
18 | Vaca Pinta n.º 24 | 05.2021

F O R M A C I Ó N

“Realmente, somos eficientes de verdade cando
podemos instaurar nas granxas protocolos para
evitar os problemas”
Con máis de quince anos de experiencia como veterinario e asesor, Xabier Bermúdez é actualmente vogal de Calidade
de Leite de Anembe. O avance do sector nesta materia, a frutífera colaboración Anembe-Conafe, a evolución do papel do
veterinario nos últimos anos ou a relevancia de Anembe no ámbito da formación son algúns dos temas que aborda nesta
entrevista.

Na súa traxectoria como veterinario
de calidade de leite, que evolución
apreciou nos últimos anos?
Falando de saúde do ubre, a evolución
podémola considerar como moi po-
sitiva. Segundo os datos históricos de
evolución de RCS que puidemos sacar
da colaboración entre a Vogalía de Ca-
lidade de Leite de Anembe e a Confe-
deración Nacional de Frisona Española
(Conafe), as granxas en control leiteiro
de toda España pasaron de ter en 2008
un 67 % dos controis leiteiros por baixo
das 200.000 CS a ter en 2019 un 75 %
(estes datos e moitos outros pódense
consultar na páxina de Conafe no apar-
tado de “Índices de saúde de ubre”). É
certo que hai marxe de mellora, pero a
tendencia é boa. Aquí teño que felicitar
polo seu gran traballo a todos as/os co-
legas veterinarias/os de calidade de leite
de toda España polo seu enorme labor,
sen esquecerme de recoñecer a enorme

profesionalidade, traballo e esforzo dos
nosos gandeiros e gandeiras. En canto
ao que respecta á calidade do leite, es-
tamos hoxe nun deses momentos que
se poderían denominar un punto de in-
flexión. Temos que pensar nas deman-
das que a industria pide en canto a au-
sencia de residuos en leite (non só anti-
bióticos), bacterioloxía e estabilidade do
leite e meternos de cheo a traballar nese
campo como outra parte importante da
nosa actividade. Por sorte, hoxe hai xa
moitos compañeiros e compañeiras que
están a traballar na industria láctea e,
grazas a iso, a comunicación agora co
campo é moito máis fluída. Sobre esta
temática virarán os próximos webina-
rios que estamos a preparar.

Fálenos un pouco máis desa colabora-
ción Anembe-Conafe.
Pois é unha desas cousas que parecen
lóxicas. Ao final non deixamos de ser a

principal asociación de veterinarios es-
pecialistas en vacún e a principal aso-
ciación de gandeiros de produción de
leite de España. É de sentido común
que traballemos xuntos. O primeiro que
fixemos desde a Vogalía de Calidade de
Leite foi presentar a Conafe un proxecto,
no cal, usando a base de datos de con-
trol leiteiro, Anembe achega unhas fór-
mulas epidemiolóxicas e, a partir de aí,
temos datos de saúde de ubre de todas
as granxas en control leiteiro do Estado.
Isto permítenos non só ter datos indivi-
duais de cada granxa, senón tamén das
distintas autonomías e do conxunto de
granxas de Conafe (que sen ser todas as
granxas de España, si que é unha par-
te moi significativa). Todo isto permite
comparar a cada granxa coa media da
súa autonomía e co total de Conafe e,
ao mesmo tempo, ter datos medios das
granxas en control leiteiro do Estado
español, o que nos facilita compararnos

XABIER BERMÚDEZ, VOGAL DE CALIDADE DE LEITE DE ANEMBE

En Vaca.tv

vp024_anembe_xaviBermudez_galego.indd 18 25/5/21 13:03

 05.2021 | Vaca Pinta n.º 24 | 19

F O R M A C I Ó N

 “AXUDA, E MOITO, A ENORME
PROFESIONALIZACIÓN DOS/AS
GANDEIROS/AS, QUE CADA VEZ
SOLICITAN MÁIS SERVIZOS
RELACIONADOS COA PREVENCIÓN”

PREVENCIÓN E FORMACIÓN, CONCEPTOS
CLAVE PARA O SECTOR
Xabier Bermúdez Salgueiro é veterinario e traballa como
asesor en calidade de leite e saúde de ubre desde 2004,
fundamentalmente en granxas de Galicia, aínda que presta
servizos noutras provincias do norte de España.
Como asesor destaca que este traballo é basicamente
preventivo e confesa que isto “aínda é difícil de entender”,
pero insiste en que as vías de actuación deben ser previr a
enfermidade e asegurar os mellores parámetros de calidade
do leite cando sobe ao camión: ausencia de residuos, boa
estabilidade e control da bacterioloxía.

con calquera outro país. Estes datos es-
tán dispoñibles para todos aqueles gan-
deiros de Conafe e para todos aqueles
técnicos que o soliciten. Para máis in-
formación, está colgado un webinario
explicativo tanto na páxina de Conafe
coma na de Anembe.
Desde aquí, quero darlle as grazas a
esta entidade e, en especial, aos seus de-
partamentos técnico e informático polo
enorme esforzo e o traballo desenvolto
para sacar este proxecto adiante. Froito
deste entendemento e traballo conxun-
to, temos xa en marcha novos proxectos
de colaboración dos que espero poder
falarvos un pouco máis adiante.

Como explica o cambio de concepto
do labor do veterinario, que pasou de
ser veterinario clínico a traballar en
prevención?
Ese camiño aínda o estamos perco-
rrendo. É certo que axuda, e moito, a
enorme profesionalización dos/as gan-
deiros/as, que cada vez solicitan máis
servizos relacionados coa prevención.
O traballo en calidade de leite é basica-
mente preventivo e isto ás veces é difícil
de entender. Aínda existe o concepto de
que o veterinario vai a unha granxa só
cando esta ten un problema e, realmen-
te, somos eficientes de verdade cando
podemos instaurar nas granxas proto-
colos para evitar os problemas. Cando
unha granxa ten un problema, poñamos
por exemplo un brote de mamite ou un
tanque con 400.000 células somáticas,
as perdas económicas xa son enormes.
O noso labor fundaméntase, basica-
mente, en dúas vías: previr a enfermi-
dade (mamite), traballando en hixiene,
manexo, confort, máquina..., e asegurar
os mellores parámetros de calidade
hixiénico-sanitaria do leite que sobe ao
camión: ausencia de todo tipo de resi-
duos, boa estabilidade do leite e control

da bacterioloxía (lavados de superficies
en contacto co leite e refrixeración).

Que achega Anembe á formación dos
veterinarios españois?
Permíteme que che responda como so-
cio e non como parte da xunta. Creo que
a achega de Anembe á nosa profesión,
xunto con moitos outros foros de forma-
ción que existiron e existen, fixo que es-
teamos onde estamos. Penso que en Es-
paña hai técnicos en todas as especiali-
dades de produción de leite á altura dos
mellores do mundo. Anembe tróuxonos
a mellor formación posible a cargo dos
mellores do mundo na súa especialida-
de e de forma regular, xa que ata a pan-
demia a frecuencia dos nosos congresos
era anual. Ademais, esta xunta, da que
formo parte, apostou tamén por impar-
tir seminarios prácticos moi específicos,
que nos axudaron a afondar en temas
de actualidade e que nos permitiron sal-
var desafíos importantes a tempo real.
Por desgraza, a pandemia obrigounos
a cambiar a forma tradicional de reci-
bir formación, pero creo que se puxo
en marcha unha batería de webinarios
moi variada e de grande interese para
os nosos socios/as.

Como repercute esta formación dos
profesionais que asesoran explota-
cións nos resultados obtidos por estas?
Ao final, traballamos para os gandeiros
e gandeiras, así que, pondo en prácti-
ca todo o que aprendemos, estamos a
trasladar o coñecemento dos mellores
consultores e investigadores do mundo
ao servizo deles. Eu vexo todo isto como
unha retroalimentación. Canto máis
saibamos e traslademos os técnicos ao
campo, mellores explotacións teremos,
pero tamén, canto máis profesionais
sexan os gandeiros, máis nos esixirán e
máis necesidade de formación teremos
os técnicos.

O programa científico das distintas
edicións do Congreso Anembe é moi
amplo e variado. Que relatores e pre-
sentacións lembra especialmente en
relación á calidade do leite?
Son moitísimos os relatores e temáticas
interesantes que pasaron por Anembe
na súa historia. Por centrarme en dous,
quizais os que máis recordo, diríache o
seminario de máquina de muxido, do
investigador americano Douglas Reine-
mann en Zaragoza en 2006 e, índonos
a algo máis recente, o que tivo lugar

Desde 2017 forma parte da xunta directiva de Anembe como
vogal de Calidade de Leite. Esta vogalía é unha estrutura coral,
composta por cinco membros que traballan buscando unha
formación continua dos seus socios e socias nas distintas
áreas da saúde de ubre, tanto en congresos coma en semina-
rios, webinarios e outros foros.

vp024_anembe_xaviBermudez_galego.indd 19 25/5/21 13:02

20 | Vaca Pinta n.º 24 | 05.2021

F O R M A C I Ó N

en Vigo en 2008, a conferencia do con-
sultor inglés Andrew Biggs sobre o
Streptococcus uberis.

Ante a situación de pandemia que
nos atopamos, optaron pola forma-
ción online. Que webinarios de cali-
dade de leite teremos nas vindeiras
datas?
Ben... non tiñamos outra opción. A pan-
demia botou por terra todo o traballo
que realizaramos para a organización
do que debía ser o Congreso Mundial de
Buiatría de Madrid 2020, pero tamén
deixou aprazados seminarios e xorna-
das que xa estaban en marcha: o semi-
nario de vacún de carne en Cádiz ou as
xornadas ibéricas de Santiago..., así que
nos lanzamos a organizar unha batería
de webinarios que cubrisen en parte a
falta de formación presencial. Desde a
Vogalía de Calidade estivemos traba-
llando da man de Conafe para dar a co-
ñecer a plataforma de índices de saúde
de ubre, da que falei anteriormente e
que se presume unha gran ferramenta
tanto para técnicos coma para gandei-
ros. Para iso realizamos dous webina-
rios. Con vistas ao futuro, estamos a
preparar webinarios para xuño, cuxa
temática xira ao redor da monitoriza-
ción da calidade de leite na granxa, e
de cara a setembro están enfocados no
confort.

Desde a súa vogalía puxéronse en
marcha os Encontros Ibéricos de Ca-
lidade de Leite. Que destacaría deste
evento e como ve a cooperación entre
veterinarios e gandeiros de ambos os
países?
É unha das iniciativas que esta Voga-
lía puxo en marcha á que máis agari-
mo gardo e que espero e desexo que
se manteña no tempo por parte dos
que collan a miña substitución. Estas
xornadas son unha festa; como o seu
propio nome indica, son un encontro

entre profesionais de toda a península.
Compartimos sistemas de produción
moi similares, compartimos áreas cli-
máticas similares: norte atlántico, zonas
interiores de clima continental e zonas
de costa mediterráneas... en fin, moitísi-
mos factores que temos en común. Nos
Encontros Ibéricos intercambiamos in-
formación e puntos de vista e, ademais,
tentamos no posible darlles voz a téc-
nicos portugueses e españois para que
nos conten como traballan, o cal é real-
mente útil. Unha vez que pase a pande-
mia, esperamos volver á normalidade e
retomar os III Encontros Ibéricos, que
estaban programados para Santiago de
Compostela.

Pensa que o sector vacún de leite en
xeral, e particularmente os procesos
relacionados co secado, están prepa-
rados para o escenario One Health
que teremos en 2022?
O presente depáranos unha produción
de alimentos de orixe animal cunha se-
rie de condicionantes, que, aínda que xa
se buscaban por parte de gandeiros e de
técnicos, agora vanse medir e protocoli-
zar. Falamos de medio ambiente ou be-
nestar animal, por exemplo, pero tamén
do uso de antibióticos. Na produción de
leite, o secado con antibiótico intrama-
mario viña supoñendo un 60 % do total
de uso de antimicrobianos ao ano nun-
ha granxa, xa que, ao facer esta práctica
en saba a todas as vacas en lactación,
cando chegaban ao período seco, apli-
cábanselles cánulas intramamarias de
antibiótico. É importante explicar por
que viña facendo isto. O tratamento en
saba empezouse a aplicar como un dos
cinco puntos básicos dos programas de
calidade de leite nos anos 80, debido á
alta prevalencia nos rabaños leiteiros
de xermes de tipo contaxioso. O perío-
do seco era un momento excelente para
tentar curar estes animais. Esta práctica
chega aos nosos días, pero unha maior

 “ESTAMOS A TRABALLAR
PARA OBTER FERRAMENTAS DE
MONITORIZACIÓN QUE NOS
PERMITAN SABER SE ESTAMOS
A FACER BEN OU NON AS
COUSAS EN GRANXAS ONDE SE
EMPEZA A PRACTICAR O SECADO
SELECTIVO”

sensibilidade ante o tema por parte da
sociedade fixo que nos reformulemos
esta forma de traballar e se poñan en
prácticas alternativas que permitan non
ter que tratar todas as vacas no perío-
do seco. Chamámolo secado selectivo,
porque do que se trata é de seleccionar
que vacas se tratan con antibiótico no
período seco, mentres que o resto non.
O secado selectivo non é unha broma ou
algo que se poida empezar a facer dun
momento para outro nunha granxa,
senón que require dun estudo previo
de distintas variables: instalacións de
secas, manexo do período seco, hixie-
ne dos procesos de aplicación de intra-
mamarios, que tipo de xermes se illan
actualmente na granxa, estudo dos his-
toriais microbiolóxicos, monitorización
previa de bacterioloxía de tanque, da
saúde de ubre das vacas... Todo isto im-
plica que pasar a facer secado selectivo
nunha granxa debe estar supervisado
por un veterinario especialista en cali-
dade de leite. Desde a Vogalía de Calida-
de de Leite, da man de Conafe, estamos
a traballar para obter ferramentas de
monitorización que nos permitan saber
se estamos a facer ben ou non as cousas
en granxas onde se empeza a practicar
o secado selectivo. A nosa idea é sacar
nos vindeiros meses unhas recomenda-
cións consensuadas para orientar e/ou
axudar a técnicos e gandeiros a enfocar
esta forma de traballar.

Máis información
https://www.anembe.com/

vp024_anembe_xaviBermudez_galego.indd 20 25/5/21 13:02

 Coruña
¡Ya estamos aquí!

farming
agrícola s.a.

farming
maquinaria

farming
riego

farming
park

farming
rent

farming
tech

Nueva sede de Farming Agrícola en A Coruña.
La nueva sede de Farming Agrícola en A Coruña es ya una realidad. Con el mejor
servicio, con la calidad “premium” de siempre y con toda la experiencia acumulada
durante cuatro décadas, ofrecemos para toda Galicia las marcas de maquinaria
más prestigiosas y, a través de nuestras divisiones farming, todas las soluciones
integrales para cubrir las necesidades de una agricultura cada vez más exigente.

Farming Agrícola A Coruña
Lugar Campoduro - Céltigos • 15686 Frades (A Coruña)
T. (+34) 881 254 681 • info@farming-agricola.com
www.farmingagricola.com

`t™y

vp024_publi_farming_coru.indd 21 19/5/21 12:29

	018
	019
	020
	021

