

As enerxías renovábeis mariñas en Galiza. Un camiño a percorrer, sen atallos nin trampas

Torcuato Teixeira Valoria*


A pesca galega leva anos nunha profunda crise que non está motivada pola ausencia de recursos nas nosas costas, que os hai, é moitos, e tampouco porque falten bos barcos e boas infraestruturas nas lonxas, e por suposto, os mellores pescadores.

Non. Esta crise, que cada ano destrúe barcos e postos de traballo, é unha crise que ten a súa orixe na feble xestión política que se fai deste sector primario. Unha xestión que, lonxe de aspirar a colocar este ramo esencial e básico como un actor relevante no xogo político,ponse de perfil á hora de exercer a influencia necesaria para tornar o actual estado de cousas.

Pero parte desta actitude derrotista e de pesadume trocou cando o sector se veu ameazado por un novo inimigo, que ademais viña disfrazado de aliado da pesca e dos nosos ecosistemas mariños: empresas enerxéticas, das de sempre, das que xa están espoliando os montes e os ríos, agora vían outro gran negocio na explotación industrial do mar, e cara alí apuntaron con toda a súa gran munición.

Clusters, macroclusters, *groups*, *hubs*, etc., diferentes formatos de *lobby* de compañías interesadas na eólica mariña foron aparecendo. O sector da pesca viu as orellas ao lobo, e ese “supercluster” entre Administracións Autonómicas do Cantábrico e as empresas con intereses nesta industrialización dos nosos mares, foi un sinal de atención tan potente que os pescadores galegos deron un paso adiante en Burela. Foi o pasado mes de novembro, e en colaboración cos pescadores

asturianos, fundamentalmente, organizáronse ao redor do Manifesto de Burela en defensa da pesca e dos Ecosistemas Mariños. Con el facían fronte a tanta cobiza privada bendicida institucionalmente para asaltar os nosos mares.

A Plataforma en Defensa da Pesca e dos Ecosistemas Mariños foi finalmente o instrumento xurídico e organizativo elixido polo sector da pesca para defender non só aos traballadores senón tamén os nosos ecosistemas.

E por fin o sector fíxose valer politicamente. E fíxemos valer polo que somos e representamos en Galiza e tamén en moitas comarcas asturianas. Un sector non só esencial polo seu peso socioeconómico, senón tamén estratéxico para subministrar un alimento sostíbel, pois a frota traballa sobre recursos en rendemento máximo sostíbel e cunhas pautas exemplares a nivel mundial. Dende a perspectiva da produción de CO₂, é de sinalar que o peixe é a proteína animal con menor pegada de carbono e non ten tampouco impacto hídrico nin emperga herbicidas ou pesticidas, entre outras consideracións.

O sector pesqueiro define liñas vermellas para a eólica mariña no Manifesto de Burela

Politicamente, a nosa Plataforma presentou propostas non de lei de apoio unánime ao Manifesto de Burela no Congreso dos Deputados, no Parlamento de Asturias e no Parlamento de Galicia; un documento que esencialmente deixa claro que a pesca non se opón á implanta


Parque eólico mariño · Photocreo Bednarek

ción das enerxías renovábeis, pero sempre respectando dúas liñas vermellas, o respecto á actividade pesqueira que se desenvolve dende hai moitos anos nas nosas costas, e o respecto aos nosos ricos ecosistemas mariños.

A gran abundancia de caladoiros de pesca así como de importantes rutas de mamíferos e de aves migratorias mariñas, fai que, efectivamente, esteamos ante un “santuario da biodiversidade” e, como tal, teñamos que tomar todas as cautelas.

E isto das cautelas, que tan claro as ven non só os pescadores senón tamén unha parte importante da sociedade civil, non son vistas por quen ten que ordenar os espazos mariños, que é a Administración do Estado a través do Ministerio de Transición Ecolóxica e Reto Demográfico. Esta institución, lonxe de facer unha valoración do que supón a pesca e unha identificación dos diferentes stocks pesqueiros, planifica no seu borrador (pendente aínda de aprobación) zonas potenciais e zonas prioritarias para a industria da eólica mariña, deixando á pesca nun papel subsidiario e secundario, ao igual que a preservación dos ecosistemas mariños.

O documento reserva zonas amplas para a industria eléctrica, sen ter antes cartografado os stocks pesqueiros que se verían afectados ou como afectaría a implantación de eólicos a campañas tan emblemáticas como a do bonito, a da anchoa ou a da sardiña, por poñer algúns exemplos.

Unha proposta de ordenación de espazos con só unha consulta ao sector cando o borrador xa estaba enriba da mesa. Unha proposta sen información relativa á actividade pesqueira e as diferentes campañas que se desenvolven no caladoiro do Cantábrico-Noroeste. Unha proposta sen unha cartografía dos stocks pesqueiros... é de todo menos unha ordenación, non si?

A actuación da Administración do Estado vai na liña de facer un traxe a medida de empresas tan “pendentes do interese xeral” como Iberdrola, Naturgy ou Endesa, e outras recentemente creadas por fondos de inversión

privados e incluso algún fondo de inversión soberano, que ven o noso mar como un gran pastel que repartir presentando falsamente as súas iniciativas como pensadas no interese xeral e para unirse á loita contra o cambio climático.

Prométese un maná de postos de traballo, un avance nos logros relativos á descarbonización e produción de enerxía a través de renovábeis, nun país como Galiza, que xa alcanzou moitos dos obxectivos relativos á xeración de enerxía a través de renovábeis que se tiñan establecido para o ano 2030.

Precísase información para evitar o desastre

A xogada, de levarse a cabo, sería desastrosa. En pro do verde e da economía azul, esnaquizarían ecosistemas e un sector como o pesqueiro, para converter Galiza nunha colonia enerxética sen apenas beneficio algún e con todo o impacto ecolóxico e socioeconómico sobre as costas da sociedade.

A pesca galega non vai deixar que empresas privadas instalen megaparques industriais de eólica mariña nas nosas costas se estes afectan á nosa actividade e aos nosos ecosistemas. E para ser conscientes dos posibles impactos, precísase información dun organismo de referencia como é o Instituto Español de Oceanografía. Unha vez teñamos o escenario completo, poderemos saber se, efectivamente, é posible a coexistencia da eólica mariña coa pesca nos nosos caladoiros. Mentres tanto, o principio de precaución debe primar, como ven facendo dende hai moitos anos na xestión dos recursos pesqueiros en relación á actividade extractiva.

Non hai atallos neste camiño, nin mercadotecnia tramposa que poida reverter o que sería, de implantárense todos os proxectos de eólica mariña xa presentados para a súa aprobación, un auténtico atentado biolóxico e socioeconómico. Caer no engano da industria de que a única e posible transición é a que perpetúa modelos económicos e prácticas monopolísticas, non é o camiño máis axeitado, nin para a pesca nin para a cidadanía. Trátase sí dun impúdico “lavado verde” que beneficia simplemente ás compañías que contribuíron á actual situación de emerxencia climática.

Por último, e non por iso menos importante, este País chamado Galiza demanda xa políticas pensadas para e polos galegos, sen prexuízo da solidariedade, pero dende a atención do propio como prioridade. Pois ben, os tempos son chegados: unha tarifa eléctrica galega, un modelo pensado no interese do país e non nos intereses empresariais, un modelo, que non sacrifique sectores estratéxicos para Galiza, como son o noso rural ou a nosa pesca... un modelo, en definitiva, con perspectiva de País.

Todo isto é posible. Para iso existe unha ferramenta chamada Política. Empreguemos esa ferramenta apoiando a quen cre nela e a quere empregar dende as institucións de goberno. Deixemos de ter un goberno á altura dun simple negociado, e teñamos un goberno á altura do que somos, un País con gañas de defender o seu e decidir por si o seu futuro!

*Torcuato Teixería Valoria. Avogado e Portavoz da Plataforma en Defensa da Pesca e dos Ecosistemas Mariños.