
MARCUS LÚCIUS DE CARVALHO CORRÊA

DESENVOLVIMENTO LOCAL E AGRICULTURA FAMILIAR: O PAPEL

DA COAF (COOPERATIVA ORGÂNICA AGRÍCOLA FAMILIAR) NO

MUNICÍPIO DE BEBEDOURO – SP

Dissertação apresentada ao Programa de Pós-graduação em
Desenvolvimento Regional – Mestrado Interdisciplinar, Centro
Universitário de Franca – Uni-FACEF, para a obtenção do título
de Mestre.

Orientador: Prof. Dr. Hélio Braga Filho

Linha de Pesquisa: Desenvolvimento e Integração Regional

FRANCA

2015

MARCUS LÚCIUS DE CARVALHO CORRÊA

DESENVOLVIMENTO LOCAL E AGRICULTURA FAMILIAR: O PAPEL

DA COAF (COOPERATIVA ORGÂNICA AGRÍCOLA FAMILIAR) NO

MUNICÍPIO DE BEBEDOURO – SP

Dissertação apresentada ao Programa de Pós-graduação em
Desenvolvimento Regional – Mestrado Interdisciplinar, Centro
Universitário de Franca – Uni-FACEF, para a obtenção do título
de Mestre.

Orientador: Prof. Dr. Hélio Braga Filho

Linha de Pesquisa: Desenvolvimento e Integração Regional

Franca, 10 de Fevereiro de 2015.

Orientador:__

Nome: Prof. Dr. Hélio Braga Filho

Instituição: Centro Universitário de Franca – Uni-Facef

Examinadora:__

Nome: Profa. Dra. Daniela de Figueiredo Ribeiro

Instituição: Centro Universitário de Franca – Uni-Facef

Examinadora:__

Nome: Profa. Dra. Helen Barbosa Raiz Engler

Instituição: Universidade Estadual de São Paulo – UNESP, Franca.

A Deus por me proporcionar o dom da vida,
me dando forças e sabedoria diante dos
obstáculos.

Ao meu pai Divino Corrêa (in memoriam) e à
minha mãe Berenice.

À minha esposa Aline e aos meus filhos João
Augusto e Ana Laura.

AGRADECIMENTOS

 Agradeço:

 - a Deus por me fortalecer a cada dia, me dando forças, ideias e me

abençoando em toda a minha jornada do Mestrado. Acompanhando-me pelas

estradas, durante as viagens e guardando a minha família nos momentos que tive que

me ausentar.

 - aos meus pais, Divino e Berenice por todo o apoio que me deram deste a pré-

escola até o momento. Ao meu pai, que mesmo não estando entre nós, me

acompanhou durante as viagens, me guardando e iluminando. A minha mãe e aos

meus sogros, João Luiz e Edina que me auxiliaram junto à minha esposa e filhos,

durante minha ausência.

 - à minha esposa Aline por todo incentivo, apoio, carinho e atenção e, por ser

sempre, o meu exemplo de onde desejei chegar. Minha fortaleza e porto seguro.

- aos meus filhos João Augusto e Ana Laura por cada abraço, beijos e

despedidas para que viesse a cumprir com os meus objetivos. Por cada “eu te amo

papai, vai com Deus”, obrigado.

- ao meu orientador, professor Dr. Hélio Braga Filho pelos direcionamentos e

indicações de leitura e por me fazer enxergar o quão necessário a Reforma Agrária é

para o desenvolvimento tanto social quanto econômico. Por me apresentar uma nova

visão, contribuindo assim, para o meu desenvolvimento cultural.

- aos meus amigos de Mestrado, por todas as reuniões, almoços e brincadeiras,

que sem dúvida, fizeram do Mestrado momentos inesquecíveis de troca de ideias,

aprendizado e amizade.

- à professora Mestre Vanda Marques Burjaili Romeiro por todo incentivo e

“empurrão” para que eu ingressasse no Mestrado, como também, a professora Mestre

Luciana de Oliveira Sene, que em nome de todos os demais docentes do Imesb,

agradeço pelo carinho e apoio nesta jornada.

- ao meu gerente do Senac Bebedouro, Luis Antônio de Lima, por acreditar em

mim e me conceder uma bolsa de estímulo educacional para que eu pudesse realizar

esse sonho. Seu apoio foi incondicional nesta jornada.

- a todos os meus companheiros de trabalho que não mediram esforços para

me auxiliar durante o projeto, com dicas de leituras, diagramação, formatação, entre

outros.

- à professora Dra. Bárbara Fadel por toda a recepção, desde o momento em

que me inscrevi para o Mestrado, me auxiliando nas dúvidas e me encorajando a

cursar o programa, até a concretização deste sonho, como também, as secretárias da

coordenação, Ângela e Daniela, que sem dúvida, fazem a diferença do programa. Por

todo carinho, atenção, receptividade e paciência em cada dúvida ou questionamento,

o meu muito obrigado.

- aos membros da banca, professora Dra. Daniela de Figueiredo Ribeiro e

professora Dra. Helen Barbosa Raiz Engler por toda contribuição na pesquisa, me

apresentando uma nova visão de mundo. Pela generosidade em compartilhar do seu

conhecimento e disponibilidade de tempo para atender a solicitação de convite, tanto

na Qualificação quanto na Defesa.

- a todos os meus amigos, tios, primos e ao meu irmão, que sempre torceram

por esta conquista.

Aprender é praticar, praticar é repetir, repetir

é ganhar experiência, experiência é crise,

crise é prova, prova é fortalecimento,

fortalecimento é liberdade, liberdade é criar

do nada, criar do nada é transformar.

Transformar é caminho e fim ao mesmo

tempo.

Rudolf Steiner

RESUMO

O propósito deste trabalho procurou demonstrar o papel da Coaf (Cooperativa
Orgânica Agrícola Familiar) frente à agricultura familiar para o desenvolvimento local
do município de Bebedouro – SP, como também, apresentar os dados do cenário
agrícola do município, comparando-os com o restante do país. Bebedouro – SP, que
viveu o ápice da economia na década de 70, do século XX, sendo o maior produtor
de laranja do mundo, vive, nos dias atuais, uma situação de fraco dinamismo
econômico. Não há um setor preponderante, sendo o comércio um dos meios de
subsistência, por outro lado, o município mantém laços fortes com o cooperativismo
tendo grandes empresas com experiências de sucesso que impulsionaram outras
organizações. Justamente nesse contexto em que estudos locais ganham interesse,
com o município assumindo funções que antes eram de responsabilidade de
instâncias de poder superiores. Neste sentido, cada vez mais os municípios ou
regiões constituem-se em um espaço estratégico para o desenvolvimento, muitas
vezes, com profundas consequências econômicas, sociais e espaciais. Para embasar
o referido estudo foram adotadas as obras de renomados autores que estudam o
desenvolvimento regional, cooperativismo e agricultura familiar tais como: Barquero
(1993); Abramovay (1998); Veiga (1991); Becker (2008); Wanderley (2011);
Albuquerque (1978), Furtado (1983), Brose (1999) entre outros. A metodologia
adotada foi baseada em processos, através da observação junto à cooperativa
existente no município de Bebedouro – SP, que atua na agricultura familiar, com o
objetivo de identificar o funcionamento e as formas de atuação. Em um segundo
momento, foram levantados os dados do cenário agrícola no município de Bebedouro
- SP, com o objetivo de analisar os pontos fortes e fracos e as diferenças em relação
a agricultura no restante do país. Ao término da pesquisa foi aplicado um questionário
com os agricultores que atuam na agricultura familiar, com o objetivo de apurar sua
produção, como também, a satisfação dos mesmos junto à cooperativa. Percebe-se
nesta pesquisa, que tanto o município de Bebedouro – SP, quanto a Coaf apresentam
indícios que poderão contribuir para o desenvolvimento da agricultura familiar, porém,
precisa que ocorra uma integração, um alinhamento e ajustamento das falhas
existentes, para que consigam atender as normas e deem o suporte necessário ao
agricultor familiar. Essa pesquisa é apenas a ponta de um iceberg que foi desvendado,
cabendo a futuros pesquisadores a continuidade do estudo, principalmente no quesito
identidade e cultura, que ao que tudo indica é o grande problema encontrado no locus
desta pesquisa, para assim, contribuir para que o município de Bebedouro resgate as
conquistas do passado, porém, com uma nova mentalidade voltada muito mais para
o coletivo do que para o individual, resgatando assim as raízes dos princípios
cooperativistas.

Palavras-chave: desenvolvimento, desenvolvimento local e regional, agricultura

familiar, cooperativa, Bebedouro – SP.

ABSTRACT

The purpose of this study sought to demonstrate the role of COAF (Family Organic
Agricultural Cooperative) regarding family farming for local development in the city of
Bebedouro - SP, but also present the data of the agricultural scenario of the city,
comparing them with the rest of country. Bebedouro - SP, who lived the apex of the
economy in the 70s of the twentieth century, with the world's largest orange producer,
live, today, a weak economic dynamism situation. There is a major industry, and trade
a livelihood, on the other hand, the city maintains strong ties with the cooperative
having large companies with successful experiences that drove other organizations.
Precisely in this context that local studies earn interest, with the city assuming functions
previously the responsibility of higher power levels. In this sense, more and more
municipalities or regions are in a strategic space for development, often with profound
economic, social and spatial consequences. To support the above study were adopted
the works of renowned authors studying regional development, cooperatives and
family agriculture such as: Barquero (1993); Abramovay (1998); Veiga (1991); Becker
(2008); Wanderley (2011); Albuquerque (1978), Furtado (1983), Brose (1999) among
others. The methodology adopted was based on processes by looking at the existing
cooperative in the municipality of Bebedouro - SP, engaged in family farming, with the
aim of identifying the operation and ways of working. In a second step, the data of the
agricultural scenario were raised in the city of Bebedouro - SP, in order to analyze the
strengths and weaknesses and differences in relation to agriculture in the rest of the
country. At the end of the study was a questionnaire with farmers who work on family
farms, in order to establish their production, but also their satisfaction with the
cooperative. It can be seen in this study, both the city of Bebedouro - SP, as the COAF
present evidence that could contribute to the development of family farming, however,
need to occur integration, alignment and adjustment of flaws, so that they can meet
the rules and give the necessary support to family farmers. This research is just the tip
of an iceberg that was unraveled, leaving the future researchers to continue the study,
mainly concerning the identity and culture, which it seems is the major problem
encountered in the site of this research, thus, contribute to the municipality of
Bebedouro rescue the achievements of the past, but with a new mindset geared more
to the collective than for the individual, thus rescuing the roots of cooperative principles.

Key-words: development, local and regional development, family farming,
cooperative, Bebedouro - SP.

SUMÁRIO

INTRODUÇÃO ...15

1 AGRICULTURA E DESENVOLVIMENTO ECONÔMICO-SOCIAL NO

ESTADO DE SÃO PAULO ..17

1.1 TRAJETÓRIA DA AGRICULTURA ...17

1.2 A MODERNIZAÇÃO DA AGRICULTURA ...20

1.3 CONCEITOS DE DESENVOLVIMENTO ..25

1.4 A ORIGEM DAS DESIGUALDADES ECONÔMICAS28

1.5 OS IMPACTOS DO DESENVOLVIMENTO SOCIAL30

2 COOPERATIVISMO NO BRASIL ..35

2.1 TRAJETÓRIA E EVOLUÇÃO DO COOPERATIVISMO35

2.2 DESENVOLVIMENTO DO COOPERATIVISMO NO BRASIL40

2.3 CULTURA COOPERATIVISTA/ORGANIZACIONAL44

2.3.1 CULTURA NAS ORGANIZAÇÕES ...46

2.3.2 CULTURA COMO ESTRATÉGIA ORGANIZACIONAL EM

COOPERATIVAS ..48

2.4 COOPERATIVAS COMO EMPRESAS ECONÔMICAS49

3 AGRICULTURA FAMILIAR E DESENVOLVIMENTO LOCAL E

REGIONAL ..55

3.1 O AGRICULTOR FAMILIAR E O SEU PAPEL NO MUNDO RURAL

CONTEMPORÂNEO ..55

3.2 O PRONAF ENQUANTO POLÍTICA PÚBLICA ...61

3.3 INOVAÇÕES TECNOLÓGICAS APLICADAS NA AGRICULTURA FAMILIAR

..65

3.3.1 COMERCIALIZAÇÃO E VENDA DA PRODUÇÃO DA AGRICULTURA

FAMILIAR ..67

3.4 DESENVOLVIMENTO LOCAL/REGIONAL ...68

4 METODOLOGIA ..75

4.1 O LOCUS DA PESQUISA ..78

5 RESULTADOS ..80

5.1 O PAPEL DA COAF JUNTO AOS PRODUTORES80

5.2 DADOS AGRÍCOLAS DO MUNICÍPIO DE BEBEDOURO – SP83

5.3 ENTREVISTAS COM PRODUTORES COOPERADOS E NÃO

COOPERADOS ..89

5.4 ENTREVISTA COM O VICE-PRESIDENTE DA COAF93

6 CONSIDERAÇÕES FINAIS ..95

REFERÊNCIAS ..99

ANEXOS ..107

TABELAS

TABELA 1: Participação de São Paulo na Agricultura Nacional, nos anos de 1948 a

1950 ...17

TABELA 2: Número de estabelecimentos e Área dos estabelecimentos

agropecuários, por condição do produtor em relação às terras e

agricultura familiar ..84

TABELA 3: Número de estabelecimentos agropecuários com produtor proprietário

por forma de obtenção das terras e agricultura familiar85

TABELA 4: Produtores na direção dos trabalhos dos estabelecimentos

agropecuários por sexo do produtor, grupos de anos de direção e

agricultura familiar...86

TABELA 5: Pessoal ocupado em estabelecimentos agropecuários em 31/12, total e

de 14 anos e mais, por sexo e agricultura familiar86

TABELA 6: Pessoal ocupado em estabelecimentos agropecuários em 31/12, com

laço de parentesco com o produtor, por principais aspectos em relação

ao pessoal ocupado e agricultura familiar ...87

TABELA 7: Número de estabelecimentos agropecuários com produção no ano e

Valor da produção no ano por tipo de produção e agricultura familiar...88

TABELA 8: Número de estabelecimentos agropecuários que obtiveram

financiamento por finalidade do financiamento e agricultura familiar ….89

QUADROS

QUADRO 1: Diferenças entre agricultura familiar e agricultura patronal...................58

GRÁFICOS

GRÁFICO 1:Benefícios do trabalhador agrícola: auxílio alimentação24

GRÁFICO 2: Benefícios do trabalhador agrícola: auxílio saúde24

ABREVIATURAS

COAF: Cooperativa Orgânica Agrícola Familiar

CONAB: Companhia Nacional de Abastecimento

DAP: Declaração de Aptidão ao Pronaf

FAO: Organização das Nações Unidas para a Agricultura e Alimentação

FNDE: Fundo Nacional de Desenvolvimento Educacional

IBGE: Instituto Brasileiro de Geografia e Estatística

IDH: Índice de Desenvolvimento Humano

IEA: Instituto de Economia Agrícola

INCRA: Instituto Nacional de Colonização e Reforma Agrária

IPEA: Instituto de Pesquisa Econômica Aplicada

ITESP: Instituto de Terras do estado de São Paulo

MDA: Ministério do Desenvolvimento Agrário

PAA: Programa de Aquisição de Alimentos

PIB: Produto Interno Bruto

PNAD: Pesquisa Nacional por Amostra de Domicílio

PNUD: Programa das Nações Unidas para o Desenvolvimento

PRONAF: Programa Nacional de Fortalecimento da Agricultura Familiar

SER: Serviço de Economia Rural

15

INTRODUÇÃO

O objeto de estudo, do referido trabalho, foi verificar se a Coaf (Cooperativa

Orgânica Agrícola Familiar) contribui para o desenvolvimento da agricultura familiar

no município de Bebedouro – SP, como também, analisar a importância da agricultura

como um modelo de desenvolvimento regional.

A partir da análise do setor agrícola de Bebedouro, identificou-se o número de

estabelecimentos agrícolas, a quantidade de propriedades que atuam na agricultura

familiar e o território do município em hectares.

A pesquisa identificou os tipos de cultura presentes nas propriedades, como

também, a produção em toneladas, o destino dessa produção e a quantidade de

pessoas empregadas neste setor e, como também, o desenvolvimento cultural e

educacional.

O trabalho, dividido em seis capítulos, abordou: 1 Agricultura e

desenvolvimento econômico-social no estado de São Paulo; 2 Cooperativismo no

Brasil; 3 Agricultura Familiar e Desenvolvimento Regional e local, o quarto capítulo

destinado a metodologia e ao locus da pesquisa, no quinto capítulo são apresentados

os resultados e no sexto as considerações finais.

No primeiro capítulo é abordado um pouco da história da agricultura e os

impactos no desenvolvimento. Os principais autores trabalhados são: VEIGA, José

Eli; ABRAMOVAY, Ricardo; BRAY; GERLACH, BATALHA, entre outros. É sabido que

a agricultura pode ser um excelente veículo para o desenvolvimento de uma

localidade, no que tange ao aumento da produção e de alternativas de escoamento,

porém, faz-se necessário um investimento em tecnologia, afinal, a agricultura hoje não

pode mais se basear em técnicas típicas do século XIX, quando a atividade ganhou

corpo no estado de São Paulo. Atualmente o desafio da agricultura está em buscar a

profissionalização da mão de obra, através de treinamentos e a profissionalização das

pessoas, uma vez, que tal público ainda apresenta baixa escolaridade e

desconhecimento de técnicas e políticas públicas que favoreçam sua produção. Outro

fator está no investimento em pesquisas e projetos nas áreas de tecnologia, para que

o setor possa ser competitivo como a indústria.

16

O segundo capítulo apresenta o papel que as cooperativas podem exercer junto

aos agricultores, oferecendo suporte técnico e jurídico, como também, comprando

parte de sua produção para que se consiga melhores preços e compradores durante

todo o ano. Analisou-se a cultura cooperativista e o seu impacto dentro das

organizações. Para embasar tal capítulo, foram utilizadas as obras dos seguintes

pesquisadores: PINHO, Diva; BROSE, Markus; CORBUCCI, Regina; DIDONET,

Dirceu; ROSA, Sueli; LAMARCHE, Hugues, entre outros.

O terceiro capítulo conceitua a definição de Desenvolvimento local e regional e

sua contribuição para a pesquisa, como também, os conceitos de agricultura familiar.

Os espaços representam grandes oportunidades para que sejam desenvolvidos

projetos. Tanto é que percebemos claramente, o quanto uma região pode ser mais

atuante quanto à outra, seja por questões culturais e o envolvimento da sociedade

junto aos órgãos públicos. Neste capítulo aborda-se também o desenvolvimento

através dos seguintes prismas: social, econômico e cultural. Os principais autores

abordados são: BECKER, Dinizar; WITTMANN, Milton; HADDAD, Paulo; FURTADO,

Celso; ORTEGA, César entre outros.

O quarto capítulo apresenta a metodologia e o locus da pesquisa. Através de

uma abordagem baseada em processos, verifica-se as quatro fases da pesquisa,

sendo a de observação junto a cooperativa; levantamento dos dados agrícolas do

município de Bebedouro; aplicação de um questionário com oito famílias de

produtores agrícolas do Assentamento Reage Brasil e a entrevista com o vice-

presidente da Coaf.

No quinto capítulo discute-se os resultados de cada etapa, com dados, tabelas,

gráficos e as peculiaridades das entrevistas junto aos agricultores.

E por fim, no sexto capítulo apresenta-se as considerações finais onde é

possível identificar que o Brasil já colhe os frutos do investimento na agricultura

familiar, porém, o município de Bebedouro ainda precisa explorar mais este setor,

como também, necessita de uma cooperativa preparada em termos administrativos e

jurídicos para lidar com as questões impostas pelo setor, transmitindo confiança e uma

comunicação clara e objetiva junto aos cooperados.

17

1 AGRICULTURA E DESENVOLVIMENTO ECONÔMICO-SOCIAL

NO ESTADO DE SÃO PAULO

1.1 TRAJETÓRIA DA AGRICULTURA

O desenvolvimento da agricultura no estado de São Paulo tem início com o café

no século XIX. Muitos eram os fatores para o investimento em tal cultura, entre eles:

clima propício, como também, o mercado internacional que crescia a passos largos,

oferecendo assim, ótimas oportunidades econômicas.

A princípio, a produção começou na região do Vale do Paraíba, mas, foi

avançando em direção ao interior do estado. Com a abolição dos escravos, muitos

continuaram trabalhando na agricultura, disponibilizando mão de obra, porém, ocorreu

também um movimento migratório, que fez com que japoneses, italianos, entre outros

viessem para o Brasil e integrassem o setor agrícola.

Outra vantagem da agricultura está na possibilidade de investir em outras

culturas nos intervalos do café, oferecendo assim aos produtores a oportunidade de

diversificar a produção, o que gerará lucro e renda as famílias.

De acordo com Nicholls (1972) tais fatores fizeram com que o estado de São

Paulo tornasse a economia mais dinâmica do país, favorecendo certo controle dentro

dos projetos de políticas econômicas.

Tabela 1 -

18

De acordo com a tabela acima, podemos observar que seis tipos de cultura

ocupavam o primeiro lugar na produção nacional, no período de 1948 a 1950, sendo

eles, algodão, amendoim, arroz, café, cana de açúcar e o tomate. Alguns itens da

agricultura familiar ocupavam as três primeiras classificações, denotando assim que

desde a década de 50 a agricultura familiar já despontava como uma alternativa de

desenvolvimento econômico.

Na década de 50, a agricultura no estado de São Paulo representava ótimos

índices de desenvolvimento, nas mais diversas culturas, como também nos índices

de aproveitamento do solo, podendo ser comparada com outros países, em termos

de produção e área de plantio (IEA, 1972).

Com as mudanças econômicas ocorridas nos últimos 50 anos, a agricultura

passou a ser fonte de investimento e alternativa na obtenção do lucro, uma vez, que

a população urbana crescia em demasia, necessitando assim, de mais alimentos.

Com a demanda crescente no setor de alimentos, fazia-se necessário aumentar a

produção agrícola, que na época era baseado em modelos artesanais e com o uso

restrito da mão de obra humana.

Tal fato fez com que se começasse a pensar em alternativas para acelerar os

estudos quanto à tecnologia em favor da agricultura, beneficiando assim a população

urbana que crescia a passos largos, influenciados pela migração e pela política

econômica vigente.

Para cumprir a agenda era necessário o investimento em dois fatores, sendo

eles: a expansão da área cultivada e o aumento da produtividade. No caso do Brasil,

por possuir uma grande área agrícola, o que mais pesava era como aumentar a

produtividade, uma vez, que havia sérios problemas quanto ao transporte da

mercadoria, mecanização da produção, o armazenamento da produção, entre outros.

A inexistência de infraestrutura agrícola fez com que o Brasil adotasse um novo

modelo de desenvolvimento baseado na industrialização. De acordo com Braga

(2009), a partir da década de 40, a composição do PIB demonstra redução do setor

agropecuário e crescente participação da indústria e dos serviços.

A crescente participação da indústria na economia e o progressivo declínio do

setor agrícola, tanto no que tange à sua contribuição no PIB, quanto na

absorção da força de trabalho, promoveram concomitantemente o êxodo rural

19

e o intenso movimento migratório no sentido campo-cidade. (BRAGA FILHO,

2009, p.22)

Podemos perceber que, com o aumento da população nos grandes centros

urbanos, ocorria também o aumento na demanda de produtos, principalmente os itens

que compõe a agricultura familiar.

Tal fato é descrito com maestria por Fernandes (1973), que apresenta “a

dependência dentro da dependência”, ou seja, como a economia urbana necessitava

da produção agrícola para aumentar a produção industrial.

[...] as evoluções que se iniciaram com a desagregação da economia

escravocrata associaram-se a tendências de formação de um mercado de

trabalho e de dinamismos econômicos que impunham, a partir de dentro,

modelos de relações econômicas que, anteriormente, só se estabeleciam a

partir de fora. Aos poucos, surgiram vários tipos de vínculos heteronômicos,

através dos quais a economia agrária evolui na direção do capitalismo

moderno, mantendo laços de dependência, diante das economias centrais, ou

criando novos laços de dependência em face dos focos internos de

crescimento econômico-comercial e urbano-industrial. (FERNANDES, 1973, p.

I35)

O conceito de dependência se traduz na transformação da economia agrária

como fonte produtora destinada aos setores urbanos, impondo assim, uma posição

privilegiada aos empresários rurais como agentes imediatos da captação dos

excedentes agrícolas destinados aos setores dominantes. Da mesma forma não

podemos esquecer que há também os produtores rurais, geralmente os pequenos,

que não usufruem deste benefício, vivendo assim a margem da sociedade, ou como

define Oliveira (1972) uma manobra contraditória, onde o chamado “moderno” cresce

e se alimenta da existência do “atrasado”.

Ainda segundo o autor, o Brasil vivia desde os anos 30, uma nova fase,

caracterizada por “um novo modelo de acumulação, qualitativa e quantitativamente

distinto”, da economia agrária exportadora, dependendo exclusivamente de uma

realização interna crescente, ou seja, a agricultura tinha que subsidiar a demanda

imposta pelos grandes centros.

20

A situação agrária [...] não constitui uma aberração ante o desenvolvimento

atingido pela sociedade urbana brasileira. Antes, o desenvolvimento urbano,

particularmente e da economia industrial, só foi e tem sido possível graças à

existência de uma economia agrária estruturada em molde a suportar e

absorver os custos da acumulação do capital e da industrialização. (MARTINS,

1975, p. 39)

Para que o setor urbano pudesse se desenvolver era necessário que o setor

agrícola fosse à base para o sustento de tal população, ou seja, era necessário que

houvesse mão de obra no campo que suportasse a demanda por produtos impostas

pelo setor urbano, abastecendo assim o mercado.

1.2 A MODERNIZAÇÃO DA AGRICULTURA

O investimento em tecnologia passou a ser a mola propulsora para que a

agricultura fosse um elo de desenvolvimento local. O próprio estado foi o responsável

pela implantação na modernização da agricultura, com o objetivo de aprimorar as

técnicas do passado, como também, criou o “Estatuto da Terra”, sob a Lei número

4.504, promulgada no dia 30 de novembro de 1964, apresentando as normas gerais

que devem nortear a política agrícola.

O “Estatuto da Terra” é a primeira Lei brasileira após a Lei de Terras

promulgada no ano de 1850 que estabelecia o uso da terra e diretrizes para o

desenvolvimento rural. Na Lei podemos encontrar: os seguintes tópicos: assistência

técnica, produção e distribuição de sementes e mudas; criação; venda e distribuição

de reprodutores e o uso da inseminação artificial; assistência à comercialização;

industrialização; mecanização agrícola; cooperativismo, assistência financeira e

creditícia, entre outros.

Durante muitos anos, principalmente com os militares no poder, a população

utilizou-se da referida Lei para protestar em defesa da Reforma Agrária, porém,

somente os investimentos na agricultura familiar puderam colher frutos.

É importante destacar que embora o processo de modernização da agricultura fez

com que o setor avançasse, por outro lado, mostrou-se seletiva.

21

A acumulação de capital necessita não da “racionalização” da

agricultura, mas da submissão da agricultura à racionalidade do setor

industrial, o que pode, eventualmente, ser combinado com certo grau

de “irracionalidade” relativa da produção agrícola. (Silva, 1982, p. 67)

 É importante destacar que ao priorizar um indivíduo em detrimento do outro,

estamos colaborando fortemente para a individualidade, que nada contribuirá para o

desenvolvimento local ou regional. Para que tais espaços possam ser elevados à

categoria desenvolvimentista, faz-se necessário um amadurecimento e confiança por

parte das pessoas, para que juntos possam, desenvolver e produzir, obtendo

emprego, renda e dignidade.

 Em sua tese de doutorado, Kageyama (1985) analisa a diferenciação regional

dos impactos da modernização. Através de uma metodologia comparativa de acordo

com as regiões e os anos, ela apresenta um panorama que marcou e transformou a

agricultura brasileira entre os anos de 1960 a 1980, revelando o quanto o estado de

São Paulo se destaca dos demais. De acordo com os dados da pesquisadora, no ano

de 1980 a área agrícola total trabalhada era de 68,9%, enquanto que no Brasil todo,

correspondia a 31,4%. No número de tratores por 10 mil pessoas ocupadas eram de

855 em SP e de 238 no restante do país.

 Mediante aos dados apresentados, faz-se necessário destacar o papel que o

estado de São Paulo obteve para o desenvolvimento da agricultura, porém, nada

inovou no quesito assistência e qualidade aos empregados rurais.

Ainda que desfrutando do maior índice de produtividade do país, a

agricultura paulista não evitou a expulsão de contingentes significativos

da sua força de trabalho rural; não eliminou a subocupação nem o

prolongamento excessivo das jornadas de trabalho, não atingiu níveis

muito diferentes do resto do Brasil; não desenvolveu mecanismos de

maior participação dos trabalhadores nos ganhos da produtividade,

arcando com um dos maiores índices de desigualdade de renda do

país e exibindo um forte processo de crescimento dos lucros (incluindo

renda da terra) à frente dos salários rurais. (KAGEYAMA, 1987, p.99)

 Vale destacar que não podemos, grosso modo, dizer que o processo de

modernização da agricultura foi completo no estado de São Paulo, uma vez, que

22

observamos que houve uma modernização parcial, desigual, fazendo com que parte

da população, principalmente os empregados rurais, continuassem em uma situação

miserável, contribuindo assim, para uma acentuada distribuição de renda

concentrada.

 A principal transformação provocada pela modernização da agricultura ocorre

nas relações de trabalho. O Estatuto do Trabalhador Rural, criado em 2 de março de

1963 pela Lei número 4.214, regulamentou a profissão e as relações de trabalho nas

atividades agrícolas.

 De acordo com o estatuto, em seu artigo segundo, define o trabalhador rural

como “toda pessoa física que presta serviços a empregador rural, em propriedade

rural ou prédio rústico, mediante salário pago em dinheiro ou in natura, ou parte in

natura e parte em dinheiro”. Com a nova lei, a jornada de trabalho fixada é de oito

horas diárias, salário mínimo, repouso e férias remuneradas, estabilidade no emprego

após dez anos de contrato e ao aviso prévio, em caso de rescisão unilateral do

contrato de trabalho. Já as mulheres e os menores de 18 anos têm tratamento

diferenciado. A lei institui a carteira profissional, autoriza a organização de sindicatos

rurais e cria um Fundo de Assistência e Previdência do Trabalhador Rural. Prevê

também, regulamentações complementares a respeito das condições de higiene e

segurança do trabalho e do acesso à moradia e à educação dos filhos dos

trabalhadores.

 O estatuto foi modificado por sucessivos textos legais, porém, somente no ano

de 1988 afirmou a igualdade de direitos entre os trabalhadores urbanos e rurais. É

importante destacar que o Estatuto do Trabalhador Rural apresentava dois tipos de

ocupação: uma como sendo permanente e a outra como volante.

 Com a modernização da agricultura, houve também, a necessidade de uma

melhor profissionalização destes empregados com o objetivo de atender as demandas

impostas pelo mercado.

 À medida que tais ferramentas eram aplicadas ao campo, como o uso de

maquinários, insumos agrícolas e alguns produtos químicos, existia também, a

necessidade de contratar alguns funcionários de acordo com a sazonalidade.

23

 De acordo com Gonzales e Bastos (1977) este fato acontecia, especificamente,

durante a colheita, onde havia a necessidade de contratar funcionários que pudessem

atender em diferentes localidades.

[...] os produtores diretos vivem exclusivamente da venda de sua força

de trabalho e, para tanto, são obrigados a se deslocar continuamente,

seja de um local fixo a diferentes lavouras, ou de uma fazenda a outra,

a fim de executarem tarefas em regime de empreitada direta ou

intermediada. (GONZALES E BASTOS, 1977, p. 28).

 O cenário impôs novas mudanças na estrutura e na administração do

trabalhador rural, criando dois tipos de trabalhador dentro da mesma especificidade.

Tal mudança é uma consequência das transformações capitalistas, onde o

“trabalhador volante” se fazia necessário, principalmente, durante a fase da colheita.

 Desde então, vários autores têm buscado pesquisar as condições de vida e de

trabalho dos empregados rurais. Balsadi (2008) em sua tese de doutorado discorre

sobre o mercado de trabalho na agricultura, apresentando a seguinte situação:

[...] os movimentos gerais da agricultura brasileira no período em

questão (1992-2004) provocaram uma polarização na qualidade do

emprego, reforçando os fortes contrastes presentes nesse importante

setor econômico. Isso foi acarretado pelas grandes discrepâncias na

melhoria da qualidade do emprego agrícola dos empregados

permanentes vis-à-vis os temporários e também nas culturas mais

dinâmicas vis-à-vis as culturas domésticas. (BALSADI, 2008, p.21)

 Podemos perceber que tal movimento foi acarretado pelas diferenças entre os

trabalhadores permanentes (que trabalham sem período definido) quanto aos volantes

(trabalho esporádico, de acordo com a sazonalidade da produção), como também,

entre as culturas dinâmicas e domésticas.

 No que tange as diferenças entre as categorias, Balsadi (2008) exemplifica:

[...] houve importantes avanços na melhoria da qualidade do emprego

na agricultura brasileira, principalmente nos indicadores relativos às

dimensões da formalidade e dos rendimentos. No entanto, é de

24

fundamental relevância dizer que ainda prevalecem condições muito

favoráveis para os empregados permanentes, em relação aos

temporários. Esses resultados são determinantes, mais fortemente,

pelos componentes vinculados ao grau de formalidade do emprego

(carteira assinada e contribuição previdenciária, principalmente), ao

rendimento médio mensal e alguns benefícios recebidos, o que tem

contribuído, em várias situações, para ampliar as diferenças entre tais

categorias de trabalhadores, reforçando uma tendência de polarização

entre os segmentos mais e menos estruturados no mercado de

trabalho agrícola. (BALSADI, 2008, p.121)

 Ainda de acordo com Balsadi (2008), tais diferenças permaneciam expressivas,

uma vez que em 2004, 49% dos empregados permanentes recebiam auxílio

alimentação, contra 31% dos volantes. A diferença mais gritante estava no auxílio

saúde, com 25% dos permanentes contra 3% dos volantes. E acrescenta: “Um fato

comum a ambos, empregados com ou sem carteira, é a questão do sobretrabalho,

com extensas jornadas que ultrapassam as 44horas semanais” (BALSADI, 2008,

p.104).

Gráfico 1 e 2: Fonte: Balsadi (2008). Confeccionado pelo autor

Segundo os dados do IPEA (2008), a confirmação do emprego temporário se

sobressai em relação ao trabalho permanente, demonstrando assim que algumas das

características ainda dominantes na área rural: sazonalidade das ocupações, relações

25

de trabalho altamente instáveis, baixos salários, trabalho braçal e extenuante e

péssimas condições de trabalho ainda fazem parte do cenário agrícola.

1.3 CONCEITOS DE DESENVOLVIMENTO

O termo desenvolvimento pode ser entendido através de diferentes visões, ou

seja, depende do contexto que pretendemos analisar, como também, os critérios para

definir algo como desenvolvido ou não. Desde os tempos mais remotos, a palavra

desenvolvimento tinha um cunho antropológico e teológico: referindo-se a um

processo gradual, semelhante a uma flor que vai desabrochando e, desta forma,

assumindo novos contornos e semelhanças (Siedenberg, 2001).

A partir do século XVIII e XIX o termo passou a soar como algo otimista, ou

seja, os indivíduos e a sociedade poderiam ir se moldando, com suas próprias forças

até que pudesse atingir um patamar cada vez melhor. Tal visão atribuía ao

desenvolvimento o poder da transformação, como também, de passar de um estágio

para outro.

Vale ressaltar que a inovação pode levar e contribuir para o desenvolvimento,

seja ele, econômico, social e cultural e, que sempre, haverá choques e rupturas, pois

partiremos de um ponto ou estágio para outro.

Com efeito, cabe definir o desenvolvimento econômico como um

processo de mudança social pelo qual um número crescente de

necessidades humanas – preexistentes ou criadas pela própria

mudança – são satisfeitas através de uma diferenciação no sistema

produtivo decorrente da introdução de inovações tecnológicas.

(FURTADO, 1964, p. 29)

Para Furtado (1964), o desenvolvimento econômico pressupõe a realização de

necessidades humanas, que se utiliza das inovações tecnológicas para suprir e

atender a demanda imposta pela sociedade.

26

De acordo com Baran (1984), a transformação da estrutura econômica

impulsiona o desenvolvimento econômico, que sempre será marcado por rupturas no

sistema e, que nem sempre, tal processo será brando e harmonioso.

O desenvolvimento econômico sempre significou uma profunda

transformação da estrutura econômica, social e política, da

organização dominante da produção, da distribuição e do consumo. O

desenvolvimento econômico sempre foi impulsionado por classes e

grupos interessados em uma nova ordem econômica e social, sempre

encontrou a oposição e a obstrução dos interessados na preservação

do status quo, dos que usufruem benefícios e hábitos de pensamento

do complexo social existente, das instituições e costumes

predominantes. O desenvolvimento econômico sempre foi marcado

por choques mais ou menos violentos; efetuou-se por ondas, sofreu

retrocessos e ganhou terreno novo – nunca foi um processo suave e

harmonioso se desdobrando, placidamente, ao longo do tempo e do

espaço. (BARAN, 1984, p.37)

Historicamente, na fase do império, o Brasil viu ascender a burguesia como a

classe dominante, cujo impacto fez com que as atividades produtivas atingissem o

ápice. O renascimento agrícola desencadeou o processo de consolidação dos ideais

liberais no Brasil. Já a crise do açúcar, fez com que as oligarquias do norte e nordeste

atingissem a decadência. O estado de São Paulo destoava do restante do país, onde

a cultura do café obtinha grande vantagem econômica e alta concentração de renda.

“A economia cafeeira encontrava-se em condições de autofinanciar sua extraordinária

expansão subsequente, estavam formados os quadros da nova classe dirigente que

lideraria a grande expansão cafeeira”. (FURTADO, 2006, p. 172). Os cafeicultores

paulistas eram os principais responsáveis pelo desenvolvimento econômico nacional.

O modelo de desenvolvimento econômico brasileiro previa que o país passasse

pelos mesmos estágios que os países de capitalismo adiantado já haviam passado.

Como o Brasil não conseguiu desenvolver isso de uma forma linear houve a

necessidade de queimar algumas etapas, o que resultou em dívida externa.

Através da história, podemos perceber que o desenvolvimento do Brasil não

aconteceu de forma única e planejada, mas sim, na tentativa de imitar outras

27

localidades, tentando a todo custo buscar a receita que traria investimentos ao país.

Tal ação resultou no endividamento econômico, uma vez, que nossa cultura não

estava preparada para uma mudança drástica e abrupta.

Konder (1965) nos apresenta um panorama que exemplifica bem tais fatos, ao

explicar que o desenvolvimento ocorria de uma forma diferente entre os países

desenvolvidos e os subdesenvolvidos.

Enquanto a humanidade como um todo não sabia como produzir mais

e melhor, como multiplicar a eficácia do trabalho humano, era

compreensível que o atraso persistisse. Mas era um atraso geral. Por

que, agora, que o atraso não é mais um atraso geral e inevitável, alguns

países não conseguem superá-lo? Por que os ensinamentos

proporcionados pela experiência (diversificada, aliás) dos países que

se industrializaram e desenvolveram não são logo utilizados pelos

países subdesenvolvidos com resultados tranquilos e imediatos? A

resposta a esta questão é menos complexa do que pode parecer. Na

realidade, o subdesenvolvimento – devemos dizê-lo francamente – só

não desaparece com maior rapidez porque tem os seus beneficiários.

(KONDER, 1965, p. 182)

 Podemos perceber que a situação de um país em desenvolvimento, acaba

gerando divisas econômicas, priorizando assim alguns setores da economia em

detrimento de outros.

São os interesses do mercado mundial que estimulam a formação de

monoculturas nos países subdesenvolvidos, esforçam-se por manter

tais países na condição de meros exportadores de matérias-primas,

estabelecem desde logo condições de comércio que excluem toda e

qualquer igualdade efetiva nas relações entre países desenvolvidos e

subdesenvolvidos e procuram acentuar cada vez mais a dependência

da economia dos subdesenvolvidos no que se refere ao mercado

mundial. (KONDER, 1965, p.182)

A agricultura servia como pano de fundo para atender ao mercado externo, o

que dificultava a implementação e o investimento na indústria, o que só ocorreu com

28

as dificuldades encontradas pela decadência da agricultura, o que já foi mencionado

anteriormente.

1.4 A ORIGEM DAS DESIGUALDADES ECONÔMICAS

Com o aumento da concentração de renda no polo urbano-industrial, os outros

setores da economia, acabam passando por momentos de escassez, minimizando

assim os investimentos e o desenvolvimento econômico de tais polos, gerando

desemprego, baixa renda e, até mesmo, fome e miséria. Hirschman (1977) denominou

tal fenômeno como a teoria dos polos, com o objetivo de descrever como o fenômeno

corrobora para as desigualdades econômicas.

Pela teoria dos polos, o crescimento se difunde para a periferia no

longo prazo, como ocorreu na Europa e nos EUA. Contudo, para

muitas regiões subdesenvolvidas, ele tem se mantido concentrado

espacial e setorialmente. Enquanto a região central cresce com altas

taxas, as demais permanecem estagnadas e perdem participação no

produto nacional. (SOUZA, 2009, p.137)

De acordo com Souza, a alternativa recomendável para trabalhar o

desenvolvimento está intimamente ligada com a reestruturação da periferia, para que

a economia volte a girar de uma forma igualitária, equilibrando assim as diferenças.

O termo desenvolvimento, como já elencado, é citado com frequência para

exemplificar que uma região é mais desenvolvida que outra, apenas e exclusivamente,

pelo fator econômico. Tanto é que várias políticas nacionais de desenvolvimento,

preza justamente o trabalho na busca de indústrias para instalação nas localidades,

para que haja maior oferta de trabalho e, consequentemente, elevação da economia

como um todo, porém, o que vimos é justamente o contrário. As regiões de maior

concentração econômica detêm a riqueza, enquanto a periferia amarga com as

políticas redistributivas paternalistas impostas pelos governos (SOUZA, 2009).

29

Ainda segundo o autor, na visão neoclássica, a troca desigual decorre de um

desajuste na concorrência, criando uma lacuna entre os preços de mercado, dos

preços de produção, gerando assim, um desequilíbrio entre os setores e as regiões.

Regiões pobres crescem menos por não conseguirem exportar

produtos de maior valor agregado. Os baixos salários, resultantes da

baixa produtividade, do menor ritmo das inovações e da pressão

demográfica, somam-se ao menor volume de outras rendas geradas

na área. (SOUZA, 2009, p.139-140)

 Tal conceito pode ser aplicado na agricultura, uma vez que tal cultura é

marcada por pouco investimento e na produção de baixo valor agregado, não

representando assim alta lucratividade para a burguesia da época, que optou pelo

investimento industrial com o objetivo de aumentar suas riquezas.

 Myrdal (1968) realizou uma investigação com o objetivo de descobrir as causas

e efeitos desta desigualdade. De acordo com os resultados constatou que:

O círculo vicioso pobreza-doença-pobreza gera um processo circular

acumulativo. Quando descendente, a pessoa fica mais pobre, já o

ascendente, quando mais alimento, mais saúde e, consequentemente,

capacidade de trabalho. O processo acumulativo, quando não

controlado, promoverá desigualdades crescentes. (MYRDAL, 1968,

p.32)

 Fica notório que, embora não seja possível reverter tal situação, faz-se

necessário que haja um equilíbrio e um controle, para que as desigualdades não

possam representar uma ameaça à economia, onde de um lado a concentração

impere e de outro possa ocorrer miséria e desemprego.

 Neste capítulo discutimos o desenvolvimento através da vertente econômica,

porém, precisamos entender o impacto que a mesma causa na sociedade, e o quanto

o investimento no desenvolvimento social pode contribuir para a melhora no setor

econômico.

30

1.5 OS IMPACTOS DO DESENVOLVIMENTO SOCIAL

O desenvolvimento social nada mais é do que a evolução dos componentes da

sociedade (capital humano) e na maneira como estes se relacionam (capital social).

Ao longo do tempo podemos perceber que a sociedade buscou alternativas para se

desenvolver. As pessoas foram à luta para melhorias na qualidade de vida,

conquistaram terras, localidades, como também, as classes dominadas passaram a

ter voz.

Para que o desenvolvimento aconteça é necessário também, que as pessoas

passem por um processo de transformação, ou seja, possam se desenvolver como

também desenvolver a sociedade a qual pertencem.

Para Sen (2000) há dois tipos de desenvolvimento. O primeiro seria o mais

penoso, árduo, baseado em disputas onde o favorecimento é destinado apenas a um

lado, já no segundo conceito, podemos perceber que se trata de um desenvolvimento

baseado na parceria, no envolvimento da coletividade, no ganha-ganha, ou seja, em

um modelo que garanta liberdade as pessoas.

Em uma sociedade onde as pessoas conseguem se expressar livremente,

tendo a liberdade de ir, vir e poder dizer e questionar o que achar interessante é sinal

que o trânsito é livre para as questões que envolvem a pluralidade de pensamentos.

Segundo Sen (2000) há cinco tipos de liberdades presentes na sociedade,

sendo elas:

- Liberdade Política: oportunidade para opinar sobre quem vai governar e de que

forma.

- Facilidades econômicas: oportunidade para utilizar recursos para consumo,

produção ou troca. O desenvolvimento econômico gera aumento no poder de compra,

mas a distribuição desse poder deve ser analisada.

- Oportunidades Sociais: disposições que permitem que o indivíduo viva melhor, como

saúde, educação, etc.

- Garantias de transparência: garantia de verdade e clareza nos relacionamentos em

que o indivíduo se envolve.

31

- Segurança protetora: garantias para que a população tenha condições mínimas,

como auxilio aos desempregados, complementos de rendas, distribuição de alimentos

e remédios gratuitos, etc.

 De acordo com o autor a expansão da liberdade humana é o principal fim e

meio do desenvolvimento, sendo que as capacidades individuais dependem de

disposições econômicas, sociais e políticas. Neste sentido, os papéis instrumentais

incluem componentes distintos inter-relacionados como facilidades econômicas,

liberdades políticas, oportunidades sociais, garantias de transparência e segurança

protetora, que possuem fortes encadeamentos entre si, podendo se dar em diferentes

direções.

A educação interfere no tempo, e, melhorando-se a qualidade do fator

humano, modifica-se por completo o quadro do país, abrem-se

possibilidades de desenvolvimento muito maiores. Não há país que

tenha conseguido se desenvolver sem investir consideravelmente na

formação de gente. Em criança eu já ouvia falar no fenômeno do Japão,

que tinha alfabetizado 100% da população no fim do século XIX. Esse

é o mais importante investimento a fazer, para que haja não só o

crescimento, mas o autêntico desenvolvimento. (FURTADO, 2002,

p.18)

 Por meio do investimento em educação será possível formarmos jovens e

adolescentes mais preparados e, acima de tudo, tendo a liberdade para promover as

mudanças sociais necessárias.

 De acordo com Velloso (1989) para que a sociedade possa se desenvolver é

necessário, que as necessidades básicas sejam sanadas, para então, buscar o

desenvolvimento de uma forma mais ampla. Para ilustrar e demonstrar o quanto o

social impacta no crescimento o autor afirma:

O que se pretende salientar é que, de um lado, o crescimento

representa condição para o social, redistribuição de renda e redução

na pobreza absoluta. Essas três coisas são indispensáveis a uma

sociedade com coesão social, e não serão obtidas em clima de

estagnação, o que significa fazer jogos de soma zero. [...] Entretanto,

por um lado, o social condiciona o econômico. Primeiro, porque sem

formação gradual do mercado de consumo de massa, compreendendo

32

ampla massa crítica de classe média (que inclui a faixa mais alta do

operário) não se alcança o desenvolvimento pelo lado do mercado, ou

seja, da demanda. E para realizar-se esse mercado de massa, é

necessário alcançar razoável distribuição de renda. Mas a limitação

surge, também, do lado dos recursos humanos como fator da produção

vital numa sociedade industrial moderna. (VELLOSO, 1989, p. 57-58)

Neste contexto, fica nítido que tanto a vertente econômica quanto a social estão

de mãos dadas, na construção deste processo que levará ao desenvolvimento, porém,

para pensarmos nas mudanças que a sociedade fará, temos que identificar e entender

o capital social. De acordo com Putnam (1996),

O capital social diz respeito a características da organização social

como confiança, normas e sistemas que contribuem para aumentar a

eficiência da sociedade, facilitando as ações coordenadas. Putnam

credita à herança ancestral das tradições cívicas das regiões a

importância do capital social para o processo de desenvolvimento

italiano. (apud Teófilo, 2001, p. 21-22)

Tal afirmação constata, que o motivo que leva uma localidade a se desenvolver

mais do que outra, sendo que tais regiões são formadas por pessoas e as mesmas

estão em um processo social e educacional distinto, está justamente na força que a

sociedade irá desempenhar para contribuir no envolvimento, ou não, que fará com

que as mudanças sociais e econômicas aconteçam.

A noção de capital social permite ver que os indivíduos não agem

independentemente, que seus objetivos não são estabelecidos de

maneira isolada e seu comportamento nem sempre é estritamente

egoísta. Nesse sentido, as estruturas sociais devem ser vistas como

recursos, como um ativo de capital de que os indivíduos podem dispor.

[...] O capital social, nesse sentido, é produtivo, já que ele torna

possível que se alcancem objetivos que não seriam atingidos na sua

ausência. [...] Capital social é, antes de tudo, a resposta ao dilema

neoclássico da ação coletiva. A base do raciocínio está na constatação

de que as soluções privadas nem sempre funcionam e que por seus

33

interesses imediatos os agentes sociais teriam, diante da cooperação,

uma conduta de caráter oportunista. (ABRAMOVAY, 2000, p. 4)

O que move os grupos a se articularem e defenderem seus interesses, esta

justamente, no poder da informação e no desejo de contribuir para a mudança. Para

isso, precisamos cada vez mais de pessoas que investem na educação, fortalecendo

assim a mão de obra, pois sem o conhecimento, dificilmente as mudanças irão

acontecer.

Com a crise do Welfare State (tipo de organização política e econômica que

coloca o Estado como agente da promoção (protetor e defensor) social e organizador

da economia) na Europa, a partir da década de 1970, e, posteriormente, com a crise

do próprio neoliberalismo, o papel do Estado no desenvolvimento social fica bastante

evidenciado. Em todos os modelos e opções de desenvolvimento em debate

reconhece-se a importância do papel ativo do Estado no desenvolvimento sustentável.

Segundo o relatório do Programa das Nações Unidas para o Desenvolvimento

(PNUD), o Brasil ocupava a 73ª posição no ranking do IDH 2010, em uma lista de 169

países. O país alcançou o índice de 0,699. Apesar da evolução, continua a exibir um

IDH menor que a média da América Latina e Caribe, que é de 0,704. Na região, o país

mais bem colocado é o Chile, que ocupa a 45ª posição, seguido da Argentina, 46ª,

Uruguai, 52ª, Panamá, 54ª, México, 56ª, Costa Rica, 62ª e Peru, 63ª. O país com a

pior colocação na lista completa é o Zimbábue. Com mais alto índice de

desenvolvimento humano estão, pela ordem, Noruega, Austrália, Nova Zelândia e

Estados Unidos.

Os avanços nas políticas sociais, bem como a elevação do PIB per capita, têm

importantes reflexos na melhoria do desenvolvimento humano. Educação e saúde

também melhoraram, mas em ritmo menor, já que o analfabetismo adulto tem caído

pouco e a expectativa de vida ao nascer (único componente do índice de saúde) não

costuma sofrer oscilações bruscas de um ano para outro.

Porém, apesar dos avanços alcançados, o Brasil ainda é um país de elevado

índice de desigualdades sociais. Embora o país apresente queda na desigualdade

social, ainda compõe o grupo dos países mais desiguais do mundo. O índice de

pobreza permanece na faixa de 30,3% da população. (PNUD, 2010)

http://pt.wikipedia.org/wiki/Pol%C3%ADtica
http://pt.wikipedia.org/wiki/Economia
http://pt.wikipedia.org/wiki/Estado

34

A continuidade das políticas sociais, como políticas de Estado, estabelece um

novo paradigma em que o desenvolvimento social passa a ser entendido em suas

dimensões: econômica, política, cultural e socioambiental e contribuirá para a

superação das profundas desigualdades sociais ainda existentes no país, de modo a

garantir a extensão de fato, e não apenas na lei, do status de cidadão a todos os

brasileiros.

Desta forma o cooperativismo surge como um arranjo e modelo para integrar

as pessoas, beneficiando a coletividade e promovendo o desenvolvimento tanto

econômico quanto social. A ideia do cooperativismo esta justamente na cultura do

envolvimento, na construção de ideais que beneficiem o coletivo. No próximo capítulo,

abordaremos os conceitos e as funcionalidades de uma cooperativa, como também,

os benefícios que a mesma pode apresentar para o fortalecimento e desenvolvimento

da agricultura familiar no Brasil.

35

2. COOPERATIVISMO NO BRASIL

2.1 TRAJETÓRIA E EVOLUÇÃO DO COOPERATIVISMO

A primeira cooperativa surgiu no século XIX, na cidade inglesa de Rochdale,

fundada por 28 tecelões, para se contrapor à exploração da mão de obra durante a

Revolução Industrial. Daí em diante, o cooperativismo se desenvolveu de forma

extraordinária em todo o mundo.

De acordo com Pinho (2004), tal modelo sofreu diversas críticas, tanto de sua

inspiração marxista, pelo seu conteúdo doutrinário, como também, por colocar o

capital a serviço do trabalho, sem qualquer remuneração.

1) De inspiração marxista, considera as cooperativas “um conjunto de

ilhas incapazes de libertar as massas” ou de “aliviar de modo

sensível o fardo de sua miséria”.

2) Quanto ao conteúdo doutrinário rochdaleano: alguns autores o

consideram responsável pelo atraso das cooperativas do Terceiro

Mundo, porque a proposta de reforma do homem e da sociedade

cria a expectativa de que as cooperativas poderiam operar

verdadeiros “milagres” administrativos e socioeconômicos.

3) Rejeitam completamente o “mito” rochdaleano e priorizam a

necessidade de a empresa cooperativa ser eficaz, superando as

limitações provenientes de sua estrutura organizacional

democrática, que lhe impõe diversos ônus (como o custo e a

demora típicos das decisões coletivas), enquanto a economia de

mercado exige soluções rápidas ou imediatas. (PINHO, 2004, p.

140)

As críticas ao sistema apresentavam a cooperativa como algo negativo, que

nada agregaria às pessoas e não diminuiria as desigualdades sociais, porém,

admitem que em algumas circunstâncias, a ideologia cooperativista poderia ser

importante para a organização dos trabalhadores, de forma a conviver em sociedade

se aglutinando em torno de algo positivo a ambos. Outra limitação e crítica estão na

ausência do setor secundário de produção, devido à baixa remuneração do capital.

(Pinho, 2004).

36

Neste cenário de críticas e oposições ao sistema, destaca-se a opinião do

canadense Laidlaw, em sua apresentação do trabalho que coordenou sobre as

cooperativas no ano 2000, destinado a indicar recomendações no XXVII Congresso

da ACI em Moscou (out/80):

[...] a visão rochdaleana tornou-se uma imagem confusa e longínqua

de uma idade terminada, sem grande significação atual. Raros são

aqueles que participam ainda da crença de que o mundo moderno

possa ser reformado ou mudado por um sistema limitado de comércio

varejista. Quase ninguém está verdadeiramente satisfeito com a

maneira pela qual os princípios cooperativos são presentemente

formulados. [...] à medida que a estrutura cooperativa se torna mais

vasta e mais complexa, é cada vez mais difícil assegurar como a

democracia econômica professada pelas cooperativas poderia

encontrar sua expressão e tornar-se operatória. (apud PINHO, 2004,

p. 141)

Além das críticas tecidas, Laidlaw, apóia as cooperativas no que tange à

solução para enfrentar os diversos problemas do século XX, principalmente quanto à

produção de alimentos para sanar a fome, como também, de uma alternativa para o

desenvolvimento de vagas de emprego.

Quando abordamos a cooperativa através do viés político, Pinho (2004)

ressalta que: “na agropecuária tal sistema tem representado um instrumento de

controle dos produtores rurais e não de mudança social; ou que, devido à sua natureza

“híbrida” e contraditória, as cooperativas podem ser instrumento para o

desenvolvimento capitalista ou brecha para transformações mais profundas na

sociedade capitalista”. (PINHO, 2004, p.143)

Em meio a tantas críticas de autores quanto à essência do cooperativismo,

principalmente o de Rochdale, demais pesquisadores se debruçaram sobre o tema

com o intuito de pesquisar mais a fundo e identificar características que fossem

importantes e positivas para o setor. Muitos passaram a se concentrar em três fatores,

sendo eles: econômico, administrativo e social. Através desses fatores a ideia era

demonstrar a importância das organizações cooperativistas, como instrumento para

37

enfrentar os desafios da época, em especial, os problemas de desemprego,

alimentação, saúde, habitação, entre outros.

Para Tévoédjrè (2002), o cooperativismo pode ser aplicado como um contrato

de solidariedade, ou seja, como um projeto que mobilizaria o desenvolvimento dos

povos mais pobres ou, em ascensão, baseado não somente nos fatores econômicos,

mas sim, em todas as suas dimensões sociais.

Segundo Klaes (2005), o cooperativismo é tão natural que até mesmo os

animais compartilham de sentimentos de ajuda mútua, de solidariedade e de

cooperação.

Manifestações do instinto de ajuda mútua têm-se profundas em toda a

natureza e até nos últimos degraus da vasta escala dos seres vivos.

Subindo a paulatinamente, até atingir os animais superiores,

encontram-se provas inconcussas de instinto, de hábitos de

solidariedade e de apoio recíproco. São clássicos os exemplos da

formiga precavida e laboriosa e da abelha ativa, símbolos do espírito

de associação, de tenacidade, de trabalho incessante e de inteligência

ao serviço de uma causa comum. São conhecidas suas admiráveis

organizações de defesa e apoio mútuo, tanto na paz como na guerra.

Também entre os pássaros são frequentes, como frisam os naturalistas

e ecólogos, esse espírito de coesão, de cooperação na luta em comum

pela sobrevivência. As próprias aves de rapina, antipáticas em seu

instinto cruento, têm também pendores acentuados para a vida

coletiva. São hoje por demais conhecidos e pesquisados seus hábitos

de longos voos para se reunirem a outras, em pontos distantes. Entre

os pinguins é tão comum este sentimento de solidariedade, que tratam

eles com efusivo desvelo os seus doentes, vigiando-os e alimentando

os com carinho. (KLAES, 2005, p.32).

 Outro dado importante apresentado pelo autor, está no fato da cooperação e

colaboração. Segundo Klaes (2005) é comum notar no meio animal, a compreensão

e o apoio aos mais necessitados.

São de uma índole tão comunicativa que se aproximam confiantes do

próprio homem, talvez seu maior inimigo. Assim, muitos animais, em

suas migrações, colocam os mais débeis no centro dos grupos,

38

destacando sentinelas avançadas para a sua defesa nas longas

jornadas e iniciam a caminhada para regiões onde esperam melhores

condições de vida. Este princípio e está solidariedade que existem na

ordem da natureza têm por instrumento específico a cooperação na

ordem social, econômica e moral, bem como na órbita da inteligência

e na esfera profissional. O homem, como ocupante do mais elevado

grau da escala, dos seres vivos também prescinde de auxílio e

cooperação mútua (assim tem sido desde seus primórdios), para a

consecução de seus objetivos mais imediatos. Dessa forma, conforme

o exposto, não há dúvida sobre a tendência do homem em buscar

sanar as exigências que o meio ambiente lhe impõe, por meio de uma

ação grupal, pois, assim é, talvez, mais fácil. Por isso, cooperativismo

é um fenômeno que tem acompanhado a evolução do homem desde

seus primórdios (KLAES, 2005, p.33-34).

Podemos perceber o quanto os animais já fazem uso da essência

cooperativista, uma vez, que conseguem atingir os seus objetivos através da união,

da junção de forças, com o único objetivo, que é o bem comum.

Já autores como Namorando (2005), apesar de também afirmarem a existência

do cooperativismo antes do século XIX, acabam por concordar que o cooperativismo

surge do movimento operário do século XIX.

[...] as cooperativas eram algo mais do que um dos pilares do

movimento operário, já que, como sua própria designação sugere,

sempre foram também uma expressão da cooperação entre os

homens. Uma expressão organizada da cooperação que a tem como

eixo. Ora, como sabemos, a cooperação é o verdadeiro tecido

conjuntivo das sociedades humanas. Nos primórdios da civilização, foi

mesmo uma das condições básicas para a sobrevivência da espécie.

Por isso, as cooperativas estão longe de ser um fenômeno

circunstancial historicamente datado e passageiro. Pelo contrário

sendo organizações, movidas pelo impulso da cooperação, radicam-se

através dele no que há de mais essencial das sociedades humanas.

[...] (NAMORANDO, 2005, p. 3)

 De acordo com o autor, para que o homem conseguisse sobreviver às

intempéries impostas pela natureza era necessário se unir em grupos, tanto para

39

caçar, viver em comunidade, na socialização como também na defesa, uma vez, que

a junção de forças era benéfico e necessário para a sobrevivência da raça humana.

O autor faz uma analogia dos dois modelos de cooperativas, enaltecendo que a

essência é a mesma, o que muda são os contextos históricos, econômicos, regionais

e locais.

Propostas estas razões pela via cooperativa e dada a evolução do

respectivo fenômeno, é legítimo que se pergunte se continua a ter

sentido valorizar-se para a sua compreensão o código genético, na

parte que o radica historicamente no movimento operário. Incluo-me

para uma resposta afirmativa, uma vez que essa ligação ao movimento

operário deixou marca no universo cooperativo, em termos

verdadeiramente estruturantes. E deixou-o através dos princípios de

Rochdale. [...] como podemos facilmente verificar comparando a sua

versão atual, datada de 1995, com a versão original de Rochdale, que

remonta 1844, há uma identidade profunda e evidente entre ambas.

Refletem uma mesma visão do cooperativismo. Ora, na primeira

versão dos princípios cooperativos está bem presente o enraizamento

da cooperatividade no movimento operário, o qual, por essa via,

continua a ser uma raiz viva da atualidade cooperativa. Por isso,

esquecer essa marca genética pode significar a subalternização da

lógica mais profunda da cooperatividade. (NAMORANDO, 2005, p. 4)

Deixando os princípios e a doutrina imposta por Rochdale, podemos observar

que o estudo, passa a assumir um papel mais voltado para os interesses individuais

dos associados, através da prática da solidariedade cooperativa. À medida que o

mercado vai impondo seu ritmo, faz-se necessário que as cooperativas adotem um

modelo administrativo eficaz e que consiga corresponder as atuais exigências

econômicas. (Pinho 2004).

Ao longo de sua trajetória em buscar uma correta definição para o termo

cooperativista, identificou-se que vários pesquisadores dedicaram seus estudos ao

tema, porém, somente a Teoria de Münster possuía corpo sistêmico, com

pesquisadores e docentes empenhados no seu desenvolvimento e aplicação. A

essência da teoria, deriva das Ciências Sociais e da Microeconomia. Tem como

pressupostos a racionalidade dos sujeitos-associados/cooperadores e a informação

como base das decisões dos associados (PINHO, 2004).

40

 A chamada Teoria de Münster, com base em seus pressupostos e sua

doutrina, apresenta a seguinte definição de cooperativa: “As cooperativas são

agrupamentos de indivíduos que defendem seus interesses econômicos individuais

por meio de uma empresa que eles mantêm conjuntamente”.

Atualmente, o desafio dos pesquisadores, não objetiva explicar o que seria uma

cooperativa, como agiria, mas sim, o de prever com certa margem de segurança,

como poderá ser a atividade cooperativa.

No próximo sub capítulo verificaremos como os princípios cooperativistas foram

recebidos no Brasil, os primeiros movimentos que culminaram na formação de uma

cooperativa, como também, as disputas e o envolvimento político que marcou a

década de 40 do século XX.

2.2 DESENVOLVIMENTO DO COOPERATIVISMO NO BRASIL

No Brasil, a primeira cooperativa que se tem registro, foi fundada em 27 de

outubro de 1889, no estado de Minas Gerais. Denominada de “Sociedade Cooperativa

Econômica dos Funcionários Públicos de Ouro Preto” tinha como objetivo criar uma

espécie de banco sob a forma de sociedade anônima, que pudesse no futuro, efetuar

financiamentos para a construção de casas, reforçar o caixa das pequenas empresas,

como também, servir como um auxílio em momentos de socorro. Tais ações tinham

semelhança com os princípios de Rochdale. (Pinho 2004)

Com o passar dos anos, outros modelos de cooperativas foram trazidos pelos

imigrantes estrangeiros, tanto de cunho anarquista quanto sindicalista, como também,

de brasileiros que enxergaram o potencial que as mesmas tinham obtido na Alemanha

e na Itália.

O Rio Grande do Sul surgiu na dianteira, no ramo do crédito

cooperativo, com duas vertentes de realizações – a primeira, entre

colonos alemães, liderada pelo padre suíço Theodor Amstad, a partir

de 1902, quando fundou a primeira cooperativa modelo Raiffesisen na

localidade de Linha Imperial, hoje Nova Petrópolis e em Lageado (RS),

41

quando fundou a primeira CREDI do modelo Luzzatti, em 1906; e a

segunda vertente teve a orientação do italiano De Stefano Paterno, no

contexto de ampla campanha oficial realizada pela Sociedade Nacional

de Agricultura, por delegação do Governo Federal, que difundia

cooperativas de modelo misto com seção de crédito. (PINHO, 2004, p.

13)

 O sul do Brasil foi pioneiro na implantação de cooperativas devido à maciça

presença de imigrantes europeus, que já tinham a cultura cooperativa presente e

enraizada em sua história. A partir de então, cooperativas nos mais diversos

segmentos foram proliferando no país.

De modo geral, as experiências brasileiras de cooperação estavam

ligadas a anseios de liberdade, tanto no campo político como no campo

econômico, com grande reflexo nas formas de organização da

produção e do trabalho. Mas todas elas fortemente imbuídas do

idealismo inspirado em associações religiosas e em utopias

associacionistas que vicejaram no começo do século XIX, como reação

às consequências práticas do sistema capitalista. (PINHO, 2004, p. 15)

 É interessante ressaltar o quanto o momento político da época, serviu como

base para que despertasse nas pessoas o idealismo cooperativista. Fica notório que,

a cultura e as inquietações pessoais, favorecem novas formas de pensamentos e

ações que podem ser concretizadas, tendo em vista a realização pessoal e a

mobilização da sociedade para que possam trabalhar em conjunto, de forma a atender

os anseios da coletividade.

 Os principais pontos fracos que dificultavam a implantação das cooperativas

estavam justamente na precariedade dos meios de transporte, de comunicação, que

comprometia o escoamento da produção rural, desanimando os agricultores, uma vez

que, também não tinham mão de obra qualificada, com a presença de um grande

número de analfabetos. Tais fatos contribuíam para a falta de tomada de decisões,

sem condições de praticar a democracia econômica cooperativista.

 Em 1899, após dez anos da instalação da primeira cooperativa no Brasil,

aconteceu a primeira assembléia geral da Associação Rio-grandense de Agricultores,

42

no estado de Santa Catarina, onde o jesuíta suíço Pe. Amstad começa a difundir a

ideia de uma organização para a criação de uma Associação de Agricultores do Rio

Grande do Sul.

De 1900 a 1909 ocorre o funcionamento, no Rio Grande do Sul, da

“Bauernverein” (Associação de Agricultores) executando amplo projeto

de promoção humana, que incluía colonizadores italianos,

portugueses, protestantes e católicos; fundou cooperativas de

produção, consumo e crédito. Em 1909 a IX Assembléia Geral,

realizada em Taquara, decidiu transformá-la em sindicato. (PINHO,

2004, p. 21)

 É importante destacar o quanto a agricultura teve um papel importante no

fomento a cooperativa. Este foi um dos principais segmentos que articulou-se através

dos princípios cooperativistas, tanto é que em 1903 com a crise do café, o estado de

São Paulo passou a priorizar e investir no estímulo às cooperativas como forma de

defesa dos produtores rurais, sobretudo por parte da Secretaria da Agricultura do

Estado.

 Com o Decreto de número 1.637, de 15 de janeiro de 1907, ficou estabelecida

a organização de sindicatos e cooperativas. Tal decreto previa que: “as cooperativas

podiam se organizar em sociedades anônimas, regidas pelas leis que regulavam cada

uma das formas de sociedade, com as modificações instituídas naquele decreto”

(PINHO, 2004, p. 22). Esta foi à primeira Lei Orgânica do Cooperativismo do Brasil,

que instituiu o sindicalismo cooperativista.

 Em 1926 foi criado o SER – Serviço de Economia Rural – vinculado ao

Ministério da Agricultura, que veio como substituto da Seção de Crédito Agrícola. Tal

órgão tinha como função registrar, controlar e acompanhar as estatísticas das

organizações cooperativistas.

No período de 1932-1965, consolidou-se parcialmente o

cooperativismo brasileiro, devido ao Decreto 22.239, de 19 de

dezembro de 1932, a primeira lei fundamental que arrolou

características principais das cooperativas, consagrou seu

embasamento doutrinário rochdaleano e garantiu, às cooperativas,

43

margem razoável de liberdade de constituição e de funcionamento [...]

Nesse período, o Brasil teve duas constituições, uma em 1934 e outra

em 1946, e uma Carta Constitucional, em 1937, que asseguravam a

liberdade de associação, mas não cuidaram expressamente do

cooperativismo. (PINHO, 2004, p. 27)

 Tal período foi marcado por tumultos e disputa de poder, principalmente

durante o governo Vargas, que tentou implantar um cooperativismo sindicalista. Após

os impasses e com nova promulgação o cooperativismo foi se desenvolvendo, tanto

é que em 1944 aconteceu o I Congresso Brasileiro de Cooperativismo, na cidade de

São Paulo, onde se comemorou o centenário da experiência símbolo dos Pioneiros

de Rochdale.

 No período de 1965 a 1970, várias disputas internas contribuíram para uma

série crise no sistema cooperativista, onde as mesmas passaram por um forte controle

estatal e com a perda de incentivos fiscais.

Nos anos de 1966/1970 a ditadura militar “endureceu”, marcando a

fase cooperativista de forte “centralismo estatal” e de oposição ao

cooperativismo de crédito, tanto rural como urbano, tolerando apenas

as cooperativas de economia e crédito-mútuo e seções de crédito de

cooperativas agrícolas mistas, em seguida extintas. Proibiu a

constituição de cooperativas de seguro e manteve as pressões do

Estado que, desde 1942 (decretos-leis 50.030, 50.031 e 50.032), eram

exercidas predominantemente sobre as cooperativas de pesca e

produção, comércio e exportação de determinados produtos agrícolas.

(PINHO, 2004, p. 35-36)

 Em meio às questões políticas e a quase liquidação das cooperativas de

crédito, houve também, o fortalecimento da liderança do cooperativismo agrícola. O

ponto forte deste período foi à pacificação do movimento cooperativista brasileiro, que

fez com que a sociedade compreendesse a necessidade de somar esforços, para o

fortalecimento no desenvolvimento de um movimento cooperativo unificado.

 Após o período que ficou marcado pelo “centralismo estatal”, a partir de

1966/1970 o cooperativismo atingiu uma fase de renovação legal, estrutural e

44

instrumental, marcado pela implantação da Organização das Cooperativas

Brasileiras.

Criada em 1971 através da Lei 5764/71, Antônio José Rodrigues Filho

com o apoio do ministro da agricultura, Cirne Lima, fundou a OCB e

tornou-se o primeiro presidente, promovendo a criação de OCE´s

(Organizações Estaduais de Cooperativas) em todos os estados

brasileiros [...] Em 1976 foi criado o PRONACOOP (Programa Nacional

de Cooperativismo) para estimular a criação de cooperativas,

racionalizar o cooperativismo, em especial na agricultura, e criar

estratégias de modernização e aumento da produtividade, durante o

governo Ernesto Geisel. (PINHO, 2004, p. 39-41)

 Neste período, percebe-se um amadurecimento nas questões legais e

estruturais da cooperativa. Com o desenvolvimento de programas e organizações que

beneficiavam a criação das cooperativas, a mesmas conseguiram se desenvolver a

passos largos, tanto é que diversas organizações de ensino, pesquisa e auditoria

difundiram a prática cooperativista baseada na eficácia interna e externa.

 Podemos perceber que ao longo de sua trajetória no Brasil, o cooperativismo

se desenvolveu ora enfrentando desafios políticos, ora com problemas de implantação

devido às dificuldades de cada época, porém, vale ressaltar que um dos pilares para

que o espírito cooperativista possa ser implantado está justamente na cultura de seu

povo, na habilidade de se envolver e praticar o espírito de cooperação e ajuda mútua.

2.3 CULTURA COOPERATIVISTA/ORGANIZACIONAL

Quando abordamos o cooperativismo como cultura, a ideia visa promover o

desenvolvimento social e econômico da sociedade, segundo posturas de ajuda e

responsabilidade mútuas, democracia, igualdade e solidariedade. Uma cultura que se

fundamenta na reunião de pessoas e não no capital; que busca atender às

necessidades do grupo e não o lucro; prosperidade conjunta e não individual.

45

A definição de cultura é bem ampla, porém, abordaremos a cultura dentro da

visão da antropologia, como sendo um conjunto de conhecimentos, crenças, ritos que

passam de geração em geração, sempre acrescentando algo novo a sociedade atual.

Tylor (1871) propôs uma das primeiras definições de cultura, como sendo todo

complexo que inclui conhecimento, crença, arte, moral, leis, costumes e qualquer

outra capacidade ou hábito adquiridos pelo homem como membro de uma sociedade.

Através desta visão, o conceito foi se modificando e, hoje, pode ser considerado como

todo o conhecimento e o uso que as pessoas fazem deste conhecimento.

Desde os primórdios da civilização, quando o homem passou a viver em

sociedade, podemos observar que os costumes começaram a ser transmitidos dentro

do grupo. O homem exercia o papel de provedor do lar, indo a caça para o sustento e

a segurança da família e, a mulher por sua vez, era a responsável pelo cuidado dos

filhos, educação e organização.

Tais funções foram transmitidas através dos tempos, de acordo com as nações

e os povos, porém, cada um à sua maneira, fazendo da cultura algo autêntico, pois

na verdade somos produtos do meio e produtos voltados para a sociedade, assim

pertencemos a um processo coletivo e não individual onde nossas experiências

entram em confronto com as novas, fazendo com que agregamos valor, mudanças e

evoluções.

A nosso ver, é necessário politizar a questão da cultura, em nossa

proposta ela é concebida como um conjunto de valores e pressupostos

básicos expressos em elementos simbólicos que em sua capacidade

de ordenar, atribuir significações, construir a identidade organizacional,

tanto agem como elemento de comunicação e consenso como ocultam

e instrumentalizam as relações de dominação (FLEURY, 1987, p. 67).

Desta forma é possível demonstrar que não podemos sobrepor uma cultura a

outra, ou seja, cada cultura é entendida como uma manifestação de um povo,

impossibilitando assim, que continuamos tendo uma visão etnocêntrica, de querer

hierarquizar as culturas. Temos que olhar para cada um como sendo um ser único,

relativizando assim o referencial do olhar.

46

Além das organizações primárias tradicionais, a cultura também pode ser

encontrada em organizações modernas conhecidas como empresa. Neste campo o

estudo é voltado para a cultura organizacional.

É importante abordarmos o quanto a cultura é determinante nas organizações,

uma vez, que as cooperativas na atualidade, assumem o papel de uma organização

moderna.

Embora seu enquadramento jurídico seja diferente de uma empresa tradicional,

voltada para o lucro, percebe-se que as cooperativas acabam tendo dificuldades de

se estabelecer nesta linha tênue, portanto, faz-se necessário compreendermos a

cultura de seus dirigentes e a cultura que a mesma transmite a seus cooperados.

2.3.1 Cultura nas Organizações

O homem ao ingressar nas organizações trás consigo sua cultura, ou seja, o

seu modo de agir, pensar e trabalhar, Não se pode pensar no funcionário como sendo

uma folha em branco que vem para as organizações para ser moldado e preparado

de acordo com os interesses da empresa. Ao contrário, essa pluralidade é o que

enriquece as organizações, mas também, pode comprometer o meio de campo

fazendo com que os conflitos se instalem diante de um possível choque cultural.

Visando entender os desafios culturais que cada funcionário trás para a

organização, na década de 1980 foi dado o primeiro passo para a criação do termo

“cultura organizacional”.

Para Barbosa (2002, p.22) a cultura vista pelas organizações esta:

Diretamente ligada à sua capacidade de oferecer novos e melhores

instrumentos de intervenção na realidade. Por conseguinte, identificar

e classificar os diferentes tipos de cultura e medir sua eficácia

tornaram-se um imperativo gerencial.

A definição abordada por Schein (1986) é a mais conhecida, que caracteriza a

Cultura Organizacional como o conjunto de pressupostos básicos que um grupo

inventou, descobriu e desenvolveu ao aprender como lidar com os problemas de

adaptação externa e integração interna e que funcionaram bem o suficiente para

47

serem considerados válidos e ensinados a novos membros como a forma correta de

perceber, pensar e sentir em relação a esses problemas.

A cultura nas organizações pode ser entendida como as regras, o modo de

pensar e agir, sejam elas de forma explícitas ou implícitas, faz parte do DNA da

organização, sendo transmitida através dos ritos, crença. Toda a cultura inerente a

uma organização está diretamente ligada aos interesses de seus proprietários e

gestores, cabendo aos colaboradores consumirem e integralizá-la em seu dia a dia.

Para Schein (1986), toda cultura existe em três diferentes níveis de

apresentação: artefatos, valores compartilhados e pressuposições básicas. Abaixo o

autor destaca cada um deles:

1. Artefatos. Constituem o primeiro nível da cultura, o mais superficial, visível e

perceptível. São as coisas que cada um vê, ouve e sente quando se depara com uma

organização cuja cultura não é familiar. Artefatos são todas aquelas coisas que, no

conjunto, definem uma cultura e revelam como a cultura dá atenção a elas. Incluem

produtos, serviços e os padrões de comportamento dos membros de uma

organização. Quando se percorrem os escritórios de uma organização, pode-se notar

como as pessoas se vestem, como falam, sobre o que conversam, como se

comportam, quais as coisas que são importantes e relevantes para elas. Os artefatos

são todas as coisas ou eventos que podem nos indicar visual ou auditivamente como

é a cultura da organização. Os símbolos, as histórias, os heróis, os lemas, as

cerimônias anuais são também exemplos de artefatos;

2. Valores compartilhados. Constituem o segundo nível da cultura. São os

valores relevantes que se tornam importantes para as pessoas e que definem as

razões pelas quais elas fazem o que fazem. Funcionam como justificativas aceitas por

todos os membros. Em muitas culturas organizacionais, os valores são criados

originalmente pelos fundadores da organização.

3. Pressuposições básicas. Constituem o terceiro nível da cultura

organizacional, o mais íntimo, profundo e oculto. São as crenças inconscientes,

percepções, sentimentos e pressuposições dominantes em que os membros da

organização acreditam. A cultura prescreve “a maneira certa de fazer as coisas”

adotada nas organizações, muitas vezes, através de pressuposições não escritas e

nem sequer faladas.

48

 Para compreendermos a cultura de uma organização é necessário

identificarmos cada nível, ou seja, percebermos a história, seus rituais, para então,

compreendermos a cultura imposta pelos proprietários ou gestores. A partir do

momento que tivermos o retrato da cultura de uma cooperativa ficará mais fácil

compreender sua essência, uma vez, que já teremos identificados cada uma das

etapas, porém, perceberemos muitas crenças, sentimentos e certos tabus que podem

ser identificados, mas, jamais explicados.

2.3.2 Cultura como Estratégia Organizacional em cooperativas

As cooperativas quando assumem o papel de uma organização moderna,

tendem a moldar seus cooperados de acordo com a sua cultura, ou seja, na difusão

da Missão, Visão, Políticas e Valores que são transmitidas e incorporadas pelos

mesmos.

Para Weber (1968) o líder passa a ter influência a partir do momento que os

seus seguidores enxergam o seu talento, de modo que possam ser envolvidos e se

sintam parte integrante da organização. A liderança não é imposta, ou seja, um líder

é líder a partir do momento que o mesmo é elevado pelas massas.

Segundo Freitas (2000, p.139) o líder deve guiar os seus seguidores:

O líder promete aos seus seguidores acompanha-los em seu caminho

árduo e inseguro, como a mão que guia o cego. O carisma do líder

possui uma carga de emoção e paixão suficiente para tirá-los do

mundo real e conduzi-los a uma existência extraordinária, em que cada

qual possa experimentar o sentimento de transcendência.

A partir do momento que os cooperados percebem que são envolvidos dentro

do sistema, o líder consegue despertar sentimentos de confiança, admiração e

respeito.

As organizações com sua missão grandiosa, cria no imaginário dos

colaboradores a ideia de que a cultura organizacional seria o motor capaz de contribuir

para o desenvolvimento pessoal e profissional. É nesta ideia que poderá surgir os

problemas, uma vez, que a partir do momento que os colaboradores entenderem o

49

real significado da cultura em benefício somente da organização, haverá uma ruptura

no consumo de tal cultura (FREITAS, 2000).

Percebe-se, portanto que a cultura somente será integralizada a partir do

momento que os colaboradores enxergarem que a cultura seja uma via de mão dupla,

ou seja, satisfaça a necessidade de ambos.

Chiavenato (2010) comenta que da mesma forma que não existem duas

empresas iguais, também não existe culturas iguais, porém as culturas são adaptáveis

e flexíveis, desde que o comportamento humano seja gerenciado.

Portanto toda cultura é mutável, de forma constante, assim a cada inovação ou

descoberta, uma nova concepção e uma reforma de conceito é formada, e juntamente

com ela a manutenção da cultura existente, que influenciará no comportamento

organizacional, funcionando como norteador junto à estratégia da empresa.

2.4 COOPERATIVAS COMO EMPRESAS ECONÔMICAS

Ao compararmos uma cooperativa com uma empresa, a intenção é destacar

que, embora seja uma associação, ela também possui características e atividades

comerciais, porém, sempre com foco e atuação no aspecto social. Para que uma

cooperativa possa se sustentar e permanecer atuando no mercado, precisa dar

atenção às questões burocráticas, para que consiga existir enquanto empresa

econômica.

De acordo com Albert Thomas (1924): “A sociedade cooperativa tem dois

aspectos: I. a associação de pessoas que constitui a sociedade; II. O empreendimento

comum, pelo qual alcança seus objetivos”. Tal afirmação justifica que para

concebermos uma ideia de cooperativa, faz-se necessário cumprir e trabalhar em prol

dos aspectos sociais, porém, sem deixar de lado a administração econômica e

burocrática.

[...] as cooperativas não alcançaram êxito simplesmente por crerem na

justeza dos princípios cooperativos ou por cumprirem fielmente os

regulamentos e estatutos. Esses princípios e regulamentos não

fornecem um programa, não representam um sucedâneo para o

50

funcionamento eficiente da cooperativa como empresa econômica.

(LAMMING, 1973, p. 282)

 Como as transformações no mundo dos negócios tem mudado

constantemente, é importante que as cooperativas passem a adotar as modernas

técnicas de administração semelhantes ao que as grandes empresas já empregam na

atualidade. Se as cooperativas não se organizarem e passarem a atuar como empresa

mercantil, ficará desprovida de sua condição, inviabilizando assim, sua existência real

(LAMMING, 1973).

A aplicação de técnicas modernas de administração a cooperativas

pode ajudar a realçar a eficiência destas soluções; mas a eficiência da

administração moderna, por sua vez, será muito auxiliada pela atenção

dispensada, na gestão de cooperativas, a estes dois aspectos, que

são: 1º) as relações entre associados e cooperativa com relação à

operação da empresa comum e de suas atividades em favor deles; 2º)

a natureza de “direito de serviços” do capital social das cooperativas

(em contraposição ao “direito a lucros” em outras empresas) e os

assuntos conexos de financiamento cooperativo. (LAMMING, 1973, p.

284)

Ao analisarmos as especificidades de uma cooperativa, quanto a técnicas de

administração empregadas nas empresas mercantilistas, podemos detectar alguns

fatores que precisam ser discutidos para que possamos observar uma cooperativa

como empresa. É preciso mensurar a integração dos associados com a empresa; a

provisão financeira e o seu próprio desenvolvimento administrativo.

O que difere uma cooperativa de uma empresa tradicional está no fato de que

a cooperativa tem como objetivo prestar serviços aos seus próprios

“associados/proprietários/usuários”, diferentemente de uma empresa mercantilista,

onde o foco está no cliente externo. Segundo Lamming (1973) há uma “...conexão

direta entre as necessidades dos sócios de um lado e as operações da cooperativa,

do outro lado; e entre a participação dos associados nas atividades da cooperativa,

de um lado, e o funcionamento da cooperativa de outro lado”. Destaca-se essa como

sendo a grande diferença de funcionamento entre as mesmas.

51

Para ilustrar melhor o conceito acima, Lamming (1973) apresenta como

exemplo, as cooperativas de agricultores, que para aproximar mais os processos de

produção e comercialização, devem seguir as seguintes funções:

I) atuar como intermediárias para o fornecimento planejado, aos

agricultores, de insumos físicos e financeiros para as suas atividades

agrícolas, e de informações, conselhos e assistência técnica

relacionada, por exemplo, com as técnicas de produção de

mercadorias e da administração de empresas agrícolas;

II) orientar e organizar a produção e reunir os rendimentos resultantes,

em harmonia com as exigências dos mercados comerciais,

relativamente à gama, à variedade, ao volume, à qualidade, à

apresentação, ao tempo de entrega das mercadorias; e com relação

ao acondicionamento e/ou beneficiamento dessas mercadorias e a sua

venda. (LAMMING, 1973, p. 285-286)

 Neste exemplo, percebe-se o quanto a cooperativa deve direcionar os seus

esforços para satisfazer os seus associados. Trabalhando em prol de tais funções a

cooperativa deverá elevar o volume de rendimentos e produção e, ao mesmo tempo,

procurar atender as exigências do mercado, ou seja, oferecendo produtos que

atendam às necessidades e demandas específicas do setor.

 Para que as cooperativas prestem um serviço de excelência, é importante

destacar, a preocupação com o estudo do mercado, de novas tecnologias e

informações específicas sobre o setor, uma vez, que a cooperativa deve prestar uma

consultoria aos seus associados, quanto o que plantar, como colher, como investir a

tecnologia correta dentro da especificidade de cada cultura, o escoamento e a

logística adequada da produção, entre outros, até porque a cooperativa representa os

seus associados e os mesmos são a cooperativa.

 Quando a cooperativa passa a exercer esse papel junto aos seus associados,

o trabalho dentro da mesma passa a fluir com mais agilidade e responsabilidade, uma

vez, que a cooperativa pode assumir e cumprir contratos com o poder público e com

as demais empresas mercantilistas.

 O trabalho em conjunto entre cooperativa e associados (no caso aqui

exemplificado pelos agricultores) estabelece um caráter de ajuda mútua, pois ao

52

empregar técnicas e conhecimentos sobre o que plantar, em qual período, fazer o

acompanhamento durante todo o processo, até chegarmos ao período de colheita,

armazenagem e, posteriormente, a comercialização dos produtos agrícolas, a

cooperativa consegue satisfazer os seus associados e, consequentemente, cumprir o

seu papel quanto ao de fazer mais e em conjunto com os seus associados,

representando assim, uma condição especial para a ação econômica de ambos.

 Outra característica marcante deste setor está no poder do associado de

delegar parte de sua autoridade a um grupo, para que todas as ideias, gerenciamentos

e projetos possam ser conduzidas tendo como meta a satisfação e a melhoria do

grupo e, não de forma isolada, individual.

[...] a participação em uma cooperativa – e particularmente a

participação integral nas operações da cooperativa - implica

certamente numa delegação de parte da autoridade individual, do

associado ao grupo, e a aceitação pelo associado, da disciplina do

grupo (que ele e seus colegas/associados decidem adotar). Mas tal

disciplina e tal delegação podem ser consideradas mais como restrição

ao individualismo do que restrição à independência. (LAMMING, 1973,

p. 291-292)

 Pode-se entender a eficiência do papel da cooperativa a partir do momento,

que há a renúncia do individualismo em favor do coletivismo. “... depende também do

reconhecimento e da aceitação individual e coletiva pelos associados do princípio do

que a cooperativa pode beneficia-los ao máximo...” (LAMMING, 1973, p. 292)

 Se por acaso não ocorrer tal aceitação e, os associados não compartilharem

desta “cultura”, a cooperativa estará fadada ao fracasso, uma vez, que não conseguirá

cumprir com suas atividades administrativas e, com o passar do tempo e a

inflexibilidade dos associados, passará a viver um clima de extrema individualidade,

onde os cooperados passam a se preocupar mais com o que é seu, o seu lucro e

rentabilidade, não se importando com o rendimento coletivo, quebrando assim, o

acordo mútuo.

 A partir do momento que o conhecimento da cultura cooperativista passa a ser

renegado, podemos comparar uma cooperativa a uma empresa mercantilista, onde

os funcionários não se importam muito com os rumos, o foco que a empresa tem como

53

meta, uma vez, que sua preocupação está mais focada em seus rendimentos

mensais. Esta é uma das características que desponta quando comparamos uma

cooperativa a uma empresa mercantilista, pois, enquanto cooperado o mesmo

assume o papel de um co-usuário, um co-participante na tomada de decisões e um

co-fiscal na aplicação dessas decisões.

Sendo a atividade cooperativa uma atividade essencialmente

econômica, esses conhecimentos devem incluir definitivamente

informações completas e exatas sobre os programas, as políticas, as

operações e as estruturas da cooperativa como empresa comercial.

Deve também incluir informações que permitam aos sócios entender

suas responsabilidades, individuais e do grupo, dentro da empresa

cooperativa, e a natureza de sua conexão com as suas próprias

empresas particulares. (LAMMING, 1973, p. 293)

 A partir do momento em que a parceria é estabelecida, onde cada um cumpre

a sua função no processo, tudo caminha para uma completa e eficiente técnica

administrativa na gestão de uma cooperativa enquanto empresa moderna, porém, não

pode esquecer as características latentes que difere uma da outra.

 Outra característica marcante e divergente nesta comparação, está na questão

financeira e de como os recursos financeiros são aplicados. Enquanto na empresa

mercantilista o foco está no lucro, em uma cooperativa esse não é o fator primordial,

pois o capital social aqui tem outra conotação.

Em termos de administração financeira, as cooperativas realmente

necessitam de dinheiro, como qualquer outra empresa, para levar a

cabo seus empreendimentos, manejar e vender mercadorias, pagar

aos funcionários, adquirir imóveis e máquinas. [...] Uma administração

sadia no campo financeiro é tão necessária para cooperativas como

para qualquer tipo de empreendimento. (LAMMING, 1973, p. 295)

 É notório que o fator financeiro é importante para a cooperativa, porém, vale

destacar que como uma empresa mercantilista, a cooperativa também deve-se

preocupar com suas finanças, não é porque o lucro deixa de ser importante, que os

conhecimentos de economia, uso correto dos recursos e a correta administração na

54

aplicação do excedente financeiro deve ser deixado de lado, ao contrário, sua

eficiência está mais focada nos custos de sua operação, do que no excedente gerado.

A eficiência na administração de cooperativas, portanto, inclui travar

uma batalha constante para limitar os custos sem prejudicar o serviço.

“A consciência de custo” é uma atitude a ser promovida por toda a

estrutura da cooperativa - tanto entre os associados como no quadro

de funcionários. Tendo em vista que o excedente, se houver, pertence

aos associados como usuários da empresa cooperativa, os fundos de

reserva – acumulados por atribuições dos excedentes anuais – podem

ser considerados contribuições indiretas (mas geralmente não

restituíveis) dos cooperados, para a obtenção de vantagens comuns.

(LAMMING, 1973, p. 298)

Ao contrário do que se pensa, o excedente quando há, não deve ser encarado

como um benefício de ser um cooperado, uma vez, que o principal objetivo em

pertencer a uma cooperativa está mais no fato de esperar da mesma o seu

funcionamento efetivo, dos seus serviços e que os mesmos funcionem a preço de

custo, ou o mais próximo possível disso.

Podemos observar que, para que uma cooperativa tenha mais eficiência quanto

a sua administração, é necessário um correto preparo administrativo dos seus

dirigentes, a prevalência e a continuidade da cultura cooperativista, onde o ideal

coletivo sobrepõe-se ao individual, o correto uso e aplicação dos recursos financeiros,

o que gerará confiança e a aceitabilidade psicológica em pertencer a um grupo,

facilitando assim o contrato de acordo mútuo.

Neste capítulo procurou-se destacar o papel e a fundamentação enquanto

empresa de uma cooperativa e, demonstrar sua importância no cenário econômico e

social, na contribuição para o desenvolvimento cultural e no bem estar pessoal que os

cooperados passam a obter dentro de uma cooperativa. No próximo capítulo,

associaremos os princípios cooperativistas a agricultura familiar e, o que isso gerará

aos agricultores, em pertencer a uma cooperativa, apresentando suas vantagens e

benefícios no fortalecimento da agricultura familiar enquanto alternativa de

desenvolvimento local e regional.

55

3 AGRICULTURA FAMILIAR E DESENVOLVIMENTO

LOCAL/REGIONAL

3.1 O AGRICULTOR FAMILIAR E O SEU PAPEL NO MUNDO RURAL

CONTEMPORÂNEO

Em meado dos anos 1980 o termo agricultura familiar começa a ser empregado

no Brasil, como uma alternativa para o desenvolvimento econômico, como também,

devido a pressões dos movimentos sociais que vislumbravam a Reforma Agrária

como uma alternativa para o seu desenvolvimento social e econômico.

De acordo com Wanderley (2011), além dos movimentos sociais, o que

colaborou para o fortalecimento da agricultura familiar foram os estudos e as

produções acadêmicas da época, que impulsionaram e contribuíram no entendimento

do que seria a agricultura familiar, seus desdobramentos e o seu papel perante a

sociedade moderna.

[...] os Estados capitalistas do centro abandonaram seu fascínio pelo

modelo inglês e se lançaram na defesa da agricultura familiar porque

precisavam garantir comida farta e barata para uma crescente

população urbana. Deram-se conta de que essa forma de produção era

muito mais adequada ao funcionamento do treadmill. Quem aceitava

produzir em troca de uma renda corrente inferior aos salários urbanos

– mesmo que a expectativa dos ganhos patrimoniais pudesse ser alta

– eram principalmente os agricultores familiares. (VEIGA, 1991, p.200)

De acordo com o autor, os agricultores familiares assumem tal posição, por já

dominarem o trabalho árduo e monótono (treadmil) da agricultura e por vislumbrarem

possibilidades diante do crescimento e demanda da produção agrícola e,

impulsionados pelo poder público, que incentivou e apoio projetos de política pública

que enalteciam a agricultura, passaram a dominar o cenário atual com o investimento

em sua produção, tanto para consumo, quanto para a comercialização.

56

Já para Abramovay (1992) o estudo sobre a agricultura nos países

desenvolvidos tem sido pouco explorado, o que gera dúvidas e incertezas,

principalmente no que tange ao investimento em determinados nichos de mercado no

setor agrícola.

[...] é fundamentalmente sobre a base das unidades familiares de

produção, que se constitui a imensa prosperidade que marca a

produção de alimentos e fibras nas nações mais desenvolvidas [...] O

que é paradoxal – e tem merecido pouca atenção – é justamente o

caráter familiar não só da propriedade, mas da direção, da organização

e da execução do trabalho nessas empresas e portanto as razões

pelas quais a agricultura capitalista contemporânea nos países centrais

se desenvolveu nesse quadro social. (ABRAMOVAY, 1992, p. 19)

 Pode-se afirmar que as unidades familiares, nos países desenvolvidos, têm

contribuído para o fortalecimento da agricultura, seja pelo investimento em tecnologia,

seja na produção de alimento para o restante do país, como também, pela valorização

do trabalho. No Brasil aconteceu exatamente o contrário, o país investiu mais nos

grandes estabelecimentos agrícolas com o objetivo de alavancar a economia,

deixando de lado o pequeno produtor, contribuindo assim, com a miséria e o

empobrecimento social e econômico de tais pessoas.

[...] diante dos efeitos do modelo latifúndio/grande empresa em termos

de exclusão social e pauperização, tanto rural como urbana, em que

medida é pertinente, tanto do ponto de vista teórico como em termos

de políticas públicas, pensar em alternativas para construir outra

agricultura em que se consolidem os segmentos menos capitalizados

da agricultura familiar e os assentamentos rurais? Essa questão não

pressupõe a ideia de que se podem substituir hegemonias num setor

da sociedade – o rural, o agrário - mas traz implícita a virtualidade de

mudanças que podem tornar plural o quadro de alternativas existentes

de desenvolvimento rural e agrícola. (FERREIRA E ZANONI, 1998, p.

16)

 Para as autoras é possível conviver com as duas realidades no setor agrário,

tanto no agronegócio, quanto na agricultura familiar, uma vez que cada uma possui

57

peculiaridades distintas e contribuem tanto para o desenvolvimento social e

econômico dentro de suas especificidades.

 De acordo com Abramovay (1998), a agricultura familiar está obtendo ótimos

resultados, tanto é, que faz dela um setor único no capitalismo contemporâneo. “Não

há atividade econômica em que o trabalho e a gestão estruturem-se tão fortemente

em torno de vínculos de parentesco e onde a participação de mão de obra contratada

seja tão importante” (ABRAMOVAY 1998, p. 209).

 Para o autor, o investimento na agricultura familiar, além de contribuir para o

desenvolvimento econômico e social, faz com que os laços familiares se

intensifiquem, enaltecendo a terra como um meio de subsistência e rendimento

familiar.

Baseando-se no Censo Agropecuário de 1996, um estudo realizado

pela FAO (Organização das Nações Unidas para Alimentação e

Agricultura) em cooperação com o Ministério do Desenvolvimento

Agrário, coordenado por Carlos Guanzirolli, formulou uma nova

metodologia para apreender o perfil da agricultura familiar no Brasil

(Guanzirolli et al., 2001). De acordo com essa abordagem, de um total

de 4.859.732 estabelecimentos agrícolas, 4.139.369 são

estabelecimentos familiares, o que corresponde a 85,2%.

(WANDERLEY, 2011, p. 90)

 Tal pesquisa confirma a contribuição marcante da agricultura familiar no cenário

econômico nacional. Embora não disponha de recursos produtivos semelhantes à

agricultura patronal, a familiar revela grande capacidade produtiva,

 É interessante destacar as diferenças entre uma cultura familiar e uma cultura

patronal, para que se consiga perceber as peculiaridades e especificidades de cada

setor, como também, detectar o tamanho em hectares que cada cultura ocupa, sua

produção, estrutura administrativa, compra de insumos e o mercado de trabalho em

cada um deles.

Abaixo o quadro apresenta as diferenças entre agricultura familiar e agricultura

patronal:

58

Agricultura Patronal Agricultura Familiar

Completa separação entre gestão e
trabalho.

Gestão e trabalho infimamente
relacionados

Organização centralizada.
Direção do processo produtivo
assegurada diretamente pelos
proprietários.

Ênfase em práticas agrícolas
padronizáveis.

Ênfase na durabilidade dos recursos
naturais e na qualidade de vida.

Trabalho assalariado predominante. Trabalho assalariado complementar.

Tecnologias dirigidas à eliminação das
decisões “de terreno” e “de momento”

Decisões imediatas ligadas ao alto grau
de imprevisibilidade dos processos
produtivos

Tecnologias voltadas principalmente à
redução das necessidades de mão-de-
obra.

Tomada de decisão in locu,
condicionada pelas especificidades do
processo produtivo.

Pesada dependência de insumos
comprados

Ênfase no uso de insumos internos.

Quadro 1 - Fonte: INCRA

 Através do quadro acima, podemos perceber que a característica mais

divergente entre ambas, está no grau de envolvimento do agricultor familiar com a

terra, uma vez, que dela se extrai o seu sustento, não objetivando tanto o lucro quanto

a agricultura patronal. Outro fator de relevância está na dependência dos insumos

agrícolas. Enquanto a patronal apresenta dependência quanto a compra de insumos,

a familiar opta por utilizar materiais que possam ser encontrados ou produzidos no

mesmo ambiente. Outro dado interessante está na capacidade da eliminação da mão

de obra por investimento pesado em tecnologia por parte da patronal, enquanto a

familiar, além de empregar membros da família acaba também sendo um elo de

empregabilidade.

 Em 1991 foi criada a Leí Agrícola (8.171/91) consagrando assim o princípio de

uma política diferenciada ao pequeno produtor, porém, em 1995 foi criado o Banco

Nacional da Agricultura Familiar e o projeto Lumiar que tiveram como objetivo o

fortalecimento da agricultura familiar com iniciativas inovadoras que culminaram com

o Decreto 1.946, de 28 de junho de 1996, criando o Programa Nacional de

Fortalecimento da Agricultura Familiar (PRONAF).

O surgimento, em 1995, do Programa Nacional de Fortalecimento da

Agricultura Familiar marca, indiscutivelmente, um divisor de águas no

59

processo de intervenção estatal na agricultura e no mundo rural

brasileiro. Tal assertiva prende-se muito mais ao caráter desta

mudança e dos objetivos implicados, do que propriamente no volume

de recursos efetivamente disponibilizados para apoiar este setor, haja

vista o fato da agricultura patronal concentrar nada menos que 76% do

crédito atualmente disponibilizado para financiar a agricultura nacional

(ANJOS et al. 2004, p. 530).

Desde a década de 90 quando a agricultura familiar começou a ter relevância

no Brasil, muitos autores têm discutido o papel do agricultor frente ao novo desafio,

de congregar-se em cooperativas e a investir na produção com o intuito de promover

a agricultura familiar. Segundo Didonet (2004, p.11):

O conceito de agricultor familiar é estabelecido pelo decreto de número

3.991, de 30 de outubro de 2001, e, de acordo com a classificação

adotada na política nacional de assistência técnica e extensão rural

(ATER), pode ser definido como: agricultores familiares são aqueles

que exploram e dirigem estabelecimentos rurais, tendo o trabalho

familiar como base da exploração da unidade produtiva, na condição

de proprietários, posseiros, arrendatários, parceiros, comodatários ou

parceleiros, desenvolvendo, nos estabelecimentos, atividades

agrícolas ou não agrícolas. São considerados ainda como agricultores

familiares, os produtores familiares tradicionais e assentados da

reforma agrária, os aquicultores, pescadores artesanais, silvicultores,

extrativistas florestais, entre outros.

Recentemente o IBGE, em cooperação com o MDA (Ministério do

Desenvolvimento Agrário), elaborou para o Censo Agropecuário de 2006, uma grade

de variáveis que possibilitou incluir a categoria de estabelecimentos familiares em

seus levantamentos (IBGE, 2006).

De acordo com a Lei da Agricultura Familiar, número 11.326/2006, em seu

artigo 3º, estabelece que esse tipo de agricultor:

I – não detenha, a qualquer título, área maior do que 4 (quatro) módulos

fiscais;

II – utilize predominantemente mão de obra da própria família nas

atividades econômicas do seu estabelecimento ou empreendimento;

60

III – tenha renda familiar predominantemente originada de atividades

econômicas vinculadas ao próprio estabelecimento ou

empreendimento;

IV – dirija seu estabelecimento ou empreendimento com sua família.

Didonet (2004) ressalta que o agricultor deve residir na propriedade ou em local

próximo; utilizar predominantemente mão de obra da família nas atividades do

estabelecimento ou empreendimento e obtenham renda familiar originária,

predominantemente de atividades vinculadas ao estabelecimento ou

empreendimento. Desta forma para que o governo possa conceder benefícios aos

agricultores os mesmos devem obedecer aos requisitos elencados acima. Para tanto

se pode também utilizar mão de obra terciária para alguns períodos sazonais, quando

a produção atinge o seu ápice.

Com base no Censo Agropecuário (IBGE, 2006) foram identificados 4.367.902

estabelecimentos de agricultura familiar. Eles representavam 84,4% do total, mas

ocupavam apenas 24,3% (ou 80,25 milhões de hectares) da área dos

estabelecimentos agropecuários brasileiros. Já os estabelecimentos não familiares

representavam 15,6% do total e ocupavam 75,7% da sua área.

Dos 80,25 milhões de hectares da agricultura familiar, 45% eram destinados a

pastagens, 28% a florestas e 22% a lavouras. Ainda assim, a agricultura familiar

mostrou seu peso na cesta básica do brasileiro, sendo responsável no ano de 2006,

por 87% da produção nacional de mandioca, 70% da produção de feijão, 46% do

milho, 38% do café, 34% do arroz, 21% do trigo e, na pecuária, 58% do leite, 59% do

plantel de suínos, 50% das aves e 30% dos bovinos.

Tais dados refletem que a agricultura familiar vem crescendo em relação à

agricultura patronal, apresentando assim, como uma forma alternativa de

desenvolvimento local.

61

3.2 O PRONAF ENQUANTO POLÍTICA PÚBLICA

A agricultura familiar no Brasil não é homogênea, ou seja, há tanto produtores

integrados a cooperativas ou instituições de apoio, quantos agricultores com baixo

nível de instrução que não tem acesso à informação, ou qualquer apoio por parte de

organizações.

Desde 1994 o INCRA (Instituto Nacional de Colonização e Reforma Agrária) e

a FAO (Organização das Nações Unidas para a Agricultura e Alimentação) busca

políticas públicas que possam beneficiar os agricultores familiares que não tem

acesso e oportunidades.

O Pronaf foi criado com o intuito de beneficiar o pequeno agricultor que até

então não tinha oportunidades, mas que já possuía a terra e poderia se integrar ao

mercado. Surgiu através de três modalidades: Crédito, infraestrutura e capacitação.

Pronaf foi, desde o início, concebido e executado como um programa

de apoio ao desenvolvimento local, e não somente como meio de levar

crédito aos agricultores e enviar recursos a municípios carentes: tão

importante quanto o crédito, os recursos e a formação dos agricultores

e dos técnicos, é a integração dessas políticas, que se consegue, antes

de tudo, pelo esforço das organizações e dos estímulos à coordenação

entre atores econômicos privados, organizações associativas e

diferentes esferas do governo. (MDA, 2002)

A agricultura que há tempos era renegada pelo governo, teve como ponto de

partida a proposta do Pronaf, como instrumento de política pública voltado para as

demandas dos agricultores, chamando para si o desafio de construir um novo

paradigma de desenvolvimento rural para o Brasil, sem os vícios do passado (Pronaf,

1996: 14).

Atualmente, algumas preocupações quanto à implementação deste programa

junto aos agricultores, tem permeado no que se refere à dualidade entre as

determinações e regras políticas, quanto às condições estruturais e benefícios do

programa (Rosa, 1995).

62

De acordo com Corbucci (1995) há interpretações equivocadas no uso de

conceitos, estratégias, como também, na estrutura e gestão do programa, o que acaba

comprometendo sua eficácia enquanto política pública como também na verificação

de dados positivos quanto a metas e o desenvolvimento do programa junto aos

produtos rurais.

Para tanto, faz-se necessário à interpretação do programa, para que possa

identificar as vantagens e créditos disponibilizados, como também, preparar e treinar

os agricultores para que se possa utilizar o programa sem que os mesmos possam ter

prejuízo e frustração.

[...] a proposta de um programa de fortalecimento da agricultura familiar

voltado para as demandas dos trabalhadores – sustentado em um

modelo de gestão social em parceria com os agricultores familiares e

suas organizações – representa um considerável avanço em relação

às políticas anteriores. Tal tentativa de ruptura é intencional e explícita

no próprio texto do Pronaf, quando ele chama a si o desafio de construir

um novo paradigma de desenvolvimento rural para o Brasil sem os

vícios do passado. (CARNEIRO, 1997, p.70)

De acordo com a autora, a mudança política teve como objetivo dar vazão a

produção da agricultura familiar, sendo que a mesma representa grande produtividade

perto da área que ocupa, quando comparado à agricultura patronal. Ressalta ainda

que o programa veio com o intuito de desenvolver o meio rural sem repetir os

problemas do passado.

Já para Anjos (2003) o programa utilizou-se da agricultura familiar como um

apêndice para promover o desenvolvimento no meio rural, onde o poder público, seja

na esfera municipal, estadual e nacional, pudesse contribuir para o desenvolvimento

dentro das localidades.

O Pronaf foi concebido como programa destinado a potencializar o

desenvolvimento rural, tendo na agricultura familiar o referente e eixo

central de sustentação, orientando-se fundamentalmente rumo à

geração de emprego e renda no meio rural. A dinâmica do Pronaf

determina critérios de “gestão social”, entendida esta como

63

participação majoritária dos distintos grupos sociais implicados, tanto

na fase de formulação quanto na sua efetiva implementação. Seguindo

a tônica da descentralização, sua execução determina o surgimento de

uma parceria formada pelos governos municipal, estadual e federal,

alicerçada em contrapartidas correspondentes a cada uma dessas

esferas. (ANJOS, 2003, p.272)

Atualmente a agricultura passa por uma transformação, onde as técnicas

modernas dão lugar a técnicas que possam ser sustentáveis, dentro da premissa

agroecológica. Tal processo fez com que os agricultores, em especial os familiares,

passassem a desenvolver técnicas em busca de uma agricultura mais “alternativa” ou

“diferente” Esse fenômeno fez com que se percebesse a problemática da

pluriatividade, onde o desafio está em conciliar os interesses domésticos com os

interesses agrícolas, ou seja, na diluição da condição de agricultor em apenas um

morador do meio rural. (Wanderley, 2011)

Pesquisas realizadas pelo Projeto Rurbano, da Unicamp, revelam que

vêm aumentando no meio rural as ocupações não agrícolas, que

corresponderam, em 1990, a 35% da População Economicamente

Ativa (PEA) rural do país. Por esse enfoque, são essas atividades, e

não mais a agricultura, que geram certo equilíbrio na renda familiar,

favorecendo, por consequência, a permanência no campo de uma

parcela da população rural, especialmente os jovens candidatos à

migração para as cidades. (WANDERLEY, 2011, p.99)

Mediante esses dados é possível desenhar o cenário em que as famílias vivem

no meio rural, percebendo que há também outras fontes de rendimentos que não

sejam somente a agricultura e, que tal fato, contribui para que as pessoas ainda

permaneçam no meio rural, principalmente, os filhos dos agricultores.

Segundo Carneiro (2006) a prática da pluriatividade foi inventada para conter

os problemas econômicos enfrentados pelos agricultores, que não mais conseguiam

sobrevier apenas de sua produção. Tal modelo se mostrou eficaz, pois fez com que

os agricultores buscassem alternativas, não necessariamente agrícolas, para sua

sobrevivência. Ainda segundo o autor, tal modelo se apresenta como uma nova forma

de organização no meio rural.

64

De uma certa maneira, a pluriatividade traz problemas teóricos

incontornáveis. A dificuldade não reside necessariamente na tendência

em complementar, fora da agricultura, a renda insuficiente da própria

unidade de produção. Ela resulta, talvez, muito mais do fato de que,

nos sistemas pluriativos, a análise econômica não consegue explicar

satisfatoriamente a persistência de uma estratégia que, muito

frequentemente, deveria impelir rapidamente os produtores ao

assalariamento. Isso mostra, sobretudo, a influência de um forte

resíduo social e cultural, fricção “irracional” do ponto de vista das

escolhas econômicas – que é chamado de “apego a terra”, “apego a

um modo de vida” -, particularmente manifesta naqueles que, mesmo

tendo um emprego não agrícola em tempo integral, permanecem

obstinadamente ligados à unidade de produção, mesmo que ela seja

deficitária. (STANEK, 1998, p.170)

Para Stanek (1998), tal processo está intimamente ligado ao interior das

famílias, a sua cultura, história e tradições. Mesmo que os agricultores busquem uma

nova alternativa de renda fora de sua propriedade, a paixão pela terra e o apego fazem

com que os mesmos continuem no mesmo local, com medo de deixar parte de sua

história de lado, visando apenas o fator econômico.

Tal dado nos faz pensar o quanto o fator cultural é importante no meio rural,

uma vez, que os agricultores tentam de todas as formas buscar alternativas, porém,

jamais deixam de lado o seu “habitat”, sua história, evitando assim, se tornarem

assalariados.

Neste sentido, o Pronaf surge como uma alternativa para que os mesmos

consigam crédito, para que possam aplicar os recursos na compra de implementos

agrícolas, sementes ou até mesmo de melhorias em sua produção. Enquanto política

pública o Pronaf cumpre com a sua criação, de fortalecer a agricultura familiar e

beneficiar o meio rural.

O poder público precisa reconhecer que a agricultura familiar enfrenta

uma reconversão estrutural que se processa em condições altamente

desfavoráveis (é suficiente apontar para o grau de analfabetismo em

um contexto que premia novos conhecimentos). Assim, o reforço da

agricultura familiar exige que se criem condições que favoreçam uma

aprendizagem coletiva própria a um período de transição. Trata-se da

65

necessidade de promover condições para a adoção de inovações

sociais e institucionais em larga escala. Do ponto de vista analítico,

trata-se de aprofundar a análise de mercados como redes sociais, de

normas técnicas como valores a serem negociados e da qualidade do

produto como envolvendo também suas fontes de produção e o estilo

de vida em que se apoia. (WILKINSON, 2008, p.18)

 Para que as políticas públicas atendam com eficácia os produtores rurais, faz-

se necessário prepará-los para enfrentar a burocracia e a dificuldade de entenderem

como podem conseguir o crédito. Através do aprendizado coletivo, os mesmos

conseguirão obter financiamento para investir em novas tecnologias que favoreçam o

desenvolvimento da agricultura familiar.

3.3 INOVAÇÕES TECNOLÓGICAS APLICADAS A AGRICULTURA FAMILIAR

Nos capítulos anteriores ficou evidente o quanto a agricultura familiar vem se

consolidando no cenário brasileiro; a importância do uso do solo para a produção de

alimentos, como também, as políticas públicas que visam fortalecer o setor, como é o

caso do Pronaf. Vale ressaltar também, que o poder público com a instituição da

Reforma Agrária contribui de maneira efetiva para que as terras, antes improdutivas,

passassem a ser um elemento importante no abastecimento dos itens da agricultura

familiar no Brasil. Porém, mesmo com os avanços, a agricultura familiar esbarra em

fatores de ordem tecnológica e de assistência técnica.

O primeiro deles refere-se à necessidade de um apoio não só

tecnológico, mas de inserção no mercado, que exige conhecimentos

sobre diversas atividades a serem desenvolvidas ao longo da cadeia

produtiva de instrumentos para a sua consolidação, Predomina

basicamente a visão chamada de “dentro da porteira”. (FLORES, 2002,

p.348)

É importante desenvolver ações que favoreçam o agricultor e atenda os seus

anseios. É notório que o mesmo sabe muito bem o que fazer da “porteira para dentro”,

66

porém, faz-se necessário que busque novos conhecimentos que favorecerão a sua

produção.

Ainda segundo o autor, o segundo problema esta no desenvolvimento de

cluster – concentração geográfica de empresas -, que tem como objetivo fortalecer

desde o aprimoramento de novas tecnologias, como o acompanhamento de toda a

sua trajetória produtiva.

O terceiro problema está no apoio a atividades não agrícolas desenvolvidas por

membros da família de agricultores, cujo montante é de extrema importância na

constituição da renda familiar.

Existe também um crescimento importante de atividades que ocorrem

dentro do estabelecimento, como restaurantes, pousada ou produção

de artesanato. Isso requer um repensar na gestão do estabelecimento,

o que implica em um apoio técnico-gerencial. Diante desse processo

de desenvolvimento local, observa-se a importância de um agente

capaz de orquestrar os mais variados atores envolvidos. (FLORES,

2002, p. 349)

 De acordo com a citação acima, percebe-se que há um vasto campo onde os

agricultores familiares podem vir a atuar, de forma que aumentem os seus

rendimentos, porém, é necessário que os mesmos se articulem através de

cooperativas no desenvolvimento de um projeto que possa beneficiar a todos.

 Entre as alternativas e as oportunidades para o setor, Flores (2002) destaca os

seguintes nichos de mercado:

- produtos para alimentação que oferecem menos riscos à saúde, tais como, os

orgânicos e ecológicos;

- produtos que durante a sua produção reduzem os danos ao meio ambiente;

- produtos para alimentação animal;

- produtos naturais, com destaque para os fitoterápicos, corantes naturais e matéria

prima para cosméticos;

- produtos com valor cultural agregado, o que o difere dos demais, sendo único.

Em muitos estudos da última década, demonstra-se que a viabilidade

econômica da família rural e sua sustentabilidade, em termos de

67

futuras gerações, dependem da diversificação das opções econômicas

no meio rural, requerendo a promoção dos conhecimentos necessários

ao desenvolvimento de atividades e serviços não agrícolas. (LIMA,

MEDEIROS e WILKINSON, 2002, p.35)

 É necessário que cada vez mais, os agricultores se articulem em cooperativas,

gerenciada pelos mesmos, com o objetivo de buscarem juntos medidas que

favoreçam a agricultura familiar, desenvolvendo novos conhecimentos para que haja

a inserção do agricultor familiar no cenário rural brasileiro, conseguindo assim,

competir em pé de igualdade e comercializar sua produção tanto no mercado nacional,

como no internacional.

3.3.1Comercialização e venda da produção da Agricultura Familiar

De nada adiantaria o investimento em novas tecnologias, o bom uso do solo

para a produção de alimentos, se o agricultor não conseguisse vender a sua produção.

O destino da produção para o mercado é, sem dúvida, a grande preocupação do

agricultor, pois é desta ação que o mesmo vai obter a sua renda.

Antigamente, sem ter para quem vender a sua produção, os agricultores eram

obrigados a vender seus produtos para atravessadores, ou então, participar de feiras

livres para que se conseguisse obter o retorno financeiro. O grande problema

enfrentado na comercialização para os atravessadores estava na baixa oferta de

preço, uma vez, que os agricultores eram obrigados a aceitar a oferta, mesmo que

isso representasse um prejuízo.

Com o objetivo de obter melhores ofertas e não ficarem nas mãos dos

atravessadores, a cooperativa surgiu como solução para reverter tal situação.

A comercialização da produção agrícola, portanto, deve sua expansão,

nos grandes centros consumidores, à ingerência decisiva das

cooperativas que, em fluxo constante e em quantidades adequadas,

carreiam, diariamente, mercadorias que garantem o abastecimento

normal da população. (UTUMI, 1973, p. 186)

68

 O cooperativismo, portanto, trouxe vantagens aos agricultores, atuando na

estabilização e nivelação dos preços nos centros de abastecimento. Desde a colheita,

a entrega na cooperativa, até a comercialização final, tudo depende de um rigoroso

processo para preparar o produto para o ingresso no mercado.

 A partir do momento em que o produto é entregue na cooperativa, ele passa

por várias etapas, sendo elas: recebimento; classificação; padronização, embalagem;

transporte e venda (interna e exportação). Além das mencionadas, atualmente, as

cooperativas têm participado nas atividades de estocagem, processamento,

exportação, entre outras, já que a elevada dívida pública acumulada nos últimos anos

tem levado o governo a transferir para o setor privado as atividades relacionadas a

comercialização dos produtos agrícolas.

As cooperativas agrícolas, diferentemente das demais sociedades,

sempre manifestaram a sua preocupação em ampliar as lindes do seu

mercado, procurando abrir, a cada dia, novas frentes de

comercialização para os produtos de seus associados. Com os olhos

permanentemente voltados para o futuro, elas podem ser consideradas

pioneiras em muitos setores do comércio agrícola, quer pesquisando

mercados, quer orientando a produção às necessidades do consumo.

(UTUMI, 1973, p. 200)

A comercialização da produção rural atingiu o ápice com o desenvolvimento e

implementação das cooperativas, que fez com que o processo ficasse moderno,

dinâmico, ofertando preços justos e colaborando para o fortalecimento da agricultura

familiar dentro de cada localidade.

3.4 DESENVOLVIMENTO LOCAL/REGIONAL

Os municípios e regiões constituem-se em um espaço estratégico para o

desenvolvimento, muitas vezes, com profundas consequências econômicas, sociais e

espaciais. O objetivo está na busca por alternativas para a manutenção e criação de

postos de trabalho; início de novas atividades econômicas, estabilidade de rendas,

entre outros.

69

Para Brose (1999) o desenvolvimento visa atingir também a pluriatividade na

agricultura familiar, manutenção de uma paisagem rural equilibrada, ativa participação

da população nas decisões, nos seus espaços econômicos, como também, novas

formas de gestão pública.

Segundo Furtado (1961) do ponto de vista econômico, o desenvolvimento

representa um aumento do fluxo de renda real, ou seja, concentrado em alternativas

que possam aumentar a capacidade produtiva e os efeitos desse aumento sobre o

comportamento do fluxo da renda na sociedade.

Em uma economia que haja alcançado certo grau de desenvolvimento,

a produção apresenta uma estrutura tal que a acumulação se torna um

processo quase automático. Destarte, para que o aparelho produtivo

funcione normalmente é indispensável que também a procura

apresente certa composição. Ora a composição da procura esta

determinada pela distribuição da renda, isto é, pela forma como os

distintos grupos se apropriam do produto (FURTADO, 1961. p. 121-

122).

Para Veiga (1998) um país com vocação para ser semiperiférico como o Brasil,

a ideia de desenvolvimento não pode significar ilusão sobre a ascensão para o

primeiro mundo, ou a generalização dos padrões de consumo dos países centrais.

O desenvolvimento brasileiro exige mais uma agenda centrada na

distribuição de renda que uma agenda centrada na erradicação da

pobreza pelo crescimento econômico sem alteração da concentração

de poder e riquezas na sociedade, pois o potencial de crescimento

econômico depende fundamentalmente da redução das

desigualdades. A redução das desigualdades é vista não só como

básica para a consolidação da democracia, mas é a principal estratégia

para um desenvolvimento real e sustentado (BROSE, 1999, p. 49).

Desta forma, podemos entender que para uma localidade conseguir se

desenvolver, deve-se primeiramente investir em uma política que favoreça a

distribuição de renda entre os seus habitantes. A diversificação econômica surge

como uma alternativa de impedir que somente um segmento domine a cultura local.

Para isso é importante fortalecer a cidadania, trabalhar com a cultura e fazer com que

as pessoas possam se envolver mais.

70

De acordo com Becker as regiões que conseguem se desenvolver mais em

relação às outras, são as que participam ativamente dos processos, há envolvimento,

confiança e a vontade de mudar, de buscar alternativas que possam melhorar a

condição social e que as lideranças políticas junto com a comunidade sejam os

principais atores do processo.

(...) As regiões ganhadoras são aquelas que conseguem transformar a

ação cooperativa intrarregional e inter-regional no principal elemento

integrador do seu processo de desenvolvimento regional. Ou melhor,

as regiões ganhadoras ou perdedoras resultam, diretamente, do

dinamismo da interação/integração dos seus agentes regionais de

desenvolvimento em torno de um projeto/modelo próprio de

desenvolvimento regional (BECKER, 2010, p. 38).

Para que haja desenvolvimento, além das fundamentações já citadas, faz-se

necessário que exista um potencial de recursos naturais; capacidade empreendedora

das pessoas; acesso a informação, conhecimento e novas tecnologias, aceitabilidade

a investir em mudanças e um mercado que consuma novos produtos, criando assim,

novos mercados.

Com o objetivo de compreender um pouco mais a noção de localidade, faz-se

necessário identificar o conceito de local, como sendo uma porção territorial

organizada que se distingue das demais em termos econômicos, sociais e culturais.

Desenvolvimento local é um processo endógeno registrado em

pequenas unidades territoriais e agrupamentos humanos capaz de

promover o dinamismo econômico e a melhoria da qualidade de vida

da população. Representa uma singular transformação nas bases

econômicas e na organização social em nível local, resultante da

mobilização das energias da sociedade, explorando as suas

capacidades e potencialidades específicas. Para ser um processo

consistente e sustentável, o desenvolvimento deve elevar as

oportunidades sociais e a viabilidade e competitividade da economia

local, aumentando a renda e as formas de riqueza, ao mesmo tempo

em que assegura a conservação dos recursos naturais. (BUARQUE,

1999, p. 09)

71

O desenvolvimento local ocorre de dentro para fora, ou seja, através das

características específicas de cada localidade. É importante destacar o quanto os

fatores externos podem influenciar a cultura e a sociedade local, construindo assim,

um novo modelo. A localidade deve estar voltada para os fatores globais, com o intuito

de observar, detectar e prevenir, se necessário, os efeitos da globalização.

[...] a globalização provoca reações e resistências. E, de forma

contrária ao que muitos pensam, isso faz com que surja, na mesma

proporção de uma economia global, uma tendência de afirmação local

em decorrência da luta contra a exclusão, como tentativa de integração

não subordinada e ampliação das condições locais para geração de

riqueza. E, nesse contexto, inserir qualidade de vida à sociedade é

primordial para a ocorrência do desenvolvimento local. E essa

qualidade deve incluir um conjunto de ofertas de infraestrutura, urbana,

física e social, para o bem estar da comunidade, mas, principalmente,

para possibilitar capacidade de consumo a ela, com vistas a imprimir

sustentabilidade à economia local. (FADEL, 2009, p. 81)

 De acordo com a autora, a influência que a globalização exerce na localidade

acaba proporcionando um movimento de luta, na defesa de manter suas

características e, ao mesmo tempo, traçar estratégias para o desenvolvimento local,

porém, para que isso ocorra é necessário que haja infraestrutura que atenda aos

anseios do mercado.

 Para Franco (2006), o desenvolvimento local é um projeto que chama à atenção

de muitos, uma vez, que o desenvolvimento nos grandes centros só ocorrerá mediante

o crescimento das localidades menores.

Dessa forma, é no âmbito local que se processa o “empoderamento”,

ou seja, a capacidade da comunidade realizar, por si mesma, as

mudanças e ações que levam à sua evolução e ao seu fortalecimento,

o que explica a necessidade do “capital social” como recurso sistêmico

para o desenvolvimento local. [...] para que ocorra o desenvolvimento

local é relevante a ocorrência do desenvolvimento em suas diversas

dimensões, econômica, social, ambiental e sustentável. (FADEL, 2009,

p. 82)

72

 Ainda segundo a autora, para que o desenvolvimento aconteça é necessário

atuar dentro de quatro elementos-chave, sendo eles: desenvolvimento econômico

local; desenvolvimento social local; desenvolvimento ambiental e sustentável. Através

de tais elementos poderá estabelecer suas relações e o quanto cada um poderá

contribuir para o desenvolvimento na localidade.

 Quando partimos para o desenvolvimento regional, faz-se necessário,

interpretá-lo como um fenômeno que resulta das relações humanas, e que o mesmo

é realizado pela sociedade, dependendo da participação, envolvimento e no poder da

tomada de decisões, agindo assim, como os protagonistas do desenvolvimento dentro

da localidade. (FADEL, 2009).

 A ideia de região está intimamente ligada a questões econômicas, tais como, o

nível de renda, estrutura produtiva, meios de transporte, entre outros.

[...] a região não passa de um conceito abstrato, pois a subdivisão de

um país em unidades menores é muitas vezes arbitrária. Suas

fronteiras nem sempre têm conteúdo econômico, mas obedecem

seguidamente a critérios político-administrativos, culturais, naturais e

geográficos. (SOUZA, 2009, p. 21)

Para conceituar a região, é necessário realizar estudos que possam constatar

o grau de envolvimento de cada uma dessas questões, apresentadas acima,

estabelecendo comparações entre outras regiões de como cada uma se comporta

diante do cenário econômico nacional. O desempenho do conjunto apresentará um

panorama onde poderá se observar as diferenças e semelhanças de cada localidade.

O tamanho da região, sua constituição e desempenho de cada

elemento que a compõe influenciarão sua performance em relação à

média nacional. Desse modo, não importa a definição de região ou

onde são colocadas suas fronteiras: ela terá um dinamismo próprio em

função de seus elementos constitutivos. Seguidamente, portanto, a

região tem se definido por sua estrutura econômica; ela se

caracterizaria pelo maior ou menor dinamismo de crescimento. Áreas

dinâmicas tendem a atrair fatores de produção e a crescer ainda mais

rapidamente, enquanto regiões com problemas estruturais perdem

populações e capitais. (SOUZA, 2009, p. 21)

73

Segundo o autor, a capacidade de uma região se destacar das demais, está

justamente no fato, de que cada localidade possui características diferentes, grau de

envolvimento e a vontade de querer mudar, fazendo com que uma região se destaque

em relação à outra.

Portanto, o envolvimento que dá o movimento ao desenvolvimento.

Ocorre através da passagem do momento meramente econômico

(momento do individualismo ou egoísta-passional) para o momento

político (momento coletivo ou ético-ideológico), ou seja, da elaboração

superior das necessidades econômicas para as possibilidades políticas

na consciência dos homens. (BECKER, 2010, p.56)

Becker (2010) acredita que através do envolvimento das pessoas, da vontade

em querer trabalhar em torno da mesma ideologia, deixando de lado, o individualismo

e o egoísmo, fará com que se conspire uma alternativa desenvolvimentista,

despertando na sociedade, certo grau de consciência e amadurecimento, no que

tange ao trabalho realizado em equipe.

[...] é possível concebermos um novo agente do desenvolvimento

regional, integrando o empresário inovador shumpeteriano com o

intelectual criador gramsciano. Dessa integração, resultaria uma

“vontade coletiva regional”, “um sujeito coletivo regional”, capaz de

“levar a cabo novas combinações”, não só promovendo inovações na

esfera técnico-produtiva, mas também sendo capaz de criar nova

ideologia, executando novas combinações socioculturais e ético-

ideológicas. (BECKER, 2010, p. 59)

Para Becker (2010) a interação de diferentes perfis contribuirá para o despertar

de uma vontade coletiva que favoreça o desenvolvimento regional. Os protagonistas

desta revolução serão capazes de criar uma nova ideologia, como também, inovar,

propondo novos arranjos e alternativas que fortalecerão o envolvimento da sociedade

para atingir o desenvolvimento.

Conclusivamente, podemos afirmar que uma sociedade mais

organizada socialmente é uma sociedade mais participativa

74

politicamente. E uma sociedade mais participativa politicamente é uma

sociedade muito mais desenvolvida economicamente. Quer queiramos

ou não, estratégias bem sucedidas de desenvolvimento regional estão,

normalmente, associadas, nos tempos recentes, a vigorosas

estratégias (re)estruturantes de desenvolvimento regional (vontades

coletivas regionais), executadas pelas organizações e instituições de

comunidades regionais, ou seja, estratégias formuladas e executadas

por sujeitos coletivos regionais. (BECKER, 2010, p. 61)

Desta forma, podemos entender o desenvolvimento regional como um

processo de transformações econômicas, sociais, políticas que começam de dentro

para fora e, principalmente, da iniciativa da sociedade que anseia por mudanças. É

através do envolvimento das pessoas, com alto grau de confiabilidade, onde os

interesses do grupo passam por cima dos interesses sociais, que será possível

desenvolver uma localidade dentro dos princípios da organização, fortalecendo assim,

as políticas públicas que contribuirão para o fortalecimento da economia.

No próximo capítulo serão apresentados os dados do munícipio de Bebedouro,

estado de São Paulo, no que tange a agricultura familiar, o seu desenvolvimento

econômico-social, como também, a cultura cooperativista e as vantagens e

desvantagens que o agricultor familiar possui ao participar de uma cooperativa. Será

apresentado também o trabalho da COAF (Cooperativa Orgânica Agrícola Familiar) e

a pesquisa realizada junto aos agricultores e ao vice-presidente da cooperativa.

75

4. METODOLOGIA

A pesquisa foi conduzida por um processo, dividida em quatro etapas, sendo

elas: acompanhamento e observação do trabalho realizado na Coaf; levantamento

dos dados agrícolas do município de Bebedouro – SP; entrevista junto aos agricultores

no Assentamento Reage Brasil e entrevista final com o vice-presidente da Coaf.

Primeira Etapa

Foram realizadas três visitas na sede da cooperativa com o objetivo de

observar o trabalho desenvolvido pela equipe e, entrevistar o presidente, como

também, pesquisar a comunicação da cooperativa através do seu site.

Optou-se pela pesquisa descritiva, pois, segundo Marconi e Lakatos (2002,

p.75), esta “[...] aborda quatro aspectos que objetivam os fenômenos atuais no seu

funcionamento no presente. São eles: a descrição, o registro, a análise e a

interpretação”. E também pela pesquisa exploratória que dará apoio para definir

critérios, compreensão, formulação e definição do problema. A pesquisa exploratória

realiza descrições precisas da situação e quer descobrir as relações existentes entre

os elementos componentes da mesma, e restringe-se a definir objetivos e buscar mais

informações sobre determinado assunto de estudo (CERVO; BERVIAN; 2002).

Com a observação do dia a dia junto à cooperativa, constatou-se o trabalho

efetuado junto aos produtores rurais, as formas de financiamento do Pronaf, a

estrutura administrativa, números de cooperados e agricultores cadastrados.

 Segunda Etapa

Pesquisa junto ao IBGE, Casa da Agricultura de Bebedouro, ITESP (Instituto

de Terras do Estado de São Paulo), com o objetivo de levantar os números atuais da

agricultura no município de Bebedouro. Nesta etapa, um dos principais problemas

enfrentados foi a falta de informação tanto da Coaf, quanto da Casa da Agricultura,

que não tinham dados precisos disponíveis.

Foi necessário utilizar o método quantitativo na modalidade de coleta de

informações e no tratamento delas, por meio de técnicas estatísticas simples - como

76

o percentual, com o intuito de observar a quantidade de propriedades agrícolas, tipo

de produção por hectares e o número de pessoas empregadas no setor.

 O método quantitativo é utilizado por garantir a precisão dos resultados, evitar

distorções de análises e interpretações, possibilitando uma margem de segurança

quanto às inferências.

Para Gil (1995), os procedimentos estatísticos fornecem considerável reforço

às conclusões obtidas pelo instrumento de coleta, tornando possível determinar, em

termos numéricos, a probabilidade de acerto de determinada conclusão, bem como

margens de erros de valores obtidos.

Terceira Etapa

Nesta fase foram realizadas entrevistas, através de um questionário com 23

perguntas fechadas e duas abertas. Foram entrevistadas oito famílias instaladas no

Assentamento Reage brasil. Este assentamento é fruto da Reforma Agrária, que no

ano de 1999 desapropriou uma área de 1296 hectares, beneficiando assim 84

famílias, com propriedades que vão de 11,5 a 12 hectares. Dentre as famílias

pesquisadas, quatro são cooperadas junto a Coaf e quatro não cooperadas. O intuito

da pesquisa foi avaliar a opinião de cooperados e não cooperados em relação à

agricultura familiar no município de Bebedouro – SP, bem como a viabilidade de ser

ou não cooperado.

Através da observação em campo, analisando a realidade quanto à produção,

área de plantio, foi possível também, destacar o quanto a agricultura contribuiu para

o desenvolvimento social e cultural dos assentados e o que leva os mesmos a se

reunirem em cooperativa, apresentando os benefícios e os ganhos.

 O pesquisador tem um papel fundamental na pesquisa, pois deverá atuar de

forma imparcial, livrando-se de todos os preconceitos, estando aberto aos obstáculos

e a realidade que encontrará em campo.

Para Chizzotti (2001, p. 82):

O pesquisador não se transforma em mero relator passivo: sua imersão

no cotidiano, a familiaridade com os acontecimentos diários e a

percepção das concepções que embasam práticas e costumes

77

supõem que os sujeitos da pesquisa têm representações parciais e

incompletas, mas construídas com relativa coerência em relação a sua

visão e à sua experiência. A descrição minudente, cuidadosa e atilada

é muito importante: uma vez que deve captar o universo das

percepções, das emoções e das interpretações dos informantes e seu

contexto.

De acordo com Minayo (2000a), a pesquisa qualitativa trabalha com o universo

de significados, motivos, aspirações, crenças, valores e atitudes, o que corresponde

a um espaço mais profundo das relações, dos processos e dos fenômenos que não

podem ser reduzidos à operacionalização de variáveis. Para a autora, a pesquisa

social, de âmbito fundamentalmente qualitativo, é uma atitude e uma prática teórica

de constante busca que define um processo intrinsecamente inacabado e

permanente. É uma atividade de aproximação sucessiva da realidade que nunca se

esgota, fazendo uma combinação particular entre teoria e dados (MINAYO, 2000b).

Esta modalidade de pesquisa traz em seu núcleo interesses mais abrangentes

do que o objeto definido em seu campo específico. Trata-se, portanto, de uma

abordagem dinâmica, em que tanto a pesquisa quanto o pesquisador "vivem sob o

signo das contingências históricas de sua atividade”.

(MINAYO, 2000b, p.27).

 Na realização de um estudo interpretativo, Chizotti (2001) menciona a

necessidade de imersão do pesquisador nas circunstâncias e contexto da pesquisa,

e destaca características importantes que devem estar presentes, como o mergulho

nos sentidos e emoções; o reconhecimento dos atores sociais como sujeitos que

produzem conhecimentos e práticas; os resultados como fruto de um trabalho coletivo

resultante da dinâmica entre pesquisador e pesquisado; a aceitação de todos os

fenômenos como igualmente importantes e preciosos – a constância e a

ocasionalidade, a frequência e a interrupção, a fala e o silêncio, as revelações e os

ocultamentos, a continuidade e a ruptura, o significado manifesto e o que permanece

oculto.

 Quarta Etapa

 Após a aplicação dos questionários foi elaborado um roteiro de entrevista com

sete perguntas, direcionada aos dirigentes da Coaf, com o intuito de identificar o papel

78

do cooperado frente à cooperativa, quais os benefícios e vantagens em participar de

uma cooperativa, projetos futuros, entre outros.

Para Lakatos e Marconi (2002), a pesquisa tem como objetivo analisar e

identificar as características da realidade, para que, através da ciência, possamos

conhecer sua essência, seja de forma parcial ou real.

Na pesquisa qualitativa, o resultado não é o mais importante, mas sim toda a

sua trajetória, o conhecimento que a mesma agrega durante todo o percurso da

pesquisa. Para Triviños (1995, p.129):

A investigação aprecia o desenvolvimento do fenômeno não só em sua

visão atual que marca apenas o início da análise, como também,

penetra em sua estrutura íntima, latente, inclusive não visível ou

observável à simples observação ou reflexão, para descobrir suas

relações e avançar no conhecimento de seus aspectos evolutivos,

tratando de identificar as forças decisivas responsáveis por seu

desenrolar característico.

Chizotti (2001) argumenta, ainda, que a abordagem qualitativa parte do

fundamento de que há uma relação entre o mundo real e o sujeito, uma

interdependência viva entre o sujeito e o objeto, um vínculo indissociável entre o

mundo objetivo e a subjetividade do sujeito.

4.1 - O LOCUS DA PESQUISA

O município de Bebedouro, localizado na região nordeste do interior de São

Paulo, conta com uma população de 75.035 habitantes, de acordo com o Censo de

2010. Possui uma área de 683,192 km2, sendo que 95% da população está localizada

na área urbana e apenas 5% se encontram na área rural, de acordo com o Censo de

2010.

Segundo Gerlach e Batalha (apud ROMEIRO, 2003), Bebedouro mantém laços

fortes com o cooperativismo tendo grandes empresas com experiências de sucesso

que impulsionaram outras organizações, por meio de uma estrutura organizacional

79

própria à autogestão, e desenvolvida a partir de processos sociais de participação

coletiva, que muito tem contribuído nas mudanças da ordem econômica, como

alternativa capaz de responder aos desafios propostos pela sociedade moderna.

 Possuindo localização geográfica privilegiada, de acordo com Mombeig (apud.

BRAY, 1974, p.1) “Bebedouro esta localizado na província fisiográfica do Planalto

Ocidental Paulista, na borda do Médio Planalto.” Num raio que engloba até 150 km,

encontram-se cidades que participam da economia e estão ligadas ao fluxo industrial

e de transporte, como Ribeirão Preto, São José do Rio Preto, Franca, Barretos,

Araraquara, Sertãozinho e Catanduva; e num raio de até 250 km, estão grandes

centros produtivos, como Campinas, Marília, Araçatuba e Uberlândia.

Existem três importantes rodovias que atravessam o município e por onde

escoam a safra de diversos produtos, a rodovia Brigadeiro Faria Lima, pista dupla,

interligando Bebedouro a Barretos e servindo como elo até a rodovia Washington Luiz,

principal caminho para a capital paulista. A Rodovia Comendador Pedro Monteleone

dá acesso à cidade de Catanduva, e a Rodovia Armando Salles Oliveira, a qual

interliga Bebedouro a Ribeirão Preto e Bebedouro à Rio Preto, por intermédio da

rodovia Assis Chateaubriand. Esses municípios são dois dos principais pólos

comerciais do Estado. Assim sendo, Ribeirão Preto fica situado a 78 quilômetros de

Bebedouro e São José do Rio Preto a 108 quilômetros, estando a cidade, portanto no

centro da microrregião com três milhões de habitantes a 100 km e num raio de 250

km 12 milhões de habitantes, transformando a cidade num excelente centro de

distribuição em logística.

80

5. RESULTADOS

5.1 O PAPEL DA COAF JUNTO AOS PRODUTORES

Segundo as informações do presidente da Coaf (Cooperativa Orgânica Agrícola

Familiar), a cooperativa surgiu em 2003 da união de um grupo de micro e pequenos

agricultores da região norte do estado de São Paulo, com o objetivo de comercializar

sua produção em conjunto, garantindo benefícios mútuos, como melhores preços e

capacidade de negociação. Localizada na cidade de Bebedouro, a cooperativa

fornece produtos destinados a merenda escolar, através da Resolução nº 38 (2009)

do Fundo Nacional de Desenvolvimento Educacional - FNDE, que incentiva os

municípios brasileiros a comprar 30% dos alimentos produzidos pela agricultura

familiar para merenda escolar. Mediante essa demanda, a Coaf firmou parceria com

diversas prefeituras do estado de SP para fornecer suco de laranja que é consumido

na merenda escolar, permitindo aos pequenos produtores de laranja uma excelente

oportunidade de escoamento para sua produção.

Além da compra da produção agrícola de pequenos produtores: frutas,

verduras, legumes e outros em parceria com a Conab (Companhia Nacional de

Abastecimento), a Coaf atua no Programa de Aquisição de Alimentos (PAA), os

produtos são doados a diversas instituições da região, cadastradas no programa

Fome Zero do governo federal, a cooperativa implantou em 2011 um novo serviço aos

produtores: o barracão do produtor, que tem como objetivo melhorar a qualidade dos

alimentos abrindo novas possibilidades de negócios. O local é equipado para receber

e agregar valores e frutas, verduras e legumes antes de seguirem para o mercado.

Atualmente a cooperativa possui 1172 produtores cadastrados e 20

cooperados, sendo que doze atuam na administração da cooperativa e oito são

assentados.

Visitas

Na primeira visita a cooperativa, realizada no mês de dezembro de 2013, pude

constatar que havia um grande número de funcionários, totalizando 52 pessoas,

porém, distribuídos de uma forma que dificultava o entendimento sobre as funções de

81

cada um. Na oportunidade fui informado que havia 1151 cooperados, com uma fila de

espera de mais de 700 produtores.

O assunto principal deste encontro foi sobre o Pronaf e os benefícios que o

programa poderia disponibilizar ao produtor.

De acordo com o presidente da Coaf, o Pronaf é uma alternativa viável

enquanto política pública para o incentivo e o trabalho junto à agricultura familiar.

“Mais de 50% dos cooperados possuem financiamento junto ao programa.

Nosso trabalho é incentivar, esclarecer e apresentar as vantagens. Para tanto, os

produtores precisam tirar a declaração de aptidão ao Pronaf (DAP) para que possam

se cadastrar e obter as linhas de financiamento”

Segundo o entrevistado, Bebedouro possui uma vocação regional para a

citricultura, porém, não tem feito bom uso da estrutura disponível para que possa

competir neste mercado.

Para participar do programa o agricultor deve investir na agricultura familiar,

residir no local onde a produção será efetuada e estar em dia com a documentação

da propriedade.

O programa dispõe de várias linhas de financiamento, com empréstimos a partir

de R$ 2.500,00 até R$ 300.000,00, com taxa de juros a partir de 2% com carência de

até 8 anos.

Cerca de 50% dos cooperados que possuem financiamento junto ao Pronaf

estão endividados, uma vez, que não conseguiram fazer bom uso do recurso.

“A maioria dos cooperados em débito são assentados. Muitos assim que

conquistaram o valor acabaram investindo na construção de um imóvel, não fazendo

assim, o bom uso da política para o fortalecimento local e o desenvolvimento humano”

revela o dirigente.

Segundo o presidente as regras e conceitos do programa são de difícil

entendimento, fazendo com que, os cooperados não conheçam o projeto, muito

menos queira utilizar o recurso para a produção.

“Os bancos tem dificuldade de informar os agricultores sobre as regras e as

linhas de crédito. Por outro lado, eles têm vergonha de ir até o banco, se sentem

excluídos tendo em mente que somente os grandes produtores tem acesso ao crédito.

82

Por esse motivo passamos a ser credenciados, dando assim, todo o suporte ao

produtor, desde assessoria no plantio até a venda dos produtos”.

Para a Coaf quanto mais investidores utilizarem do Pronaf isso fará com que a

produção fique mais moderna, agregando assim valor aos produtos e disseminando a

importância da coletividade.

De acordo como presidente o programa apresenta oportunidades viáveis e de

baixo custo para que o produtor consiga implantar tecnologia a sua produção, porém,

faz-se necessário que os mesmos possam ser acompanhados, com assessoria e

esclarecimento de dúvidas, para que consigam realizar o seu financiamento.

Nas demais visitas, o objetivo foi descobrir a quantidade de estabelecimentos

agrícolas na cidade, bem como, a produção e a relação de cooperados residentes no

município de Bebedouro – SP.

Da segunda visita em diante houve problemas quanto ao fornecimento de

informações. A cada questionamento era me direcionado a uma pessoa que me

transmitia a outra e assim por diante. Detectou-se que as informações não eram muito

claras e não havia um cadastro atualizado, bem como, informações agrícolas do

município para que pudesse dar embasamento à pesquisa.

Ao pesquisar o site da cooperativa (www.coafbrasil.com.br) foi possível

observar que o mesmo não transmitia informações claras quanto à diretoria, número

de pessoas empregadas, bem como, o número de cooperados. Só havia notícias de

produtores assentados, sendo que a última postagem é de junho de 2014, portanto, o

mesmo se encontra desatualizado, não transmitindo informações claras e uma

comunicação objetiva.

Desta parte em diante da pesquisa as informações e os questionamentos não

obtiveram respostas, nem por e-mail, nem por diversas ligações realizadas.

O último contato só foi realizado em dezembro de 2014, quando o vice-

presidente concedeu a entrevista, que consta ao término dos Resultados.

http://www.coafbrasil.com.br/

83

5.2 DADOS AGRÍCOLAS DO MUNICÍPIO DE BEBEDOURO – SP

 Para levantar os dados agrícolas do município de Bebedouro - SP foram

realizadas diversas visitas, tanto na Casa da Agricultura, órgão vinculado ao Governo

do Estado, Agência da Receita Federal do Brasil, ITESP (Instituto de Terras do Estado

de São Paulo), Coaf e IBGE.

 É importante destacar que o órgão responsável pela agricultura no município

de Bebedouro não podia informar a quantidade exata de propriedades agrícolas. Na

oportunidade foi informado que havia por volta de 1.200 propriedades, porém, sem

mais informações detalhadas.

O segundo passo foi buscar informações na agência da Receita Federal do

Brasil. A consulta realizada no dia 31 de julho de 2014 apresentou o número de 1.225

propriedades, sendo 935 estabelecimentos com até 50 hectares; 213 com até 200

hectares, 55 com até 500 hectares e 22 estabelecimentos com mais de 1000 hectares.

Para que pudesse obter informações mais precisas quanto ao cenário agrícola

no município de Bebedouro, foi realizado uma visita na agência local do IBGE. Um

dos fatos que mais chamou à atenção foi no número de estabelecimentos agrícolas

apresentado pelo Instituto. Segundo o IBGE há no município 745 estabelecimentos

sendo 414 não familiar e 331 baseados na agricultura familiar. Questionada o porquê

dessa diferença em relação aos outros órgãos, a gerente explicou que a metodologia

do IBGE só considera as propriedades que exercem alguma atividade agrícola,

excluindo assim as propriedades ociosas e destinadas ao turismo.

Na tabela abaixo poderemos fazer um comparativo do cenário de Bebedouro

com o Brasil, destacando os pontos mais importantes.

84

Tabela 02 - Número de estabelecimentos e Área dos estabelecimentos agropecuários,
por condição do produtor em relação às terras e agricultura familiar

Ano = 2006

Brasil e
Município

Condição
do produtor

Variável X Agricultura familiar

Número de estabelecimentos
agropecuários (Unidades)

Área dos estabelecimentos
agropecuários (Hectares)

Total
Não

familiar
Agricultura

familiar
Total Não familiar

Agricultura
familiar

Brasil

Total 5.175.636 809.369 4.366.267 333.680.037 253.577.343 80.102.694

Proprietário 3.946.411 684.043 3.262.368 310.515.259 240.324.285 70.190.973

Assentado
sem
titulação
definitiva

189.193 18.882 170.311 5.758.341 1.685.394 4.072.947

Arrendatário 230.121 34.052 196.069 9.055.047 6.965.211 2.089.836

Bebedouro
– SP

Total 745 414 331 73.885 69.223 4.662

Proprietário 562 361 201 69.911 66.398 3.513

Assentado
sem
titulação
definitiva

86 15 71 993 175 818

Arrendatário 49 21 28 1.726 1.460 266

Fonte: IBGE - Censo Agropecuário 2006

 Podemos observar que o número de propriedade não familiar ocupa a maior

parte dos hectares no Brasil, enquanto os estabelecimentos familiar ficam reduzido a

uma área menor. Por outro lado o número de estabelecimento destinado a agricultura

familiar é superior a demais, com um total de 4.366.267 contra 809.369 de

estabelecimento não familiar.

 Este dado é de fundamental importância, onde podemos observar que a

maioria da área em hectares está nas mãos de pequenos proprietários que não atuam

na agricultura familiar, enquanto os que atuam ficam com um espaço menor,

demonstrando assim uma divergência de valores.

 Em Bebedouro a situação é ainda mais agravante, com quase 44,43% de

estabelecimentos que operam na agricultura familiar, a área ocupada é de pouco mais

de quatro mil hectares, contra 69.223 destinado aos estabelecimentos não familiar.

Na tabela abaixo observa-se que a aquisição de terras se deu por compra nos

estabelecimentos não familiar e nos de agricultura familiar a terra foi concedida

através da Reforma Agrária e por heranças.

85

Tabela 03 - Número de estabelecimentos agropecuários com produtor proprietário
por forma de obtenção das terras e agricultura familiar

Município = Bebedouro – SP

Variável = Número de estabelecimentos agropecuários com produtor proprietário
(Unidades)

Ano = 2006

Forma de obtenção das terras

Agricultura familiar

Total
Não

familiar
Agricultura

familiar

Total 648 376 272

Compra de particular 342 231 111

Titulação via reforma agrária, programa de
reassentamento ou aguardando titulação

86 15 71

Herança 243 145 98

Doação particular 13 10 3

Outra forma 11 7 4

Fonte: IBGE - Censo Agropecuário 2006

 Já na tabela abaixo é possível observar que a maioria dos homens trabalha em

estabelecimentos não familiar e, que as mulheres são a maioria em propriedades de

agricultura familiar, em detrimento da outra. E que o tempo de permanência da terra

é maior no período superior a dez anos. Tal dado reforça o vínculo dos trabalhadores

pela terra.

86

Tabela 04 - Produtores na direção dos trabalhos dos estabelecimentos agropecuários
por sexo do produtor, grupos de anos de direção e agricultura familiar.

Município = Bebedouro – SP

Variável = Produtores na direção dos trabalhos nos estabelecimentos agropecuários
(Pessoas)

Ano = 2006

Grupos de anos
de direção dos
trabalhos nos

estabelecimentos
agropecuários

Sexo do produtor X Agricultura familiar

Total Masculino Feminino

Total
Não

familiar
Agricultura

familiar
Total

Não
familiar

Agricultura
familiar

Total
Não

familiar
Agricultura

familiar

Total 745 414 331 698 393 305 47 21 26

Menos de 1 ano 15 11 4 12 8 4 3 3 -

De 1 a menos de
5 anos

127 60 67 117 55 62 10 5 5

De 5 a menos de
10 anos

169 75 94 157 73 84 12 2 10

Mais de 10 anos 434 268 166 412 257 155 22 11 11

Fonte: IBGE - Censo Agropecuário 2006

 Na tabela abaixo percebe-se a relação do Brasil com o município de Bebedouro

no que tange ao número de pessoas empregadas na agricultura.

Enquanto no país a agricultura familiar é a que mais emprega, com um total de

12.323.110 entre homens e mulheres, em Bebedouro – SP o número total é de 748

pessoas, entre homens e mulheres. Neste campo pode-se concluir que a agricultura

familiar em Bebedouro é mais destinada aos proprietários que atuam em benefício

próprio do que como uma geradora de empregos no setor, uma vez, que os

estabelecimentos não familiar empregam 2.406 pessoas entre homens e mulheres.

Tabela 05 - Pessoal ocupado em estabelecimentos agropecuários em 31/12, total e de
14 anos e mais, por sexo e agricultura familiar

Variável = Pessoal ocupado em estabelecimentos agropecuários em 31/12 (Pessoas)

Ano = 2006

Brasil e Município Sexo
Agricultura familiar

Total Não familiar Agricultura familiar

Brasil

Total 16.568.205 4.245.095 12.323.110

Homens 11.515.717 3.342.360 8.173.357

Mulheres 5.052.488 902.735 4.149.753

Bebedouro - SP

Total 3.154 2.406 748

Homens 2.684 2.077 607

Mulheres 470 329 141

Fonte: IBGE - Censo Agropecuário 2006

87

 Um dado interessante pode ser observado na tabela abaixo, que reforça as

conclusões acima. Em se tratando de filhos, esposa, genros e noras do produtor rural,

quanto a empregabilidade, a agricultura familiar sobressai em todos os aspectos. Por

residirem na propriedade, acabam auxiliando o produtor, até como um meio de

subsistência, sem o recebimento de um salário, que é mais presente nos

estabelecimentos não familiar.

 Outro dado que merece destaque está na condição educacional, os parentes

dos produtores de agricultura familiar, em números, são maiores no quesito saber ler

e escrever do que em relação ao não familiar, porém, perdiam no quesito qualificação

profissional.

Tabela 06 - Pessoal ocupado em estabelecimentos agropecuários em 31/12, total e de
14 anos e mais, com laço de parentesco com o produtor, por principais aspectos em

relação ao pessoal ocupado e agricultura familiar

Município = Bebedouro – SP

Variável = Pessoal ocupado em estabelecimentos agropecuários em 31/12 com laço de
parentesco com o produtor (Pessoas)

Ano = 2006

Principais aspectos em relação ao pessoal
ocupado

Agricultura familiar

Total Não familiar Agricultura familiar

Total 1.199 582 617

Residiam no estabelecimento 567 189 378

Sabiam ler e escrever 1.140 552 588

Recebiam salário 133 94 39

Tinham qualificação profissional 379 219 160

Fonte: IBGE - Censo Agropecuário 2006

88

 Tabela 07 - Número de estabelecimentos agropecuários com produção no ano e
Valor da produção no ano por tipo de produção e agricultura familiar

Ano = 2006

Brasil e
Município

Tipo de
produção

Variável X Agricultura familiar

Número de estabelecimentos
agropecuários com produção

no ano (Unidades)

Valor da produção dos
estabelecimentos no ano (Mil Reais)

Total
Não

familiar
Agricultura

familiar
Total Não familiar

Agricultura
familiar

Brasil

Total 4.638.875 736.193 3.902.682 163.986.294 109.492.177 54.494.117

Vegetal -
lavouras
permanentes

823.072 143.568 679.504 25.519.793 14.916.993 10.602.800

Vegetal -
lavouras
temporárias

3.081.989 390.906 2.691.083 77.250.132 54.481.895 22.768.237

Vegetal –
horticultura

1.169.234 177.859 991.375 4.374.605 1.609.176 2.765.429

Vegetal -
extração
vegetal

364.755 42.872 321.883 1.258.495 268.337 990.158

Bebedouro
– SP

Total 695 397 298 198.873 189.575 9.298

Vegetal -
lavouras
permanentes

379 233 146 65.717 61.649 4.068

Vegetal -
lavouras
temporárias

300 210 90 125.297 122.135 3.163

Vegetal –
horticultura

145 56 89 61 417 544

Fonte: IBGE - Censo Agropecuário 2006

Na tabela 07, acima, identificou-se que ao comparar Bebedouro com o Brasil,

o número de estabelecimentos que atuam na lavoura temporária é maior, sendo

também a que mais representa em termos de lucratividade. Já em Bebedouro, o

número de estabelecimentos que atuam na lavoura permanente é maior,

representando também maior lucratividade. O que se assemelha nas duas

comparações está na horticultura, onde os estabelecimentos de agricultura familiar se

sobressaem aos demais, tanto em número quanto lucratividade.

 Na tabela abaixo procurou identificar o número de estabelecimentos que já

buscaram financiamento e os motivos que levaram a buscar tal recurso.

89

 De acordo com os dados é possível identificar que os estabelecimentos não

familiar foram os que mais buscaram o recurso, para custeio, investimento e

comercialização da produção, já os produtores que operam na agricultura familiar

fizeram pouco uso de financiamentos e quando fizeram foi mais para custeio e

manutenção do estabelecimento, incluindo também, investimentos na moradia.

Tabela 08 - Número de estabelecimentos agropecuários que obtiveram financiamento
por finalidade do financiamento e agriculltura familiar

Município = Bebedouro – SP

Variável = Número de estabelecimentos que obtiveram financiamento (Unidades)

Ano = 2006

Finalidade do financiamento
Agricultura familiar

Total Não familiar Agricultura familiar

Total 199 125 74

Investimento 24 17 7

Custeio 176 115 61

Comercialização 2 2 -

Manutenção do estabelecimento 14 5 9

Fonte: IBGE - Censo Agropecuário 2006

5.3 ENTREVISTAS COM PRODUTORES COOPERADOS E NÃO COOPERADOS

 No mês de outubro de 2014 foi realizado a pesquisa através de um

questionário, com 23 questões fechadas e duas abertas, no Assentamento Reage

Brasil, com a participação de oito famílias de produtores, sendo quatro cooperados à

Coaf e quatro não cooperados.

 A maioria dos entrevistados é do sexo feminino, com a participação de apenas

um homem, tendo a entrevistada mais nova 33 anos e o mais velho 75 anos. Todos

são casados e possuem filhos, com uma renda familiar por volta de dois salários

mínimos.

 Abaixo serão apresentados os principais resultados por categoria:

90

Cooperados

 A média dos pesquisados em relação ao tamanho da propriedade é de 12,25

hectares, com uma média de 7,5 hectares destinados a produção.

 Cerca de 50% consideram a terra como uma conquista e de onde vem o seu

sustento. A maioria comentou que jamais pretende sair do local de sua propriedade.

 Um fato interessante que os filhos desses produtores estudam, 50% possui o

Ensino Médio, 25% o Ensino Fundamental e 25% dos pesquisados possuem

graduação.

 Apenas 25% dos produtores contratam mão de obra, sendo que mais da

metade utiliza do próprio serviço ou da ajuda dos familiares.

 A produção dos cooperados está voltada para a diversificação, porém, metade

produz hortaliças e o restante investe na produção do carvão vegetal. Em termos de

produção os cooperados produzem juntos 850 toneladas por ano.

 Em relação ao escoamento da produção, 25% destinam para a cooperativa e

75% para intermediários e atravessadores.

 O principal problema encontrado na venda da produção é apontado por 75%

pela falta de alternativas de compradores e devido a pouca concorrência no setor, já

25% aponta o problema quanto à distribuição e logística como um dos entraves na

venda.

 Todos os entrevistados compram os insumos no município de Bebedouro – SP

e já buscaram recursos junto ao Pronaf, sendo que metade utilizou o financiamento

para compra de animais e a outra metade em instalações e benfeitorias na

propriedade.

 Quando questionados sobre a contribuição que a Coaf proporcionou na

geração de conhecimentos e informações para a atuação na agricultura, 50%

disseram que sim e os demais disseram que a contribuição foi pouca. Já 75% estão

satisfeitos com o trabalho da Coaf contra 25% que disseram estar pouco satisfeito.

Em termos de aumento da renda após a adesão a cooperativa, todos afirmaram que

houve uma melhora. No quesito qualidade de vida, os mesmos disseram que o grau

de satisfação está bom e ótimo, repetindo o mesmo resultado no quesito relação

profissional com os administradores da Coaf.

91

Nas perguntas abertas, onde o objetivo era analisar os pontos positivos e

negativos da Coaf, a maioria apontou como principal problema a falta de comunicação

e transparência, dizendo que a administração precisa melhorar, com o objetivo de

identificar as falhas, tendo o envolvimento dos cooperados, na tomada de decisões.

Outros apontaram também que a cooperativa acaba não comprando a totalidade da

produção e que os mesmos deveriam valorizar mais os pequenos produtores.

Como ponto positivo foi destacado a compra da produção, que os

administradores são pessoas “legais”, porém, precisam correr atrás.

“Já ganhei muito dinheiro com a Coaf, porém, hoje está meio complicado”,

afirma uma produtora.

Outra comenta que a qualidade de vida aumentou após o ingresso na

cooperativa: “Hoje sou independente, minha renda aumentou, pude fazer a minha

cozinha e comprar maquinários”, revela outra produtora.

Não cooperado

 A média da propriedade em hectares dos produtores não cooperados é de 12

ha, sendo que 9,75 hectares são destinados para a produção.

 Todos são unânimes em afirmar que a terra significa uma conquista e, que

jamais deixarão a propriedade.

 Em média cada família possui quatro filhos, sendo que 25% possuem o Ensino

Fundamental, 50% o Ensino Médio e 25% possuem graduação.

 Mais de três membros por família atuam na propriedade, sendo que todos os

entrevistados não contratam mão de obra, servindo-se exclusivamente do trabalho

próprio e de seus familiares.

 Em relação à cultura todos investem na diversificação, chegando a trabalhar

com quatro culturas de uma vez, sendo que o perfil dos não cooperados está voltado

para a produção de grãos, fruticultura, suinocultura, pecuária de leite e na produção

de feno. A produção anual dos entrevistados chega a 11 toneladas por ano.

 Quanto ao destino da produção, 50% fazem a venda direta, de porta em porta

e em feiras livres, a outra metade destina para intermediários e atravessadores.

92

 Com relação se existe algum problema na venda da produção, 75% dizem não

ter nenhum problema quanto à venda e 25% cita a falta de alternativas de

compradores e a pouca concorrência do setor, como um dos entraves na

comercialização.

 Já em relação à compra de insumos, 75% afirmam adquirir os produtos no

próprio município, sendo que apenas 25% produz os recursos necessários na

propriedade.

 Em relação ao Pronaf todos conhecem o programa, porém, somente um

produtor afirma não ter adquirido nenhum empréstimo, pois segundo ele, não havia

necessidade. Os demais produtores realizaram financiamento e aplicaram o recurso

na compra de animais, máquinas, equipamentos e implementos e em instalações e

benfeitorias.

 Todos conhecem a Coaf, porém, não participam de nenhuma cooperativa.

Segundo informações de uma produtora, os mesmos estão se mobilizando para a

criação de uma cooperativa exclusiva para os assentados. A Coparbras (Cooperativa

Agropecuária Reage Brasil Sustentável) terá como missão promover a produção

realizada pelos assentados, uma vez, que segundo os próprios entrevistados,

atualmente não tem oportunidade para comercializar sua produção.

 Ao ser questionado o porquê da não participação na Coaf, os produtores

disseram: “A Coaf não teve interesse em fortalecer o assentamento e agregar valor a

nossa produção”, revela uma produtora.

 Para outro entrevistado a experiência foi traumática: “Houve falta de

honestidade, me senti humilhado, pisado. Só eles crescem, portanto, não tenho mais

interesse em ser cooperado, prefiro eu mesmo correr atrás de tudo”, comenta.

 As demais produtoras disseram que deixaram a cooperativa por não ver

vantagem na compra da produção: “Não vi vantagem alguma. Os pagamentos

demoram. Precisamos de mais união e força para promover a agricultura familiar”,

finaliza.

93

5.4 ENTREVISTA COM O VICE-PRESIDENTE DA COAF

Após longas tentativas, no dia 18 de dezembro de 2014 foi realizada a

entrevista com o vice-presidente da Coaf.

De início foi questionado a quantidade de cooperados, uma vez, que durante

todo o ano tal informação não foi disponibilizada para a pesquisa. Segundo o dirigente

a cooperativa possui 20 cooperados, sendo oito assentados e os demais atuam na

administração da cooperativa e mantém 1.172 produtores cadastrados. Contam

também com 36 funcionários, entre engenheiros, administradores, comercial,

barracão e o Horti Shopping Coaf, um varejão onde os produtos são comercializados

para atender os clientes locais.

De acordo com o vice presidente os principais benefícios e vantagens em

participar da Coaf esta no acesso ao mercado, tanto Institucional como geral, como

também na ajuda de capitalizar o agricultor a ter acesso a linhas de crédito, como

também, oferecer suporte técnico na assessoria ao produtor.

O cenário atual está altamente positivo, na visão do vice-presidente, uma vez

que as Leis, tanto federal quanto estadual estão beneficiando a agricultura, porém,

um aspecto negativo está na falta de articulação de políticas públicas e na falta de

estrutura administrativa e jurídica dos órgãos que atuam na promoção da agricultura

familiar.

Quanto ao destino da produção, a Coaf participa de Chamadas Públicas para

a venda de itens para a merenda escolar, mantém um varejão destinado ao cliente

final e revende para buffet, mercados e restaurantes. Os produtos são escoados para

Santos, Campinas, Ribeirão Preto, Tabapuã, Novais, entre outros municípios.

Em se tratando de projetos para atrair mais produtores, comenta de um projeto

que visa capacitar os produtores para o planejamento financeiro e na elaboração de

projetos que se articulem junto às políticas públicas. Promover reuniões com a

participação dos agricultores e fortalecer a agricultura orgânica. Já em relação à

melhora da qualidade de vida dos produtores, o dirigente cita projetos que visem dar

suporte a saúde, como planos de saúde, odontológico e na educação, com a

disponibilidade de cursos formativos.

94

Quando questionado sobre o papel do cooperado frente à cooperativa, diz que

ele é a peça fundamental, porém, muitas vezes desconhece o poder que tem. Cita

que falta união entre os produtores e que a cooperativa tem essa missão.

“Ele é a peça chave, é a fonte do produto”, diz.

O vice-presidente encerra a entrevista dizendo que a cooperativa é importante

para o desenvolvimento da agricultura familiar, que a Coaf cumpre o seu papel de

forma parcial e que sempre busca projetos que beneficiem o agricultor.

95

6. CONSIDERAÇÕES FINAIS

Os resultados apresentados nesta pesquisa demonstram que o Brasil já colhe

os frutos do investimento na agricultura familiar, porém, o município de Bebedouro

ainda precisa explorar mais este setor, como também, necessita de uma cooperativa

preparada em termos administrativos e jurídicos para lidar com as questões impostas

pelo setor, transmitindo confiança e uma comunicação clara e objetiva.

Os dados que demonstram o cenário agrícola no município apresentam o

quanto o êxodo rural evoluiu nos últimos anos, fazendo com que apenas 5% da

população ainda resida na zona rural e que o maior índice de empregabilidade no

setor ocorra nos estabelecimentos agrícolas do tipo não familiar. As mulheres são as

que aparecem mais atuando nas propriedades de agricultura familiar, tanto é, que do

universo pesquisado 87,5% são do sexo feminino, demonstrando o quanto o gênero

contribui neste setor. Em termos de produção, destaca-se a cultura das hortaliças

como o carro chefe dos itens de comercialização.

Discorrer sobre o desenvolvimento local é perceber o município em sua

totalidade. Como citado por Veiga (1998), o município de Bebedouro necessita de uma

política clara de desenvolvimento que faça com que haja distribuição de renda, que

não se tenha um único foco, mas que consiga identificar suas potencialidades e

trabalhe através de uma força integrada, com o objetivo de desenvolver cada setor.

A agricultura, que já foi o carro chefe no desenvolvimento do município,

principalmente nas décadas de 60, 70 e 80, hoje não é percebida como uma

possibilidade de contribuição para a economia local. Investiu-se tempo demais em

buscar outras alternativas, que deixou de lado a agricultura, sendo essa a que foi

responsável por elevar o PIB, destacando o município em relação aos demais.

Em relação à cultura cooperativista e, segundo Gerlach e Batalha (2003), o

município de Bebedouro mantém laços fortes com o cooperativismo, tanto é que

possui cooperativas como destaque, porém, necessita de um investimento em

capacitação administrativa, para que seja capaz de responder aos desafios propostos

pela sociedade moderna.

Através da pesquisa realizada juntos aos produtores cooperados, observou-se

que a Coaf é uma alternativa interessante e um veículo para promover o

96

desenvolvimento da agricultura familiar, porém, faz-se necessário que aprimore suas

técnicas de administração e esteja enquadrada dentro dos preceitos jurídicos que

regem os princípios cooperativistas, para que ofereça aos seus cooperados uma

completa estrutura, tanto de apoio e assessoria técnica, quanto de envolvimento, para

que os agricultores tenham acesso a todas as informações, com a realização de

assembléias, onde os mesmos tenham direito ao voto e no encaminhamento,

discussão e aprovação de projetos.

Se continuar apenas tendo como foco a negociação da produção, deixando de

lado tais aspectos, estará comprometendo o seu trabalho enquanto cooperativa, tanto

é que a constituição de uma nova organização, sendo essa desenvolvida

exclusivamente para atender aos anseios dos assentados, que é justamente onde a

Coaf possui cooperados, poderá representar uma ameaça futura, comprometendo

assim o trabalho e a historia da Coaf.

É importante destacar que o agricultor familiar, na contemporaneidade, difere e

muito de seus antepassados, pois conseguem obter destaque no cenário agrícola,

sendo que já ocupam 85,2% no número total de estabelecimentos, promovendo assim

uma mudança de comportamento.

Outro dado que vale a pena ressaltar está no desenvolvimento educacional da

zona rural. Através da pesquisa, percebe-se que os filhos dos produtores, esses

autores que tiveram muito dificuldade de acesso à educação, onde muitos só possuem

o Ensino Fundamental incompleto, estão revertendo tal situação, fazendo com que

seus filhos estudem e muitos já até conquistaram a graduação. Percebe-se que,

mesmo entre os filhos menores, não há um que esteja fora da escola e o incentivo

dos pais quanto à educação é muito forte.

Através do incentivo a educação, será possível detectar em um futuro próximo,

o quanto a agricultura familiar promoverá mudanças, tanto no campo tecnológico

quanto na obtenção de projetos através de uma integração entre as políticas públicas.

Durante uma entrevista foi possível identificar o quanto os pais eram criteriosos

em relação a educação dos seus filhos, tanto é, que nesta família dos três filhos do

casal, dois estudavam Agronomia, ou seja, os filhos serão os responsáveis por essa

mudança no campo da agricultura.

97

Este resultado é de extrema importância, pois nestes anos de 2013 a 2014,

observou-se o quanto a agricultura ainda carece de mão de obra qualificada e de

profissionais que consigam empregar técnicas de tecnologia e inovação na

agricultura.

Segundo Flores (2002) é de fundamental importância a inserção no mercado,

exigindo dos agricultores conhecimentos sobre diversas atividades a serem

desenvolvidas ao longo da cadeia produtiva e de instrumentos para a sua

consolidação, uma vez, que ainda se emprega métodos arcaicos.

Os desafios são grandes, o setor necessita de um agente que seja capaz de

orquestrar os variados atores e obstáculos envolvidos e que esteja atento as

novidades impostas pelo mercado, principalmente, no investimento em produtos

orgânicos e sustentáveis.

A Coaf apresenta tal preocupação, tanto que seus dirigentes enalteceram a

possibilidade de investimento em projetos para o fortalecimento da agricultura

orgânica.

Percebe-se nesta pesquisa, que tanto o município de Bebedouro – SP, quanto

a Coaf apresentam indícios que poderão contribuir para o desenvolvimento da

agricultura familiar, porém, precisa que ocorra uma integração, um alinhamento e

ajustamento das falhas existentes, para que consigam atender as normas e dêem o

suporte necessário ao agricultor familiar, que hoje necessita mais do que nunca de

apoio, compreensão e mobilização. O panorama detectado sugere que todas as peças

estão no tabuleiro, porém, não há condições e informações necessárias para montar

este quebra-cabeça. Faz-se necessário que surja um ator capaz de mobilizar as

pessoas, despertando os princípios cooperativistas do fazer juntos, da integração, da

comunicação clara, para que juntos possam adequar cada situação no seu devido

lugar.

Essa pesquisa é apenas a ponta de um iceberg que foi desvendado, cabendo

a futuros pesquisadores a continuidade do estudo, principalmente no quesito

identidade e cultura, que ao que tudo indica é o grande problema encontrado no locus

desta pesquisa, para assim, contribuir para que o município de Bebedouro resgate as

conquistas do passado, porém, com uma nova mentalidade voltada muito mais para

98

o coletivo do que para o individual, resgatando assim as raízes dos princípios

cooperativistas.

99

REFERÊNCIAS

ABRAMOVAY, Miriam e SILVA, Rosicleide da. As relações de gênero na

Confederação Nacional de Trabalhadores Rurais (Contag), in Maria Isabel Baltar

Rocha (org), Trabalho de gênero – Mudanças, persistências e desafios. São

Paulo, Ed. 34, 2000, pp. 347-75.

ABRAMOVAY, Ricardo. Paradigmas do capitalismo agrário em questão. 2 edição.

Ed. Unicamp, 1998.

____. O capital social dos territórios: repensando o desenvolvimento rural.

Economia Aplicada, n.2, v. IV, p. 379-397, abr./jun. 2000.

ANJOS, Flávio Sacco; GODOY, Wilson Itamar; CALDAS, Nadia Velleda; GOMES,

Mário Conil. Agricultura familiar e políticas públicas: o impacto do PRONAF no

Rio Grande do Sul. Rev. Econ. Sociol. Rural, Brasília, v.42, n. 3, p. 529-548, set.

2004. Disponível em: http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0103-

20032004000300007&lang=pt. Acesso em 20 de maio 2013.

____. A agricultura familiar, pluriatividade e desenvolvimento rural no sul do

Brasil. Pelotas, Ed. UFPEL, 2003.

ARIAS NETO, José Miguel. Primeira República: economia cafeeira, urbanização

e industrialização. In: FERREIRA, Jorge; DELGADO, Lucilia de Almeida. O Brasil

Republicano: o tempo do liberalismo excludente, vol. 1. Rio de Janeiro: Civilização

Brasileira, 2003.

BALSADI, Otávio Valentim. O mercado de trabalho assalariado na agricultura

brasileira. São Paulo, Hucitec/Ordem dos Economistas do Brasil, 2008.

BARAN, Paul Alexander. A economia política do desenvolvimento. São Paulo: Abril

Cultural, 1984.

http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0103-20032004000300007&lang=pt
http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0103-20032004000300007&lang=pt

100

BARBOSA, Lívia. Cultura e empresas. Editora Jorge Zahar, Rio de Janeiro, 2002.

BECKER, Dinizar F; WITTMANN, Milton Luiz. Desenvolvimento Regional:

abordagens interdisciplinares. 2 edição, Santa Cruz do Sul, Edunisc 2008.

Reimpressão em 2010.

BUARQUE, Sérgio C. Metodologia de planejamento do desenvolvimento local e
municipal sustentável. Projeto de Cooperação Técnica INCRA/IICA PCT –
INCRA/IICA, 1999. Disponível em:
http://www.permear.org.br/pastas/documentos/permacultor4/Planeja_DesLocal.PDF.
Acesso em 20 de agosto de 2014.

BRAGA FILHO, Hélio. Problemas do desenvolvimento: reflexões e desafios in

FADEL, Bárbara (org). Desenvolvimento Regional: debates interdisciplinares.

Unifacef, 2009.

BRAY, S. C. A utilização da terra em Bebedouro e o papel atual da cultura de

laranja. São Paulo. 1974. 107f.:il. Dissertação (Mestrado em Geografia) – Faculdade

de Filosofia, Letras e Ciências Humanas da Universidade de São Paulo.

BROSE, Markus. Agricultura familiar, desenvolvimento local e políticas públicas.

Santa Cruz do Sul: Edunisc, 1 edição 1999.

CATANI, Afrânio Mendes. O Que é Capitalismo. São Paulo: Brasiliense, 1984.

CARNEIRO, Maria José. Política pública e agricultura familiar – Uma leitura do

Pronaf, Estudos Sociedade e Agricultura, n. 11. Rio de Janeiro, 1994, pp. 11-22.

____. Pluriatividade na agricultura no Brasil – Uma reflexão crítica, in Sérgio

Schneider (org), A diversidade da agricultura familiar. Porto Alegre, UFRGS, 2006,

pp. 165-85.

CHIAVENATO, I. Administração: teoria, processo e prática. 4. ed. São Paulo:

Elsevier, 2010.

http://www.permear.org.br/pastas/documentos/permacultor4/Planeja_DesLocal.PDF

101

CHIZZOTTI, Antonio. Pesquisa em ciências humanas e sociais. 5 ed. São Paulo:

Cortez, 2001. (Biblioteca da educação; série 1. Escola, v.16).

CORBUCCI, Regina C. Algumas reflexões sobre o Programa Nacional da

Agricultura Familiar. Reforma Agrária, São Paulo, ABRA. vol. 25, n. 2 e 3: 178-184.

DEAN, Warren. Industrialização Durante a República Velha. In: FAUSTO, Boris

(org.) História geral da civilização brasileira. Tomo III “O Brasil Republicano”, São

Paulo: DIFEL, 1975.

DIDONET, Agostinho Dirceu. Pesquisa e Desenvolvimento em Agricultura

Familiar na Embrapa Arroz e Feijão Santo Antônio de Goiás. Disponível

em http://www.infoteca.cnptia.embrapa.br/handle/doc/213618 Acesso em 20 de maio

2013.

FADEL, Barbara. Desenvolvimento Regional: Debates interdisciplinares. Marília:

Fundepe; Franca: Uni-FACEF; São Paulo: Cultura Acadêmica, 2009.

FERNANDES, Florestan. As anotações sobre o capitalismo agrário e a mudança

social no Brasil, in Tamás Szmrecsányi e Oriovaldo Queda (orgs.), Vida Rural e

Mudança social – Leituras básicas de sociologia rural. São Paulo, Companhia Editora

Nacional, 1973, pp. 131-50.

FERREIRA, Ângela Duarte Damasceno e ZANONI, Magda. Outra agricultura e a

reconstrução da ruralidade, in Ângela Duarte Damasceno Ferreira e Alfio

Brandemburg (orgs), Para pensar outra agricultura. Curitiba, UFPR, 1998, pp. 15-

26.

FLEURY, M. T. L. Cultura organizacional – os modismos, as pesquisas e as

intervenções; uma discussão metodológica, 1987.

http://www.infoteca.cnptia.embrapa.br/handle/doc/213618

102

FLORES, Murilo. Assistência Técnica e Agricultura Familiar in Lima, Dalmo M. de

Albuquerque e Wilkinson, John (org), Inovação nas tradições da agricultura

familiar – Brasília: CNPQ/ Paralelo 15, 2002.

FRANCO, Augusto. O desenvolvimento local e o governo atual. Carta Capital

Social 102. 2006. Disponível em: http://augustodefranco.locaweb.com.br/index.php.

Acesso em 20 de agosto de 2014.

FREITAS, Maria Ester. Cultura Organizacional: Identidade, sedução e carisma?

Editora FGV, 2 Ed. Rio de Janeiro, 2000.

FURTADO, Celso. Desenvolvimento e Subdesenvolvimento. Rio de Janeiro,

Editora Fundo de Cultura, 1961.

____. Dialética do Desenvolvimento. Rio de Janeiro: Fundo de Cultura, 1964.

____. Em busca de novo modelo: Reflexões sobre a crise contemporânea. São

Paulo: Paz e Terra, 2002.

____. Formação Econômica do Brasil. 36ª ed. São Paulo: Cia. Das Letras, 2006.

GERLACH, F.R.; BATALHA, M.O. Organização da produção e perfil das associações

paulistas de produtores de leite. Anais... Ouro Preto, 2003. p.221. In: ROMEIRO,

Vanda M. B; COSTA, Vera M. H. M. Os impactos de uma associação sobre a

agricultura organizacional de produtores de citros – o caso Associtrus. Revista

UNIARA, n. 20, 2007.

GONZALES, Elbio N. e BASTOS, Maria Inês. O trabalho volante na agricultura

brasileira, in Paul Singer et al; Capital e Trabalho no campo. São Paulo, Hucitec,

1977, pp. 25-47. Coleção de Estudos Brasileiros, 7.

http://augustodefranco.locaweb.com.br/index.php

103

HIRSCHMAN, Albert Otto. The Passions and the Interests: Political Arguments

For Capitalism Before Its Triumph. Princeton, NJ: Princeton University Press, 1977.

IBGE – Instituto Brasileiro de Geografia e Estatística. Disponível em www.ibge.gov.br.

Acesso em 20 de julho de 2014.

IEA – Instituto de Economia Agrícola. Informações estatísticas da agricultura e

Estatísticas de produção, salários e preços agrícolas. Vários anos.

IPEA – Instituto de Pesquisa Econômica Aplicada. Série de Contas Nacionais e Série

do Índice Geral de Preços. Vários anos.

KAGEYAMA, Ângela A. Modernização, produtividade e emprego na agricultura –

Uma análise regional. Tese de doutorado. Campinas. Instituto de Economia-

Unicamp, 1985.

____. Alguns efeitos sociais da modernização agrícola em São Paulo, in George

Martine e Ronaldo Coutinho Garcia (org), Os impactos sociais da modernização

agrícola – Verdades e contradições. São Paulo, Caetés, 1987, pp. 99-123.

KLAES, L.S. Cooperativismo e ensino a distancia. Florianópolis/SC. 2005. (Tese

de Doutorado em Engenharia de Produção). UFSC.

KONDER, Leandro. Marxismo e Alienação. Rio de Janeiro: Editora Civilização

Brasileira, 1965.

LAKATOS, Eva Maria; MARCONI, Marina de Andrade. Fundamentos de

Metodologia Científica. 4. Ed. São Paulo: Atlas 2001.

LAMMING, Goodwin Norman. Eficiência em Administração de Cooperativas in A

problemática cooperativista no desenvolvimento econômico, Ed. Fundação

Friedrich Naumann, Artegráfica, 1973.

http://www.ibge.gov.br/

104

MARTINS, José de Souza. Capitalismo e tradicionalismo – Estudo sobre as

contradições da sociedade agrária no Brasil. São Paulo, Pioneira, 1975.

MDA Relatório Institucional. Pronaf. Publicação do Ministério do Desenvolvimento

Agrário, Brasília; MDA SAF Pronaf 2000.

MYRDAL, Gunnar. Asian Drama: An inquiry into the poverty of nations, 1968.

NAMORANDO, R. Cooperativismo – um horizonte possível. 2005. Disponível em:
<http://www.ces.uc.pt/publicacoes/oficina/229/229.php> Acesso em: 10 agosto de

2014.

NICHOLLS, W.H.A. A agricultura e o desenvolvimento econômico do Brasil.

Revista Brasileira de Economia. V. 26, n 4, 1972.

OLIVEIRA, Francisco de. A economia brasileira: crítica à razão dualista, Estudos

Cebrap, n 2. São Paulo, 1972, pp. 3-82.

ORTEGA, Antônio César. Território, políticas públicas e estratégias de

desenvolvimento. Editora Alínea, campinas 2007.

PINHO, Carlos Marques. O Estado Brasileiro e as cooperativas. In PINHO, Diva

Benevides (coord.). A problemática cooperativista no desenvolvimento

econômico. São Paulo: Fundação Friederich Naumann, 1973.

PINHO, Diva Benevides. O cooperativismo no Brasil: da vertente pioneira à

vertente solidária, São Paulo: Saraiva, 2004.

PNUD – Programa das Nações Unidas para o Desenvolvimento. Disponível em:
www.pnud.org.br. Acesso em 25 de julho de 2014.

PRADO JUNIOR. Caio. História Econômica do Brasil. São Paulo: Brasiliense, 2006.

http://www.pnud.org.br/

105

PUTNAM, R. D. Comunidade e democracia: a experiência da Itália moderna. Rio
de Janeiro: FGV, 1996.

ROSA, Sueli L. C. Os Desafios do Pronaf. Reforma Agrária, São Paulo, ABRA, vol.

25, n. 2 e 3, 1995: 185-192.

SEN, Amartya. Desenvolvimento como liberdade. São Paulo: Companhia das

Letras, 2000.

SCHEIN, Edgard. Organizational culture and leadership. San Francisco, Jossey

Bass, 1986.

SIEDENBERG, Dieter Rugard. Uma abordagem epistêmico-sistemática do

conceito de desenvolvimento. REA – Revista de Estudos da Administração, ano 2,

n.3, jul./dez. 2001.

SILVA, José Graziano. A modernização dolorosa – estrutura agrária, fronteira

agrícola e trabalhadores rurais no Brasil. Rio de Janeiro, Zahar, 1982.

SOUZA, Nali de Jesus. Desenvolvimento Econômico. São Paulo, Ed. Atlas, 2009.

STANEK, Oleg. O trabalho familiar agrícola e a pluriatividade, in Hugues Lamarche

(coord), Agricultura familiar, vol. 2 – Comparação internacional – Do mito à

realidade. Campinas, Editora da Unicamp, 1998, pp. 149-73.

TEÓFILO, Edson. A economia da reforma agrária: evidências internacionais.

Brasília, Nead/MDA, 2001.

TÉVOÉDJRÈ, Albert. A pobreza a Riqueza dos povos: A transformação pela

solidariedade. 3 ed. Petrópolis: Vozes, 2002.

106

THOMAS, Albert. The relation between the different forms of cooperatives,

Relatório do XI Congresso da Aliança Cooperativa Internacional, 1924.

TONNEAU, Jean Philippe; SABOURIN, Eric. Agricultura familiar: interação entre

políticas públicas e dinâmicas locais: ensinamento a partir de casos, Porto

Alegre Editora da UFRGS, 2007.

TRIVIÑOS, Augusto Nibaldo Silva. Introdução à pesquisa em Ciências Sociais: a

pesquisa qualitativa em educação. São Paulo: Atlas, 1995.

TYLOR, E. Primitive Culture, 1871 apud Laraia, Roque B., Cultura Um Conceito

Antropológico, Rio de Janeiro, Jorge Zahar Editor, 1992.

UTUMI, Américo. Comercialização de produtos agrícolas por intermédio das

cooperativas in A problemática cooperativista no desenvolvimento econômico,

Ed. Fundação Friedrich Naumann, Artegráfica, 1973.

VEIGA, José Eli. Desenvolvimento Rural. O Brasil precisa de um projeto. USP,

1998. Mimeo.

VELLOSO, João Paulo dos Reis. A dimensão social da estratégia: crescimento

com redistribuição e reformas. São Paulo: Olympio, 1989.

WANDERLEY, Maria de Nazareth Baudel. Um saber necessário: os estudos rurais

no Brasil, Campinas, SP. Ed. Unicamp, 2011.

WILKINSON, John. Mercados, redes e valores. Porto Alegre, UFRGS, 2008.

107

ANEXOS

QUESTIONÁRIO

Nome:__

Idade:___________________ Estado Civi:________________________________

Escolaridade: ___

Renda familiar mensal em salários mínimos______________________________

Localização do estabelecimento:

1 - O estabelecimento é:

A) Próprio

B) Arrendado

2 - É beneficiário do Plano Nacional de Reforma Agrária?

A) Sim

B) Não

3 - Qual o tamanho da propriedade em hectares?

Quantos hectares de área plantada:

__

4 - O que sua propriedade significa para você?

A) É um patrimônio da minha família

B) É de onde vem o sustento e a minha ferramenta de trabalho

C) É uma conquista, jamais sairei daqui.

D) É um bem que, caso necessite, posso vender a qualquer momento

5 - Possui filhos? Se sim, qual a quantidade e idade?

108

A) Sim, quantos_______________________

B) Não

6 – Qual o nível escolar dos filhos:

A) Ensino Fundamental

B) Ensino Médio

C) Técnico

D) Graduado

7 - Qual o número de pessoas na família?

A) até 3 pessoas

B) 4 pessoas

C) 5 pessoas

D) mais de 6 pessoas

8 – Quantos membros da família atuam na propriedade?

__

9 - Há contratação de mão de obra?

() Sim () não

Se, sim quantos? _________________Quanto tempo de contratação:

10– Qual a sua principal cultura?

A) produção de grãos

B) produção de legumes

C) Hortaliças

D) Fruticultura

E) Suinocultura

F) Pecuária de Leite

G) Pecuária de Corte

H) Avicultura

109

I) Apicultura

J) Outros

11 – Investe na diversificação de culturas?

A) Sim

Se sim, quantas culturas? ______________________

B) Não

12 – Qual sua produção anual em toneladas?

13 – Qual o destino de sua produção?

A) Venda Direta, de porta em porta ou feira livre

B) Para a cooperativa

C) Para intermediários, atravessadores

D) Empresa privada

E) Poder Público

14 – Qual o principal problema na venda de sua produção?

A) Inadimplência

B) Falta de alternativas de compradores, pouca concorrência

C) Problemas quanto a distribuição, logística

D) Não tenho problemas na venda

15 – Onde compra os insumos agrícolas necessários para a sua produção?

A) em sua cidade

B) em grandes centros

C) de cooperativas

16 – Conhece ou já ouviu falar do Pronaf?

A) Sim

110

B) Não

17 - Já fez uso de empréstimos e financiamentos que contribuíram com a sua

produção?

A) Sim, que

tipo___

B) Não

18 - Qual o destino do crédito obtido junto ao Financiamento?

(pode-se marcar mais de uma alternativa)

A) Compra de animais

B) Compra de terras

C) Compra de insumos agrícolas

D) Instalações e benfeitorias

E) Máquinas, equipamentos e implementos.

F) Outras atividades não agrícolas. Qual(is)?

19 – Conhece ou já ouvir falar da COAF?

A) Sim

B) Não

20 - Faz parte de alguma cooperativa agrícola?

A) Sim, qual__

B) Não, por quê? ___

(Se não pule para a questão 25)

19 – A Coaf tem contribuído na geração de conhecimento e informações

necessárias para sua atuação?

A) Sim

B) Um pouco

C) Não

111

20 – Qual o seu grau de satisfação com o trabalho que a Coaf tem

proporcionado?

A) Muito Satisfeito

B) Satisfeito

C) Pouco satisfeito

D) Insatisfeito

21 – Houve aumento da renda após a sua adesão a Coaf?

A) Sim

B) Não

C) Não sei

22 – Em relação a qualidade de vida. Após sua adesão a Coaf, como está o seu

grau de satisfação?

A) Ótimo

B) Bom

C) Regular

D) Ruim

23 – Como é sua relação profissional com os administradores da Coaf?

A) Ótimo

B) Bom

C) Regular

D) Ruim

24 - Que sugestão você daria para melhorar os serviços oferecidos pela Coaf.

112

25 – Cite os pontos positivos e negativos da Coaf?

Roteiro de Entrevistas

Presidente da Cooperativa

1 – Quais os benefícios e vantagens do agricultor em participar da Coaf?

2 – Como está o cenário atual para a agricultura familiar?

3 – Ao comprar a produção de seus cooperados, qual o destino dos referidos

produtos?

4 – Quais são os projetos da COAF para incrementar a participação de mais

agricultores na cooperativa?

5– Em quais outras áreas a cooperativa poderia investir para melhorar a qualidade de

vida e rentabilidade de seus cooperados?

6 – No seu entendimento qual o papel do cooperado frente à cooperativa?

7 – A Coaf é importante para o desenvolvimento da agricultura familiar no município

de Bebedouro - SP

113

TERMO DE CONSENTIMENTO LIVRE E

ESCLARECIDO (TCLE)

Resolução CNS Nº 196/96

Título do projeto: Desenvolvimento local e agricultura familiar: o papel da COAF

(Cooperativa Orgânica Agrícola Familiar) no município de Bebedouro – SP

Você está sendo convidado a participar de uma pesquisa que identificará como
a cooperativa tem contribuído para o desenvolvimento da agricultura familiar no
município de Bebedouro – SP, como também, analisar a viabilidade econômica da
agricultura como um modelo de desenvolvimento regional.

O objetivo geral da pesquisa é detectar o quanto a cooperativa pode fortalecer
a agricultura familiar, com também oferecer suporte aos agricultores desde a
plantação até a venda de seus produtos.

Esclarecemos que durante o trabalho não haverá riscos ou desconfortos, nem tampouco
custos ou forma de pagamento pela sua participação no estudo. A fim de garantir sua
privacidade, garantimos o sigilo.

A pesquisa está sob a responsabilidade do pesquisador, Marcus Lúcius de Carvalho

Corrêa. Para qualquer outra informação, poderá entrar em contato com o pesquisador pelo
telefone (17) 99718-3987.

Tenho ciência que me participação é voluntária e que o estudo tem em vista realizar

entrevistas, visando, por parte do referido aluno a realização de um trabalho acadêmico para
obtenção do título de mestre.

Estando de acordo, solicitamos sua assinatura neste Termo de Consentimento em
concordância com a resolução CNS nº 196/96.

Desde já agradecemos a sua atenção.

Pesquisador Responsável

Consentimento Pós–Informação

Eu,___, fui informado
sobre o que o pesquisador irá fazer e o porquê precisa da minha colaboração, e entendi a
explicação. Por isso, concordo em participar da pesquisa.

______________________________ Data: ___/ ____/ _____
Assinatura do participante

114

PARECER CONSUBSTANCIADO DO CEP

DADOS DO PROJETO DE PESQUISA

Título da Pesquisa: Desenvolvimento Local e Agricultura Familiar: o papel da COAF (Cooperativa

Orgânica Agrícola Familiar) no município de Bebedouro - SP

Pesquisador: Marcus Lúcius de Carvalho Corrêa

Área Temática:
Versão: 2

CAAE: 34290514.2.0000.5384

Instituição Proponente: Centro Universitário de Franca

Patrocinador Principal: Financiamento Próprio

DADOS DO PARECER

Número do Parecer793.148

Data da Relatoria:

08/09/2014

Apresentação do Projeto:

O projeto tem como objetivo identificar se a cooperativa tem contribuído para o desenvolvimento da

agricultura familiar no município de Bebedouro – SP, e analisar a importância da agricultura familiar no

desenvolvimento local; e discorrer sobre o desenvolvimento através das vertentes: social, econômica e

cultural.

Objetivo da Pesquisa:

Está bem delimitado, conforme exposto acima.

Avaliação dos Riscos e Benefícios:

Não implica em riscos e prevê a devolutiva aos participantes da situação local da agricultura familiar

Comentários e Considerações sobre a Pesquisa:

Os procedimentos metodológicos estão adequados aos objetivos propostos

Considerações sobre os Termos de apresentação obrigatória:

O pesquisador apresentou o Termo de Compromisso Livre e Esclarecido (TCLE).

Recomendações:

Revisão de português no projeto e inclusive no TCLE.

CENTRO UNIVERSITÁRIO DE
FRANCA - UNI-FACEF/SP

115

Página 01 de 02

Conclusões ou Pendências e Lista de Inadequações:

Aprovado sem pendências.

Situação do Parecer:

Aprovado

Necessita Apreciação da CONEP:

Não

Considerações Finais a critério do CEP:

O relatório final deverá ser encaminhado a este CEP ao final da pesquisa.

FRANCA, 16 de Setembro de 2014

Assinado por:

Marinês Santana Justo Smith

Endereço: Av.Major Nicácio,2433
Bairro: São José CEP: 14.401-135
UF: SP Município: FRANCA
Telefone: (16)3713-4630 Fax: (16)3713-4605 E-mail:

angela@facef.br

CENTRO UNIVERSITÁRIO DE
FRANCA - UNI-FACEF/SP

Continuação do Parecer: 793.148

mailto:angela@facef.br

