
desenvolvemento sustentábel

Bruno Dutto Acuña e Gonzalo Pérez Vázquez*

Comunidade Enerxética de Tameiga:
a loita pola soberanía enerxética

Que nos une ás Comunidades Enerxéticas?

A nosa Comunidade de Montes Veciñais en Man Común
(CMVMC) conta con 400 persoas comuneiras, e un dos
seus obxectivos é a xestión das 90 hectáreas de terreo
veciñal forestal coas que contamos para satisfacer as
necesidades enerxéticas das nosas comuneiras e comu-
neiros. Para logralo, existe un plan de ordenación que
planifica as existencias e os recursos necesarios a medio
e longo prazo. Este sistema, actualmente, logra repartir,
a prezo de custo, 380 pedidos anuais de 3 m3 cada un,
e ten conseguido un cambio de tendencia entre a po-
boación, que cambiou as caldeiras de gasoil-fuel-gas por
caldeiras de leña. Ao ser leña/biomasa xestionada de
forma organizada, este recurso enerxético é renovable
e sostible, e minimiza o impacto sobre o quecemento
global e o cambio climático.

Non só o reparto enerxético de biomasa nunha CMVMC
se asemella ao reparto enerxético dunha Comunidade
Cidadá de Enerxía (CCE), tamén a organización. A Direc-
tiva (UE) 2019/944, de 5 de xuño de 2019, no artigo 2.11,
define as “Comunidades Cidadás de Enerxía” como unha
entidade xurídica:

•	 Que se basea na participación voluntaria e aberta,
cun control efectivo exercido polas persoas socias ou

membros que sexan persoas físicas, autoridades lo-
cais, incluídos os municipios ou pequenas empresas.

•	 Cuxo obxectivo principal consiste en ofrecer bene-
ficios medioambientais, económicos ou sociais ás
persoas socias ou membros, ou á localidade na que
se desenvolve a súa actividade, mais que xerar unha
rendibilidade financeira

•	 Que participa na xeración de enerxía, incluída a
procedente de fontes renovables, a distribución, a
subministración, o consumo, a agregación, o alma-
cenamento de enerxía, a prestación de servizos de
eficiencia enerxética ou a prestación de servizos de
recarga para vehículos eléctricos ou doutros servizos
enerxéticos ás persoas socias.

Comparando a organización dunha CMVMC coa dunha
CCE, temos que:

(artigos 14 e 15 da Lei de montes 13/1989, do 10 de Ou-
tubro):

•	 A Asemblea Xeral, da que forman parte todos os co-
muneiros e comuneiras, é o órgano supremo de ex-
presión da vontade da Comunidade veciñal. A Xunta
Reitora é o órgano de goberno, xestión e representa-

Máis de 20 anos xestionando enerxía en forma de biomasa de xeito democrático e sen intereses lucrativos para
quentar os fogares de Tameiga conseguiron cambiar a tendencia no uso de combustibles fósiles na parroquia,
o que mellorou a pegada de carbono da poboación local. O seguinte paso na soberanía enerxética da nosa veci-
ñanza é o aproveitamento e reparto dos demais recursos enerxéticos existentes no noso territorio: sol e vento. A
constitución dunha Comunidade Cidadá de Enerxía dentro da propia CMVMC de Tameiga axudaría a acadar este
obxectivo.

Cuberta con paneis solares nunha das naves da Comunidade de Montes de Tameiga · Comunidade de Montes de Tameiga.

 nº 88 · 2022 · 1

desenvolvemento sustentábel

 nº 88 · 2022 · 2

ción da Comunidade. Estará composta por un Presi-
dente ou Presidenta e o número de Vogais que sina-
len os Estatutos, sen que en ningún caso poidan ser
menos de dous. A Xunta Reitora será escollida pola
Asemblea Xeral por un período máximo de 4 anos.

(artigo 5 da Lei 7/2012, de 28 de xuño, de montes de
Galiza). Función social dos montes:

•	 Os terreos forestais galegos constitúen un recurso
estratéxico que contribuirán ao desenvolvemento
socioeconómico de Galiza, ao xerar rendas e empre-
go na Comunidade Autónoma mediante un aprovei-
tamento sostible dos seus recursos e servizos.

•	 Os montes desenvolven unha función social relevan-
te, nos termos do artigo 4 da Lei 43/2003, de 21 de
novembro, de Montes.

•	 A consellaría competente e materia forestal promo-
verá a dispoñibilidade de montes e terreos forestais
para fins sociais, educativos, ambientais e recreati-
vos, compatibilizados coa potencialidade e utiliza-
ción forestal deles.

•	 A conservación, expansión e aproveitamento das
masas forestais, segundo os criterios de xestión fo-
restal sostible e o disposto na presente Lei, é de inte-
rese público, ser prexuízo do réxime da propiedade.

(artigo 84.1 da Lei 7/2012, de 28 de xuño, de montes de
Galiza). Dos produtos e servizos do monte:

•	 A persoa titular do monte é propietaria dos recur-
sos forestais que se producen nel , tanto madeirei-
ros como non madeireiros, incluíndo, entre outros,
a madeira, a biomasa forestal, os pastos, os apro-
veitamentos cinexéticos, os cogomelos, os froitos,
as cortizas, as resinas, as plantas aromáticas e me-
dicinais e os produtos apícolas, tendo dereito ao
seu aproveitamento, que se realizará con suxeición
ás prescricións da presente Lei e disposición que se
desenvolvan.

Recoméndase a lectura do artigo publicado polo Obser-
vatorio Eólico de Galiza o día 21 de novembro do 2022,
dispoñible na súa páxina web◀, onde se defende a si-
militude entre Comunidades de Montes e Comunidades
Enerxéticas.

Cal é o proxecto que queremos levar a cabo?

Ao xestionar terreo, a CMVMC de Tameiga dispón dun-
ha zona industrial (Monte Faquiña) na que se atopan 20
naves industriais con, aproximadamente, 7.700 m2 de
cubertas susceptíbeis de colocar paneis solares. Pretén-
dese utilizar o teito destas naves para colocar, aproxi-
madamente, 5 MWp de paneis fotovoltaicos e conseguir
repartir esta enerxía entre industrias e persoas comu-
neiras, e para iso a mellor opción é a de ser recoñeci-
dos como unha CCE. Ademais, a cesión do dereito de
uso dos tellados dos comuneiros aumentaría conside-
rablemente a superficie dispoñíbel para a colocación de
paneis solares, porque ao ser unha zona semi-rural, a
maioría dos comuneiros viven en casas. Aproximada-
mente, 300 destas persoas viven en casas unifamiliares,
das cales o 40% pode ter boa orientación. De media, un

tellado dispón de 60 m2, polo que a superficie dispoñíbel
nos tellados roldaría os 7.000 m2, o que permite colocar
máis de 3 MWp.

Actualmente dispomos de 3 instalacións fotovoltaicas
(100 kWp, 80 kWp e 25 kWp) que permiten un autocon-
sumo individual nas naves onde se atopan, o que aba-
rata os custes de produción e mellora a competitividade
das empresas beneficiadas. A capacidade total prevista
atópase entre 6 MWp e 8 MWp se se utiliza toda a super-
ficie dispoñíbel nos tellados das naves industriais e nos
tellados dos comuneiros. Polo tanto, en Tameiga existe
un gran potencial para crear un núcleo enerxético ache-
gado á autosuficiencia grazas aos recursos de biomasa e
de fontes de enerxía renovable dispoñíbeis como a foto-
voltaica, ou outras susceptíbeis de implementar (eólica
e minihidráulica).

A Comunidade Enerxética complementaríase con outros
servizos destinados a satisfacer as necesidades da veci-
ñanza, a través dunha aposta pola mobilidade sostible
mediante a instalación de puntos de recarga para co-
ches eléctricos ou o emprego de medios de transporte
que axuden a reducir o consumo de fontes de enerxía
non renovables, por exemplo, coa posta en marcha dun
“car sharing” (uso compartido dos vehículos). Cómpre
destacar a importancia de optimizar o consumo enerxé-
tico, e dado que a mellor enerxía é a que non se malgas-
ta, preténdese buscar a eficiencia no consumo non só
coa enerxía, senón tamén apostando pola conciencia-
ción da veciñanza mediante cursos, formacións, charlas

Cubertas susceptibles de poñer paneis solares · Comunida-
de de Montes de Tameiga.

https://observatorio.eolico.uvigo.es

 nº 88 · 2022 · 3

informativas e asesoramento. Para isto, xa temos habili-
tada a Oficina da Enerxía de Tameiga, onde pode acudir
calquera veciña ou veciño da nosa parroquia a recibir
axuda en calquera tema relacionado coa enerxía.

Cales son as barreiras e os desafíos do noso proxecto
actualmente?

O primeiro obstáculo foi, lamentablemente, que as CM-
VMC foron excluídas da 1ª e 2ª convocatoria das axudas
do IDAE (Instituto para a Diversificación e Aforro Enerxé-
tico) no programa CE-IMPLEMENTA no mes de xaneiro
do 2022, por carecer de personalidade xurídica.

A lexislación española sobre Comunidades Enerxéticas
aínda está en proceso de redacción e de estudo, na pro-
cura de incluír todas as entidades susceptibles de po-
der converterse en CCE. Dende o noso punto de vista,
e despois de explicar previamente as similitudes entre
CMVMC e CCE, incluír as CMVMC sería beneficioso para
unha gran cantidade de familias en Galiza. Este mode-
lo sería replicable por 2.992 CMVMC, e, grazas á forma
de xestión e organización que temos, cumpririamos á

perfección a intención principal da Directiva europea
2019/944: a xestión dos recursos enerxéticos por parte
da cidadanía local de xeito independente. Por iso, a par-
tir dese momento, decidimos reivindicar que xa somos
unha CCE, demostrando que a nosa organización é simi-
lar aos requirimentos europeos sobre CCE.

A partir da negativa a participar nesta convocatoria de
axudas, a decisión foi seguir outro camiño: o reparto da
enerxía xerada nas nosas instalacións mediante o méto-
do de Autoconsumo Colectivo. Pero aquí xurdiu o segun-
do problema: a distancia para o autoconsumo, de 500
metros á redonda do punto de xeración, era insuficiente
para chegar a un número conveniente de persoas comu-
neiras. Esta problemática foi denunciada por un montón
de colectivos a nivel estatal, que conseguiron cambialo a
2km no mes de outubro do 2022.

Ante esta problemática, e para non quedar de brazos
cruzados, no mes de abril, a decisión foi solicitar o au-
toconsumo individual con excedentes nas instalacións
activas e así poder lograr un aforro na facturación eléc-
trica da CMVMC, que axudaría, nun futuro, a custear a
instalación de máis puntos de xeración fotovoltaica.
Neste momento aparece o terceiro obstáculo: a trami-
tación destes permisos a través da empresa distribui-
dora. Contestación cada 20 días como mínimo, modelos
de entrega de datos inexistentes que provocan erros
de forma (chegando a obrigar a comezar o proceso de
novo), solicitude da mesma información en cada paso
(provocando novamente esperas dun mes), non existe
número de contacto, non hai contestación aos correos
electrónicos... son só un resumo do calvario que esta-
mos a vivir para conectarnos á rede eléctrica e poder
vender os nosos excedentes. Oito meses de tramitación
e seguimos esperando, en decembro do 2022, os permi-
sos de acceso á rede.

Conclusión

Por todo isto, o noso obxectivo é constituírnos como
unha Comunidade Cidadá de Enerxía sen deixar de ser
unha Comunidade de Montes Veciñais en Man Común
e, deste xeito, crear as bases para que outras CMVMC
de Galiza (2.992 entidades deste tipo en Galiza, segun-
do os datos da Consellaría do Medio Rural en 2019) que
ocupan a cuarta parte do territorio galego (contan con
máis de 700.000 hectáreas), poidan replicar este modelo
e axudar, así, a todas as familias que pertencen a estas
comunidades. Segundo a Consellaría do Medio Rural en
2019, o número de persoas comuneiras en Galiza era
de 118.564 e, tendo en conta que hai un comuneiro por
casa e de media 4 persoas por casa, a poboación obxec-
tivo ascendería a case 500.000 persoas.

En conclusión, o noso obxectivo é a soberanía enerxéti-
ca dos nosos comuneiros, ao demostrar que as CMVMC
podemos constituírnos como Comunidades Cidadás de
Enerxía porque temos a experiencia, a capacidade e os
recursos suficientes para afrontar a organización, xes-
tión e distribución da enerxía xerada polas nosas instala-
cións, ao igual que levamos facendo coa biomasa dende
hai máis de 30 anos.

*Bruno Dutto Acuña. Xestor enerxético e do territorio da CMVMC de Tameiga.
Asesor na Oficina da Enerxía de Tameiga.

Gonzalo Pérez Vázquez. Coordinador da CMVMC de Tameiga.

Diferenza entre o que supón unha distancia de 500 metros
e 2 quilómetros no emprego do autoconsumo · Comunidade

de Montes de Tameiga.

O ciclo da biomasa · Comunidade de Montes de Tameiga.

desenvolvemento sustentábel

