

consomes
ou
devoras

*Guía de
consumo
responsábel*

verdegaia

Consomes ou Devoras? Guía de Consumo Responsábel

Autor: Area de Consumo e Residuos de Verdegaia. Xosé María García Villaverde (Coord.)

Maquetación e edición: Verdegaia

Xaneiro de 2008

ISBN:

Verdegaia

Apdo. Correos 49,

15870 - Santiago de Compostela

info@verdegaia.org

www.verdegaia.org

A impresión desta guía contou cunha axuda de

XUNTA DE GALICIA

CONSELLERÍA DE MEDIO AMBIENTE
E DESENVOLVEMENTO SOSTIBLE

Dirección Xeral de
Desenvolvemento Sostible

Esta obra está baixo unha licenza Recoñecemento-Non comercial-Compartir baixo a mesma licenza. 2.5 España de Creative Commons. Para ver unha copia desta licenza, visite <http://creativecommons.org/licenses/by-nc-sa/2.5/es/>

Índice ³

Introdución	5
Porqué?	7
Consumo Responsábel?	8
Consumismo?	9
Residuo Cero	10
Auga para tod@s	14
Enerxía mínima	15
Facer con menos	17
Libre de Tóxicos	18
Rural Vivo, Barrios tamén	19
Son seres vivos, non cousas	21
Comer sen devorar o planeta	23
Vestirse sen devorar o planeta	25
Moverse sen devorar o planeta	26
Desfrutar sen devorar o planeta	27
Agasallar sen devorar o planeta	28
Aferrar sen devorar o planeta	29
Non todo é comprar e vender	30
Selos e Certificacións	31
Canto planeta "necesitas"?	37
Consumo e moito máis	38
Lembra	39

Introducción

Consumes ou Devoras? é o programa de Verdegaia dedicado ao consumo responsable. Nel conflúen análise, sensibilización e presión/mobilización, mais tamén desenvolvemento de alternativas e apoio a outras xa existentes.

O que téns nas mans é a Guía de Consumo Responsable de *Consumes ou Devoras?* Non pretende ser exhaustiva e minuciosa, senón máis ben introdutoria e xenérica.

Con esta guía Verdegaia procura contribuír a dar a coñecer o consumo responsable e ofrecer uns criterios xerais cos que se orientar neste.

A guía complementábase cunha páxina web con maior información e continuamente actualizada: www.consumesoudevoras.info, visítala!

*Análise,
sensibilización,
mobilización, e
desenvolvemento
de alternativas
son a base
dunha mudanza
nos hábitos de
consumo*

Porqué?

Somos máis de 6.500 millóns de seres humanos a habitar o planeta, e non estamos sós: existen decenas de millóns de especies na Terra.

Unha pequena parte da humanidade controla a grande maioría dos recursos do planeta.

A degradación ambiental avanza, tamén a inxustiza social. E ambas están relacionadas. Levamos ao planeta a unha situación extrema. Estamos a vivir unha crise ecolóxica global.

Nen tod@s temos a mesma responsabilidade, nen tod@s estamos a padecer as consecuencias por igual.

Estamos a devorar o planeta e o futuro, e facémolo case que sen nos decatarmos. Con pequenos actos, aparentemente insignificantes, construímos e reforzamos un mundo de destrución ambiental e inxustiza social.

O noso modo de consumir ten consecuencias.

*Estamos a devorar
o planeta e o
futuro, e facémolo
case que sen nos
decatarmos.*

Consumo Responsábel?

Consumir, no seu sentido máis amplo, é inevitábel pero podemos consumir con responsabilidade

Consumir, no seu sentido máis amplo, é inevitábel. Para vivir temos que consumir, pero non hai un único modo de o facer, e as consecuencias tampouco son as mesmas. Podemos consumir con responsabilidade, mais en qué consiste o Consumo Responsábel?

Tal e como Verdegaiia o entende, o Consumo Responsábel debe ser:

- Non Consumista
- Local ou o máis achegado posíbel
- Coa mínimia cantidade de intermediarios posíbel
- De produción biolóxica
- De comercio xusto
- Non xerador de residuos (ou que os minimize)
- Libre de tóxicos
- Eficiente no uso de enerxía e materiais
- Favorecedor do pequeno comercio

Consumismo

O consumismo non ten nada a ver co feito de consumir bens ou servizos máis ou menos caros. Ser consumista non supón necesariamente gastar moito diñeiro, senón consumir en exceso, ao prezo que sexa, e sexa o produto que for.

Todo o que consumimos ten o seu impacto ambiental e social. Hai impactos inevitábeis, mais tamén os hai perfectamente evitábeis. Consumindo en exceso desbaldimos recursos e causamos danos innecesarios.

Lembra que o prezo dun ben ou servizo non adoita ser directamente proporcional ao seu impacto. Que para nós supoña un pequeno desembolso, ou mesmo que sexa de balde, non implica, por exemplo, que a súa mochila ecolóxica sexa igual de lixeira.

O consumismo é promovido como xerador de satisfacción e felicidade, mais realmente só produce unha continua insatisfacción e frustración, ademais de degradación ambiental e inxustiza social.

Antes de consumir pregúntate: necesítoo realmente? Evitando o consumismo, para alén de diminuír os teus impactos negativos, serás máis feliz e libre.

A Mochila Ecolóxica é a cantidade de materiais e recursos utilizados durante todo o ciclo de vida dun ben.

Residuo cero

O dos residuos é un problema cada vez maior, e a solución pasa polos tan mencionados como pouco practicados 3R

Cada día xeramos, nas nosas casas, arredor dun quilo de lixo por persoa. Entre 1998 e 2003 aumentamos nun 23% a nosa produción de Residuos Sólidos Urbanos (RSU). A maior parte deste lixo é incinerado.

Consideramos lixo aquelas cousas que non nos valen para nada. Mais, realmente non nos vale todo o que tiramos? Aínda que non nos valla a nós, non terá a súa utilidade? Se realmente non o necesitabamos, por que o adquirimos?

O dos residuos é un problema cada vez maior, e a solución pasa polos tan mencionados como pouco practicados 3R:

Reducir

O primeiro e máis importante para atinxir a non xeración de residuos é reducir o consumo daquelas cousas que non necesitamos. Se non as adquirimos non nos teremos que desfacer delas.

Reutilizar

Hai cousas que non temos máis remedio que comprar, pero non necesariamente as temos que tirar, podémolas reutilizar. Reutilizando reducimos os nosos residuos, e tamén o noso consumo.

A nosa capacidade para reutilizar será maior canto maior sexa a nosa imaxinación e habilidade, mais contodo hai moitas cousas que podemos reutilizar sen facer un especial esforzo. Reutilizar é tamén reparar, remendar... O vidro retornábel, cada vez máis escaso, é tamén un modo de reutilización.

Reciclar

Hai cousas que non podemos evitar consumir e que non podemos reutilizar. Quédanos entón a reciclaxe, a derradeira oportunidade de lograr o Residuo Cero. Non sempre podemos ser nós quen reciclemos, así que en moitas ocasións o que teremos que facer é separar correctamente os residuos para que despois podan ser reciclados. Reciclando evitamos a extracción da Terra de máis materias primas.

E como podemos aplicar isto aos diferentes produtos que consumimos? Vexamos algúns exemplos:

Alimentos

Reduciremos comprando o que necesitamos, non comendo cos ollos. Así evitaremos ter que tirar alimentos mesmo sen os ter probado.

Reutilizaremos non tirando o que nos sobrou, senón deixándoo para outra comida, utilizándoo para elaborar outro prato (as croquetas, por exemplo, sempre se fixeron con sobras), ou dán-

consomir
devoiras

A nosa capacidade para reutilizar será maior canto maior sexa a nosa imaxinación e habilidade, mais contodo hai moitas cousas que podemos reutilizar sen facer un especial esforzo.

dollo a outros animais (cans, gatos, galiñas, porcos...).

Reciclaremos compostando os restos orgánicos, que son aproximadamente a metade dos nosos RSU (en peso, non en volume). A compostaxe e a vermicompostaxe son técnicas de reciclaxe de materia orgánica moi sinxelas que podemos facer na nosa casa, obtendo un abono de alta cualidade. Tamén hai sistemas de compostaxe industrial nalgunhas comarcas de Galiza.

Envases, embalaxes e envoltorios

Reduciremos consumindo os mínimos envases posíbeis: comprando as cousas menos empaquetadas, evitando utilizar bolsas de plástico dun só uso...

Reutilizaremos escollendo envases que despois podamos usar de novo (vidro retornábel, recipientes que se poden usar como vaso ou fiambreira, frascos de cristal...).

Axudaremos a reciclar optando por consumir aqueles envases mais facilmente reciclábeis: cartón e papel, vidro e latas (que non sexan de aluminio), e depositándoos no lugar que lle corresponde.

Produtos electrónicos

O lixo electrónico é un problema cada vez maior. O mercado de aparellos electrónicos está nunha continua renovación e convida a un consumismo con gravísimos impactos ambientais e

No mercado é cada vez máis fácil atopar composteiros de diferentes modelos, pero tamén é moi sinxelo construír un composteiro caseiro: só necesitas unha malla metálica ou unhas cantas táboas, aliás de un lugar onde o colocar (con 1 m² de terra abunda)

sociais.

Reduce o teu consumo deste tipo de aparellos, non téis por que ter sempre a última versión do último modelo de móbil, reprodutor mp3, video-consola ou computador, non demorará en saír unha nova.

Reutiliza reparando o aparello cando se estropee, aproveitando pezas, tirándolle todo o proveito posíbel.

Axuda a que se recicle levándoo a un Ponto Limpo ou a un establecemento axeitado para o seu tratamento.

*Reducir é a
actividade
fundamental no
noso consumo se
queremos que sexa
responsábel*

Sabes o que é o coltan?

A columbíta-tantalita (coltan) é un mineral empregado na elaboración de compoñentes electrónicos avanzados e, xa que logo, imprescindible para os nosos teléfonos móbiles e computadores, por exemplo.

O 80% das reservas mundiais deste mineral estratéxico están na República Democrática do Congo onde é extraído baixo

durísimas condicións laborais e con graves impactos ambientais (os principais xacigos atópanse en áreas habitadas por gorilas de montaña).

A explotación do coltan está relacionada co financiamento e motivacións das guerras na rexión dos Grandes Lagos Africanos.

Auga para todas

15 litros de auga é o mínimo necesario por persoa e día nun campo de refuxiad@s (Proxecto Esfera). Unha cisterna de W.C. ten entre 6 e 12 l.

A auga doce é indispensábel para a vida, e mui escasa. Máis escasa aínda é a auga potábel. Non só os seres humanos precisamos da auga, todos os seres vivos a necesitan e a súa presenza en maiores ou menores cantidades, cunhas ou outras características, é rasgo fundamental de moitos ecosistemas.

A auga que utilizamos é tomada de ríos, lagos, encoros ou acuíferos. Potabilizala e transportala supón un forte consumo enerxético, depurala tamén implica un grande esforzo. En Galiza consumimos auga en exceso, desbaldímola e xustificámonos coa falsa excusa de que neste país temos auga de sobra. Por se desbaldir auga nos parecía pouco, ademais non a depuramos ou o facemos deficientemente.

Podes cociñar, beber, lavarte, regar as plantas... sen desbaldir auga, usándoa coa responsabilidade que require algo tan importante para a vida no planeta. Xa sabes:

- Coloca atomizadores nas billas, ábreas co caudal que precisas e non deixes a auga correr innecesariamente. Dúchate no lugar de te bañar. Non vacíes a cisterna do wc se non é necesario
- Reutiliza a auga: de lavar verduras para regar plantas, de cocer determinados alimentos para facer caldos cos que preparar outros...

Enerxía mínima

Consumimos demasiada enerxía, cada vez máis. É habitual escoitar no noso país que exportamos enerxía, mais isto non é certo: exportamos electricidade, pero importamos enerxía, mesmo para xerar esa electricidade que exportamos. Somos importadores de petróleo, gas natural e carbón.

O noso consumo enerxético vai acompañado de fortísimos impactos ambientais e sociais: deforestación; contaminación do ar, a auga e a terra; marés negras; destrución de ecosistemas; desprazamentos de poboacións rurais e pobos indíxenas; emisións de efecto invernadoiro...

A mellor enerxía é a que non se xera, e para iso debemos reducir o noso consumo enerxético. Cinxíndonos ao consumo no fogar, por exemplo:

- Non acendas luces e aparellos innecesariamente
- Fai un uso eficiente. Aproveita o calor residual no forno, a cociña, o ferro...
- O que podas facer sen electricidade non o fagas con ela: realmente son necesarios cepillos de dentes, coitelos, abre-latas, exprimidores, pesas... eléctricos?

A maior parte da electricidade xerada en Galiza é a proveniente de centrais térmicas de carbón, mineral que importamos dos EUA e Indonesia.

Galiza aumentou as súas emisións de gases causantes de mudanza do clima nun 20,5% entre 1990 e 2006, case o dobre do límite de aumento establecido para o conxunto do Estado polo Protocolo de Quioto

- Substitúe as túas lámpadas por outras de baixo consumo
- Se podes, escolle non xerar calor na túa casa a partir de electricidade. Cociña, calefacción e auga quente son máis eficientes con gas que con electricidade, a menos que esta sexa xerada na túa vivenda a partir de fontes renovábeis.
- Se téis que mercar un electrodoméstico novo escolle un da máxima eficiencia enerxética
- Evita o consumo oculto: Desliga completamente os aparellos eléctricos, podes utilizar unha regreta con interruptor para isto. Os aforros poden chegar ao 10% anual dependendo do número de aparellos
- Non abuses da calefacción e o ar acondicionado. Cada grao menos de temperatura no termostato pode supor un 7% de aforro enerxético. Non pretendas suar en inverno e pasar frío no verán, empregar máis ou menos roupa atendendo á época do ano é un eficaz método de refrixeración/calefacción
- Infórmate sobre a instalación de paineis solares e micro aeroxeradores, talvez sexan unha alternativa factíbel para ti.

Facer con menos

Todo o que consumimos require o emprego duns materiais e enerxía, e a xeración dun residuos. Por iso debemos valorar se temos realmente a necesidade de adquirir algo, mais tamén, no caso de que decidamos consumir, avaliar se podemos cubrir esa necesidade empregando menos recursos, con maior eficiencia, e xerando menos residuos (tendo en conta todo o ciclo de vida do ben ou servizo).

Ao enfrontármonos á decisión de adquirir un obxecto cumpre avaliar os materiais que o compoñen, se é reciclado ou reciclábel, onde está feito, a embalaxe, o consumo o consumo enerxético necesario para a súa elaboración e uso, a súa durabilidade ...

Respostando a estas preguntas teremos máis elementos de xuízo para tomarmos unha decisión responsábel a respecto do noso consumo.

Unha vez que temos clara a nosa necesidade de algo, debemos avaliar se a podemos cubrir con menos recursos, maior eficiencia e menos residuos.

Libre de tóxicos

Existen alternativas non tóxicas á meirande parte dos produtos que empregamos. As persoas maiores son unha grande fonte de información

Vivimos rodeados de substancias tóxicas, no noso sangue temos unha media de 43. No mercado hai unhas 100.000 substancias químicas de síntese. A maioría non se sabe se son seguras.

Estamos en contacto con moitos máis tóxicos dos que podemos identificar por pictogramas como os que aparecen nos envases dalgúns produtos.

- » Evita o uso de produtos tóxicos, non os mercando e substituíndoos por outros non-tóxicos. Evita os produtos sintéticos en xeral.
- » Se téis que te desfacer dun produto tóxico ou perigoso faino nun Ponto Limpo.

Procura alternativas, pregunta á xente maior, son unha grande fonte de información e experiencia.

Os C.O.P

Os Contaminantes Orgánicos Persistentes (COP) son substancias tóxicas bioacumulativas que se introducen na cadea trófica, non se degradan de forma natural e actúan como disruptores endócrinos, ou o que é o mesmo, interfíren coas hormonas provocando malformacións, esterilidade, partos prematuros, abortos, cancro...

Rural Vivo, barrios tamén

Qué consumimos ou non ten consecuencias, onde o facemos tamén.

Consumindo produtos locais ou o máis achegados posíbel reduciremos o noso impacto ambiental (ao minimizarnos o transporte), manterémonos máis perto dos ciclos da Terra, melloraremos a economía do noso contorno... e, se aliás os produtos son de pequen@s produtoræs, faremos posíbel que exista un rural vivo.

O noso rural non é o único, e non todo o que consumimos é posíbel produci-lo localmente. Hai bens que necesariamente temos que importar, pero poden ser producidos e comercializados de formas mui diferentes.

Consumindo produtos de Comercio Xusto favorecemos a pequen@s produtoræs de países empobrecidos organizados en cooperativas, e practicamos unha forma de comercio na que a ética ten un papel central.

Consumido no pequeno comercio evitaremos desprazamentos motorizados, reforzaremos o tecido económico e social do noso barrio e favoreceremos aos/ás pequen@s produtoræs, xa que as grandes superficies abusan da súa posición privilexiada como grandes compradoras que son.

*Consumido no
pequeno comercio
evitaremos
desprazamentos
motorizados, e
reforzaremos o
tecido económico
e social do noso
barrio*

*consumes
devoras*

Cinco empresas controlan o 55% da distribución de alimentos no Estado español.

- Sempre que podas consume produtos locais e de tempada, e faino no pequeno comercio. O comercio local e de barrio non só son as relacións económicas que se establecen senón o tecido social que se crea, contribuíndo a recuperar vínculos esquecidos na voráxine do consumismo
- Faite socio dunha cooperativa de consumo ou impulsa a constitución dunha na túa poboación. O trato directo entre produtores/as e consumidores/as favorece a confianza no alimento que consumimos, permite pagar un prezo xusto ao labrego/a e a implicación consciente na xestión do noso alimento.

A Soberanía alimentar

"A Soberanía Alimentar é o dereito dos pobos a alimentos nutritivos e culturalmente apropiados, accesíbeis, producidos de forma sustentábel e ecolóxica, e o seu dereito a decidir o seu propio sistema alimentar e produtivo." (Foro de Nyéléni, Febreiro de 2007)

Galiza, como parte da minoría global privilexiada que é, non padece problemas de abastecimento de alimentos para a súa poboación, pero non por iso goza de Soberanía Alimentar. A nosa capacidade para decidir os alimentos que producimos e consumimos é cada vez menor, porque o noso rural esmorece; porque estamos a desertizar a nosa terra, ríos e mar; e porque dependemos do sistema industrial. Ao mesmo tempo, somos fonte de erosión da Soberanía Alimentar doutros pobos.

Son seres vivos, non cousas

Nun mundo como o noso, no que todo está á venda —ou así se pretende que sexa—, é fácil cousificar todo. Chegamos a obxectualizar ás persoas, así que non sorprende que cousifiquemos tamén aos demais seres vivos.

Na nosa vida cotidiana coexistimos con moitos outros seres vivos, humanos e non-humanos, mais non sempre convivimos con eles. Podemos convivir, pero para iso cumpre respectar. Nengún ser vivo é un obxecto para o noso disfrute.

Convivir con animais non-humanos no noso fogar pode ser moi gratificante —mesmo existen terapias baseadas no contacto con determinados animais, sexan ou non mascotas—, pero esixe responsabilidade, compromiso, dedicación e respecto. Unha mascota é un compañeiro, mesmo un membro máis da familia, non un obxecto de usar e tirar.

- Antes de decidir ter unha mascota pensa ben no que implica e se o podes asumir.
- Mercar non é a única posibilidade, lembra que tamén podes adoptar nun refuxio de animais.
- Salvo que poda servir para cría ou teñas moi claro que queres ter unha camada, o mellor que podes facer

Coexistimos con moitos outros seres vivos, humanos e non-humanos, mais non sempre convivimos

Evita as especies exóticas, animais e vexetais, pódense comportar como invasoras nos ecosistemas que nos rodean

co teu can, cadela, gato ou gata é esterilizal@.

- Ese animalíño tan riquiño vai medrar, e ao mellor xa non che parece tan bonito: hai cans grandes de máis para ter nun apartamento, por exemplo; e caimáns, pitóns, iguanas, baranos e demais mascotas absurdas transformaranse nun problema para ti ao se faceren adultos.
- Evita as especies exóticas, animais e vexetais, pódense comportar como invasoras nos ecosistemas que nos rodean. Aí temos os casos da cotorra arxentina, a tartaruga de Florida, a erva da pampa, a erva do coitelo... saídas das nosas casas e xardíns.
- Non participes en espectáculos crueis cos animais, o sufrimento alleo non é nen cultura nen diversión.

Comer sen devorar o planeta

Comemos para nos nutrir, para gozar, mesmo convertemos o comer nun acto social, e podémolo facer devorando o planeta ou non, depende das nosas escollas.

- Foxe dos produtos industriais e de importación. Escolle sempre que podas os produtos locais, de tempada, biolóxicos e de pequenos produtores. Para produtos de importación escolle o Comercio Xusto.
- Diminúe o teu consumo de carne e peixe. A gandaría, pesca e acuicultura industriais provocan grandes impactos ambientais e sociais, locais e globais. Se decides comer carne ou peixe faino moderadamente e escolle os produtos da pesca artesanal e da gandaría extensiva, biolóxica, de animais sacrificados co mínimo sufrimento posíbel.
- Non consumas transxénicos, a súa produción ten fortísimos impactos ambientais e sociais e mesmo poderían ser prexudiciais para a túa saúde.
- Evita os precociñados: son máis caros e xeran máis residuos.

A agroindustria é responsábel de entre o 17 e o 32% das emisións globais de gases causantes de mudanza climática.

- Evita os "alimentos funcionais", unha alimentación variada baseada en produtos de calidade como os biolóxicos aportarache todos os nutrientes que necesitas.

A soia

A soia é un dos mellores exemplos da destrución ligada á agroindustria: monocultivos transxénicos cargados de agrotóxicos e intensivos en mecanización; expulsión de labreg@s e indíxenas; deforestación; erosión da soberanía alimentar... para exportar con todo tipo de fins: alimentación de gando, aceite, "leite", alimentos funcionais, agrocombustíbeis...

O aceite de palma

O aceite de palma é unha graxa saturada e, xa que logo, prexudicial para a nosa saúde. Inxerímolo principalmente en margarinas e doces, habitualmente identificado só como "graxas vexetais". Pero a gordura tirada da palma africana ou palma de aceite non só é utilizada para alimentación, tamén serve para elaborar agrocombustíbeis. Os problemas cardio-vasculares e co colesterol non son o único mal asociado ao aceite de palma: os monocultivos de palma africana son, como os de soxa, fonte de deforestación e destrución ambiental en xeral, desprazamento de poboacións labregas e indíxenas, erosión da soberanía alimentar...

Vestirse sen devorar o planeta

Consumimos roupa en cantidades indecentes. Se pola industria téxtil fose renovarmos o noso roupeiro por completo dúas veces ao ano, e haberá quen o faga. A roupa estase a converter case que nun ben de usar e tirar.

Consumimos grandes cantidades de prendas de vestir fabricadas habitualmente cunhas condicións laborais lamentábeis, moitas veces en países lonxanos. Por barata que poda ser unha prenda, ten un impacto ambiental, polos materiais, utilizados, polo proceso de fabricación e polo seu transporte... e para nós non demora en se converter en lixo por supostamente xa non estar "á moda".

- Consume a roupa que realmente necesites
- Escolle prendas de cualidade, que duren
- Evita as fibras sintéticas, escolle fibras naturais (algodón, lá, liño, cáñamo...)

A meirande parte da nosa roupa está fabricada en países periféricos en condicións laborais lamentábeis

Moverse sen devorar o planeta

Entre 1990 e 2004, o transporte duplicou as súas emisións de gases de efecto invernadoiro. Este sector é a segunda maior fonte de mudanza climática de Galiza

Necesitamos movernos dun lado para outro, a diario: para traballar, para estudar, para mercar, para visitar a familiares e amig@s... Nesta mobilidade ten un peso excesivo e crecente o automóbil, que se tornou no rei da cidade.

O abuso do automóbil está na orixe de boa parte das emisións causantes de mudanza climática, tamén da contaminación atmosférica e acústica en cidades e vilas, facendo as nosas poboacións menos habitábeis, máis desagradábeis.

- Móvete a pé ou en bici. Mellorarás a túa saúde e a do planeta, e contribuirás a facer da poboación onde vives un lugar máis amábel. Se non podes ir a pé ou en bici utiliza o transporte público/colectivo
- O coche debe ser sempre a derradeira opción, se o téis que coller conduce de modo enerxeticamente eficiente e procura non entrar no centro da poboación
- Lembra que, por moito que digan os fabricantes, nengún coche é ecolóxico. Se non téis máis remedio que comprar un, procura que o seu consumo e emisións sexan os mínimos posíbeis

Desfrutar sen devorar o planeta

As vacacións, o lecer, o tempo libre... son parte importante da nosa vida, e obxecto de consumismo. É posíbel desfrutar sen devorar o planeta:

- Goza da natureza sen a destruír: foxe de quads, 4x4, motos de cross, motos de auga... camiña, anda en bici, rema, monta dacabalo...
- Respeita os lugares que visitas: a cultura, o patrimonio histórico, os espazos naturais... respeita as normas de uso e utiliza o sentido común.
- Para descansar e/ou pasalo ben non é indispensábel viaxar o máis lonxe posíbel, hai lugares achegados de grande interese. Procura utilizar o meio de transporte máis sustentábel. Lembra que os vós de baixo custe non teñen menor impacto ambiental que calquer outra viaxe en avión.
- Reláxate, lé, escoita música, vai ao cinema ou ao teatro, xoga, pasea, charla... sen présas. Non é necesario facer moitas cousas, nen ten sentido converter o ir de compras nun hábito para o tempo de lecer.

A cantidade anual mundial de pasaxeiros de avión multiplícase por máis de 6 desde 1970.

Agasallar sen devorar o planeta

*Non acompañes
o teu agasallo
dunha morea de
envoltorios que en
segundos serán
lixo*

Agasallar é un modo de amosar cariño cara outra persoa, e non debería ter porqué supor desprezo ou prexuízo para outras persoas ou o planeta:

- Máis cantidade non se demostra máis cariño, como tampouco o cariño ten a ver co desembolso realizado. O cariño demóstrase ao longo do ano, no día a día.
- Escolle agasallos útiles e desexados por quen os vai recibir. Non ten sentido agasallar algo que vai ser almacenado nalgún caixón ou considerado lixo.
- Agasalla libros, artesanía, produtos de comercio xusto... o que queiras. Podes comprar o agasallo ou facelo ti, e lembra que un presente non ten porqué ser un obxecto... mais non esquezas minimizar impactos ambientais e sociais negativos.
- O envoltorio é o de menos, o importante é o agasallo e, muito máis que isto, a mostra de cariño. Non acompañes o teu agasallo dunha morea de envoltorios que en segundos serán lixo: non empaquetes ou faino reutilizando e permitindo que se poda voltar reutilizar.

Aforrar sen devorar o planeta

Un dos trazos característicos da globalización neoliberal/capitalista é o seu forte perfil especulativo financeiro. O noso diñeiro entra no sistema financeiro a través de bancos e caixas e é movido por todo o mundo, habitualmente investido en iniciativas tan pouco éticas como o a fabricación e comercio de armas ou a destrución ambiental. Evitar o sistema financeiro é case que imposible, dun modo ou doutro acabamos pasando por el, aínda que só sexa porque temos a nómina ou algún recibo domiciliados. Qué podemos facer, entón, co noso diñeiro?

- Sexa ou non para aforrar, evita os grandes bancos e caixas, é máis fácil que fagan investimentos cos que non concordes. Esixe que o teu diñeiro non sexa investido en iniciativas non éticas. Hai fondos éticos de investimento, pero lembra que isto non condiciona o destino dos demais fondos manexados pola entidade.
- Pásate á banca ética. Hoxe existe no Estado español un banco ético (Triodos Bank) e está en proceso de creación outro (Fiare). Non esquezas tampouco que co diñeiro podes facer máis que mercar e aforrar: apoia organizacións e campañas coas que concordes, hainas mesmo destinadas a financiar iniciativas de persoas que non poden acceder a préstamos bancarios (AIS O Peto).

*O noso diñeiro
é movido por
todo o mundo e
habitualmente
investido en
iniciativas non
éticas*

Non todo é comprar e vender

Os trocos permiten intercambiar produtos e servizos en base ao seu valor de uso

Para nos abastecer do que necesitamos e nos desfacer do que non nos fai falta e non é lixo hai máis posibilidades que as de comprar ou vender:

Cultiva os teus propios alimentos: na túa horta, en hortas comunitarias, en hortas urbanas...

Participa nos Mercadillos de Troco de Verdegaia, promove novos mercadillos ou cooperativas de troco e/ou cesión.

Selos e certificacións

Un modo de garantir que un produto reúne unha serie de características é o establecemento de certificacións e selos. Contodo, este sistema ten as súas limitacións:

- As grandes superficies e moitas empresas crean certificacións e selos propios, ou introducen nos seus produtos nomes, lemas e logotipos enganosos que pretenden facer ver que teñen unha certificación de cualidade.
- As certificacións, por mor do gasto que implican, non son accesíbeis a calquer produtor, só aos máis grandes. Co(a)s pequen@s produtor@s é máis importante a relación persoal e a confianza que a existencia dunha certificación.
- As certificacións non sempre son tan exixentes como desexariamos

De seguido recollemos os principais logotipos e selos presentes no mercado:

As certificacións non sempre son tan exixentes como desexariamos

Producción biolóxica

Selo do CRAEG (Consello Regulador da Agricultura Ecolóxica de Galiza). Cada comunidade autónoma do Estado ten un selo propio, a maioría teñen un aspecto semellante ao do CRAEG.

Selo da Agricultura Biolóxica da Unión Europea, común para todos os Estados integrados na UE

Organismo privado de control e certificación

Certificación de agricultura biodinámica

Selo da Agricultura Biolóxica francesa

Selo da Agricultura Biolóxica Alemana

Comercio Xusto

O selo FLO (Fairtrade Labelling Organization) é unha certificación de ámbito global froito da confluencia dos selos Max Havelaar, Transfair e Fair Trade.

Non todos os produtos de comercio xusto están identificados co selo FLO, xa que non existen aínda estándares para todos. Existen ademais ONGs de Comercio Xusto que non comparten esta certificación, polo que nos seus produtos só atoparás o logo da entidade importadora.

O Selo IFAT (International Fairtrade Organization) foi lanzado en 2004 no Foro Social Mundial de Bombai e non certifica produtos, senón organizacións.

34 *Madeira sustentábel*

FSC (Forest Stewardship Council) é unha certificación forestal de ámbito global, actualmente a máis exigente.

O PEFC (Programme for the Endorsement of Forest Certification schemes) é unha certificación promovida pola industria forestal e moito menos exigente que a FSC.

Reciclaxe

O "Punto Verde" indica que o fabricante se acolleu ao sistema de reciclaxe de envases de Ecoembes, ou o que é o mesmo, que pagou as taxas para que a esa embalaxe sexa reciclada.

As tres frechas indican que o material no que aparecen é reciclábel, que non reciclado. No caso dos plásticos, entre as frechas aparece un número e ao pé delas unha sigla que identifica o tipo de plástico que é.

SIGRE é o Sistema Integrado de Xestión e Recollida de Envases farmacéuticos. Os puntos de recollida están situados en farmacias. Neles débense depositar envases de medicamentos (caixa e prospecto tamén), restos de medicamentos e medicamentos caducados ou en mal estado

MAIS EFICIENTE

As etiquetas de eficiencia enerxética son obrigatorias na UE. O A supón maior eficiencia enerxética. O consumo enerxético do aparello en cuestión aválase dende o A (menor consumo) até o G (máximo consumo)

MENOS EFICIENTE

A ecoetiqueta europea é unha certificación voluntaria de sustentabilidade ambiental de todo o ciclo de vida dun produto. A ecoetiqueta europea non substitúe outros selos ou certificacións.

Xerais

Canto planeta necesitas? ³⁷

Saberías dicir canto planeta necesitas para manter o teu modo de vida, os teus hábitos? Saberías dicir cantos planetas nos farían falta se todos os seres humanos mantivésemos uns hábitos como os teus?

A pegada ecolóxica é un indicador da sustentabilidade do noso modo de vida

A pegada ecolóxica é un indicador da sustentabilidade do noso modo de vida. Calcula a superficie do planeta que necesitas para te abastecer das materias primas que consumes, así como para depositar os residuos que xeras.

Podes calcular a túa pegada ecolóxica aquí:

www.earthday.net/Footprint/index.asp

A Débeda Ecolóxica

A Débeda Ecolóxica ten a súa orixe na degradación ambiental e das condicións de vida nas periferias globais para beneficio das minorías globais privilexiadas, que practicamos un intercambio desigual e inxusto, extraendo materias primas, roubando coñecementos, degradando solos e augas, poluíndo a atmosfera, depositando residuos, atacando a soberanía alimentar doutros pobos...

Consumo e muito máis

*Apoia
organizacións
que defendan
estes principios, e
implicáte.*

É moi importante procurar adoptar hábitos favorecedores da sustentabilidade ecolóxica e a xustiza social no noso día a día, individualmente, pero non o é menos organizarse para facilitar o desenvolvemento destes hábitos, para os difundir socialmente e para presionar a gobernos e empresas co obxectivo de antinxir cambios estruturais, locais e globais, para contribuír a transformar a nosa sociedade e o mundo en termos de sustentabilidade ecolóxica, xustiza social e paz.

Apoia organizacións que defendan estes principios, e implicáte. O consumo responsábel é só unha parte de algo máis amplo: o exercicio dunha cidadanía responsábel.

En Verdegaia téns un sitio. Transforma con nós!

- » Antes de consumir algo, pensa se realmente o necesitas.
- » Se decides consumir, escolle a opción con menores impactos sociais e ambientais negativos. Non esquezas que un ben é muito máis do que o seu prezo e o que se observa a simple vista, é todo o seu ciclo de vida
 - »para a súa elaboración utilizáronse unhas materias primas e unha cantidade de enerxía, e se xeraron uns residuos;
 - »ao longo da súa vida útil tamén poderá consumir materiais e enerxía e xerar residuos
 - »cando deixe de ser útil será máis ou menos facilmente reutilizábel ou reciclábel, converterase ou non nun residuo problemático
- » Non é só o que se consume, tamén é importante onde.
- » O primeiro é Reducir, despois Reutilizar. Reciclar é o derradeiro dos 3R.
- » Calcula a túa pegada ecolóxica e redúcea.
- » Organízate, exerce a túa cidadanía. Unindo forzas é máis fácil. Mantente informada

Se consciente do que supón o teu consumo e actúa responsablemente

Verdegaia é unha asociación ecoloxista galega sen ánimo de lucro, plural, democrática, apartidaria e independente, constituída co obxecto de contribuír desde Galiza para a defensa do ambiente e o avance na transformación social e mundial en termos de sustentabilidade ecolóxica, xustiza social e paz, na procura dunha saída emancipatoria á crise ecolóxica global, por medio da investigación, sensibilización social, deseño e implementación de proxectos, presión a gobernos e empresas e acción nonviolenta

Apdo. de Correos 49

15870 - Santiago de Compostela

info@verdegaia.org

www.verdegaia.org

www.consomesoudevoras.info

