A reconversión do comercio ambulante en Galicia
2

A RECONVERSIÓN DO COMERCIO AMBULANTE EN GALICIA
Antecedentes
Conforme aos datos achegados por diferentes investigadores e militantes da causa xitana, as ocupacións tradicionais dos xitanos comezaron a modificarse nos anos 50 do pasado século, participando moitos deles, os de mellor posición económica e social, e con maiores vínculos coa sociedade maioritaria, en actividades comerciais (como a trata se bestas, ou as antigüidades) pero tamén en ocupacións emerxentes con posibles percorridos de progreso persoal e integración social como eran as incipientes obras públicas. Pero unha maior afinidade cultural co mundo do comercio, así como unha maior afinidade deste último ramo de ocupación coa concepción familiar do traballo, provocaron un progresivo abandono dos sectores da construcción e das obras públicas, e unha afluencia crecente ás ocupacións comerciais, nomeadamente á venda ambulante.

No caso galego, os xitanos teñen unha escasa presencia nas vilas e cidades (salvo acaso na Coruña), de tal xeito que os xitanos galegos aparecen como itinerantes, tanto na imaxe que deles ten a maioría social como nos relatos que os xitanos casteláns fan dos seus “primos” galegos.

Pero xa a principios dos anos setenta nas feiras (cada vez máis escasas e con menos tratantes de gando) e nos mercados (cada vez máis frecuentes e con maior presencia do comercio do téxtil e do calzado) comezan a facerse presentes os xitanos casteláns, nomeadamente os zamoranos –orixinarios de Benavente– que aparecen aos ollos da xente como un colectivo diferenciado dos xitanos autóctonos, tanto polas súas ocupacións como polas posibilidades que abren á convivencia.
Así, nos últimos trinta anos o comercio fóra de establecemento fixo converteuse na ocupación de referencia para as comunidades xitanas: primeiro para os casteláns, pero logo para os galegos e, progresivamente para os ciganos portugueses asentados entre nós.

Caracterización
De maneira moi simplificada, referímonos ás actividades comerciais dos xitanos como venda ambulante. Pero esa denominación non é de todo correcta e debe ser levemente matizada: Precisamente a presencia de persoas xitanas exercendo actividades de venda ambulante (no senso estricto da expresión) levou a moitos concellos, fóra do noso espacio xeográfico, á prohibición desa actividade, fóra dos días de mercado, nos lugares habilitados a tal efecto.
Na nosa xeografía a distribución de productos alimentarios (como pan e peixe) conxugou sempre os establecementos fixos coa venda ambulante por parroquias e lugares. Acaso por este motivo non hai demasiada literatura xurídica no noso entorno sobre a prohibición da venda ambulante e sexa máis frecuente, mesmo antes da etapa democrática, a súa regulación.

De feito, ese mesmo modelo (establecementos fixos e venda en postos non estables, en feiras e mercados), foi empregado por negocios familiares para a comercialización do téxtil e do calzado. Por iso non resultou estraño que tamén os xitanos concorresen aos mercados para establecer os seus postos.

Estamos, daquela, diante dun fenómeno comercial que ten trinta anos de existencia e que está directamente relacionado coa evolución de formas de distribución comercial características do país.
A crise da venda ambulante

Sen embargo, a actual situación debe ser descrita en termos de crise. A percepción maioritaria das familias xitanas que se dedican á venda é que o mercado non dá. Debemos tratar de comprender que cal é o significado subxectivo desa falta de rendibilidade, cal é o fundamento obxectivo e as vías de saída existentes á actual situación.

A vivencia da crise

A vivencia subxectiva da crise está fundamentada nas fondas transformacións experimentadas pola comunidade xitana nestes últimos trinta anos, tanto desde o punto de vista social como desde o cultural.
Debemos referirnos, en primeiro lugar, á evolución demográfica. As comunidades xitanas experimentaron en Galicia unha rápida transición demográfica, pasando de taxas moi elevadas de mortalidade a outras moi baixas e, aínda que permanece unha importante desvantaxe en termos de esperanza de vida respecto do conxunto da poboación (arredor de dez anos), esta foi recortada a menos da metade da existente nos tempos da transición. Contemporaneamente produciuse unha reducción moi significativa da natalidade. Sen embargo, como acontece xeralmente en situacións de transición demográfica, o segundo proceso (reducción da natalidade) é algo posterior ao primeiro. Daquela, créase unha xeración moi numerosa, a máis numerosa na historia dos xitanos en Galicia, que está chegando agora á idade adulta, á emancipación e a creación da súa propia familia.
Pero esa xeración trata de incorporarse aos mercados ambulantes nun contexto moi diferente desde o punto de vista económico, do que viviron os seus pais hai dúas ou tres décadas: os xitanos xa non están excluídos dos dereitos de cidadanía nin viven maioritariamente en condicións de precariedade, cando non de miseria extrema. Trátase de cidadáns que se beneficiaron das políticas sociais e das oportunidades económicas que se foron xerando durante estes anos, polo que están instalados en niveis de consumo e en expectativas de integración social moi superiores ás que soñaran as anteriores xeracións. Polo tanto, a expectativa sobre os mercados non é de obter rendementos arredor de niveis básicos de supervivencia, senón conforme a un modelo de benestar.

Nese contexto, non debe estrañar que exista unha percepción aguda de falta de futuro nos mercados. A xente nova non está segura de que os mercados poidan atender a esa perspectiva de consumo crecente e de acceso a unha vivenda digna conforme aos padróns habituais na sociedade galega actual. Ademais, unha parte moi significativa de xitanos maiores coñeceron tempos nos que as marxes de beneficio e os rendementos do traballo resultaban moi superiores. Daquela estamos diante dunha crise fondamente sentida polas persoas e polas comunidades xitanas de Galicia.
A evolución dos mercados

Forma xa parte do tópico referirse á globalización como causa das transformacións económicas do noso tempo. Sen embargo, analiticamente é a globalización a causa obxectiva da fonda modificación dos mercados ambulantes en Galicia. Non debemos abordar a solución local dos problemas sen unha ollada global.
En primeiro lugar, hai que referirse á división do traballo no capitalismo avanzado como factoría mundial. A división social do traballo, que no capitalismo clásico era unha división de clases no seo dunha economía nacional, na actualidade converteuse nunha división planetaria do traballo. É ben coñecido o proceso polo que empresas téxtiles que traballaban ata hai poucos anos con man de obra autóctona, teñen deslocalizado o proceso de producción a países do sueste asiático, a Marrocos, a México, aos países emerxentes da Europa Central e Oriental e, sobre todo, nos últimos tempos, a China. O mesmo está a pasar coa producción de calzado. O xitano que hai unha década podía coller unha furgoneta e comprar xénero competitivo no Norte de Portugal, xa non pode enfrontar con esa estratexia a competencia china. O mesmo xitano que alugaba un tráiler para cruzar a península e comprar calzado en Elxe, ve a un tempo como arden as fábricas chinas instaladas nesa cidade do Levante peninsular, e como os seus antigos provedores teñen que pechar as súas. Daquela, son os chinos quen configuran a distribución da roupa e do calzado a baixo prezo. Agora, as persoas xitanas debe comprar os restos de serie das grandes cadeas comerciais (algo que xa antes facían cos pequenos comercios) ou comprarlles directamente aos chinos que, nos seus códigos entenden que aos demais véndeselles nos bazares e non de maiorista a intermediario. Mesmo non faltan familias que compren directamente nas grandes superficies comerciais para vender logo no mercado ambulante.
Este cambio nos provedores vai acompañado de outros dous: a aparición de novos competidores e os fondos cambios acontecidos nos hábitos de consumo da poboación galega, fenómenos ambos directamente relacionados coa globalización.

As familias xitanos viron como minguaba, progresivamente, o número de vendedores galegos nos mercados ambulantes. Esa circunstancia foi aproveitada como unha oportunidade para ter unha posición dominante e para avanzar no benestar e na súa integración na sociedade de consumo. A aparición de novos competidores é un fenómeno directamente relacionado coa inmigración. Trátase, fundamentalmente, de sudamericanos e africanos. Chegan con menos cargas familiares (ou son familias máis pequenas ou unha parte da prole fica nos países de orixe), cunhas estratexias económicas nas que a mentalidade de aforro está moito máis arraigada, porque forma parte da opción de vida do emigrante e nas que a provisionalidade permite asumir sacrificios no presente que se transformarán en benestar e oportunidades para o futuro
.
A inmigración engade efectivos a mercados que padecen, como vimos, unha importante presión demográfica. Se antes o pai de familia cun posto tiña que dar de comer a cinco fillos, agora comparte posto cos dous pequenos, os tres maiores procuraron outros postos e chegaron ao mesmo mercado un ou dous inmigrantes en procura de oportunidades e con estratexias comerciais máis agresivas en prezos, máis axustadas en marxes comerciais, porque están soportadas sobre estratexias vitais con menores niveis de consumo e cunha maior perspectiva de aforro.

Por último, os padróns de compra na sociedade galega foron fondamente modificados nos últimos anos, a medida que os mercados globalizados abrían novas oportunidades de consumo, aparecía unha diversificación crecente e se impuñan novas pautas asociadas coas estratexias comerciais das multinacionais da distribución. Así, os mercados ambulantes manteñen unha clientela tradicional, integrada por persoas que ven nestas formas de comercio unha ocasión de contacto co comercio de proximidade, pero sobre todo teñen unha clientela nova, conformada por persoas que asocian os mercados ocasionais, con formas novas de ocio e consumo. Este novo patrón de compra, pode ser efectivo, porque está próximo ás estratexias de vinculación de ocio e consumo auspiciadas polas grandes compañías de distribución e as superficies comerciais. Sen embargo, o que xa non poden ofrecer os mercados ambulantes son os mellores prezos. Como vimos, a modificación fonda no ámbito da producción e da distribución imposibilitan a competencia coas grandes superficies comerciais e mesmo cos minoristas chinos.
Nin sequera a mobilidade dos mercados é un factor decisivo á hora de decidir a compra. Ou a poboación local acode aos mercados como unha decisión cultural da estructuración da convivencia e do consumo no propio ámbito local, ou os novos factores de mobilidade e as novas formas de comercialización e de proximidade acurtan as vantaxes do comercio tradicional. O comercio de proximidade é moi consciente desta tendencia e xa ten dado pasos na dirección de relacionar fiabilidade, proximidade, trato personalizado e desenvolvemento económico local.

As saídas á situación actual

Este conxunto de factores económicos que describimos non significan que o comercio ambulante, dentro da caracterización que realizamos, tenda a desaparecer. O que significa é que as estratexias do conxunto dos vendedores ambulantes deben ser modificadas, e que a significación cultural desta actividade comercial para as comunidades xitanas debe ser radicalmente transformada.
Unha estratexia comercial anovada

Tocante á estratexia comercial, os mercados ambulantes deben estar orientados con claridade á vinculación entre o ocio e a decisión de compra. Trátase de lograr un ambiente comercial agradable, pero tamén moi diferenciado do ton impersoal das grandes superficies comerciais, ou do outro, máis familiar, do comercio de proximidade. A pluralidade cultural da procedencia dos vendedores pode contribuír a lograr ese efecto, pero cómpre valorizalo cunha diversidade crecente da oferta, porque a banda da demanda reclama esa diversificación, e cun trato respectuoso e empático a un tempo. Evidentemente, estamos a falar de productos de baixo custe, aínda que non dos mellores prezos do mercado. Por iso, cómpre conxugar os factores de diferenciación que apuntabamos coa oferta de garantías persoais ou comerciais que reforcen o atractivo dos prezos. Adicionalmente, conviría diversificar os medios de pago, especialmente no relativo á utilización de “diñeiro de plástico”, como unha facilidade adicional para os potenciais clientes.
Ademais da diversificación, parece inevitable unha clara aposta pola regulación e pola normalización. Unha consideración atenta dos procesos de normalización e regulación poñen de manifesto como se trata de alternativas beneficiosas para os vendedores ambulantes, para a sostentabilidade da actividade e para o reforzamento da estratexia comercial que describimos.

Xa nos referimos á presión demográfica sobre os postos do mercado. A mención dun caso particular, o do comercio ocasional no paseo de Samil, debe facernos reflexionar sobre a pertinencia da regulación para os propios vendedores. Xa no verán de 2004, en manifestacións á prensa local, o presidente da Asociación para a Integración do Africano (AIDA), e coñecido vendedor ambulante, Ibrahima Nyiag, facía referencia a que o número crecente de vendedores senegaleses e ecuatorianos no paseo de Samil facía inviables economicamente os negocios das persoas que pagaban os seus impostos e que vivían en condicións de estricta legalidade e cidadanía. Se unha actividade comercial tan informal e relativamente tan recente coma a realizada polos inmigrantes no paseo da praia de Samil en Vigo fai que sexan os propios inmigrantes quen reclamen a regulación da actividade, a fortiori toda a actividade do sector debe ser regulada. E o respecto pola regularización convértese nun piar clave para a sostentabilidade do sector.
Entendemos por normalización un único proceso de axuste á norma social e aos estándares de calidade vixentes no sector. Trátase dun único proceso, porque o axuste aos usos normais da sociedade está intimamente vinculada coa observancia das normas que rexen a producción e a distribución para dotalas de fiabilidade, as normas de calidade. O cumprimento das normativas legais xenéricas e das regulacións específicas do sector da venta ambulante son unha parte esencial da normalización social, a súa condición de posibilidade. O proceso de normalización trázase, daquela, desde a observancia da regulación ao cumprimento dos requisitos que a sociedade establece para asegurar a fiabilidade da actividade comercial.

As estratexias culturais das comunidades xitanas

Polo que respecta á comunidade xitana, parece claro que os mercados ambulantes deberían constituír, a partir de agora, unha alternativa máis dentro das súas oportunidades económicas e vitais, pero non parece viable que constitúan a alternativa por antonomasia. Esa pluralidade constitúe un problema para a viabilidade mesma do concepto social de traballo vixente na comunidade, así como para a relación entre reproducción económica e reproducción cultural da propia comunidade.

O concepto de traballo máis estendido entre as persoas de cultura xitana é consideralo como o agregado de tarefas que unha familia realiza para garantir a súa supervivencia e o seu benestar. Esta definición cultural de traballo fai que unha de cada catro persoas xitanas teña como única ocupación declarada a “axuda á economía familiar”
. Daquela, cómpre realizar un tránsito cultural entre o traballo como un agregado familiar e o emprego como unha actividade individual. Por descontado que o emprego converte ao traballo nunha mercancía, circunstancia que choca cos valores culturais dominantes nas comunidades xitanas e que introduce patróns culturais propios da maioría social no seu universo de valores. Pero non é menos certo que a emancipación individual é un requirimento das sociedades democráticas, fundamentadas na responsabilidade individual e na capacidade persoal de decisión (deberes e dereitos). Só a realización deste tránsito permite a existencia dunha cidadanía activa.
Pero a reproducción cultural da comunidade xitana estivo fundamentada, mesmo nas últimas décadas, nun modelo de reproducción económica na que a definición social do traballo é un agregado familiar. Ten que haber unha fonda modificación das estratexias de reproducción cultural para que non estean asociadas á reproducción económica baseada no modelo dos mercados ambulantes.
Problemas na procura de viabilidade
Pero a procura dunha solución normalizada estivo pexada por problemas derivados das estratexias parciais de normalización desenvoltas no nivel local, así como por lastres procedentes da propia comunidade xitana.
Ademais dos condicionantes culturais que vimos de describir, a comunidade xitana en Galicia presenta dúas configuracións diferenciadas que dificultan o establecemento das liñas de saída que vimos de comentar.
En primeiro lugar está a presencia das cooperativas de venda. Aínda que son cooperativas de traballo asociado, a práctica totalidade dos seus traballadores non son cooperativistas, senón asalariados da cooperativa, contratados por horas. Na práctica, este sistema oculta algunhas irregularidades graves e que, lonxe de apuntar na dirección da normalización, están encamiñadas na dirección oposta. En realidade ningún cooperativista recibe un salario da cooperativa, senón que o seu sustento procede dos resultados directos do seu traballo. En segundo lugar, tampouco existen compras mancomunadas no seo da cooperativa: cada vendedor fai as súas compras individualmente. E, por último, e iso explica os dous primeiros feitos, a cooperativa é unha simple fórmula para posibilitar a cotización a tempo parcial, cousa que non permite o traballo autónomo. Deste xeito, os responsables da cooperativa fan un cálculo aproximado, normalmente á baixa, das horas traballadas. Acontece mesmo que hai persoas cotizando que non teñen postos nos mercados, mentres que outras, por cobrar prestacións públicas incompatibles coa actividade comercial, non aparecen de alta.
Pero, no caso concreto das áreas urbanas de Vigo e Pontevedra, existe unha organización de carácter familiar que toma decisións unilateralmente sobre as ubicacións das familias nos postos dos mercados, sobre as cotas que se deben pagar en concepto de seguridade, sobre o funcionamento dos mercados en xeral e das cooperativas en particular. Esta organización mesmo toma decisións sobre que familias xitanas poden residir no entorno e as que deben abandonalo, mesmo con presións e ameazas, como se ten denunciado recentemente por parte de media ducia de familias zamoranas expulsadas de Marín.
Para atallar esta situación, e para favorecer a normalización dos mercados, tomáronse medidas por parte de diversos concellos. Esas medidas pretendían tomar como punto de partida a legalidade vixente, pero tamén coutarlle o paso aos posibles usos fraudulentos das normativas de referencia a través dos dous elementos de distorsión existentes na comunidade xitana.
Por unha parte hai que facer unha valoración moi positiva da intención que guía esas decisións e cómpre salientar que as medidas tomadas lograron rachar a unanimidade existente arredor das bondades do modelo de cooperativas desenvolto ad hoc, sen ningún espírito cooperativista e sen medidas que fomenten a participación, a eficiencia económica e a democracia na toma de decisións.

Pero, por outra parte, esas medidas resultan moi impopulares entre as familias xitanas, que ven minguados os seus ingresos no entretempo, ven limitado o seu acceso aos mercados e vense impulsados por unha precariedade crecente e por presións das propias organizacións xitanas a permanecer nas cooperativas.

Se a situación de partida non era boa, e mesmo familias que viviran sempre do mercado comezaban a achegarse aos servizos sociais e a intentar compatibilizar (de facto) a venta ambulante coa percepción de subsidios, a situación actual vólvese moi complicada para a maioría delas, apuntando a unha xeira de maior dependencia da comunidade xitana respecto das prestacións públicas. Nalgúns concellos, onde había unha maioría de xitanos casteláns, a situación vaise deteriorando con certa rapidez e ameaza con equipararse á baixa con respecto dos xitanos galegos, en maior desvantaxe social ata agora.
Conclusión: Unha proposta de reconversión

Entendemos que as medidas de regulación e normalización ata agora non deron todos os resultados agardados porque acontecen nun contexto fragmentario, de carácter local, e porque non teñen a capacidade de contemplar o problema desde a súa complexidade. Non debemos camiñar de cara a un rexeitamento desas medidas e retornar á posición de partida, cando o que cómpre é avanzar na mesma dirección, pero con medidas integrais capaces de garantir a supervivencia e os niveis actuais benestar das familias afectadas, así como a súa seguridade e a súa capacidade individual de decisión.
A primeira medida que consideramos oportuna é o recoñecemento de que o sector do comercio ambulante está necesitado de reconversión. Trátase de desenvolver medidas que atendan por igual aos procesos económicos, sociais e culturais que están implicados nas transformacións que están a acontecer nos mercados ambulantes da nosa terra. Trátase de fomentar a viabilidade e competitividade dos negocios existentes, de promover a especialización e diversificación, así como de procurar abrir á xente nova unha perspectiva de ocupación e emprego que, podendo estar no ámbito comercial, non ten por que reproducir os esquemas existentes: hai necesidade de xente con saberes prácticos, pero tamén cunha profesionalidade suficientemente contrastada, en postos de comercial das empresas máis variadas, así como unha importante demanda de dependentes de comercio, cun nivel non menos importante de inserción laboral das persoas formadas nese sector de actividade.
Esa reconversión pode articularse en tres ámbitos fundamentais: as medidas financeiras de apoio, as medidas de formación, capacitación e de acceso á profesionalidade, e as medidas de asesoramento aos emprendedores e de intermediación no mercado laboral para as persoas que buscan novas ocupacións.
Ademais, é necesario atender ás problemáticas concretas dos mercados locais, nomeadamente mediante o establecemento de medidas que sexan equitativas con todos os vendedores, con independencia do réxime xurídico en que desenvolven a súa actividade, pero esixindo unha coherencia entre dito réxime xurídico e as formas en que se establecen os negocios. Ademais, os postos dos mercados non deben ser concedidos a empresas, sexan corporacións multinacionais ou pequenas cooperativas de venta, senón a persoas individuais. Porque se queremos facilitar o exercicio de liberdade e da responsabilidade individual, non podemos privar a ninguén de que se asocie para competir nun mercado globalizado, cambiante e con rendementos decrecentes, pero non podemos permitir que existan persoas que decidan sobre o futuro económico, profesional e mesmo vital de outras.

Está en xogo a equidade e a cohesión social. Emprender medidas que faciliten unha verdadeira reconversión, atallando os elementos negativos que aparecen no proceso e facilitando a regularización e a normalización é unha aposta que poderá ter efectos moi positivos sobre os niveis de rendas, de benestar e de participación económica e social das persoas xitanas nos nosos concellos e en Galicia toda.

Vigo, 04 de marzo de 2006
� A estratexia da provisionalidade é vivida polos xitanos, conforme describe Teresa San Roman (Cf. La diferencia inquietante, Siglo XXI, Madrid 1997), como estratexia adaptativa referida ao presente, non proxectiva de cara ao porvir.

� Datos do estudio, “Comunidad gitana y empleo” Fundación Secretariado Gitano, 2006

Fundación Secretariado Gitano

