
Num. 214

Outubro 2003

Periódico labrego de información
técnica e sindical
Prezo: 1’80 euros

Número de rexistro: 980635

Rúa Touro nº 21, 2º
Santiago de Compostela

Tlf. 981 554147
Fax 981 572570

e-mail: fouceslg@terra.es

SINDICATO

LABREGO

GALEGO
COMISIÓNS

LABREGAS

�� Adro

Máis de 100.000 Sem Terra
agardan pola reforma agraria
A chegada de Lula ao goberno brasileiro
puxo un pouso de esperanza no Movimen-
to dos Sem Terra, que incrementou espec-
tacularmente o número de campamentos
na beira das estradas para forzar o inicio
dunha reforma agraria. O goberno xa anda
cociñando un Plan Nacional que solucione
o problema da terra no Brasil. páxs. 2 e 3

�� Galiza

Diz Guedes amenaza con
marxinar a Ternera Gallega
As recentes declaracións do presidente da
Asociación Nacional de Criadores de
Gando Vacún (Acruga) revelaron a inten-
ción de Diz Guedes de crear un selo
chamado Ternera Tradicional, que deixaría
marxinado ao da Ternera Gallega. páx. 6

�� Agroecoloxía

O SLG creará unha Dirección de
Producción Ecolóxica
As productoras e productores do sector
ecolóxico do SLG iniciaron o proceso para
crear unha dirección sectorial específica
deste tipo de producción. Farase nun con-
greso sectorial que se celebrará o14 de de-
cembro, e invítase a toda a afiliación a par-
ticipar en todo o proceso. páx. 13

O SLG consegue un pacto
entre adegas e viticultores
para garantir o prezo da uva
�� O acordo beneficiará a Adegas
Galegas e a dúas asociacións de viti-
cultores das comarcas do Condado e
do Salnés, garantindo uns prezos
mínimos durante tres ou cinco anos.

�� Con estes contratos o SLG suple co
seu traballo a parálise da Consellería
de Política Agroalimentaria, que
segue sen convocar a Mesa de Prezos
para beneficiar á industria.

A OMC volveu fracasar en Cancún en
medio de masivas protestas a escala global
A quinta Conferencia Ministerial da Organización
Mundial do Comercio (OMC), celebrada en Can-
cún (México) entre o 10 e o 14 de setembro, sal-
douse cun rotundo fracaso que volve deixar en
punto morto a intención deste organismo multila-
teral de liberalizar o mercado mundial e os inter-

cambios comerciais, fundamentalmente no eido da
agricultura. Paralelas ao cumio, desenvolvéronse
masivas protestas en todo o mundo contra as políti-
cas neoliberais da OMC. Na Galiza, foron o SLG e a
CIG quen organizaron, en solitario, diversos actos e
manifestacións. páxs. 8 a 10

A presión internacional obriga ao
goberno francés a liberar a Bové

A Estrada celebrará a Festa das
Cortes Legais o 8 de novembro

Pouco máis de dúas semanas botou
José Bové no cárcere. Detido o pasa-
do 22 de xullo, o goberno francés de-
cidía liberalo o 2 de agosto diante
das protestas que provocou a repre-
sión a este sindicalista por loitar con-

tra a experimentación con organis-
mos xeneticamente manipulados
(OXMs) ao aire libre. Aínda que Vía
Campesina, a CPE, ou o propio SLG
se congratularon polo feito, a loita
contra os OXMs sigue. páx. 11

O SLG celebrará o 8 de novembro,
no Pazo de Congresos da Estrada,
unha nova edición da Festa das
Cortes Legais. Baixo o lema de
“Entre todos e todas conseguímolo”
haberá xantar amenizado pola músi-
ca de Linho do Cuco.
A festa será máis de celebración que

de reivindicación xa que, tras moitos
anos de loita do Sindicato Labrego,
hoxe xa se poden regularizar as
cortes de toda Galiza que carezan de
licencia urbanística. Todo un éxito
do SLG para labregos e labregas.

Para participar, cómpre apuntarse
en calquera oficina do sindicato

SANTIAGO DE COMPOSTELA
Rúa Touro nº 21, 1º. Tlf. 981 588532
MELIDE - Praza do Convento nº2
ARZÚA - Rúa Padre Pardo nº24, 1º D
MUXÍA - Antiga autoescola de
Quintáns
CARBALLO
Rúa Río Sil nº 52, Baixo. 981 703169
MAZARICOS - Bar Jurjo
SANTA COMBA
Rúa Pontevedra, Tlf/Fax. 981 880909
ORDES
Rúa Parque Municipal nº 32, 1º
Tlf. 981 682908
PONTE CARREIRA - Bar O Taxista
BETANZOS
Praza da Constitución nº 4, 1º.
Tlf: 981 773377
SARRIA
Rúa Nova 60, entrechán. 939 274186
CURTIS
Av. do Xeneralísimo nº 64. 981 786654
MOECHE - Casa Luciano
AS PONTES - Rúa Balsa nº 28
OURENSE
Dtor. Marañón nº10, 2º esq 988 254221
fax: 988 326723
O BARCO
Local AISS Tel. 988 321511
Fax: 988326823
CELANOVA - Rúa Areal nº6, baixo.
VERÍN
Travesía de Sousas nº 20, Galerías
Maga Tlf. 988 590438; Fax 988 590439
RIBADAVIA
CIG Casa Sindical. Tlf. 988477230
Fax. 988477230
XINZO
Casa Sindical Tlf. 988 462547
CASTROCALDELAS
Sala do Sotelo de Castro
MONTEDERRAMO
Local da Cámara Agraria
LUGO
Miguel de Cervantes nº47, ent.
Tlf. 982 231154
MONFORTE
Local da CIG en AISS. Tlf. 982 403005
CHANTADA
Praza do Concello, baixos AISS
Tlf/Fax: 982 462103
ESCAIRÓN
Local da Cámara Agraria, 1º
RIBADEO
Av. de Galiza nº20, 3º. AISS
Tlf/Fax. 982 130615
LOURENZÁ
Av. da Mariña nº11, 1º. Tlf. 982 121376
VILALBA
Cidade de Viveiro nº1 ent. A.
Tlf.982 512431
A ESTRADA
Capitán Bernal nº10, 1º
Tlf/Fax 986 573232
AGOLADA - Bar Central
FORCAREI - Casa do Concello
MEIRA
Xeneralísimo 47-49. Edif. Miño
Entrechán E. Tlf/Fax: 982 331714
LALÍN
Arenal nº1, ent 3. Tlf. 986 782191
SILLEDA - Bar González
TEIXEIRO
Rúa Martínez Pardo nº13, 1º esq
PONTEAREAS
Rúa Darío Bugallal nº15, 1º
Martes a xoves, de 10.00 a 13.00
O ROSAL
Rúa Ramón Franco, Edf. Rosales.

L O C A I S

Edita:

Edicións Fouce
Departamento de Publicacións de
Servicios Agrarios e Contables S.L.
CIF: B - 27165646
Coordinación:
Xosé García
Colaboracións: Xosé Pérez
Rei, Tareixa Ledo, Xabier
Gómez Santiso, Lidia Senrra,
Xan Pouliquen, Xosé Alfredo
Pereira, Xosé Manuel
González Vilas.
Deseño e maquetación:
Xosé García
Sede da redacción:
Rúa Touro nº 21, 2º
Santiago de Compostela
Tlf: 981 580449
Fax: 981 572570
Depósito Legal: C-749/88

2 / Adro nº 214
Outubro de 2003

Esperanza baixo a lona preta
Máis de 100.000 Sem Terra do Brasil agardan na beira das estradas a que Lula inicie a reforma agraria

Dende que naceu, en xaneiro de 1984, o Movi-
mento dos Trabalhadores Rurais Sem Terra
(MST), moito ten chovido para esta organi-
zación que loita contra unha das máis omi-

nosas inxustizas que padece o Brasil : a exis-

tencia dunha estructura latifundista da terra
herdada do colonialismo, por unha banda; e a
fame de millóns de brasileiros e brasileiras
que ollan como o meirande das terras produc-
tivas fican a monte por non poder traballalas.

Diante desta situación, o
MST tomou a Constitución
Brasileira hai dúas décadas
e aplicou ao pé da letra o
dereito que se lle recoñece
ao Estado para expropiar to-
do latifundio que per-
maneza improductivo para
traballalo. Xa que o Estado
sempre pecou en Brasil
dunha insultante indiferen-
cia con respecto a esta
necesidade, amais dunha
sospeitosa complicidade cos
propietarios dos predios
(fazendeiros), o MST optou
por organizar á xente para
conquistar directamente a
terra. Acampando, sachan-
do, ocupando, educando,
cooperando e producindo,
morrendo. Ata hoxe.

Aínda que o problema per-
siste, a transferencia de
poderes de Fernando Hen-
rique Cardoso a Luiz Inazio
Lula da Silva, acontecida o 1
de xaneiro de 2003, engadiu
esperanza a todo este mo-
saico, un ingrediente revolu-
cionario que lle deu novos
azos a este movemento que
apostou clara e abertamente
nos últimos comicios polo
Partido dos Trabalhadores.

Esta esperanza tivo unha
traducción inmediata nos
datos estatísticos. Se antes
da chegada de Lula había en
Brasil 585 campamentos de
Sem Terra na beira das
estradas, que agrupaban a
máis de 75.000 familias
reivindicando o inicio da re-
forma agraria; agora, en
pouco máis de medio ano de
goberno, os campamentos
aumentaron a 632, e as fa-
milias ascenden a 116.382.

Centos de miles de persoas
que optaron por construír
unha chabola con cana de
bambú e cuberta de plástico
negro (a lona preta) a cam-
bio de alimentar un soño en
forma dunha manchea de
hectáreas de terra nas que

poder sementar un futuro de
seu con dignidade.

Privacións si,
pero con expectativas
A representante dos Sem

Terra polo estado de Bahía
na Dirección Nacional do
movemento, Vera Lucia da
Cruz, sabe ben das pri-
vacións que cómpre pasar
nestes acampamentos. Ela
mesma se trasladou a un,
xunto aos seus pais e catorce
irmáns, cando a penas tiña
quince anos.

A pesar do duro que poida
parecer resistir varios anos
acampando á beira dunha
estrada, Lucia recorda que
"as condicións nas que adoi-
ta a vivir a xente nun campa-
mento do MST son as mes-
mas nas que vivían antes,
xente que non tiña a onde ir
e que deste xeito atopan,
alomenos, unha perspectiva.
Pásanse dificultades, certo,
pero tamén sabemos que re-
sistindo esas carestías e o
proceso de desaloxos que
hai que sufrir, acabarase
conseguindo a terra para
poder producir e non pasar
máis necesidades".

Máis de 600 campamentos, coma este de Itabuna (Bahía), agardan pola reforma agraria no Brasil

De 75.000 a 116.382 familias
acampadas dende a investidura
de Lula como Presidente O obxectivo das ocupacións

que organiza o MST está
claro: conseguir que o Insti-
tuto Nacional para a Colo-
nización e Reforma Agraria
(INCRA), un organismo
gobernamental, recoñeza os
dereitos das persoas que
reclaman un latifundio e
proceda á súa expropiación
e reparto en propiedade. En-
tón pásase á seguinte fase na
loita dos Sem Terra, a dos as-
sentamentos. Segundo cifras
da propia organización do
ano 2001, o
MST tiña
1.490 asenta-
mentos nos
que vivían e
trabal laban
108.849 fa-
milias. Se
facemos caso
das palabras
dun dos
líderes e
ideólogos do
movemento,
João Pedro
S t é d i l e ,
dende 1984 "máis de 500.000
familias conquistaron a te-
rra, e acadaron traballo, dig-
nidade e consciencia".

Fóra do baile de cifras, o
que se impón como unha

realidade incontestábel é o
enorme cambio que supón
en calquera eido a transfor-
mación de latifundio en
asentamento. Onde antes
moraba unha soa familia,
moitas veces propietaria de
miles de hectáreas dedi-
cadas a recreo ou a criar un
pouco gando; rematan por
vivir centos de persoas que
traballan as súas propias te-
rras -amais das colectivas-,
que se organizan en coope-
rativas agrarias, que cons-

trúen escolas
e garanten a
educación de
nenos e adul-
tos -1.800
centros edu-
cativos do
MST en todo
Brasil con
1 6 0 . 0 0 0
alumnos -, ou
que seguen
apoiando aos
compañeiros
que aínda
viven nos

campamentos como fixeron
eles. Centos de persoas que
saben, dende o mesmo día
que teñen un terrón onde
cravar a sacha, que xa non
volverán pasar fame.

Miles de persoas beneficiadas
por un reparto xusto da terra

Adro / 3nº 214
Outubro de 2003

Sen dúbida algunha, a es-
peranza que o ascenso de
Lula á presidencia do
Brasil imprimiu nos Sem
Terra está a ser un factor
determinante no avance da
súa loita. De feito, o pasa-
do 2 de xullo, o Presidente
brasileiro comprometíase
nunha reunión con diri-
xentes do MST a elaborar
un Plan Nacional de Refor-
ma Agraria (PNRA). Nem-
bargantes, cómpre dicir
que, polo de agora, poucos
cambios se produciron e a
reforma agraria segue sen
realizarse. Lucia xustifica a
lentitude nos cambios afir-
mando que "dada a
situación na que chegou
Lula ao goberno, pasou
moi pouco tempo para que
puidese realizar as refor-
mas que o pobo lle esixe".
Diante disto, a dirixente

Un Plan Nacional de Reforma Agraria,
primeiro compromiso de Lula co MST

Sem Terra valora moi positi-
vamente o paso dado polo
novo goberno co PNRA, pois

"en cuestións como a refor-
ma agraria só se podía discu-
tir de políticas illadas cos an-

teriores gobernos, iniciativas
hipócritas que sabiamos que
non levaban a ningures".

Esperanza si, pero aínda
queda moito por facer.
Unha das problemáticas na
que a penas se avanzou é a
da violencia no campo,
onde moitos traballadores
rurais seguen desampara-
dos diante dos abusos da
policía ou dos fazendeiros.

Vera Lucia recoñece que
"por incríbel que pareza, o
nivel de violencia segue
igual. Trátase dunha cues-
tión que non depende do
goberno de Lula, pois o
poder xudicial e a policía
actúan pola súa conta, e a
represión continúa". Mes-
mo "agora a violencia está
mellor organizada, coa ar-
ticulación de grupos para-
militares e pistoleiros no
campo".

As cifras falan por si mes-
mas. No que vai de ano,
houbo 44 asasinatos no
campo brasileiro tendo co-
mo víctimas a Sem Terra,
labregos, líderes sindicais
ou indíxenas; unha pinga
nesa atroz hemorraxia que
supón o cómputo global de
1.671 mortes violentas
dende 1980 no agro do
país que dirixe Lula.

A explicación a este fenó-
meno habería que buscala

Non hai dúbida de que o
inimigo contra o que loitan
os Sem Terra é moi forte,
tanto como os adversarios
aos que se enfrontan: o
poder xudicial, o meirande
dos gobernadores dos 27
estados que ten Brasil, a
policía, os fazendeiros -
que contan nas súas filas
con numerosos maxistra-
dos, deputados e
senadores, amais de finan-
ciar grupos paramilitares e
armados-, os medios de
comunicación.

Ademais, o movemento
enfróntase tamén a nu-
merosos retos internos, co-
mo facer real e efectivo o
traballo e igualdade das
mulleres dentro da organi-
zación ou crear novas can-
les de participación para a
xuventude.

Azos para un difícil
camiño

Vera Lucia confesa que
"non é doado". Sen embar-
go, as dificultades, máis ca
un factor de desánimo,
dan azos "para seguir ocu-
pando e facendo mobi-
lizacións, xustamente para
dar forza e peso ao gober-
no de Lula na súa tarefa de
levar a cabo a reforma".
Para iso, os Sem Terra son

conscientes de que deben
implicar a tódolos move-
mentos sociais do país, de
que forman parte dunha
loita global, de que cóm-
pre opor ao discurso con-
servador das elites que de-
fenden o status quo actual
as xustas reivindicacións
das grandes masas de
desherdados que tiveron a
fortuna -ou maldición- de
nacer nun dos países máis
ricos do planeta, de que os
cambios xa están en mar-
cha e de que nada pode ser
quen de deter á forza dun
pobo que quere tomar as
rendas do seu destino.
Demasiada esperanza pa-

ra conter debaixo dunha
lona preta.

O cooperativismo é unha peza fundamental na producción agraria dos asentamentos do MST

Vinte anos de represión e violencia
contra os traballadores do campo

no feito de que, con presi-
dentes como Collor de Mello
ou de Fernando Henrique
Cardoso, os fazendeiros
tiñan o apoio do goberno,
polo que non necesitaban ac-
tuar directamente. Agora,
afirma Lucia, "os fazen-
deiros xa non teñen este
mecanismo para reprimir
aos movementos sociais e
comezan a actuar por conta
propia".
Os asasinatos son só a parte

máis visíbel dunha repre-
sión que se adoita a exercer
sen paliativos. Cando un
Sem Terra participa nunha
ocupación sabe que, antes de

poder ter nas mans un título
de propiedade, terá que
sufrir varios desaloxos, tan-
tos como sexa quen de pa-
garlle o peto do fazendeiro á
policía; e falar de desaloxos
non é falar só de ter que
abandonar temporalmente a
terra prometida.
Cando a policía expulsa aos

Sem Terra dun eido procura
borrar todo rastro deles,
queimando os barracos e
arrasando as leiras.

"Cando vivía no campa-
mento", lembra Lucia, "a
xente non tiña sementes
para plantar, aínda que si
apeiros para traballar.

Existía unha grande dificul-
tade para conseguir as se-
mentes, que había que ir
buscar moi lonxe., con mar-
chas de cincuenta e ata cen
quilómetros. Ás veces
pasábanse semanas cargan-
do sementes ás costas para
poder plantar despois as
leiras. E xusto cando a xente
traballaba a terra, cando xa
estaban xermolando os cul-
tivos, entón viña a policía e
destruía todo. Aquela era
unha das maiores violencias
que podían exercer contra
nós e que ficaba sempre na
sombra; a xente sentía como
se perdese a vida ou algo
semellante, e había que em-
pezar dende o principio. Iso
sen contar coas humi-
llacións, xa que á destruc-
ción dos cultivos acompaña-
ba sempre a queima de tó-
dalas chabolas que a xente
construíra co sacrificio de
ter que mercar a lona e o tra-
ballo de levantalas; ou do
roubo e matanza dos poucos
animais domésticos que se
criaban. Todo ese traballo
ardía en cuestión de segun-
dos. Tamén lembro desalo-
xos nos que se mallou nas
persoas, con moita violencia
física e vexacións".

Demasiada
esperanza
para conter
debaixo dunha
lona preta

Vivendas e medios de vida dignos, dúas constantes que se repiten
nos asentamentos do Movimento dos Sem Terra

mente se agachaba baixo
das negociacións era a
tentativa de abrir os mer-
cados a escala global para
beneficio das multina-
cionais, unha apertura
baseada nunha baixada
dos prezos agrícolas na-
cionais ata o nivel dos pre-
zos do mercado mundial;
e nun cambio de forma
das axudas agrícolas nos
países ricos, seica para
non distorsionar os inter-
cambios comerciais.

O fracaso de Cancún foi
unha victoria das moitas
organizacións que vimos
denunciando (o SLG fíxoo
como tal, e como membro
da Coordinadora Labrega
Europea e da Vía
Campesina) as bases so-
bre as que os países ricos
queren asentar as normas
para o comercio interna-
cional. Por iso pensamos
que este fracaso constitúe
unha oportunidade para
que os gobernos reflexio-
nen sobre novas regras de
comercio internacional en
beneficio das poboacións.

Nesta perspectiva cóm-

pre partir da conside-
ración de que a ali-
mentación é un dereito
humano básico e que, po-
lo tanto, as políticas
agrarias non poden
quedar en mans das
multinacionais agro-
quimico-farmacéuticas.

Por iso, calquera nego-
ciación debe partir do res-
pecto pola Soberanía Ali-
mentaria dos pobos. Isto
significa o dereito de cada
pobo a decidir unha
política agraria que lle
permita producir os ali-
mentos para a súa
poboación, significa o
dereito dos labregos e
labregas a producir eses
alimentos, significa o ac-
ceso á terra e a recursos
naturais como as se-
mentes ou a auga, o derei-
to a protexer os seus mer-
cados; ou novas regras
para acadar un comercio
internacional xusto, sen
dumping económico, so-
cial ou ecolóxico.

Lei agrícola do 2002 (Farm
Bill) incrementa as axudas á
agricultura nun 80% (prevé
destinar 248.600 millóns de
dólares a esta fin na vindeira
década). Nembargantes, a
inmensa maioría destes car-
tos van parar aos terrate-
nentes ricos, entre eles
catorce dos deputados que
redactaron a lei; corpo-
racións como Wesbaco, que é
un conglomerado de deriva-
dos do papel; Chevron; ao
magnate e director executivo
da Time Warner Entertain-
ment, Ted Turner; ou ao
multimillonario David
Rockefeller.

Peter Rosset e Anuradha
Mittal, co directores do Food
First Institute for Food and
Development Policy, dos Es-
tados Unidos, no seu artigo
"Perdendo a nosa terra: A
Lei Agrícola do 2002", de-
finen a Farm Bill como unha
asistencia social para as
transnacionais. Nós coincidi-
mos plenamente con esa
definición, xa hai tempo que
dende o Sindicato Labrego
Galego vimos denunciando
que desde o poder se están a
poñer tódolos mecanismos
para, en nome da agricul-

tura, traspasar o diñeiro
público ás grandes corpo-
racións agroalimentarias en
forma de materia prima
barata coa que poder facer
dumping no mercado mun-
dial (exportar productos por
debaixo do seu custe de pro-
ducción).

En canto á cuestión do ac-
ceso ao mercado para os
países pobres, temos moi
claro que non vai servir para
diminuír a súa pobreza, nin
para resolver o problema da
fame, porque tanto Brasil,
como a India ou a China, o
que están defendendo na
OMC ao esixir o acceso aos
mercados son os intereses
das súas empresas agroex-
portadoras que, ao igual que
ocorre nos países ricos, nada
teñen que ver cos intereses
dos labregos e labregas nin
cos do conxunto das súas
poboacións.

Vandana Shiva, investi-
gadora india, no seu artigo
"Exportación a toda costa, a
receita do libre comercio de
Oxfam para o Terceiro Mun-
do" di que o acceso ao mer-
cado que se propón para
sacar ao desherdados da po-
breza non se diferencia en
nada da esixencia do Banco
Mundial a tódolos países do
Terceiro Mundo para que
encamiñen a súa agricultura
cara á exportación.

Vandana Shiva afirma que
esta receita deixa de lado aos
pobres por tres motivos:
Primeiro, porque os escasos
recursos de terra e auga son
utilizados para producir

para a exportación e non
para a satisfacción das
necesidades de alimentos da
poboación, o que crea fame e
condicións para a inanición
das comunidades máis vul-
nerábeis e marxinais.

Segundo, o ingreso adi-
cional de 100.000 millóns de
dólares, que según Oxfam
suporía o "acceso ao merca-
do" para os países do Ter-
ceiro Mundo, oculta o custe
para os ecosistemas locais e
a subsistencia cando os
labregos e pescadores son
desprazados polas corpo-
racións da exportación e do
agrocomercio, que empre-
gan sistemas non sostíbeis
para aumentar ao máximo
os seus beneficios. Calcula
Vandana Shiva que a cifra
máxica de 100.000 millóns
de dólares de aumento de in-
gresos por exportación es-
conde 1 billón de dólares en
destrucción social e ecolóxi-
ca nas economías locais.

Terceiro, porque a libera-
lización da exportación é
negativa para as propias ex-
portacións. Aquí a autora
pon como exemplo a pemen-
ta: "a India, coñecida como
raíña da pementa, xa non
pode exportar este producto
polo dumping e a competen-
cia a baixos prezos. Ade-
mais, a mingua competitiva
das moedas nacionais obriga
aos países a exportar canti-
dades cada vez máis grandes
a cambio de ingresos cada
vez menores".

Diante de todo isto, resulta
evidente que o que real-

4 / Opinión nº 214
Outubro de 2003

editorial

D urante todo o
proceso prepara-
torio á Quinta

Conferencia Interminis-
terial da Organización
Mundial do Comercio
(OMC) en Cancún,
dende o goberno, dende
a Unión Europea, e
dende algunhas ONG,
díxosenos, e se nos segue
a dicir, que a solución aos
graves problemas dos
países pobres tería sido
poder acceder ao merca-
do dos países ricos.
Tamén hai quen sostén
que o fracaso de Cancún
foi debido ás fortes re-
sistencias da Unión Eu-
ropea (UE) e dos Estados
Unidos (EEUU) para
abandonar as subven-
cións á agricultura.

O primeiro que se es-
quece, por parte de quen
fai estas valoracións, é
que os labregos e labre-
gas dos países ricos esta-
mos a sufrir tamén as
consecuencias das políti-
cas agrarias baseadas na
exportación. En países ri-
cos como Francia ou Ale-
maña desaparecen con-
tinuamente explotacións
labregas. Na UE, son
200.000 persoas as que
cada ano son obrigadas a
abandonar o seu medio
de vida na agricultura.
Nos Estados Unidos, as
explotacións campesiñas
corren a mesma sorte (es-
tán desaparecendo ex-
plotacións leiteiras con
cabanas gandeiras de 900
reses) e unha boa parte
dos labregos e labregas
do país que goberna
Bush precisan axuda ali-
mentaria.

A segunda cuestión que
cómpre saber é que as
axudas públicas, a pesar
de venderse como un
remedio para paliar a
baixada dos prezos, non
son para soster aos labre-
gos e labregas. Na Unión
Europea, o 5% das ex-
plotacións acaparan o
50% do montante das
axudas e, coa última re-
forma e o desacoplamen-
to (desligación das axu-
das con respecto da pro-
ducción) aínda se van
concentrar máis. O groso
das axudas da UE van
parar á Raíña de
Inglaterra, á Du-quesa de
Alba, a Mario Conde, ou
a Gandería Miura.

Nos Estados Unidos, a

O fracaso de Cancún
por Lidia Senra

“O fracaso de
Cancún foi unha victo-
ria das moitas organi-
zacións que vimos
denunciando as bases
sobre as que os países
ricos queren asentar as
normas para o comer-

cio internacional”

“A alimentación
é un dereito humano
básico, e a agricultura
non pode quedar en
mans das multina-
cionais agro químico
farmacéuticas”

nº 214
Outubro de 2003 Galiza / 5

A Xunta comeza o pago dos danos
da fauna salvaxe esixido polo SLG
O Sindicato Labrego reuniuse con Medio Ambiente para tentar mellorar un sistema de axudas insuficiente

O coordinador provincial do Sindicato
Labrego en Pontevedra, Mariano Lema,
mantivo unha xuntanza , o pasado 4 de

setembro, co delegado provincial de Medio
Ambiente, José Antonio López, e co xefe de

A Lema acompañárono
María Fuentes e Amalia
Otero, labregas da Estrada
e afectadas polos ataques
dos lobos. O obxectivo do
encontro era o de buscar
solucións aos danos que a
fauna salvaxe está provo-
cando en explotacións
agrarias e gandeiras sen
que exista un sistema de
indemnizacións públicas
eficiente que as compense.

Tralas últimas protestas
do Sindicato Labrego
Galego polos danos da fau-
na salvaxe á agricultura e á
gandería, cunha mani-
festación diante da Con-
sellería de Medio Ambien-
te celebrada o 22 de no-
vembro, a Xunta comezou
a moverse cunhas pri-
meiras accións moi tímidas
e insuficientes de cara a
solucionar o problema.

Deste xeito, o pasado 27
de abril, un coñecido xor-
nal galego revelaba que a
Consellería de Medio Am-
biente tiña intención de
comezar a indemnizar os
danos causados pola fauna
salvaxe.

Axudas escasas e
insuficientes

Así, chegamos á situación
actual, na que para recibir
axudas que compensen os
ataques do lobo, os afecta-
dos e afectadas deben de-
nunciar nun prazo de 24
horas o ataque no teléfono
900 186186; a partir de aí,
un técnico da Xunta acu-
dirá ao lugar do ataque e
redactará un informe.

Para cobrar a axuda será
necesario que o gando ata-
cado sexa vacún, ovino ou
caprino; e que os animais
estean en réxime semi ex-
tensivo, é dicir, ceibados
pola mañá e recollidos pola
noite; amais de vixiados.
No remate deste Fouce, na

páxina 15 da sección Eira,
amplíase en detalle todo o
contido da presente infor-
mación.

O SLG leva varios anos reivindicando en solitario indemnizacións para os danos da fauna salvaxe

Para Mariano Lema, o protocolo de pago
por danos do lobo presenta dúbidas, xa que
non se publicou de xeito oficial. Lema acu-
sou á Administración de actuar con impro-
visación neste tema, e pediu que se aclarase
que tipo de danos son os que van ser sufra-
gados. Neste senso, lembrou que tamén
existen danos cesantes -as perdas derivadas
da interrupción da actividade por mor dos
ataques-, e os danos emerxentes -os benefi-
cios coutados por un ataque, como é o caso
da morte de animais preñados-. Tamén pre-
guntou se a Xunta contemplaba tamén axu-
das para animais feridos, e se existen táboas
de valoración para os danos. Outra das
peticións do coordinador pontevedrés do
SLG foi que haxa un membro da Cámara
Agraria na comisión provincial de
avaliación dos danos.

No caso dos ataques do xabaril, Lema
propuxo que sexa a propia Xunta, e non os
labregos e labregas afectados, quen reclame
aos cotos de caza, xa que, moitas veces, a
denuncia custa máis cartos que os danos
ocasionados polos ataques.

Neste apartado, as mobilizacións do SLG
están comezando a colleitar os primeiros
éxitos. O pasado 17 de setembro, o director
xeral de Conservación da Natureza, Fran-

cisco García Bobadilla, confirmou nunha
xuntanza con cazadores que a Consellería
de Medio Ambiente ía facerse cargo do 25%
das indemnizacións por danos nos cultivos
que estean dentro de terreos cinexetica-
mente ordenados (tecores); Bobadilla
tamén falou da posibilidade de que Política
Agroalimentaria asumise outra porcentaxe
dos danos. Deste xeito, tímido e insufi-
ciente, a Xunta comeza a responder ás
reivindicacións labregas que, dende hai
anos, o SLG está a esixir en solitario.

Conservación da Natureza, Eduardo Boto. A
reunión formaba parte do traballo que o SLG
vén realizando dende hai anos, esixindo da
Administración que compense a labregos e
labregas polas desfeitas do lobo ou o xabaril.

A Xunta tamén fala de indemnizar
polas desfeitas do xabaril

Mariano Lema denunciou os fallos no sis-
tema de indemnizacións da Xunta de Galiza

Na reunión da Comisión
Executiva do Sindicato
Labrego Galego do 5 de
setembro, celebrada en San-
tiago de Compostela, anali-
zouse e debateuse o an-
teproxecto de Medidas de
Mobilidade da Terra, redac-
tado polo goberno galego.
O obxecto da lei consiste en

establecer as condicións de
movemento das terras que
tivesen sido obxecto de con-
centración parcelaria nos úl-
timos dez anos, ou que o
sexan no futuro; o texto in-
clúe o réxime xurídico para
crear un Banco de Terras.
Un informe sobre este tema

realizado polo responsábel
do SLG na comarca de Com-
postela, Manuel da Cal,
chegaba á conclusión de que
"ficam moitos aspeitos sem
concretar e pendentes de
regulamentar, o que na
prática faz inaplicavel esta
lei, pelo que seria de desejar
que se fixa-se um prazo para
aprobar a norma que a com-
plemente e encha de conteu,
porque de não ser assim a lei
não vale para nada e fica só-
mente numa declaração de
boas intençoes".

Finalmente, a Comisión
Executiva acordou compar-
tir a necesidade dunha lei
que garanta a mobilidade da
terra e a creación dun Banco
de Terras, pero introducindo
unha serie de modificacións
que se fixeron chegar a
Política Agroalimentaria.
Así, o SLG reivindicou que

a lei implique tódalas terras,
sexan ou non de concen-
tración parcelaria. Tamén se
falou da necesidade de crear
fórmulas fiscais para favore-
cer a mobilidade da terra.
Ademais, pediráselle á con-
sellería de Diz Guedes que o
valor da terra non sexa o do
mercado e que se estableza
un prezo social que garanta
o acceso real á mesma.

O SLG tamén pediu unha
entrevista coa consellería
para que aclare as intencións
da Lei de Promoción e De-
fensa da Calidade Agroali-
mentaria, amais de esixir a
súa retirada. Dita lei non
fala de labregos nin labre-
gas, senón de operadores
agrarios; e pretende crear
organismos autónomos para
finar coa representatividade
dos sindicatos agrarios.

O SLG pídelle á
Xunta que troque o
texto das Medidas
de Mobilidade
da Terra

6 / Galiza nº 214
Outubro de 2003

Ordes celebrou a “Romaría
por un mundo rural vivo”

O pasado 27 de agosto, o Sindicato Labrego Galego da comarca de Or-
des organizou a "Romaría por un mundo rural vivo", que convocou a
medio centenar de labregos e labregas na área recreativa de Aiazo, en
Frades. Tareixa Ledo escribiu para Fouce a crónica dunha xornada que
soubo xuntar loita reivindicativa e lecer nunha festa "como as de antes".

Odía anunciouse
chuvioso; ata
daquela o único do

mes de agosto. Pouca sorte;
moita xente que contaba
vir desanimouse.

Algunhas, así e todo,
arrincamos coas merendas
cara a Aiazo. Nas bolsas,
chourizos e xamón da
matanza, queixo feito polas
nosas mans, empanadas e
tortillas caseiras. Todos
productos dos bos, todos
productos dos nosos, todos
productos de alta calidade.

Ese fora o trato: que
cadaquén trouxese o xan-
tar da casa e con cousas da
casa; e que trouxesemos,
tamén, boa disposición
para compartilo. E así foi.
Houbo compartir de
queixos saborosos, de tor-
tas exquisitas, e tamén de
baile e de queimada, ¡como
non!, con esconxuro e todo.
Houbo encontro de vidas e
falares, houbo risas e con-
tos, houbo festa, romaría.

Os músicos principais
foron o Xaime e o Marcial,
cos seus respectivos acor-
deóns, e o Xosé Regueira
co bombo, os tres da parro-
quia de Lesta, de Ordes, e
acompañados por Antonio
de Vilagudín á pandeireta.
Por momentos, tamén se
animaron outros, como a
Rosa de Galegos, ou o
Emilio de Cardama
(Oroso), tocando a pan-
deireta.
Nas nosas aldeas non hai

só riqueza de productos
sans e de calidade; tamén
temos xente con alma e
saber facer de artistas que

ameniza os moitos encontros
e festas veciñais que se orga-
nizan aínda polas aldeas, ao
estilo das de antes. Eles
souberon alegrarnos a tarde
con bo espírito e ganas de
troula, aínda que ben é certo
que xa comezaron pola
mañá, con dúas pezas para
abrir a xornada.
Comezaramos o día na casa

da escola, agora local social
da Asociación de Veciños e
Veciñas de Aiazo. Estaba
previsto írmonos para a
beira do río xa pola mañá,
pero a chuvia impuxéranos
este cambio de última hora.
Alí explicamos os trámites a

facer para a legalización das
construccións e como pen-
sabamos organizar as xes-

tións na comarca; falamos
dos cambios previstos en
canto á Seguridade Social
Agraria; e tamén expli-
camos, brevemente, algu-
nhas das novidades da re-
cente reforma da Política
Agraria Común (PAC).
A Secretaria Xeral do Sindi-

cato Labrego Galego, Lidia
Senra, que tamén nos acom-

pañou ata despois de xan-
tar, invitounos a participar
na carpa que se ía montar
na Alameda de Santiago
con productos do noso país
-cos nosos productos- e a
asistir ás charlas das noites
sobre temas de interese co-
mo os organismos xenetica-
mente modificados, ou a
PAC; actos, todos eles, que
se ían celebrar en Com-
postela na semana do 9 ao
13 de setembro, día en que
remataríamos coa mani-
festación.

Comezamos o día con
música no local social, e re-
matámolo con música e
baile ao pé do río. O sol
acompañaba daquela, e
animámonos, xa que logo,
a comer na área recreativa e
a pasar alí a tarde.

As persoas que fomos
queremos volver. "Hai que
repetir para o ano" dicía
unha afiliada. "Si, si, hai
que facer outra sen tardar",
dixemos algúns de segui-
do. E a Marisol de Añá
apuntaba: "a min recórda-
me ás romarías de antes".

E o Xosé Antonio de
Gorgullos, do concello de
Tordoia, entre risada e risa-
da, e antes de marchar coa
muller antes do remate
para muxir, dicía "eu sigo
afiliado se hai outra coma
esta para o ano", e todos di-
ciamos que tamén, que
tamén nós...

Oxalá medraramos algo,
aínda que só fose un
chisquiño, en ganas de
vivir e de traballar por un
mundo rural vivo. Para o
ano outra. De seguro.

A música e os alimentos da terra tiveron un protagonismo especial na romaría do Sindicato Labrego

O presidente da Asociación
Nacional de Criadores de
Gando Vacún (Acruga), Ri-
cardo Pérez Rosón, mani-
festou, recentemente, a in-
tención da Consellería de
Política Agroalimentaria de
pór en marcha, no mes de
outubro, os mecanismos
para crear a marca Ternera
Tradicional.

Para o Sindicato Labrego
Galego este feito é gravísi-
mo, pois evidencia que o
conselleiro de Política Agro-
alimentaria, Juan Miguel Diz
Guedes, está a crear compro-
misos persoais a través da
súa consellería comprome-
tendo ao sector e sen ter en

conta a súa opinión, pois o
conselleiro vén de tomar a
motu proprio unha decisión
que debería corresponder ao
Consello Regulador de Ter-
nera Gallega e ao sector pro-
ductor de vacún.

Nas súas declaracións,
Pérez Rosón xustifica esta
nova marca "para diferenciar
la auténtica carne de rubia
gallega que se produce de
forma tradicional de la de
cebaderos". O presidente de
Acruga esquécese, quizais
deliberadamente, de que en
Galiza, ademais da Rubia
Galega, existe un conxunto
de razas autóctonas en-
globadas baixo o nome

xenérico de "Morena do
Noroeste" que, polo visto,
quedarían fóra da súa de-
nominación. Ademais, se-
gundo o propio asesor de
Acruga, Luciano Sánchez, a
calidade da carne depende
nun 30% da raza e nun 70%
da alimentación e do
manexo. Daquela, Pérez
Rosón debería saber que a
calidade da carne non de-
pende só da raza.

Semella que as intencións
de Diz Guedes e Pérez
Rosón son as de crear unha
marca cara e elitista que am-
pare a unhas poucas empre-
sas gandeiras que posúen
gando de raza Rubia Galega

de alta xenética, é dicir, que
beneficie a Ricardo Rosón e
amigos. Deste xeito, Ternera
Gallega quedaría para am-
parar a carne de cebadeiro,
como a producida por
COREN, e vendela baixo un
selo de calidade, que é o que
está a facer agora.

Para o SLG, é evidente que
estas iniciativas argalladas a
porta pechada nos despa-
chos da Consellería de Políti-
ca Agroalimentaria non bus-
can potenciar o mercado ou
a calidade da carne.

Pola contra, deixan desam-
paradas ás miles de ex-
plotacións agrarias famil-
iares galegas que producen

becerros a través dun
manexo e alimentación
tradicionais, obtendo unha
carne de grande calidade
que despois se vén obri-
gadas a vender a prezo de
cebo, ou sen o amparo de
marcas de promoción nin se-
los de garantía de calidade.

Se facemos caso das inten-
cións de Diz Guedes, as ex-
plotacións familiares que
producen carne de calidade
terían que vender baixo a
mesma denominación que
os cebadeiros industriais.
Iso, ou pasar polo aro e
adquirir reses de alta xenéti-
ca Rubia Gallega debida-
mente inscritas en Acruga.

Política Agroalimentaria amenaza
con marxinar a Ternera Gallega
Crear o selo de Ternera Tradicional beneficiaría só a unha elite de empresas con gando de alta xenética

Galiza / 7nº 214
Outubro de 2003

O SLG consegue que adegas e
viticultores pacten os prezos
Os contratos garantirán un prezo mínimo para a uva Albariño de 1’65 euros no Condado e no Salnés

O Sindicato Labrego Galego logrou que a
empresa Adegas Galegas asinase contratos,
de entre tres e cinco anos de duración, con

dúas asociacións de viticultores das comar-
cas do Condado e do Salnés (Pontevedra).

Con este acordo quedará garantida a estabi-
lidade para as partes asinantes. Unha vez
máis, o SLG tivo que paliar co seu traballo a
pasividade de Política Agroalimentaria, que
segue sen convocar a Mesa de Prezos.

O prezo mínimo que
garanten estes contratos
para a uva Albariño de
11'3º é de 1'65 euros (274
pesetas), e de 1'10 euros
(183 pesetas) para a
Loureira Branca ou Mar-
qués e para a Treixadura. O
prezo poderá incremen-
tarse con primas de cali-
dade ata 2'15 euros por qui-
lo (357'73 pesetas) en uvas
Albariño de máis de 12'5º;
estas primas serán de tres
céntimos por cada décima
de grado que aumente a
uva a partir dos 11'3º. Os
prezos actualizaranse se-
gundo o Índice de Prezos
de Consumo (IPC), e inclúe
o IVE.

Este acordo posibilitará
unha estabilidade que du-
rará varios anos e que es-
tará garantida pola me-
diación paritaria da empre-
sa e das asociacións á hora

de controlar a vendima e o
prezo a percibir. Os con-
tratos suporán tamén un
seguimento e control da
producción ao longo do
ano de cara a obter a mellor
calidade final.

Por outra banda, o SLG
ten que criticar de novo a
actitude da Consellería de
Política Agroalimentaria
por non convocar a Mesa de
Prezos, que é unha compe-
tencia súa. Sorprende esta
pasividade da consellería
que dirixe Diz Guedes, so-
bre todo se temos en conta
que as propias empresas es-
taban interesadas en chegar
a acordos, polo que
poderían terse feito moitos
máis contratos homologa-
dos, como debería corres-
ponder a unha denomi-
nación de orixe cualificada
como é Rías Baixas.Cómpre
ter en conta que este tipo de

contratos son o único xeito
de asegurar a materia prima
necesaria, algo fundamental
para manter o prestixio des-

ta denominación, que pasa
por definir unha relación
regulada e estábel entre a
productores e elaboradores.

Os contratos auspiciados polo SLG entre viticultores e adegas
garantirán un prezo mínimo de venta para as uvas da vendima

Con este acordo con Ade-
gas Galegas, o Sindicato
Labrego Galego culminou
un proceso no que tentou
suplir a parálise da Con-
sellería de Política Agroali-
mentaria á hora de pro-
mover unha negociación
homologada entre adegas
e viticultores, intentando
resolver así o problema
para os seus afiliados e
afiliadas.

Deste xeito, o SLG tentou
crear estabilidade na de-
nominación de orixe Rías
Baixas para defender ás
explotacións agrarias de
tipo familiar, que son o elo
máis feble da cadea. Esa
estabilidade só se pode
acadar garantindo un pre-
zo mínimo que faga a ac-
tividade rendíbel, e garan-
tindo a recollida da uva
sabendo cando e canto se
vai cobrar.

Polo demais, o SLG
seguirá reivindicando a
constitución dunha mesa
interprofesional para de-
bater temas clave para Rías
Baixas como a regulari-
zación das novas plan-
tacións e a creación de
mecanismos que garantan
a estabilidade do mercado.

Un acordo para
suplir a parálise
de Política
Agroalimentaria

No mes de setembro deba-
teuse en Madrid, no Con-
sello de Bosques, o proxecto
de Lei de Montes presenta-
do polo Ministerio de
Medio Ambiente. Este bo-
rrador pretendía eliminar a
figura do monte de man
común como propiedade
dos veciños e veciñas dun
lugar, aldea ou parroquia.

O documento dicía, tex-
tualmente, que "os montes
veciñais en man común
teñen natureza especial e a
tódolos efectos desta lei
teñen a consideración de
montes privados". En defin-
itiva, o texto permitía priva-
tizar o monte de man
común e entregalo a intere-
ses especulativos.
Foi a Organización Galega

de Comunidades de Mon-
tes (ORGACCMM), coa que
o Sindicato Labrego Galego
ten firmado un convenio de
colaboración, quen tivo que

defender en solitario aos
nosos montes de man
común, pois nin o director
xeral de Montes da Con-
sellería de Medio Ambi-
ente, Tomás Fernández
Couto; nin o resto de orga-
nizacións relacionadas co
sector, lle puxeron tachas ao
borrador.
Tralo rexeitamento de OR-

GACCMM, que non tiña
representación no Consello
de Bosques, viñeron as con-
versas entre os grupos par-
lamentarios. Só o PSOE e o
BNG apoiarían nun princi-
pio. Finalmente, a Organi-
zación Galega de Comu-
nidades de Montes, por me-
diación dunha deputada do
PP de Ourense, puido
reunirse coa comisión de
Medio Ambiente do PP.

En palabras do presidente
de ORGACCMM, Xosé Al-
fredo Pereira, "fomos quen
de que se modificase o

proxecto de Lei de Montes
estatal no que se refire á
definición de monte veciñal
en man común".

Efectivamente, o texto de-
finitivo admitiu que "os
montes veciñais en man
común teñen natureza es-
pecial derivada de ser unha
propiedade común suxeita
as limitacións de indivisí-
bel, inalienábel, impreciptí-
bel e inembargábel".

Aínda que o PP se negou
a asumir outras propostas,
como a de definir o que son
os aproveitamentos fores-
tais do bosque ou as compe-
tencias de Galiza en
montes veciñais, Pereira
valorou que os cambios no
texto "significan salvagar-
dar esta figura de pro-
piedade para o futuro, e fa-
cer que o monte veciñal en
man común poida servir ao
desenvolvemento harmóni-
co do noso país".

ORGACCMM consegue que a Lei
de Montes recoñeza o man común

¡OFERTA !

Tramitamos seguros de automó-
biles para os afiliados e afiliadas do
Sindicato Labrego Galego en boas
condicións.

Se tes máis de 28 anos, e máis de
dous anos de carné de conducir,
trae ao local do SLG máis cercano a
túa póliza de seguros actual, amais
do último recibo de pago, e procu-
raremos facerche unha mellor
oferta.

¿Quere
un seguro máis

barato para seu coche?

nº 214
Outubro de 2003

O modelo económico da OMC faise
inviábel tralo fiasco de Cancún
A quinta Conferencia Ministerial da
Organización Mundial do Comercio
(OMC), celebrada en Cancún (Méxi-
co) entre o 10 e o 14 de setembro, sal-
douse cun rotundo fracaso que volve

deixar en punto morto a intención
deste organismo multilateral de libe-
ralizar o mercado mundial e os inter-
cambios comerciais, fundamental-
mente no eido da agricultura. Dada a

disparidade de intereses dos 146 paí-
ses participantes nos temas que se
puxeron sobre a mesa, era de agardar
que tarde ou cedo se chegase a unha
calella sen saída nas negociacións.

8 / ReportaxeReportaxe
O Cumio da Organización Mundial do Comercio fracasa pola negativa dos países ricos a facer concesións

Aínda que o capítulo
agrario era o principal pun-
to de desacordo, foron os
chamados "Temas de Singa-
pur" os que derramaron as
negociacións: investimen-
tos, políticas de competen-
cia, ou compras e contra-
tacións gobernamentais;
cuestións todas orientadas a
diminuír a burocratización
que frea o comercio.

As equipas negociadoras
defenderon posturas irre-
conciliábeis. Por unha ban-
da estaban os Estados
Unidos e a Unión Europea,
que teñen unha agricultura
totalmente subsidiada, o
que lles permite realizar ex-
portacións a outros países
por debaixo dos custes de
producción (dumping), o que
provoca a ruína dos produc-
tores dos pobos importa-
dores e das súas economías;
tiñan o apoio doutros países
desenvolvidos con políticas
agrarias semellantes, como
Suíza, Noruega ou Xapón.

Na outra banda, os países
en vías de desenvolvemento
máis pobres que están a
sufrir este tipo de prácticas,
principalmente africanos, e
aos que lles resulta moi difí-
cil competir no mercado in-
ternacional. Finalmente, un
nutrido grupo de países
(G 21) que, aínda estando en
vías de desenvolvemento,
son fortes no eido das ex-
portacións agrarias -Arxen-
tina, Brasil, Sudáfrica, Chi-
na, India e México, entre
eles- e tamén avogaban pola
fin das subvencións á pro-
ducción agrícola.

Ademais da agricultura,
había outros temas que
podían causar unha grande
polémica polo rexeitamento
social que provocan: a pri-
vatización de servicios fun-
damentais como a edu-
cación, a cultura, a saúde, a
auga, ou a enerxía; a liber-
dade de investimentos, que
consistiría en permitir ás
multinacionais que se
puidesen implantar a von-
tade en calquera país; ou a

baixada de tarifas adua-
neiras para os productos in-
dustriais, defendida polos
países do norte e os países
exportadores en emerxencia,
pero que poderían deixar
desprotexidos a moitos paí-
ses pobres.

Posicións
irreconciliábeis

Estados Unidos e a Unión
Europea marcaron a axenda
presentando unha proposta
conxunta moi ambigua, na
que se comprometían a re-
ducir só parcialmente as

axudas destinadas a sub-
sidiar as súas exportacións,
pero sen ofrecer cifras nin
porcentaxes concretas.

O 9 de setembro, o G 21
rexeitaba como base para as
negociacións o texto presen-
tado polo presidente do

Un milleiro de persoas apoiaron a manifestación do 13 de setembro para protestar contra a OMC

Xúbilo na Vía Campesina e na
CPE polo fracaso das negociacións

Consello Xeral da OMC,
Pérez del Castillo. Critica-
ban que o borrador non pre-
vía recortes substanciais nos
mecanismos de apoio inter-
no que distorsionan o co-
mercio, nin compromisos en
materia de acceso aos mer-
cados, nin a eliminación dos
subsidios á exportación.

Ese mesmo día, outro
grupo de 23 países facía
pública unha Alianza sobre
Productos Estratéxicos e
Mecanismo de Salvagarda
Especial "para defender os
intereses dos pequenos
labregos de baixos recursos
en situación vulnerábel no
mundo en desenvolvemen-
to". Este grupo de países de-
nunciaron que están a sufrir
unha intensificación da po-
breza e defenderon unha re-
forma radical que incluíse a
reducción e eliminación
gradual dos subsidios á ex-
portación, e ás medidas de
apoio interno que distorsio-
nan o comercio.

Se este limiar xa agoiraba
un Cumio tenso e difícil, as
fortes protestas sociais de
rexeitamento contra a OMC
en todo o mundo botaron
sombra nas negociacións. O
suicidio ritual do ex presi-
dente da Federación de
Labregos Coreanos, Lee
Kyung, foi un radical xeito
de protesta que conmocio-
nou a manifestantes e nego-
ciadores. A raíz do feito, al-
gúns ministros non du-
bidaron en cualificar as ne-
gociacións como un asunto
"de vida ou morte" para os
pequenos labregos.

Sería o 11 de setembro can-
do un grupo de setenta paí-
ses declararon non estar dis-
postos a iniciar as nego-
ciacións sobre os devanditos
Temas de Singapur, que
foron introducidos na axen-
da por sorpresa. Estes países
expresaron a súa "inquedan-
za polo impacto que poidan
ter sobre as nosas políticas
internas", alegando carecer
"dos medios para cumprir
estas novas obrigas".

A Vía Campesina, movemento interna-
cional que integra a sesenta millóns de
labregos e labregas en todo o mundo, e ao
que pertence o SLG, celebrou como unha
victoria o fracaso das negociacións en
Cancún, o 14 de setembro.

Catro días antes, remataba o Foro
Internacional Labrego e Indíxena, que
dende o 8 ao 10 de setembro debateu e
expresou, tamén en Cancún, o seu rexeita-
mento a que a OMC incluíse nas nego-
ciacións temas como a agricultura ou a ali-
mentación. Segundo as conclusións ás que
se chegou neste Foro Labrego, a aplicación
das leis do mercado en eidos como a agri-
cultura e a alimentación traen canda si un
incremento da fame e depredación am-
biental, conducindo á eliminación dos
xeitos de vida labregos.

Fronte a isto, o Foro defendeu a sobe-
ranía alimentaria como "principio rector
das políticas internacionais na área agríco-
la e alimentaria". Esta soberanía é o dereito

dos pobos a producir os seus propios ali-
mentos en concordancia cos seus propios
criterios de sustentabilidade, coas súas
culturas, e coa protección da biodiversi-
dade, polo que implica o dereito a definir
políticas agrícolas propias, fóra das regras
do xogo impostas pola OMC.
O coordenador da Vía Campesina, Rafael

Alegría, fixo un chamamento para "desen-
mascarar o carácter das negociacións", xa
que "non se realizan entre Estados, senón
entre unha manchea de corporacións
empeñadas en repartirse a terra e os seus
recursos, a auga, e o comercio".

Por outra banda, a Coordenadora
Labrega Europea (CPE), denunciou que a
insostíbel posición de Europa lle causou
unha notábel perda de creto e sentenciou
que "a reforma da Política Agraria Común
de xuño de 2003 adoptada para Cancún xa
está caducada". Por iso, a CPE animou a
"facer borrón e conta nova" con cuestións
como a baixada dos prezos ou as axudas.

A OMC volve fracasar en Cancún / 9nº 214
Outubro de 2003

SLG e CIG foron as únicas organizacións que realizaron actos de protesta contra a OMC en Galiza

Os protagonistas dunha semana de actos
 d O s a a e o s pN a Galiza, namen-

tres duraron as
negociacións, o

SLG e a Confederación In-
tersindical Galega (CIG)
organizaron os que habían
ser os únicos actos en Ga-
liza contra a OMC.
Na Alameda de Santiago

fixéronse numerosos de-
bates e táboas redondas. A
primeira delas, celebrada
o 9 de setembro, reuniu ao
secretario de formación
sindical e migración da
CIG, Manuel Mera; á se-
cretaria xeral do SLG,
Lidia Senra; ao presidente
da Asociación pola Defen-
sa Ecolóxica de Galiza

 f d m t e l
A charla do 10 de setembro

xuntou ás responsábeis das se-
cretarías da muller do SLG e da
CIG, Isabel Vilalba e Elvira
Patiño, para disertar sobre o fu-
turo das mulleres galegas, tra-
balladoras e labregas, diante da
globalización.
Isabel Vilalba denunciou na súa
intervención a triple discrimi-
nación que sofren as mulleres
labregas galegas por seren tal.
Tamén criticou a desaparición
da Seguridade Social Agraria; a

privatización e inexistencia de
servicios que faciliten a vida ás
mulleres labregas; ou a falta de
previsión da Xunta en materia
de saúde feminina, o que fai que
Galiza sexa o país do Estado co
índice máis alto de cancro de
útero.

Fronte ás políticas de libera-
lización mundial do comercio, e
a distribución de productos
agrarios dominada por unhas
poucas empresas, Isabel Vilalba
avogou por potenciar os merca-

dos locais, criticando as escasas
estructuras que existen neste
senso e a pouca importancia que
lles dá a Administración.

Elvira Patiño, pola súa banda,
dixo que as principais víctimas
da globalización e do neolibera-
lismo son as persoa máis pobres
do mundo (uns 2.500 millóns),
das cales o 80% son mulleres.
Noutras cifras sobre a globa-
lización, revelou que o 98% das
riquezas da terra están en mans
de homes.

 p d p p g d d O
O agardado debate entre par-

tidos políticos sobre a OMC, que
se prevía para o 11 de setembro,
non puido ser tal pola ausencia
de PP e PSOE. O único dos invi-
tados que asistiu foi o deputado
autonómico e ex secretario xeral
das Comisións Labregas, Emilio
López Pérez Milucho.

O deputado do BNG afirmou
que a OMC só quere establecer
as bases para garantir a acumu-
lación de beneficios das grandes
multinacionais, aínda que sexa a

costa dos pequenos produc-
tores. Tamén criticou a posición
da Unión Europea, que segue
coa Política Agraria Común
(PAC) de sempre, con subven-
cións para terratenentes e
grandes explotacións e lesiva
para os pequenos labregos e
labregas; e denunciou a negativa
do PP e PSOE galegos a asinar
un acordo para denunciar o
agresiva que é para Galiza a
nova PAC.
Milucho denunciou a discrimi-

nación que sufre Galiza con
respecto do Estado: o 6% da pro-
ducción agraria é galega, pero o
nosos labregos e labregas só
reciben o 1% das axudas.
Tamén recordou a intención do

goberno Fraga de reducir a
poboación agraria galega do 22
ao 17%, algo que acadou en tan
só dous anos, impedindo que
Galiza puidese desenvolverse
como unha potencia leiteira e
mantendo unha ordenación
aberrante do territorio.

 r d O X M
O último dos encontros virou

ao redor dos Organismos Xe-
neticamente Manipulados con
Carme Freire, do SLG; e a Fer-
nando Malvar, de Adega.

Malvar desmontou os mitos
que xustifican os OXMs na agri-
cultura:
�� Remediar a fame no mundo -
falso, pois un tercio da produc-
ción actual de cereal daría para
alimentar á humanidade, e sete
de cada dez quilos de gran pro-

ducidos en América destínanse
a alimentación animal-,
�� Aumentar a productividade,
tamén falso, pois hai estudios
que demostran que isto non é
así.
�� Diminución dos problemas
ecolóxicos -falso, pois se de-
señan plantas resistentes a her-
bicidas para poder utilizar este
tipo de insumos de xeito masivo,
e os OXMs atentan contra a bio-
diversidade contaminando o en-

torno co seu pole e suplantando
ás plantas silvestres-.

Para Carme Freire, os OXMs
son o totalitarismo da tec-
noloxía, xa que non temos liber-
dade para elixir o que queremos
comer nin cultivar. Freire criti-
cou as patentes sobre formas de
vida, que considerou como un
gravísimo antentado contra a
biodiversidade, e que farán que
paguemos ás multinacionais po-
lo dereito a alimentarnos.

(Adega), Xan Duro; e ao
membro da directiva da
Rede Galega de Comercio
Xusto, Álvaro Arceo.

Esta primeira táboa redon-
da virou sobre o funciona-
mento da OMC, e sobre co-
mo inflúen as súas políticas

en eidos fundamentais co-
mo a agricultura, a ali-
mentación, os servicios
públicos e o medio am-
biente.
Manuel Mera afirmou que,

por primeira vez, a OMC
tiña a intención de acadar
acordos para privatizar ser-
vicios públicos esenciais co-
mo a saúde ou a educación.
Explicou que isto era así
porque, nestes eidos, as
multinacionais serían
donas de negocios que dan
sempre beneficios.
Lidia Senra denunciou que

as políticas da OMC están

vulnerando un dereito hu-
mano básico, como é o da
alimentación: fame, malnu-
trición, ou inseguridade ali-
mentaria (dioxinas, vacas
tolas, etcétera) son conse-
cuencias que se derivan das
políticas agrícolas actuais.

Neste senso, Senra lem-
brou que a reforma da
Política Agraria Común
obedeceu ás directrices
marcadas pola OMC, e de-
fendeu que a agricultura
non pode quedar en mans
das multinacionais. Fronte
á actual tendencia, avogou
pola soberanía alimentaria.

10 / A OMC volve fracasar en Cancún nº 214
Outubro de 2003

Os actos culminaron
o 13 de setembro
cunha mani-

festación que partiu da
Alameda compostelá e
congregou a un milleiro
de persoas baixo o lema de
"O mundo non é unha
mercadoría". Na Praza das
Praterías falaron Lidia
Senra polo SGL, e Suso
Seixo pola CIG.

Senra lembrou aos asis-
tentes que unha das conse-
cuencias que estamos a
sufrir na Galiza por mor
da OMC é unha Política
Agraria Común (PAC) que
segue apostando pola caí-
da constante dos prezos
agrarios, ou pola imposi-
ción de normas de cali-
dade artificiais que non
garanten a bondade nutri-
tiva nin a seguridade dos
alimentos e que obrigan,
sen embargo, a pechar a

Inseguridade alimentaria ou caída de
prezos: resultados das políticas da OMC

moitas explotacións por non
ser quen de acometer os in-
vestimentos necesarios.

Senra tamén denunciou a
intención das multinacionais
de apoderarse de recursos

esenciais para a vida e para a
agricultura, coas patentes
sobre sementes e seres vivos,

e coa privatización da au-
ga. Tamén denunciou o re-
cente intento poñer á em-
presa Leyma en bandexa
para o capital norteameri-
cano (Dean Foods) por
parte da súa actual propie-
taria, Ebro Puleva, e tras
recibir subvencións públi-
cas millonarias.

A soberanía
alimentaria

Diante desta situación, a
secretaria xeral do SLG
animou a loitar por unha
nova política agraria que
faga xustiza, que garanta a
existencia dun mundo ru-
ral vivo, e que permita
acadármonos a soberanía
alimentaria como pobo
-coa capacidade de poder
producir os nosos propios
alimentos-, un paso indis-
pensábel se Galiza quere
ser dona do seu futuro.

Senra relacionou as políticas da OMC con problemáticas como a caída de prezos ou o dumping

Seixo acusou ao Partido
Popular de desmantelar o
noso agro e a nosa pesca

Na súa intervención, Suso
Seixo afirmou que a liber-
dade de comercio que pre-
tenden vender dende a
OMC, seica para posibilitar
que os países máis pobres
podan ter acceso aos merca-
dos internacionais, non é
máis ca unha mentira e un
mito.

Seixo denunciou que a
OMC está controlada polas
multinacionais, e que as
medidas que toma están
orientadas a eliminar cal-
quera tipo de barreira que
lles posibilite a estas intro-
ducir o seu capital e mer-
cadorías nos países menos
desenvolvidos.

Ante este panorama de
querer converter en mer-
cadorías servicios como a
saúde, o ensino, a auga, a
enerxía, ou os seres vivos,
Seixo animou a dar unha
resposta "como a que se
está a dar hoxe en todo o
mundo e que non acepta
este modelo de desenvolve-
mento económico".

Seixo culpou, no Estado
Español, ao Partido Popular
"por representar os intere-
ses das multinacionais e
por tomar medidas que
están a desmantelar o noso
agro e a nosa pesca para
favorecer a penetración do
capital das multinacionais".

Seixo falou en nome da Confederación Intersindical Galega

Posíbel diálogo de Vía Campesina
coa UE tralo fracaso da OMC

Homes e mulleres da Vía Campesina foron protagonistas de
multitudinarias manifestacións na cidade de Cancún

A Vía Campesina con-
siderou o fracaso de Can-
cún como unha victoria
para os labregos e labregas
de todo o mundo, e como
o resultado das intensas
xornadas de protestas, que
comezaron o 8 de setem-
bro co Foro Internacional
Labrego e Indíxena.

Outros actos reivindica-
tivos da Vía Campesina en
Cancún foron a marcha
labrega e indíxena do 10
de setembro, ou o desman-
telamento do valo protec-
tor da conferencia de mi-
nistros o 13 de setembro.

Para Vía Campesina, os
gobernos de Estados
Unidos (EEUU) e da
Unión Europea (UE),
amais das multinacionais,
amosáronse neste cumio
totalmente incapaces de
entender e ter en conta os
intereses lexítimos dos po-
bos.

Nun comunicado, a Vía
Campesina dixo de EEUU
e da UE que "o seu xeito
arrogante, inflexíbel e
chantaxista levou a que os
países do terceiro mundo
se organizasen nun bloque
de oposición e erguesen a

bandeira da autonomía e
da dignidade".

Vía Campesina referíase
así ao G 22 (ver páxina 8
deste Fouce), e ofreceuse a
buscar con estes países "al-
ternativas conxuntas en
base a unha proposta de
soberanía alimentaria dos
pobos", pois "máis libera-
lización e acceso aos mer-
cados nas actuais condi-
cións non resolve o proble-
ma da pobreza e a ex-
clusión social de millóns
de persoas no mundo".

Por outra banda, a Unión

Europea (UE) invitou a Vía
Campesina a un diálogo
sobre o tema agrícola,
diante do cal esta coordi-
nadora de organizacións
labregas dixo que "necesi-
tamos recibir mensaxes da
UE nos que exprese a von-
tade real de trocar a súa
política agrícola común
europea e de crear unha
nova política agrícola in-
ternacional, pois o actual
modelo productivista, in-
dustrializado e exportador
é inaceptábel para os labre-
gos e labregas do planeta".

Aldea Global / 11nº 214
Outubro de 2003

Sen dúbida, foron as masi-
vas protestas interna-
cionais as que lograron li-
berar a José Bové do
cárcere. O xuíz aceptou a
demanda do líder sindical
de transformar a súa pena
de dez meses de prisión
nun traballo de media xor-
nada a facer en beneficio
da comunidade nunha or-
ganización da súa prefe-
rencia. Bové elixiu para is-
to unha asociación de pro-
moción da agricultura
labrega ligado á Con-
fédération Paysanne.

Agora mesmo, Bové pode
moverse libremente por
Francia, pero debe pedir
permiso ao xuíz para
poder viaxar ao exterior.
Para o Sindicato Labrego
Galego, cómpre lembrar
que o xuízo contra Bové foi
inxusto, e que o voceiro da
Conf debería ser liberado
de calquera castigo e ser re-
coñecido como un traba-

A presión internacional obriga ao
goberno francés a liberar a Bové
O lider labrego só botou dúas semanas na cadea e terá que realizar traballos benéficos por orde do xuíz

Pouco máis de dúas semanas botou José Bové
no cárcere. Detido o pasado 22 de xullo, o

goberno francés decidía liberalo o 2 de agos-
to diante das masivas protestas internacionais

que provocou a represión a este sindicalista

por protestar contra a experimentación con
organismos xeneticamente manipulados
(OXMs) ao aire libre. Aínda que organizacións
como Vía Campesina, a CPE, ou o propio SLG
se congratularon polo feito, a loita continúa.

Máis voces de
alarma fronte á
expansión
incontrolada dos
transxénicos

llador a favor das demandas
xustas e lexítimas dos labre-
gos e labregas.

En opinión da Vía
Campesina, esta liberación é
un "paso positivo" e "unha
grande victoria despois da
ampla solidariedade interna-

cional desenvolvida nos últi-
mos meses". A Vía
Campesina continúa nun co-
municado afirmando que "a
posta en liberdade de José
Bové xusto antes de cele-
brarse a grande mobi-
lización de apoio ao seu fa-

vor e en contra da Organi-
zación Mundial do Comer-
cio (OMC) en Larzac (Fran-
cia) entreo o 8 e o 10 de agos-
to, significa que a presión
dos movementos sociais xo-
gou un papel determinante
no proceso".

Cando a Comisión Euro-
pea está a piques de pre-
sentar unha proposta aos
Quince para permitir a
presencia accidental de
OXMs en sementes con-
vencionais, seguen xur-
dindo voces que alertan
do perigo de introducir os
transxénicos no agro.
Jeremy Sweet, do Institu-

to Británico de Botánica
Agrícola admitiu que un
dos perigos máis grandes
dos OXMs na agricultura
é a polinización cruzada.
Sweet afirmou que os
OXMs poden persistir nun
campo máis dun ano, e
que unha soa semente por
metro cadrado pode
chegar a provocar un
índice de contaminación
do 100%.
Fronte á postura irrespon-
sábel do Estado Español,
varios países europeos
presentes nos Consellos
Agrícolas amosaron os
seus temores respecto
deste tema e da falta de
regulación existente, entre
eles Italia, Francia, Aus-
tria, Alemaña, Luxembur-
go, Dinamarca, Suecia,
Grecia, Bélxica e Portugal.

A pesar de que tiña que cumprir case un ano de prisión, Bové foi liberado ás dúas semanas

No mes de setembro de
2003 organizáronse, por
primeira vez, accións de
protesta contra os organis-
mos xeneticamente modifi-
cados (OXMs) simultáneas
en varios puntos do Estado
Español. Foi o 13 de setem-
bro na Comunidade de
Castela e León, Cataluña e
Madrid, e tivo por protago-
nista á Plataforma Rural Es-
tatal, na que se integran or-
ganizacións agrarias, ecolo-
xistas e de consumidores.

O obxectivo destas accións
foron varias fincas experi-
mentais de millo Bt, pro-
ducido por Syngenta, de
onde se levaron plantas para
analizar en laboratorios.

A pesar de que aínda
segue vixente unha morato-
ria na Unión Europea que
prohibe o cultivo de millo Bt
polos perigos para a saúde e

o medio ambiente que rep-
resenta, o PP saltouse tó-
dalas regras de precaución e
propiciou que haxa, só na
península, 25.000 hectáreas
deste millo que segrega un
insecticida que resulta letal
para todo tipo de insectos.

Por se fose pouco, o Par-
tido Popular nega todo acce-
so á información sobre estes
cultivos que, ao estar ao aire
libre, provocan a contami-
nación de leiras tradicionais
e ecolóxicas debido aos
cruzamentos de pole, o cal
supón unha ameaza que
podería levar, segundo a
Plataforma Rural Estatal, "a
unha devastación incalculá-
bel".

Previamente, durante o
mes de agosto, a Coordi-
nadora de Organizacións
Agrarias e Gandeiras (CO-
AG), denunciaba que as no-

vas recomendacións da
Unión Europea para a coe-
xistencia entre cultivos
transxénicos e outros con-
vencionais e ecolóxicos
prexudican a agricultura
tradicional, familiar e non
transxénica.

Para COAG, as novas nor-
mas establecen niveis de
contaminación permitidos
que obrigarán a cambiar a
regulación en agricultura
ecolóxica e que imposibili-
tarán que labregos e labre-
gas, ou a propia cidadanía,
podan ter dereito a elixir
productos sen OXMs.
COAG esixiu publicamente

o mantemento da moratoria,
a anulación de autorizacións
de tódalas variedades trans-
xénicas, a introducción de
lexislación comunitaria de
responsabilidade civil para
calquera dano que podan

Protestas simultáneas no Estado
Español contra os transxénicos

Durante este mes houbo numerosos actos contra os OXMs no
Estado, coma este protagonizado por Ecoloxistas en Acción

producir os OXMs, medi-
das que garantan a non con-
taminación da agricultura
convencional e orgánica po-
los cultivos transxénicos, a

introducción de límites cero
de contaminación xenética,
e o mantemento íntegro das
regulacións de agricultura
ecolóxica.

12 / Aldea global nº 214
Outubro de 2003

O PP, co apoio do PSOE, suprime
a Seguridade Social Agraria

Con esta medida, o PP
vén de dar un paso máis
de cara a desmantelar o
sector agrario para con-
verter ao Estado nun mero
provedor de servicios.
A eliminación do REASS

producíase o pasado 16 de
setembro, na Comisión de
Economía e Facenda do
Congreso dos Deputados.
As reaccións non se fixe-
ron agardar. A medida
contou co apoio do PSOE,
e de sindicatos como UXT,
organización á que per-
tence Unións Agrarias.
Para a Coordinadora de

Organizacións Agrarias e
Gandeiras (COAG), trá-
tase dunha "imposición
lamentábel e ilexítima do
goberno, xa que non se
contou coas organizacións
profesionais agrarias".
Segundo estimacións da

COAG, o 80% dos profe-
sionais agrarios veranse
obrigados a pagar un
33'4% máis de Seguridade
Social no 2004 "sen que as
súas precarias prestacións

Dentro de tres meses, o 80% dos labregos e labregas do Estado sufrirán unha suba do 33’4% no seguro

De nada serviu que algunhas organizacións
agrarias do Estado, como COAG ou o Sindi-
cato Labrego Galego, puxesen o grito no ceo
diante da intención do goberno de Aznar de
suprimir o Réxime Especial da Seguridade

Social Agraria (REASS). Deste xeito, e a par-
tir do 1 de xaneiro de 2004, comezarase a
aplicar unha suba progresiva do seguro labre-
go ata que se equipare co Réxime Especial de
Traballadores Autónomos (RETA) en 2018.

sociais se vexan propor-
cionalmente melloradas". O
obxectivo deste troco é que
os labregos e labregas
acaben pagando unha coti-
zación mínima de 230 euros
mensuais (máis de 38.000

pesetas) no ano 2018, o do-
bre do que cotizan hoxe.

Para COAG trátase dun in-
cremento abusivo que "xun-
to á subida dos custes de
producción, a caída dos pre-
zos en orixe, a nova Lei de

Arrendamentos, a Lei de
Agricultura e Desenvolve-
mento Rural, e a reforma da
PAC que avala o goberno,
debuxa un panorama de fu-
turo desolador para o tecido
rural".

Tanto COAG coma o SLG amosaron publicamente o seu rexeitamento á supresión do REASS

O SLG xa expresara en
maio o seu máis absoluto
rexeitamento á supresión
do REASS acordada por
PP, PSOE e UXT, entre ou-
tros, no Pacto de Toledo.

Na Galiza, o meirande
das familias que traballan
explotacións agrarias a pe-
nas teñen renda para que
coticen os dous cónxuxes
do matrimonio.

Isto fará que o incremen-
to obrigará a moitos labre-
gos e labregas a renunciar
a dereitos laborais tan ele-
mentais como estar dado
de alta na Seguridade So-
cial para ter unha cobertu-
ra en caso de enfermidade
ou accidente, ou para
garantir unha renda digna
trala xubilación; a medida
afectará de xeito especial
ás nulleres labregas.
Emporiso, o SLG condena

enerxicamente a elimi-
nación do Réxime Especial
da Seguridade Social
Agraria e avoga polo seu
mantemento, establecendo
diversas bases de coti-
zación basea-das propor-
cionalmente na renda real
de cada explotación para
que a profesión labrega
goce dos mesmos dereitos
e prestacións laborais que
calquera outra.

O SLG condena
a desaparición
do REASS por
atentar contra os
dereitos labregos

Colmeas transhumantes ameazan a
producción apícola de Ourense

O Sindicato Labrego Gale-
go organizou, o pasado 27
de setembro, unha xuntanza
de apicultores do suleste
ourensán para falar das me-
didas a tomar no que respec-
ta á presencia desregulada e
indiscriminada de colmeas
transhumantes foráneas pro-
cedentes doutras zonas apí-
colas do Estado.

Os apicultores que realizan
transhumancia moven un
grande número de colmeas,
que compiten coas galegas
na época do ano máis impor-
tante -de xuño a outubro- e
que, ademais, están subsi-
diados con subvencións
doutras comunidades que
en Galiza non existen.

Diante desta situación, e
cunha inexistencia total de
lexislación que regule o
tema, os apicultores galegos

séntense desamparados, xa
que temen que o fenómeno
vaia en aumento e poña en
perigo a existencia das
colmeas autóctonas, que
poderían sufrir contaxio de
doenzas. Ademais, as abellas
de fóra están ocupando un
espacio ata o de agora reser-
vado para as colmeas gale-
gas, que practican unha
relación co medio ben distin-
ta da que manteñen estas in-
dustrias de mel itinerantes.

O SLG pide a Sanidade
Animal que interveña

Por todo devandito, o
Sindicato Labrego Galego
solicitou unha entrevista na
delegación provincial da
Consellería de Política
Agroalimentaria en Ourense
para poñer en coñecemento
da Administración esta

problemática.
Nese encontro, o Sindicato

Labrego pedirá que se
poñan en marcha medidas
de urxencia como a loca-
lización e control das
colmeas por parte dos servi-
cios de Sanidade Animal; a
verificación da lexislación de
identificacións, transporte e
programas sanitarios; a esi-
xencia do cumprimento da
lei en materia de distancias e
situación das colmeas trans-
humantes; e a esixencia da
documentación preceptiva e
acreditativa do usufructo
para uso apícola aos propie-
tarios das fincas onde se
aloxen estas colonias de
abellas forasteiras.

O SLG tamén realizará un
novo encontro cos apicul-
tores o 11 de outubro en San
Cristovo de Riós.

O Ministerio de Agricultura
francés fixo públicos os re-
sultados dunha investi-
gación levada a cabo por Mi-
di Pyrénées sobre a mortali-
dade das abellas en relación
co uso do insecticida
Fipronil en agricultura.

No estudio, atopáronse
restos de Fipronil en abellas
mortas. Segundo parece,
unha das fontes das partícu-

las volátiles de Fipronil que
pasou ás abellas podería es-
tar nas sementes de xirasol
dunha variedade de Syn-
genta Seeds, que foron
tratadas co insecticida me-
diante o procedemento do
pildorado. Esta é a primeira
vez que se puido establecer
unha relación entre a mor-
talidade das abellas e o uso
dun producto fitosanitario.

Estudios científicos en Francia
proban que o Fipromil causa a
morte das abellas

Agroecoloxía / 13

O SLG senta as bases para crear unha
Dirección de Produccion Ecolóxica

nº 214
Outubro de 2003

Ata o de agora, as pro-
ductoras e productores do
sector xuntábanse para
falar do estado e actuali-
dade da producción
ecolóxica, debater sobre os
seus problemas, e falar das
accións a emprender polo
SLG.

Cómpre dicir que as de-
cisións tomadas neste tipo
de xuntanzas poucas veces
saían cara ao exterior. Pre-
cisamente, coa creación
dunha dirección sectorial
preténdese rematar con
eivas coma esta e fortalecer
o máximo posíbel a este
sector no seo do Sindicato
Labrego.

É obvio que esta acción
terá repercusións sobre o
sector fóra da propia orga-
nización sindical. Para em-
pezar, coa Dirección Secto-
rial de Producción Ecolóxi-
ca, os afiliados e afiliadas
do SLG que traballan con
métodos ecolóxicos dó-
tanse dun órgano que xa
ten unha representación

oficial de cara á organi-
zación. Ademais, o propio
sector terá un representante
dentro da Executiva Na-
cional, que é o máximo
órgano de decisión do SLG

entre congresos. Deste xeito,
a Comisión Executiva do
SLG poderá coñecer mellor
as actividades e propostas
das labregas e labregos
ecolóxicos e, ao mesmo tem-

po, os productores e produc-
toras saberán de primeira
man o que pensa e fai o
Sindicato Labrego para o
sector e as persoas que o in-
tegran.

O novo órgano constituirase no transcurso dun congreso sectorial aberto a toda a afiliación implicada
Na súa última xuntanza, as produc-
toras e productores do sector ecolóxico
do Sindicato Labrego Galego iniciaron
o proceso para crear unha dirección
sectorial específica deste tipo de pro-

ducción. Coa creación deste novo
órgano preténdese mellorar a co-
muncación entre o sector e a organi-
zación sindical, e constatar a aposta
decidida que o SLG está a facer por

este tipo de agricultura. A Dirección
de Producción Ecolóxica crearase nun
congreso sectorial, e toda a afiliación
do eido ecolóxico poderá participar no
seu proceso de xestación.

Os productores e productoras de ecolóxico do SLG apostan pola creación dunha dirección do sector

Noutra orde de cousas, na
xuntanza falouse do plano
estratéxico que está a
preparar o Goberno de Az-
nar para a producción
ecolóxica. Unha vez máis,
o Sindicato Labrego ten
que criticar que se trata
dun documento total-
mente alleo á realidade
galega e que, ademais, pre-
tende afondar na indus-
trialización da producción
ecolóxica para poñela en
mans da industria e dos
funcionarios. Neste senso,
o SLG elaborou unha críti-
ca ao documento que se re-
mitirá ao Ministerio de
Agricultura.

Outro dos temas que se
abordaron no transcurso
da reunión foi a situación
no Consello Regulador de
Agricultura Ecolóxica de
Galiza (CRAEGA), onde
existe un total impedimen-
to para que a represen-
tante do SLG, Ágatha
Bröskamp, faga unha mí-
nima labor. De feito, é case
un milagre que a deixen
asistir aos plenos. Aínda
que se puxeron sobre a
mesa diversas accións
posíbeis para tratar esta
problemática, hanse con-
cretar no futuro.

No que atinxe á posta en marcha e
funcionamento deste novo órgano, a
Dirección de Producción Ecolóxica
crearase no transcurso dun congreso
sectorial.

Neste evento deberán aprobarse os
documentos que guiarán a labor do
Sinidicato Labrego Galego durante
os vindeiros anos no eido da agricul-
tura e gandería ecolóxicas.

En palabras do responsábel do sec-
tor ecolóxico no SLG, Xan Pouliquen,
estes documentos "fan falla para
pornos de acordo e para dicir mellor
de cara ao exterior o que queremos
no eido ecolóxico.Para acadar isto,
cómpre ter uns escritos que fixen as
nosas posturas diante do todo aquelo
que teña que ver con este tipo de pro-
ducción, e que academos un consen-
so no contido".

E falar de consenso é falar tamén de
levar os documentos que se aproben
á práctica. Para iso, está previsto en-
cargar a un grupo de cinco persoas a
redacción dos textos e a elaboración
de propostas para o correcto fun-
cionamento do congreso.

Participación de afiliados
e afiliadas

Dende logo, o devandito non impi-
de que poida participar quen queira;
participación que poderá realizarse
en calquera das súas expresións: ben
sexa pedindo información de como
vai a evolución e desenvolvemento
do proceso; participando no grupo
inicial, que aínda non está pechado;
ou estudiando os propios documen-
tos unha vez estean elaborados para
poder debatelos. Neste senso cómpre

dicir que ditos documentos remiti-
ranse antes da realización do congre-
so sectorial.

Dende o Sindicato Labrego Galego
insístese en que, aínda que non se
poida participar na preparación do
congreso, é importante que as per-
soas implicadas no sector ecolóxico
aporten as súas ideas e críticas para
un mellor desenvolvemento deste
evento.
As persoas interesadas en participar

neste congreso sectorial poden infor-
marse en calquera oficina do SLG, ou
chamando ao responsábel do sector,
Xan Pouliquen, ao 982 231 154

Deste xeito, téntase afianzar, de-
fendéndoa e promovéndoa, a pro-
ducción ecolóxica dentro do modelo
de producción labrega que está a de-
fender o SLG.

O proceso de constitución estará
aberto á afiliación por distintas vías

Críticas ao Plano
Estratéxico de
Agricultura
Ecolóxica do
Estado Español

Bröskamp segue a pade-
cer todo tipo de trabas por
parte do CRAEGA

14 / Eira nº 214
Outubro de 2003

Sector:
�F Leite �F Carne �F Queixo�F Horta�F Flor �F Forestal�F Ovino�F Coellos�F Viño

Nome e apelidos:.. NIF:
Enderezo:..
Tlf:.................................... Concello:... C.P.:................................

Sr. Director do banco ou caixa: Prégolle que tome nota, ata novo aviso, de adeudar
na miña conta con esa entidade os recibos que ao meu nome serán presentados
para o cobro polo Sindicato Labrego Galego.
Banco / Caixa de Aforros:............................... Conta / Libreta:..
Titular da conta ou libreta:..
Nº de sucursal:.................... Poboación:............................ Provincia:..............................

Atentamente (sinatura) Data

Domiciliación de pagos de cotas

Rúa de Touro nº 21º, 2º
Santiago de Compostela

Agora pode conseguir un
seguro máis barato para o
seu coche a través do Sindi-
cato Labrego Galego. Se
vostede é afiliado ou afilia-
da ao SLG, ten máis de 28
anos, e máis de dous anos
de antigüedade no carné,
non dubide en acudir á súa
oficina do SLG coa poliza
que teña en vixencia na ac-
tualidade; procuraremos
facerlle un mellor prezo.
Ademais, o SLG segue am-

pliando a súa oferta á hora
de tramitar seguros agrarios
de xeito que, ademais de
poder cubrir a retirada dos
MER, se poida tamén dar
cobertura á aparición de ca-

sos positivos de ence-
falopatía esponxiforme bo-
vina (EEB), ademais de ase-
gurar ás vacas reproduc-
toras e de recría.

Deste xeito, o SLG esfor-
zouse para acadar as me-
llores condicións e avanta-
xes posibles para poder
mellorar na prestación dos
servicios ofertados aos seus
afiliados e afiliadas, en par-
ticular; e aos labregos e
labregas da Galiza, en xeral.
Así, a partir de xaneiro, to-

dos/as aqueles/as que se
queiran beneficiar desta no-
va oferta, tanto se teñen un
seguro subscrito con outras
entidades como se é a

primeira vez que o van fa-
cer, poden pasar por cal-
quera das oficinas que ten o
SLG no país para consultar
as condicións e avantaxes
de tramitar o seu seguro a
través da organización.
Estas avantaxes serán do-

bres, xa que se van benefi-
ciar, por unha banda, as ex-
plotacións; e pola outra, o
propio sindicato, xa que
disporá de máis medios e
coñecementos para facer as
propostas pertinentes ante
os organismos que con-
trolan todos os asuntos rela-
cionados cos seguros agra-
rios e coas subvencións que
estes reciben.

Consiga un seguro máis barato para o
seu coche no Sindicato Labrego Galego

Indemnizacións por sacrificio
obrigado de gando
No DOG do 20 de febreiro

publicouse a orde pola que
se establecen as contías das
indemnizacións por sacrifi-
cio obrigado de gando nos
programas de erradicación

de enfermidades animais
para o ano 2003. O prazo
para a solicitude remata o 20
de novembro. Máis informa-
ción nos locais do Sindicato
Labrego Galego.

No DOG do 27 de decem-
bro anunciouse a modifi-
cación de bases da convoca-
toria de axudas para moder-
nización das explotacións
agrarias.
No caso das primeiras insta-
lacións de mozos e mozas

motivadas por cese anticipa-
do na actividade agraria, o
prazo remata o 30 de
novembro de 2003.

Para solicitar información
sobre os requisitos para
pedir estas axudas, consul-
tar nas oficinas do SLG.

Axudas á xente nova para a
mellora de estructuras agrarias

¡Afilitate ao
SLG!

O Instituto Galego de Pro-
moción Económica (Igape)
vén de crear unha liña de
créditos para financiar pro-
xectos de pequenas e media-
nas empresas.
Para poder acceder a este fi-

nanciamento, as empresas
terán que ter domicilio so-
cial en Galiza, ter menos de
dez traballadores, e un vo-
lume de negocios anual infe-
rior a sete millóns de euros.

Estas empresas terán que
ser, ademais, indepen-
dentes, é dicir, que o non
poida pertencer máis do

25% do seu capital a outra
empresa.
Os créditos deberán estar

dirixidos a financiar a insta-
lación, ampliación ou reno-
vación de activos fixos,
adquiridos a terceiros, e
dirixidos á mellora da com-
petitividade das empresas.

En concreto, serán finan-
ciábeis: reforma e axeita-
mento de locais; bens de
equipo e unidades fun-
cionais de explotación inde-
pendente; elementos de
transporte, exclusivamente
vehículos industriais; hono-

rarios facultativos de pro-
xecto e dirección de obra;
outros investimentos en ac-
tivos fixos materiais; e inmo-
bilizados inmateriais cando
se refiran a aplicacións infor-
máticas, propiedade indus-
trial, propiedade intelectual
e canons de concesións ad-
ministrativas ou franquías.

Os proxectos non poderán
ser obxecto doutro financia-
mento alleo, e o importe do
crédito será, como máximo
de 25.000 euros, cun período
de amortización de entre
tres e sete anos.

O Igape establece unha liña de
microcréditos para a pequena e
a mediana empresa

O Instituto Nacional de
Estatística (INE) realizará, a
partir de primeiros de out-
ubro, unha Enquisa sobre a
Estructura das Explotacións
Agrícolas. Só na provincia
da Coruña realizaranse 1.971
enquisas, polo que é probá-
bel que moitos afiliados e

afiliadas do SLG reciban na
súa casa a algunha das per-
soas encargadas de facer este
traballo de campo.
O INE está pedindo a colab-

oración das persoas afec-
tadas, e recorda que os datos
recollidos nos cuestionarios
serán confidenciais.

Enquisas estatísticas nas
explotacións agrarias e gandeiras

¡PARTICIPA!
No presente trimestre, o

SLG vai organizar diversos
eventos do máximo interese
para afiliados e afiliadas
dos que se irán adiantando
detalles nos vindeiros
Fouce. Existen previsións
para:
�� 8 de novembro de 2003:

Festa das Cortes Legais na
Estrada. É necesario inscri-
birse para asistir ao xantar.

�� 14 de decembro:Congre-
so sectorial de Agricultura
Ecolóxica. É de grande im-
portancia para o sector, pois
nel crearase unha Dirección
de Agricultura Ecolóxica no
seo do SLG. Fanse nece-
sarias as aportacións de afi-
liados e afiliadas para
redactar uns textos congre-
suais que respondan ás
necesidades do sector.

nº 214
Outubro de 2003 Eira / 15

Véndese
tractor SAMEN de dúas traccións

e 85 CV. Preguntar por Ramón.
Tlfno. 981 605 714

Véndese
empacadora moderna con encar-

te. Preguntar por Manuel Ramos.
Tlfno. 988 465 564 (polas noites)

Véndense
autocargador marca EUROPA de

22 metros cúbicos.
Cisterna ANVASO de 2.500 litros.
Tlfno. 646 336 125.

Véndese
tanque de frío marca ALFA

LAVAL de 450 litros.
Muxidora de dúas caldeiras

marca GOFRA.
Tlfno. 986 572 219

Véndese
programa informático para

xestión de explotacións leiteiras “A
leda vaquiña”; xusto á súa medida.

Contactar no Tlfno. 626 779 707
ou en alki@nodo50.org

Véndese
carro mesturador con fresa. 8

metros cúbicos. Marca LUCRAR.
Preguntar por Xesús nos telé-

fonos 981 684 985 e 699 458 019

Véndense
xuvencas próximas ao parto.

Raza frisona; boa xenética.
Tlfno. 981 788 210.

Véndese
rotoempacadora DEUTZ FHAR

GP 2.30. Preguntar por Antonio.
Tlfnos. 982 528 123 / 676 128 939

Véndese
viño tinto Mencía do Val de

Monterrei (Verín) e uvas para viño.
Preguntar por Máximo os tlfnos.

651 488 915 ou 988 426 217.

Véndese
cisterna de 1.800 litros, sen do-

cumentación.
Tlfno. 981 445 956

Véndense
pacas e rolos de herba seca en

Vilalba.
Preguntar por Aurora no teléfono

982 158 074.

Véndese
un boi de 24 meses, ou trócase

por un becerro de cinco ou seis
meses.

Teléfonos 981 277 121 ou 655
679 152; preguntar por María.

Véndense
circuíto de muxido de tres puntos,

marca ALFA LAVAL. Cinco anos e
bo precio.

Tanque de frío de 450 litros,
marca FRIGO LAIT.
Tlfno. 981 714 410. Preguntar por

Francisco.

Véndese
comedeiro exterior para xatos.
Preguntar por Olga no teléfono

982 179 685
Véndense
vacas xovencas.
Teléfono 981 195121

Véndese
tractor LANDER 838 DT de 33 CV

con remolque, fresa e arado.
Motosegadora BERTOLLINI 124 /

BI de 13 CV
Preguntar por Francisco ou Felipe

nos Tlfnos. 981 432 034 e 699 953
635.

Véndese
millo para ensilar, 4’5 hectáreas

nunha soa finca situada en Guntín,
a 15 Km. de Lugo.

Teléfono 636 512 463; preguntar
por Marcos.

Véndese
cuba de poliester de 28.000 litros.
Preguntar por Xesús no teléfono

981 787 551.

Véndese
desensiladora marca KUHUN.
Preguntar por Delfina no teléfono

981 459 198.

Véndense
vacas de leite e xuvencas.

Codesido (Vilalba).
Chamar ao 982 158 907

Véndese
autocargador rotativo marca

BONINO. Preguntar por David no
669 219 980

Véndese
o millo dunha parcela de 2’5 hec-

táreas para ensilar.
Preguntar por Loureiro no telé-

fono 986 586 621

Véndense
viño e uvas da zona de Verín e

Monterrei.
Preguntar por Máximo no teléfono

651 488 915

Véndese
casa antiga, apta para turismo

rural, ao carón dun castro e próxi-
ma a un pantano.
Tlfno. 699 791 435.

Precísase
inversor ou inversora que queira

explotar unha finca de 20 hec-
táreas con árbores, pastos e auga.
Tlfno. 988 491 531; preguntar por

Bieito.

Alúgase
finca de tres hectáreas na parro-

quia de Vilarente (Abadín). O ano
pasado estivo a millo; na actuali-
dade non hai nada plantado. O
balado da finca está na división de
Abadín e A Pastoriza.

Chamar ao mediodía ou pola
noite ao 982 170 854. Preguntar
por Domingo.

V E N TA S

C o m p r a - V e n d a - T r o c o

Indemnizacións ao sacrificio
obrigado de gando pola EEB

No DOG do 26 de febreiro
publicouse a orde pola que
se establecen indemniza-
cións por sacrificio obrigado
a causa da encefalopatía

esponxiforme bovina. O
prazo de solicitude remata o
20 de novembro de 2003.
Pódense informar en cal-
quera local do SLG.

Siguen vixentes as primas de vacún
e para o sacrificio do ano 2003
A prima especial de vacún

poderá solicitarse dende o 1
de xaneiro ata o 31 de
decembro. A prima por sa-
crificio de vacún debe solici-
tarse nos catro seguintes

meses ao sacrificio, e
poderase solicitar en xuño e
setembro, rematando o
prazo do 1 de decembro de
2003 ao 15 de xaneiro de
2004.

Para poder ter dereito ás axudas estableci-
das nesta orde é imprescindíbel o cumpri-
mento estricto da normativa en vigor
sobre epizootias, programas de erradi-
cación de enfermidades animais e a relati-
va á vixilancia epidemiolóxica das ence-
falopatías esponxiformes transmisíbeis.
En tódolos casos, será necesario ter sacri-

ficado obrigatoriamente aqueles animais
de especies susceptíbeis de padecer a
enfermidade e que foron diagnosticados
positivos.
Tamén se esixirá non ter incumprido con

anterioridade a normativa sanitaria vi-
xente en materia de sanidade animal de
xeito que exista resolución en expediente
sancionador; e ter efectuado, previamente
á reposición dos animais, a limpeza e
desinfección da explotación de acordo coa
lexislación vixente e as instruccións da
autoridade competente.
O prazo para poder realizar a solicitude

rematará o vindeiro día 20 de novembro
de 2003.
Para máis información, pode acudir a cal-

quera oficina do SLG.

Axudas para a compra de gando bovino
de reposición por sacrificio obrigatorio

OUTROS

Estas axudas están desti-
nadas a cooperativas e
sociedades laborais que
teñan o seu domicilio ou
centros de traballo en
Galiza. As subvencións
están divididas en cinco
apartados: axudas para a
adquisición da condición de
socio traballador, axuda
pola incorporación de socios
traballadores ou de traballo,
axudas para a contratación
de directores ou xerentes,

subvención financeira e
axuda excepcional.
O prazo de presentación de

solicitudes de axudas para a
adquisición da condición de
socio traballador será de
dous meses contados dende
a data de alta na Seguridade
Social do beneficiario ou
beneficiaria.

Para máis información,
diríxase a calquera oficina
do Sindicato Labrego
Galego.

Fomento do emprego en empresas
de economía social e promoción e
divulgación do cooperativismo

A Consellería de Medio Ambiente vén de
establecer unha liña de axudas dirixidas aos
gandeiros e gandeiras que sufrisen na súa
facenda ataques do lobo. Estas axudas
cobren ataques producidos despois do 1 de
maio contra gando saneado vacún, ovino e
caprino en explotacións semiextensivas de
Galiza.

En caso de ser afectado ou afectada, cóm-
pre saber que a consellería establece un
prazo de 24 horas para dar aviso dende que
se produce o ataque dos lobos. Se non se
chama á Consellería de Medio Ambiente
antes desas 24 horas, pérdese o dereito a

percibir a axuda.
O teléfono ao que se debe chamar é o 900

186 186; na chamada, pediranse datos sobre
o ataque e darase un número clave que
deberá utilizar a persoa afectada para recla-
mar a axuda. Despois da chamada, recibi-
rase a visita dun garda forestal para recoller
información; ademais, o gandeiro ou gan-
deira deberá presentar unha solicitude
diante da delegación provincial de Medio
Ambiente.

A consellería esixe que non se mova aos
animais atacados do sitio e que non se per-
mita a entrada doutros animais no lugar.

Programa de axudas á gandería
para paliar os ataques do lobo

Ebro Puleva quere venderlle Leyma á multinacional norteamericana Dean Foods
A finais de agosto, a prensa galega revelaba a nova de que a multinacional norteamericana Dean
Foods -que xa é propietaria de leite Celta- estaba a negociar con Ebro Puleva a compra de Leyma.
Aínda que o tema semella estar en punto morto, a Xunta volveu facer gala dunha irresponsabili-
dade suicida ao non intervir no tema, unha pasividade que levou a deixar o 80% do leite da Galiza
en mans de capital foráneo, e á hipotecar a posibilidade de crear un Grupo Lácteo Galego, que xa
semella unha remota ilusión que o goberno Fraga se afanou en coutar nos últimos dez anos.

Diante destes feitos, o
Sindicato Labrego Galego
manifestou publicamente a
súa fonda preocupación, so-
bre todo se temos en conta
que se descoñecían por
completo as intencións da
multinacional norteameri-
cana con respecto ao futuro
das factorías de Leyma.

Despois de todo o apoio
económico que a Xunta de
Galiza deu, no seu día, ao
Grupo Lácteo Galego,
dende o Sindicato Labrego
Galego pensamos que agora
debería tomar medidas, a
través da Consellería de
Política Agroalimentaria,
para garantir que a empresa
Leyma siga recollendo e
comercializando o noso
leite, e para garantir a se-
guridade alimentaria.

Respecto disto último,
cómpre ter en conta que en
Estados Unidos está permi-
tido o emprego da hormona
rBST -obtida por manipu-
lación xenética e prohibida
na Unión Europea- para
producir o leite; ademais, o

Para o SLG, o único respon-
sábel desta situación é o
goberno de Fraga Iribarne
pola súa negativa durante a
última década a constituír
un Grupo Lácteo Galego,
unha iniciativa que comezou
a reivindicar o SLG en 1989
diante da crise de Larsa.

En 1991, a daquela Con-
sellería de Agricultura, con
Romay Beccaria á cabeza,
elaborou un Plan do Leite
que contemplaba a creación
do Grupo Lácteo. Xa con
Tomas Pérez Vidal á fronte,
a consellería encargou un es-
tudio de viabilidade dun
Grupo Lácteo Galego no que
estivesen integradas Feiraco,
Leyma e Quegalsa, Larsa,
Colaga, Irmandiños, Mondi-
goleite e Xalco Xallas. O es-
tudio constataba que era "un
proxecto viábel e rendíbel, de

grande interese estratéxico para
Galiza e de máxima aceptación
social no entorno gandeiro
galego".

Tamén recoñecía o estudio
que "as esixencias de financia-
mento non serían esaxerada-
mente elevadas nin, en todo ca-
so, superiores a outros investi-
mentos xa realizados no sector e
que teñen contado con impor-
tantes axudas públicas. Por
conseguinte, non serían razóns
económicas ou financeiras as
que puideran argumentarse co-
mo causas evidentes da imposi-
bilidade de apoio ao proxecto".

A pesar de todo o devan-
dito, o goberno de Fraga
abandonaría o proxecto,
propoñendo crear un mini
grupo con Leyma e Xallas,
decisión que máis ca unha
iniciativa con futuro seme-
llaba un lavado de cara

A pasividade da Xunta pon o leite
galego en bandexa para os americanos

leite ianqui está fortemente
subvencionado para poder
ser exportado a outros paí-
ses, polo que existen serias
posibilidades de que intro-
ducisen leite hormonado a
través das marcas galegas

que merque Dean Foods.
Diante desta situación, o

SLG alertou á cidadanía
galega sobre a fraxilidade
que padece o sector lácteo
do noso país, e sobre a súa
importancia no tecido

económico, xa que é unha
das poucas fontes de ingre-
sos que quedan no medio
rural e segue xerando unha
importante cantidade de
postos de traballo directos e
indirectos.

O Sindicato Labrego leva case quince anos reivindicando a constitución dun Grupo Lácteo Galego

As reivindicacións pioneiras
do Sindicato Labrego para
facer un Grupo Lácteo Galego

diante das eleccións que se
aveciñaban.

Posteriormente, dende o
propio sector e a cidadanía,
reclamouse a creación dun
Grupo Lácteo Galego a
través dunha iniciativa le-
xislativa popular. Esta inicia-
tiva foi debatida no Parla-
mento Galego, en 1995, tras
acadar o Sindicato Labrego
Galego as máis de 15.000
sinaturas necesarias para
levala adiante, ademais

doutros centos de firmas
aportadas por outras organi-
zacións que colaboraron na
campaña.

Daquela, foi o Partido Po-
pular, de novo, quen se en-
cargou de botar por terra a
vontade de labregos e labre-
gas, e do pobo galego, de
crear un Grupo Lácteo está-
bel que tivese capacidade
para recoller, transformar e
comercializar máis do 50%
do leite producido en Galiza.

O que acontecería na últi-
ma década evidencia que a
política de pasividade da
Xunta conseguiu sumir ao
sector lácteo nun proceso de
regresión e desmantelamen-
to imparábel. Basta darlle
un repaso ás cifras estatísti-
cas oficiais para constatar o
rotundo fracaso da política
da Xunta neste eido.

Se en 1995 aínda se podía
loitar pola constitución dun
Grupo Lácteo Galego, hoxe
semella máis ben un soño
irrealizábel: o 80% do leite
galego está sendo comercia-
lizado por empresas forá-
neas. Tan só a Cooperativa
Feiraco e Lácteos Lence son
as únicas empresas propia-
mente galegas, é dicir, dúas
das doce factorías leiteiras
que operan na Galiza.

Se a isto unimos feitos co-
ma o peche de 40.000 ex-
plotacións lácteas galegas
nos últimos dez anos, o
poder que exercen as
grandes empresas para
baixar os prezos ao seu an-
tollo, ou a discriminación
que sufrimos nas cotas con
respecto ao resto do Estado
-Galiza ten o 54% das ex-
plotacións e o 53'3% dos
gandeiros e gandeiras pro-
ductores de leite, pero só un
30% da cota-, comprobamos
que as políticas da Xunta es-
tán orientadas a favorecer só
ás grandes empresas multi-
nacionais e a abandonar to-
da medida de apoio ás ex-
plotacións, o que está a
provocar que a crise que
sufre o medio rural sexa ca-
da vez máis fonda.
Para Lidia Senra, Secretaria

Xeral do SLG, "ante este
panorama só nos queda
seguir organizándonos e
mobilizándonos para con-
seguir unha política leiteira
que responda aos intereses
dos labregos e labregas e da
cidadanía galega".

A pesar das protestas e manifestacións, a Xunta segue mantendo
unha pasividade interesada de cara a constituir o Grupo Lácteo

Traballar para
conseguir unha
política leiteira
que responda aos
intereses labregos

	001 Fouce.pdf
	002 Fouce.pdf
	003 Fouce.pdf
	004 Fouce.pdf
	005 Fouce.pdf
	006 Fouce.pdf
	007 Fouce.pdf
	008 Fouce.pdf
	009 Fouce.pdf
	010 Fouce.pdf
	011 Fouce.pdf
	012 Fouce.pdf
	013 Fouce.pdf
	14 Fouce.pdf
	015 Fouce.pdf

