento do 2'4% en
2014; en Australia e Nova Zelandia a produ-
ción aumentou o 2'6% e o 4'1%, respectiva-
mente, no segundo semestre de 2014. Esta
suba global da produción de lácteos unida á
baixada do consumo provocada por factores
como a contracción da demanda na China
-que mantén un acordo comercial prefe-
rente con Nova Zelandia á hora de mercar
leite- ou o veto ruso, é unha das principais
causas de que o prezo do leite estea a des-
cender a nivel global.

Esta tendencia seguirá en 2015, cando se
prevé un incremento combinado na produ-
ción de lácteos a nivel internacional do 3,7%
(na UE sería do 2'5%, nos EEUU do 2'8%, en
Nova Zelandia do 2'7%, e en Australia do
2,6%); fronte a isto, agárdase que a de-
manda de lácteos só aumente un 2%. Con
estes datos, só podemos agardar que o des-
equilibrio entre a oferta e a demanda de
produtos lácteos se agudice aínda máis.

Isabel Vilalba e Charo Arredondo representaron á Coordinadora Europea da Vía Campesina no MMO

A ECVC advirte dos prezos ruinosos
polo aumento da produción láctea

POLÍTICA LEITEIRA EUROPEA4A secretaria xeral do SLG participou
nas últimas xuntanzas do Observatorio Europeo do Mercado do Leite

As previsións apuntan a un forte
desequilibrio do mercado debido ao
incremento da oferta e ao
estancamento da demanda

Resposta do sector á
desidia política: sacrificio
masivo de vacas e controis
privados da produción

Hai que ter en conta que o medo á su-
pertaxa fixo que na Unión Europea se
contraese a produción a finais de 2014, o
cal significa que, de non haber cotas, o in-
cremento da produción tería sido moito
maior. Este feito debería animar ás auto-
ridades comunitarias a establecer novos
mecanismos de control da produción que
substitúan ao finado sistema de cotas.

Mais, lonxe de que os poderes públicos
adopten medidas de control de mercado
para equilibrar a oferta á demanda, o sec-
tor fai fronte a esta situación con saídas á
desesperada como o sacrificio de vacas
que, ademais reducir a capacidade de
producir leite xera uns cartos extra nun-
has granxas que viron os seus ingresos
drasticamente reducidos debido aos bai-
xos prezos. Sen ir máis lonxe, no Estado
Español incrementáronse os sacrificios
de vacas nun 10%; en Polonia, eses sacri-
ficios disparáronse un 47%. Para Isabel
Vilalba “é unha barbaridade que a xestión
da produción leiteira se faga a través do
peche de explotacións por bancarrota ao
non poder resistir uns prezos tan baixos,
ou a través do sacrificio masivo de vacas”.

A parálise dos poderes públicos nesta
cuestión exprésase en feitos como que xa
hai industrias francesas que comezan a
impor controis privados á produción,
como penalizacións de 5 ou máis cénti-
mos no prezo do leite a aquelas explota-
cións que superan as cantidades de leite
que teñen asignadas. Segundo explicaron
representantes destas industrias, prefi-
ren adaptarse ao mercado real que teñen
en troques de meterse en grandes inves-
timentos para poder producir máis.

Finalmente, os representantes da Co-
misión Europea confirmaron que a super-
taxa se vai cobrar integramente e que a
data límite para que os Estados membros
paguen a multa que lles corresponda, en
caso de superar a súa cota láctea asig-
nada, será o 30 de novembro. Respecto
disto, estase a debater a proposta do
Grupo de Comisarios e Comisarias de
Agricultura a posibilidade de que os Es-
tados poidan fraccionar o pago da super-
taxa ás industrias e primeiros compra-
dores, pero tendo sempre como referen-
cia que o abono da multa por parte de
cada estado o 30 de novembro é algo in-
negociable.

26 Marzo/Abril 2015
FOUCE Nº 307Mocidade

ASEMBLEA DA MOCIDADE DA ECVC4Unha vez máis, Daniel Rodicio, membro da Dirección Nacional, e
a técnica Conchi Mogo, representaron ao Sindicato Labrego Galego na Asemblea da Mocidade da Coordi-
nadora Europea da Vía Campesina. Como vén sendo habitual, o traballo dos mozos e das mozas precedeu
á asemblea xeral, desenvolvéndose do 28 de febreiro ao 1 de marzo, tamén en Bruxelas. O seguinte texto,
escrito por Daniel Rodicio, tenta expresar o espírito que impregnou estes dous días de intenso traballo.

Alternativas, emancipación, lucidez e inspiración
da mocidade labrega nunha Europa rural sen folgos

Para entendermos os pro-
blemas dos mozos labre-
gos e das mozas labregas

a nivel europeo é preciso que se
encontren a varios niveis e que,
pouco a pouco, se vaian am-
pliando en círculos concéntri-
cos as microxeografías que nos
unen, e se vaian diluíndo as
fronteiras de cristal e prexuízos
que nos separan.

Na Europa neoliberal-chauvi-
nista de distintas velocidades é
certo que configurar esa frater-
nidade entre pobos é complexo,
máis cando a Europa do centro
mira con prepotencia a periferia
e, á vez, esta mira con receo ao
centro e cada estado mira o seu
embigo defendendo os intere-
ses das súas oligarquías. Moitos
e moitas temos tendencia, por
confusións creadas, a confundir
o continente xeográfico que vai
do Finisterre aos Urais coa
construción política. Pero toda
construción política está pro-
vista de institucións que obede-
cen unhas determinadas corre-
lacións de forzas sociais, políti-
cas e económicas.

A tarefa que nos ocupou na
Asemblea da Mocidade da ECVC
transcendeu os marcos dunha
Unión Europea que comparte
moeda pero non harmonía fis-
cal, mercado pero non democra-
cia económica, e que ten un
parlamento puramente simbó-
lico. Por extensión, tamén trans-
cendemos unha política agraria
despreocupada polas xentes
dos diferentes e plurais agros
europeos cheos de riqueza e
biodiversidade cultural, natural,
paisaxística e de recursos; unha
política agraria só preocupada
polos intereses económicos e
egoístas das grandes transna-
cionais do agronegocio. A nosa

tarefa foi outra, e foi alén da
xeografía, da economía ou da
política, aínda que bebeu destas
ciencias para avanzar no obxec-
tivo común da asemblea: crear
internacionalismo labrego para
a xuventude rural que vive en
Europa, compartir experiencias
que nos axuden a aprender a
unhas persoas das outras, cre-
ando lazos de solidariedade nas
alternativas cribles e sólidas ao
neoliberalismo e nas distintas
emancipacións con creativida-
de, lucidez e inspiración.

Nesta asemblea visualizouse
a necesidade da creación de re-
des de intercambio de coñece-
mentos e experiencias, de axu-
da mutua, de lazos, que nos axu-
den a camiñar mellor cara un
mundo mellor. Se Europa está
sen folgos, entón Galiza, que é
unha nación periférica dun es-
tado periférico, parece camiñar

co único rumbo certo da emi-
gración e o envellecemento;
moito máis despois dunha crise
que axudou a desmantelarnos
máis do que estabamos e que
axudou a baleirarnos aínda
máis de poder financeiro, agra-
rio e industrial, pois só hai que
mirar o que pasou coas caixas
de aforro, con Pescanova, con
Bazán ou co sector lácteo.

O rural galego necesita xente
moza, pois se no ano 2003 tiña-
mos 100.000 explotacións agra-
rias, hoxe só quedan 76.000.
Destas, só o 5%, é dicir 3.600,
teñen titulares menores de 40
anos. A xente moza que vive no
rural necesita ideas, alternati-
vas, solucións que lle axuden a
vivir con dignidade no agro ga-
lego do século XXI. Por iso, é tan
imprescindible construír e par-
ticipar nestes foros internacio-
nais que tanto nos poden

axudar a importar ideas novas
para desenvolver, e exportar
enormes experiencias e saberes
propios, que tamén os temos.

Agora falta construír os cír-
culos máis imprescindibles e
necesarios para que todo fun-
cione, os alicerces da casa pro-
pia. Por iso é tan importante
empezar a organizarnos como
mocidade, tanto a nivel comar-
cal como a nivel de país.

Por iso o Sindicato Labrego
Galego fai un chamamento á
xente moza para unirse ao tra-
ballo colectivo, á ACCIÓN, á PAR-
TICIPACIÓN, a soñar e moldear
Galiza para que o seu rural teña
futuro e para que a súa xuven-
tude teña dignidade e, ao mes-
mo tempo, para axudar a crear
unha Europa social e dos pobos
que traballe na dirección da fra-
ternidade humana e dun mun-
do mellor.

Marzo/Abril 2015 27
Nº 307 FOUCE Mulleres

8 de marzo4A Vía Campesina fixo do Día Internacional das Mulleres un mosaico multicolor que levou
dun cabo a outro do mundo a denuncia contra as lacras do patriarcado e a demanda dunha sociedade
igualitaria. Como mostra, o manifesto que fixo a Vía en Europa e algunhas imaxes de latitudes dispares.

Labregas pola soberanía alimentaria,
contra a violencia e o agronegocio

Neste 8 de marzo, Día Internacional das Mu-
lleres, as labregas da Coordinadora Europea
Vía Campesina, creadoras historicamente de

vida, gardiás das sementes tradicionais, coidadoras
da diversidade de paisaxes e da alimentación, trans-
misoras de coñecementos, levantamos a nosa voz
para dicir:

NON ao patriarcado.
NON ás políticas neoliberais.
NON ao agronegocio, responsable da expulsión de
miles de labregas e labregos dos nosos territorios,
da industrialización da agricultura e o cambio cli-
mático.
NON aos chamados tratados de libre comercio,
como o CETA ou o TTIP, con procesos totalmente
opacos e antidemocráticos, cuxa única pretensión
é a maior obtención de beneficios para as multi-
nacionais a costa dos dereitos da cidadanía (ali-
mentación, saúde, equidade social, dereitos labo-
rais, políticas públicas, medio natural...)
NON ao acaparamento de terras e recursos natu-
rais nin en Europa nin en ningunha outra parte do
planeta.
NON á precarización das condicións de traballo.
NON á violencia e á opresión.

Nós, mulleres labregas, dicimos:
SI a que se garantan os nosos dereitos sexuais e
reprodutivos, e o respecto a todo tipo de identida-
des de xénero.
SI á visibilización do papel das mulleres labregas.
SI ao noso necesario recoñecemento legal na es-
fera social, política e profesional (cotización á Se-
guridade Social, acceso á terra e á titularidade das
nosas granxas, dereitos de persoas migrantes e
traballadoras sen terra, a debida protección so-
cial...)
SI á corresponsabilidade da sociedade no seu con-
xunto nos coidados e demais tarefas da esfera re-
produtiva.
SI a tódalas mulleres que loitan tódolos días por
un mundo rural máis xusto e máis sustentable.
SI á Soberanía Alimentaria e ao Feminismo La-
brego Popular.

QUE TÓDOLOS DÍAS SEXAN 8 DE MARZO!

VIVA A LOITA LABREGA,
VIVA A LOITA DAS MULLERES!

GLOBALICEMOS A LOITA!
GLOBALICEMOS A ESPERANZA!

De arriba a abaixo, e de
esquerda a dereita: cartaz do 8
de marzo da Vía Campesina en
Colombia, manifestacións en
Xapón e Honduras, e ocupación
dun viveiro de eucaliptos
transxénicos en Brasil realizado
por mulleres Sem Terra.

28 Marzo/Abril 2015
FOUCE Nº 307Mulleres

Do 14 ao 15 de marzo, coa Illa
de San Simón como escenario,
máis dun cento de labregas de
toda Galiza participaron no En-
contro Anual da Secretaría das
Mulleres do SLG, que desta vez
celebraba a súa undécima edi-
ción. Esta ocasión foi especial,
pois neste 2015 cumpríronse 25
anos dende que se crease, no seo
do Sindicato Labrego Galego,
este órgano de participación das
afiliadas que ten sido pioneiro na
toma de iniciativas e na loita
polos dereitos das labregas e das
mulleres que viven no rural. Pre-
cisamente, co gallo desta efemé-
ride, as participantes no Encon-
tro fixeron memoria e percorre-
ron as teimas e reivindicacións
polas que estiveron a traballar

durante un cuarto de século:
dende a loita pola titularidade
compartida nas explotacións
agrarias; até a demanda dunha
Seguridade Social ao alcance de
todas e con pensións dignas; pa-
sando pola enriquecedora cama-
radería á hora de compartir
singradura con labregas de todo
o mundo, a través da Vía Campe-
sina, ou a coas compañeiras da
Marcha Mundial das Mulleres.

Esta mirada cara a atrás ser-
viu tamén para fixar a vista dian-
te e comprometerse a seguir es-
tando xuntas no futuro nese ca-
miño de aprendizaxe, loita e ir-
mandade, xa que, a pesares dos
avances que houbo en cuestión
de igualdade nos últimos anos,
aínda queda moito por facer.
Unha boa proba disto é que, tres
anos despois de aprobarse a Lei
de Titularidade Compartida, o 5
de xaneiro de 2012, tan só solici-
taron a titularidade 13 mulleres
na Galiza das 35.000 que se es-
tima poderían facelo.

aSavia nova na agricultura
en feminino plural

Unha das primeiras activida-
des do Encontro da Secretaría
das Mulleres do SLG foi escoitar
a testemuña de varias labregas
-tres do Baixo Miño e unha de
Lugo- que compartiron as súas
experiencias á fronte de proxec-
tos agrarios novidosos que ían
dende a elaboración de viño bio-
dinámico á cría en réxime exten-
sivo de vacas de raza Vienesa,
pasando pola comercialización
directa de alimentos e a transfor-
mación de hortalizas e froitas en
conservas, marmeladas, etc.

Estas iniciativas profesionais
foron a porta de entrada para
analizar as problemáticas ás que
se deben enfrontar as labregas
que queren levar adiante proxec-
tos coma os devanditos, e que
adoitan a ser moito maiores que
no caso dos homes: dificultades
para ter acceso á Seguridade So-
cial nos momentos iniciais dos
proxectos, cando hai serios pro-

blemas de liquidez; as triplas
xornadas laborais das mulleres
que, amais do seu traballo como
profesionais, teñen que facer ta-
refas no fogar e coidar da rapa-
zada e das persoas maiores; a
case nula oferta de formación de
calidade para poder poñer este
tipo de iniciativas en marcha; a
carencia de servizos na maior
parte do rural que case sempre
teñen que suplir elas; ou a falta
de apoios e mesmo atrancos
para a comercialización ou
transformación de produtos
agrarios a pequena escala. Estes
son algúns dos obstáculos aos
que se deben enfrontar as labre-
gas na súa vida laboral.

No plano positivo, a activi-
dade profesional e humana des-
tas mulleres no seu entorno pro-
picia a produción de alimentos
de calidade, xera riqueza, axuda
a revitalizar o medio rural, e
mesmo desenvolve servizos que
os poderes públicos non están a
prestar nesas zonas. SEGUE4

25 anos de loita e iniciativas pola
igualdade das mulleres no medio rural

XI ENCONTRO DA SECRETARÍA DAS MULLERES4A Illa de San Simón, en Redondela,
acolleu a undécima edición deste foro no que participaron máis de 100 labregas

Tras un cuarto de século de
andaina, esta secretaría do
SLG segue na avangarda
da defensa dos dereitos
das labregas galegas

Ao longo da fin de semana, un cento de labregas participaron nas diversas actividades do Encontro da Secretaría das Mulleres do SLG na Illa de San Simón (Redondela)

Marzo/Abril 2015 29
Nº 307 FOUCEMulleres

Nesta ocasión, estiveron
invitadas ao Encontro repre-
sentantes da Marcha Mun-
dial das Mulleres para falar
da Caravana Feminista 2015;
e a Rede Galega de Semen-
tes, cuxa actividade foi expli-
cada pola nosa compañeira e
vicerresponsable da Direc-
ción de Horta, Froita e Flor
do SLG, Belén Fervenza.

No primeiro caso, dende a
Marcha Mundial das Mulle-
res faláronnos da caravana
feminista que partiu do Kur-
distán, o pasado 8 de marzo,
e que realizará un periplo
percorrendo toda Europa até chegar a Portugal
o 17 de outubro, tras pasar por Galiza na súa
etapa final. Con esta caravana, a Marcha Mundial
quere pór en contacto mulleres e colectivos fe-
ministas de todo o continente “que loitan e resis-
ten nas súas cidades e pobos contra a violencia,
a austeridade, a pobreza, o racismo, o fascismo,
a lesbofobia e todas as opresións que fan a vida
das mulleres máis difícil. O noso obxectivo é do-
cumentar e visibilizar as loitas das mulleres que
se enfrontan a problemas similares, en contextos
diferentes”.

Pola súa banda, Belén Fervenza explicou o in-
dispensable labor da Rede Galega de Sementes
nun contexto como o actual no que a FAO ten de-
nunciado a desaparición de miles de especies de
hortalizas e froitas que se cultivaban de xeito tra-
dicional por mor do desprazamento sufrido
polas sementes de orixe industrial. Dende as ins-
titucións e os diversos gobernos non se fixo prac-
ticamente nada para defender e conservar este
patrimonio xenético, polo que, unha vez máis,
tivo que ser unha iniciativa cidadá a que se ocu-
pase desta importante e imprescindible tarefa
que, na Galiza, está a ser desenvolvida pola Rede
Galega de Sementes. Trátase de persoas que, de
xeito voluntario e desinteresado, traballan para
localizar, identificar, conservar e reproducir as
nosas sementes tradicionais coa intención de
poder compartilas con outras labregas e outros
labregos para o seu uso. Como xa é habitual nes-
tes encontros, as asistentes aproveitaron a xun-
tanza para intercambiar sementes traídas dende
toda a xeografía galega, do mesmo xeito que
compartiron alimentos cultivados e preparados
por elas mesmas.

Xa o domingo, as labregas do SLG participaron
nun obradoiro impartido pola facilitadora Ta-
reixa Ledo Regal1 baixo o título “Nin son máis,
nin son menos: son eu”, no que levou da man ás
asistentes nun percorrido que foi dende as rela-

cións de poder ás relacións do bo trato. Neste
obradoiro, e a través dunha serie de exercicios
moi sinxelos, as participantes experimentaron
como, na vida real, vivimos as relacións de poder,
ben dende abaixo, que é o máis xeneralizado
para as mulleres, e ás veces tamén dende arriba.
Di Tareixa que “colocándonos desa maneira, o
que estamos a construír e reproducir son as re-
lacións de poder que están instauradas na nosa
sociedade, marcadamente neoliberal e patriar-
cal, que dá valor a algunhas persoas e quítallo a
outras. A alternativa a iso non é colocarse nin
arriba nin abaixo, pois iso suporía perpetuar
esas relacións de poder; senón situarnos, dende
o corpo da dignidade, nunha posición horizontal
de igualdade baseada no respecto ás diferenzas
de cadaquén”.

Deste xeito, chegaba á súa fin o XI Encontro
Anual da Secretaría das Mulleres. En palabras da
secretaria xeral do SLG, Isabel Vilalba Seivane,
“este encontro ratificou o incremento de partici-
pación de labregas ano tras ano dende que se ce-
lebrou por primeira vez en Allariz, en novembro
de 2004. Grazas a estes encontros, poñemos en
común experiencias que mulleres están a desen-
volver en distintas comarcas e falamos de cues-
tións que nos atinxen ás labregas.

Durante estes anos houbo unha evolución.
Amais de termos mesas de traballo ao redor de
diversos temas, algo básico para manternos in-
formadas e para aprender; tentamos que haxa
unha participación activa das participantes para
que as actividades non consistan só en simples
relatorios pasivos nos que unha muller fala e as
demais escoitan. Polo demais, estes encontros
foron e son fundamentais para abordar a nosa
propia articulación dentro do Sindicato Labrego
Galego de cara a facer real a paridade de xénero
en tódolos órganos de dirección que figura nos
nosos estatutos, e a nosa participación activa na
vida sindical” . FIN<

Un paseo pola memoria
da represión franquista e
do legado insustituible
das mulleres labregas

Compartindo coa Marcha Mundial das
Mulleres e coa Rede Galega de Sementes

Xa pola tarde, tralo xantar, houbo
unha visita guiada pola Illa de San
Simón na que as asistentes puide-
ron coñecer a historia de represión
ligada a este entorno. As labregas
participantes no Encontro renderon
homenaxe ás persoas que estiveron
recluídas, por motivos políticos, no
campo de concentración que a dita-
dura franquista instalou nesta illa e
polo que pasaron unhas 6.000 per-
soas, das cales morreron 700. “Non
podemos consentir que este episo-
dio negro da nosa historia recente
volva a repetirse. Un pobo que non
recoñece a súa historia está conde-
nado a repetila”, manifestaría, pos-
teriormente, a secretaria xeral do
Sindicato Labrego.

De volta ao auditorio da Illa de
San Simón, as protagonistas da
tarde foron as mulleres de máis
idade que, dende a Mesa de Sabias,
falaron da súa longa experiencia
como labregas, toda unha vida de
duro traballo sempre agachado
trala invisibilidade. As mulleres la-
bregas mantiveron, ao longo dos sé-
culos, bens de valor incalculable
que, grazas a elas, hoxe conserva-
mos: coñecementos e prácticas
agrarias transmitidas xeración tras
xeración; biodiversidade en forma
de sementes; ou actividades funda-
mentais para a economía agraria e
a economía rural como acudir a fei-
ras e mercados a vender, moitas
veces en condicións durísimas. A
pesares da súa importancia funda-
mental, ese traballo non estivo
acompañado de recoñecemento le-
gal, nin social, nin dunha remunera-
ción axeitada; máis ben todo o
contrario: invisibilizouse de ma-
neira sistemática. Escoitar a traxec-
toria vital destas mulleres foi unha
das partes máis emotivas do encon-
tro; lonxe do derrotismo, elas tamén
souberon erguerse sobre todos es-
tes atrancos e ser protagonistas de
experiencias pioneiras que apostan
por prácticas anovadoras como a di-
versificación de cultivos, a biocons-
trución ou a acollida de voluntarios
e voluntarias de todo o mundo a tra-
vés da rede WWOOF. SEGUE4

30 Marzo/Abril 2015
FOUCE Nº 307Eira

Asegura a recollida do teu caballo cun se‐
guro de responsabilidade civil de 300.000
euros a partir de 20 € por animal.

Tramita o teu seguro de equinos
no Sindicato Labrego Galego

CONGRESO SECTORIAL DA
DIRECCIÓN DE HORTA,
FROITA E FLOR DO SLG

31 de maio

na antiga escola unitaria de Tabeirós

Horario: 11:00-14:00 / 16:00-18:30

O Sindicato Labrego Galego, no marco do convenio de colaboración co Ins‐
tituto Galego de Seguridade e Saúde Laboral (ISSGA), vén de dar comezo á
campaña 2015 de recoñecementos médicos gratuítos para labregos e labregas,
que se levarán a cabo nos centros provinciais do ISSGA. Estes recoñecementos
médicos estruturaranse do seguinte xeito:

aAnamnese e historia clínica individualizada do traballador ou traballadora.
aHistoria laboral.
aExploración física específica.
aEstudos complementarios:
aControl‐visión.
aTonometría.
aProbas de funcionalismo pulmonar.
aAudiometría tonal liminar por vía aérea e ósea.
aImpedanciometría.
aElectrocardiograma.
aAnálise clínica:

4Bioquímica.
4Hematoloxía e fórmula leucocitaria.
4Velocidade de sedimentación.
4Reacción antibrucela (Rosa de Bengala); no caso de positividade, rea‐
lizarase a seroaglutinación en tubo para Brucela Abortus.
4PSA (a homes de 45 ou máis anos de idade).
4Análise de ouriños.

aOutras probas que sexan necesarias, a criterio do médico e en función do
risco no traballo.
aElaboración e envío do informe médico coa impresión diagnóstica.
aRecomendacións.
Para mais información e para concretar a participación nos recoñecementos

debes dirixirte ao teu local do SLG, onde se formalizará a solicitude e se espe‐
cificara a documentación que debes achegar.

Actividade
financiada por:

Revisións médicas gratuítas
para persoas afiliadas ao SLG

Estas axudas son complementarias ás convoca‐
das na orde publicada en xaneiro de 2015 para a
concesión de indemnizacións por sacrificio obriga‐
torio de animais dentro dos programas de sanea‐
mento gandeiro oficiais.

A particularidade desta convocatoria é que se
establecen compensacións complementarias por
lucro cesante nos casos de inactividade nunha ex‐
plotación de gando bovino, ovino e cabrún, rexis‐

trada en Galicia, por motivo da vixilancia, loita, con‐
trol ou erradicación de enfermidades destas espe‐
cies, levados a cabo no marco de programas ou
actuacións sanitarias oficiais

Por outra banda, establécense axudas para a
compra de animais das especies bovina, ovina e ca‐
brúa que teña por obxecto a reposición de efectivos,
naquelas explotacións rexistradas en Galicia en que
se ordenasen sacrificios despois do diagnóstico

dunha enfermidade sometida a un programa ou a
unha actuación de saneamento gandeiro.

Tamén se incluirán os casos de animais desas es‐
pecies que morresen neses marcos sanitarios ofi‐
ciais citados, e os casos de morte/sacrificio deses
animais a consecuencia dun programa oficial obri‐
gatorio de vacinación.

O prazo para solicitar estas axudas estará aberto
até o 30 de novembro.

Axudas complementarias para reposición de gando

ASESORÍA PARA AS
MULLERES DO RURAL.

Infórmate en
calquera oficina do SLG

C o m p r a - Ve n d a - T r o c o

Véndese
‐Remolque esterqueiro de 10

m³. Varias velocidades de des‐
carga e marcha atrás.Porta tra‐
seira hidráulica. Moi bo estado.
Zona de Tordoia (A Coruña)
(679 509 588 / 616 552 180

Véndense
‐Bolos de silo e de herba seca.

Prezo económico.
(680 107 271

Véndense
‐Vacas de carne Limousine

paridas e preñadas. En Castro‐
verde (Lugo).
(699 993 843

Véndense
‐Cisterna de 3.500 litros Co‐

ruxo, con peche hidráulico.
‐Vacas e xovencas.
En Moar (Frades).
(981 695 542 / 648 118 865

Véndense
‐2 invernadoiros tipo túnel de

500 m² cada un (están desmon‐
tados e gardados).

‐Transplantadora Checchi&Magli
Fox‐Drive R‐14, para planta en
cepellón ou raíz.
(628 841 340

Véndese
‐Rotoempacadora Carraro,

con documentación.
‐Desensilador.
Todo en moi bo estado.
(982 176 085 (chamar á

noite).

Véndese
‐Rotoempacadora sistema

Welger RP12 en bo estado.
(676 268 464 (preguntar

por Vítor)

Véndese
‐Sala de muxido de 8 puntos.
‐Bañeira de 1.600 litros.
‐Cornadizas.
(608 551 543

Véndese
‐Ribeira de 400 metros, con

adega e bo acceso. En Pedrafita
(Chantada).
(646 054 000

Véndense
‐2 vacas de raza Rubia Galega

de 5 a 6 anos, moi mansas.
(689 752 400

Véndese
‐Remolque para transporte

de animais.
(982 505 755

Véndese
‐Autocargador en bo estado.
(648 718 864

Véndese
‐Autocargador Galagri rota‐

tivo, con tódolos extras: des‐
carga hidráulica, freo hidráulico
e electroválvulas.
(981 418 423 / 686 666 032

(preguntar por Antonio).

Véndense
‐2 tanques de leite, un de 500

litros e outro de 300 litros. Zona
de Chantada.
(657 397 499

Véndese
‐Remolque autocargador‐pi‐

cador Claas Sprint 324K. Eixe
tándem, 32 coitelas. Con docu‐
mentación e en bo estado.
(981 786 610 (preguntar

por Xosé Antonio, a partir das
21:30 horas).

Véndense
‐10 cabritas de 5‐6 meses

para criar, a maior parte delas
brancas. Prezo: 100 € / animal.
(648 714 898 (preguntar

por Antonio).

Véndense
‐3 tenreiras de Rubia Galega,

de 1 ano de idade. Marcadas en
Acruga.
(629 163 901

Véndese
‐Remolque distribuidor de es‐

terco, modelo AFMR Uracan RT
1/4 para 5.500 Kg. con freo hi‐
dráulico.
(650 019 275

Véndese
‐Coche Peugeot 106, con en‐

ganche para remolque. 80.000
Km. Prezo: 1.000 €. Zona de
Monfero (A Coruña).
(634 655 361

Véndense
‐Rolos de herba seca de boa

calidade en Baroncelle (Abadín,
Lugo).
(982 178 970

Véndese
‐Casa de pedra en Herbes (Ca‐

rral, A Coruña).
(981 196 489 / 626 806 590

Véndese
‐Casa no casco antiguo de As

Pontes.
(646 964 335

Véndese
‐Viño do país e augardente.

N'A Estrada.
(986 689 486

Véndense
‐Invernadoiro tipo capela de

500 m2 Prezo:1.000 €
‐Chimpín con reixa, arado,

fresa e remolque. 1.000 €
‐Casa con finca de 5.000 m2

en Cora (A Estrada). 90 m2 por
planta, ten 3 plantas. Tamén ten
pozo de mina, calefacción, la‐
reira e outros. Prezo: 180.000 €
(653 960 162

Véndese
‐Furgoneta Citröen JUMPY

110 CV, mixta, do ano 2002.
‐Furgoneta NISSAN PRIMA

START 115 CV ano 2007.
‐Motosegadora BCS.
(636 269 488

Véndese
‐Tractor John Deere 2140.
‐Cisterna de 3.000 litros docu‐

mentada.
‐Rotoempacadoras Wolwo e

Lerda.
‐Tractor Ebro Super 55‐Fresas

de 1.60 m e 1.35 m
(620 171 952

Véndense
‐Tractor New Holland 7740

con 5.900 horas de uso, pa Te‐
nias B3 e 3 funcións con mono‐
mando. Rodas de adiante novas
e as de atrás a medio usar.

‐Ringleirador de herba MUR
de 2 norias e 5,5 metros de
ancho, peche hidráulico, sus‐
pendido nos brazos.

‐Batedor de zurro.
En Paradela (Sarria).
(686 596 260

Véndense
‐Rolos de silo e herba.
(659 213 085

Véndense
‐Vacas preñadas ou paridas.
‐Xovencas preñadas ou pari‐

das con carta e control sanitario
da ADSG.

‐80 rolos encintados de pri‐
meiro corte de F4.

En Olas (Mesía).
(659 927 961

Véndese
‐Máquina malladora de cereal

Campeba. Serve Limpa toda
clase de cereais. Zona de Touro.
(981 191 327

Véndense
‐Vaca con cría e unha xovenca

Rubia Galega marcadas de
ACRUGA.
(689 752 400

Véndese
‐Herba seca en rolos na zona

de Lugo.
(617 564 440

Véndese
‐Becerro limousín. En Lugo.
(685 884 257 e 982 207 733

Véndense
por peche de explotación:

‐Segadora Bertoline.
‐Rotativa.
‐Empacadora John Deere mo‐

delo 339 E.
‐Aboadora completa.
‐Emboladora Feraboli FF20
‐Estendedor.
‐Tractor Ebro 160 E.
‐Cisterna de zurro de 3.000 l.
‐Remexedor de zurro.
(650 911 778

Véndese
‐Alpacadora Batlle. Moi bo es‐

tado Zona: O Corgo.
(659 341 116

Véndense
‐Rolos de herba seca en Cas‐

tro de Rei.
(659 643 489

Véndese
‐Remolque para rolos e pacas

con basculante. Iso inox, chasis
galvanizado. Medidas 5.70 x
2.20 e capacidade para 16 rolos.
(650 158 948

Véndese
‐Cisterna de xurro de 3.000 li‐

tros con documentación en
Chantada.
(687 806 352 (Xosé Manuel)

Véndese
‐Pa para tractor Fiat (4 bote‐

llas dobre efecto con terceira
función).
(610 362 674

Véndese
‐Viño do país. En San Miguel

da Barcala (A Estrada).
(986 689 486

Véndense
‐Land Rover Freelander.
‐Limpadora e muíño de trac‐

tor. No Corgo (Lugo).
(648 718 864

Véndese
‐Camión de gando (PMA

3.500 kg) en bo estado.
(628 579 310

Véndense
‐Vacas de leite e xovencas con

carta xenealóxica e tódalas ga‐
rantías sanitarias da ADSG de
Mesía.
(659 927 961

Véndese
‐Seat Marbella en bo estado.

Zona Betanzos.
(626 194 490

Véndense
‐29 vacas de carne e un touro.

Por cese de actividade. En Xer‐
made.
(620 364 344 982 501 074

Véndense
‐80 Rolos de herba seca.
Zona de Baralla
(630 906 599

Arréndanse
‐14 de ferrados de terras de

labor en San Román (Oroso).
(981 271 228 / 676 725 202

Mércase
‐Remolque usado para o

transporte de animais con tu‐
rismo particular.
(626 915 873 (preguntar

por Xosé).

Mércase
‐Chimpín que teña remolque.

En Teo (A Coruña).
(627 087 795 (preguntar

por Dolores)

Mércase
‐Encintadora arrastrada.
(639 503 210

Mércase
‐Silo usado de penso a partir

de 6.000 quilos.
(689 752 400

Mércase
‐Cadeira de montar. En Vila‐

martin de Valdeorras. Preguntar
por Sindo.
(988 300 030 / 606 672 781

Mércanse
‐Becerros de recria de 2 a 6

meses.
(689 752 400

Ofrécese
‐Peón agrícola e gandeiro con

experiencia. Dispoñibilidade pa‐
ra mudar de domicilio.
(643 331 397 / 642 257 413

Necesítase
‐Persoa empregada para ex‐

plotación na zona de Xermade
(Lugo).
(627 950 681

Cédese
‐Viñedo en plena produción

(2.000 m2) n’O Rosal. Albariño
75% , Loureiro e Tinto.
(667 559 806 (Isabel)

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

VENDAS

COMPRAS

Marzo/Abril 2015 31
Nº 307 FOUCEEira

EMPREGO

aPor que as vosas familias
deron o paso a producir en
ecolóxico en 1994?

Porque así era a súa idea. As
nosas familias criaron as vacas
como se criaron toda a vida e
nunca lles gustou telas pecha-
das na corte nin mantelas nun
réxime intensivo. A maiores, na-
quela época o sector lácteo es-
taba en crise, con prezos baixos
e a loita polas cotas lácteas no
seu punto álxido, polo que, ade-
mais de defender o noso, que-
riamos buscar unha alternativa.
aInfluíu que o leite ecolóxico
estivese mellor pagado?

Iso é relativo. Se analizas os
custes de producir en ecolóxico,
está igual ou peor pagado que o
leite convencional. Nós temos
gastos especiais, xa que a mate-
ria prima que utilizamos ten
que ser ecolóxica tamén. Por
exemplo, temos que traer o
millo importado de Italia, pois
no Estado Español é case todo
transxénico. Ademais, unha va-
ca en ecolóxico produce unha
media de 18 litros, cando as
convencionais se moven hoxe
nunha produtividade entre 35 e
40. A nosa elección foi porque
nos convencía o modelo en si,
non por motivos económicos.
aPor que destes o paso de
crear Ecoleia?

Foi en 2012, e a razón foi
buscarlle un valor engadido ao
noso traballo, a un produto que
elaboramos con toda a con-
fianza e todo o cariño. Poñemos
moito de nós no leite que pro-
ducimos, e cáeseche a alma aos
pés cando, despois de pagár-
nolo a menos de 40 céntimos,
velo nos supermercados a 1'60
euros. Este foi o principal mo-
tivo polo que decidimos envasar
a nosa propia marca de leite.

aQue parte da vosa produ-
ción envasades e comerciali-
zades directamente?

Agora mesmo, envasamos e
vendemos baixo a marca Eco-
leia o 20% da nosa produción. O
resto segue a levalo a industria
a un prezo, hoxe en día, de 39
céntimos por litro. Para garantir
a frescura do leite, repartimos
en días alternos, levando uns
350 litros en cada reparto, o que
supón vender algo máis de
1.000 litros de leite por semana.
aÉ rendible?

Cando elixes ser gandeiro,
non buscas rendibilidade, senón
que apostas por un xeito de
vida. Se calquera de nós parase
a botar contas, non daría o paso
de rexentar unha granxa. Máis
alá desta aclaración, no con-
texto actual, cando se están a
asinar contratos a 27 céntimos
e menos, vender directamente o
que produces é moi rendible. Eu
calculo que nos poden quedar

uns 50 céntimos por cada litro
de leite que envasamos e vende-
mos, que son 10 céntimos máis
que o que nos paga a industria.
aE foi difícil o proceso de
poñer no mercado Ecoleia?

Difícil, non. Horrible.
aHorrible por que?

Pola burocracia. Nós chega-
mos a un punto no que, tendo a
planta de envasado montada e
pagada, cando a demos estrea-
do xa lle caducara a garantía ás
máquinas. Papel para aquí, pa-
pel para alá, como a nosa era
unha actividade novidosa, con
baleiros legais, ninguén sabía
nada e nos mandaban dunha
oficina a outra.
aCres que o voso modelo
sería unha boa opción como
alternativa aos prezos de mi-
seria que hai no sector?

Non creo que sexa unha boa
alternativa: é a única alterna-
tiva. Os prezos do leite son de
miseria, vergonzosos, dan au-

téntica pena. O leite que comer-
cializamos coa etiqueta Ecoleia
ten as mesmas garantías sanita-
rias que calquera pero, ademais,
quen o consume sabe que non
vai atopar restos de antibióti-
cos, hormonas ou químicos, o
cal é un plus engadido. Eu creo
que a alternativa é esa: darlle
aos consumidores e consumido-
ras, polo mesmo prezo que ve-
ñen pagando e coas mesmas
garantías, un produto de maior
calidade. E o único xeito de dar-
llo é producilo un mesmo. En
caso contrario, os consumidores
e consumidoras, ao final, sem-
pre son enganados.
aComo vos afecta a vós a fin
do sistema de cotas?

Estou convencido ao 100%
que unha explotación como a
nosa está en mellores condi-
cións para sobrevivir á fin do
sistema de cotas. Unha explota-
ción convencional ten que estar,
hoxe en día, con moito medo.
Unha explotación convencional
do tamaño da nosa, cunhas 100
vacas, está abocada a pechar
porque non vai dar competido
nin en prezos nin en produción
co resto da Unión Europea. Eu
intúo que, dentro dun ano ou
ano e medio, ou mudan moito as
cousas, ou para sobrevivir no
sector lácteo en convencional
vas poder facelo se tes un mí-
nimo de 500 vacas, pois a ten-
dencia é a producir cada vez
máis con menos explotacións.
Todo o mundo fala disto.

Por iso, a única alternativa
que lle vexo a ese modelo co que
non imos competir é optar pola
calidade, pois a cidadanía ta-
mén rematará por decatarse
que a súa saúde está intima-
mente relacionada cos alimen-
tos que consume.

“Estamos en mellores condicións para
sobrevivir á fin do sistema de cotas”

Marcos Quintás Rodríguez4produtor de leite ecolóxico da SAT Torneiros FOUCE
A SAT Torneiros (Allariz) naceu en 1989 da unión das familias Quintas Rodríguez e
Cid Álvarez. Aínda que comezaron en convencional, en 1994 deron o paso a producir
leite ecolóxico. Hoxe, a xente máis nova -Marcos con 30 anos, e Carme de 26-, colleron
as rendas da granxa e, en 2012, decidiron ir máis alá creando e envasando a súa pro-
pia marca de leite, Ecoleia (Leite Ecolóxico de Allariz), como alternativa aos prezos
“vergonzosos e de miseria” que predominan no sector lácteo.

Marzo/Abril 15
307

