

ecologista

Fracking la nueva apuesta de las energías sucias

Río+20
Cataluña
Gastos militares
Crisis de la deuda
Escudo antimisiles
Ecosistemas del Milenio
Políticas agrarias y de pesca

8414090210966 00071

Libros en acción

Claves del ecologismo social (2ª edición)

Los conflictos sociales del cambio climático

Relatos sobre cosas que aún no están en venta

Viajar perdiendo el Sur. Crítica del turismo de masas en la globalización

Manual de Jardinería Ecológica (3ª edición)

Cambiar las gafas para mirar el mundo

Contrapublicidad

Libros de Ramón Fernández Durán

La Quiebra del Capitalismo Global: 2000-2030 (2ª edición)

El Antropoceno

Tercera piel

El Estado y la conflictividad político-social en el siglo XX

El crepúsculo de la era trágica del petróleo

ECOLOGISTAS

Libros en Acción es el proyecto editorial de **en acción**

FRACTURACIÓN HIDRÁULICA

16 Fracking

La fracturación hidráulica: una nueva y peligrosa apuesta para mantener el consumo de combustibles fósiles, por *Guadalupe Grandoso*

19 La insostenibilidad de la deuda en el capitalismo

El interés compuesto nos empuja a un imposible crecimiento continuo, por *Susana Martín y Luis González*

22 Deudocracia: hipotecando el futuro

Sólo la sexta parte de nuestra deuda es pública, por *Mariola Olcina*

24 Río +20

Del desarrollo sostenible a la economía verde, por *Samuel Martín-Sosa*

27 Evaluación de los Ecosistemas del Milenio de España

El bienestar humano depende de los vínculos entre naturaleza y sociedad, por *Concepción Piñeiro y Javier Benayas*

30 Situación socioambiental en Cataluña

Desmantelando los derechos sociales, mientras se avanza en políticas insostenibles, por *Ecologistes en Acció de Catalunya*

34 Directrices para el control de predadores

Se homologan métodos de captura masivos, por *Miguel Á. Hernández*

36 Línea de alta tensión Monzón-Isona

Daños sociales y ambientales, por *Ecologistas en Acción-Cinca*

38 Los bosques boreales

Ocupan casi un tercio de la superficie forestal del mundo, por *José Ignacio López-Colón y José Luis García*

41 La carretera no atravesará el TIPNIS

Un triunfo de la lucha indígena en Bolivia, por *Miriam García*

44 "El capitalismo más brutal ansía destruir la tierra y nuestro vínculo sagrado con ella"

Representantes mapuches de gira por Europa, por *José V. Barcia*

46 Reforma de la PAC: más mercado, menos agricultor@s

por *Grupo de Trabajo Interáreas PAC post-2013 de Ecologistas en Acción*

49 Reforma de la Política Pesquera Común

Debe aprobarse antes de 2013, por *Miquel Ortega y Lydia Chaparro*

52 Cierre nuclear y empleo

por *Carlos Martínez*

54 Ecofeminismo para otro mundo posible

por *Alicia H. Puleo*

58 El escudo antimisiles

Fomentará el rearme mundial, por *Cristóbal Orellana*

60 Gasto militar en tiempos de crisis

La deuda de Defensa supera los 30.000 millones €, por *José Toribio*

SECCIONES FIJAS

- 5 Editorial
- 6 En Acción
- 14 Internacional
- 56 Conocer para proteger: Las Villuercas (Cáceres)
- 63 Libros
- 64 El Tenderete

ÍNDICE y CONSULTA de ARTÍCULOS

Puedes obtener un índice temático y consultar los artículos de números atrasados en www.ecologistasenaccion.org/revista
Edición digital ecologistasenaccion.org/ebook

16

19

27

38

41

49

60

EDITA:

ECOLOGISTAS EN ACCIÓN

EQUIPO DE REDACCIÓN:

José V. Barcia, Carlos Corominas,
José Luis García, Yayo Herrero,
Mariola Olcina, Paco Segura

PRODUCCIÓN, DISEÑO Y MAQUETACIÓN:
Ecologistas en Acción

COLABORAN EN ESTE NÚMERO:

Javier Benayas, Lydia Chaparro,
Ecologistas en Acción-Cinca,
Ecologistes en Acció de Catalunya,
Miriam García, Luis González,
Guadalupe Grandoso, Grupo de
Trabajo Interáreas PAC post-2013
de Ecologistas en Acción, Miguel Á.
Hernández, José Ignacio López-
Colón, Susana Martín, Samuel
Martín-Sosa, Carlos Martínez,
Cristóbal Orellana, Miquel Ortega,
Concepción Piñeiro, Alicia H. Puleo,
José Toribio.

ADMINISTRACIÓN:

Noelia Carreras, Alejandra Herrero,
Esperanza López de Uralde.

PORTADA:

Grifo con caudal inflamable a causa
del fracking, en EE UU.

FOTO: GASLAND (VIDEO) MEDIKIT
<http://www.gaslandthemovie.com/>

IMPRIME:

Impresos y Revistas, S.A.

DISTRIBUCIÓN EN ESPAÑA:

COEDIS Tel. 93 680 03 60

PUBLICIDAD:

Paco Segura 91 896 98 05
Valentín Ladrero 607 238 267
Esperanza López: 91 531 27 39
C/Marqués de Leganés 12
28004 Madrid
publicidad@ecologistasenaccion.org

SUSCRIPCIONES Y REDACCIÓN:

Marqués de Leganés 12
28004 Madrid
Tel. 915312739 Fax: 915312611
revista@ecologistasenaccion.org
www.ecologistasenaccion.org

ISSN 1575-2712

Dep. Legal: Z-1169-1979

Esta revista ha recibido una ayuda de la
Dirección General del Libro, Archivos y
Bibliotecas del Ministerio de Cultura para
su difusión en bibliotecas, centros culturales
y universidades de España para la totalidad
de los números del año 2011

Esta revista es miembro de ARCE (Asociación de Revistas
Culturales Españolas) y de FIRCA (Federación
Iberoamericana de Revistas Culturales)

Esta revista está bajo una licencia Reconocimiento-No
comercial-Compartir bajo la misma licencia 3.0 España de
Creative Commons. Para ver una copia de esta licencia, visite
<http://creativecommons.org/licenses/by-nc-sa/3.0/es/>

Los beneficios de la venta de esta
revista se destinan íntegramente a
Ecologistas en Acción, organización
sin ánimo de lucro declarada de
Utilidad Pública (13-6-97)

Impresa en papel 100% reciclado
postconsumo y blanqueado sin cloro

Andalucía: Parque San Jerónimo, s/n, 41015 Sevilla
Tel./Fax: 954903984 andalucia@ecologistasenaccion.org

Aragón: C/ La Torre nº 1, bajo, 50002 Zaragoza
Tel: 629139609, 629139680 aragon@ecologistasenaccion.org

Asturias: Apartado nº 5015, 33209 Xixón
Tel: 985337618 asturias@ecologistasenaccion.org

Canarias: C/ Eusebio Navarro 16, 35003 Las Palmas de Gran Canaria
Tel: 928362233 - 922315475 canarias@ecologistasenaccion.org

Cantabria: Apartado nº 2, 39080 Santander
Tel: 942240217 cantabria@ecologistasenaccion.org

Castilla y León: Apartado nº 533, 47080 Valladolid
Tel: 983210970 castillayleon@ecologistasenaccion.org

Castilla-La Mancha: Apartado nº 20, 45080 Toledo
Tel: 608823110 castillalamancha@ecologistasenaccion.org

Cataluña: Can Basté - Passeig Fabra i Puig 274, 08031 Barcelona
Tel: 648761199 catalunya@ecologistesenaccio.org

Ceuta: C/ Isabel Cabral nº 2, ático, 51001 Ceuta
ceuta@ecologistasenaccion.org

Comunidad de Madrid: C/ Marqués de Leganés 12, 28004 Madrid
Tel: 915312389 Fax: 915312611 comunidaddemadrid@ecologistasenaccion.org

Euskal Herria: C/ Pelota 5, 48005 Bilbao Tel: 944790119
euskalherria@ecologistakmarxan.org C/San Agustín 24, 31001 Pamplona.
Tel: 948229262. nafarroa@ecologistakmarxan.org

Extremadura: C/ de la Morería 2, 06800 Mérida
Tel: 927577541, 622128691, 622193807 extremadura@ecologistasenaccion.org

La Rioja: Apartado nº 363, 26080 Logroño
Tel: 941245114 - 616387156 larioja@ecologistasenaccion.org

Melilla: C/ Colombia 17, 52002 Melilla
Tel: 630198380 melilla@ecologistasenaccion.org

Navarra: C/ San Marcial 25, 31500 Tudela
Tel: 626679191 navarra@ecologistasenaccion.org

País Valencià: C/ Tabarca 12 entresòl, 03012 Alacant
Tel: 965255270 paisvalencia@ecologistesenaccio.org

Región Murciana: C/ José García Martínez 2, 30005 Murcia
Tel: 968281532 - 629850658 murcia@ecologistasenaccion.org

Un escenario amenazante

El telón del nuevo año se abre sobre un escenario incierto y amenazador, lleno de riesgos, aunque también de posibilidades.

La irrupción del 15M en la sociedad del Estado español ha supuesto un soplo de aire fresco que ha imprimido dinamismo y fuerza a los movimientos sociales. Los últimos años habíamos ido acumulando cierta sensación de derrota e incapacidad de movilización. La aparición en las plazas de miles de jóvenes que irrumpían en la política con nuevas formas de hacer, desobedeciendo y denunciando la falta de legitimidad del sistema de representación democrática, ha supuesto un estímulo para el conjunto de los movimientos sociales, que hemos visto cómo de repente se abría hueco para el debate, la reflexión y la acción en torno a temas que hasta hace unos meses, no solo no encontraban eco en la sociedad, sino que incluso producían rechazo y se consideraban utópicos o "fuera de la realidad".

La relevancia en el 15M de temas como la especulación inmobiliaria y financiera, la Unión Europea al servicio de los grandes capitales, el asalto a lo común a través de recortes sociales y privatizaciones, la obscenidad de los grandes capitales, la inviabilidad de este modelo económico o el papel nefasto de instituciones como el Banco Mundial, el Fondo Monetario Internacional o la Organización Mundial del Comercio, ponen de manifiesto evidentes conexiones entre lo que preocupa a la gente que se está organizando y lo que vienen siendo muchos de los ejes centrales del trabajo de Ecologistas en Acción.

Sin embargo, aún nos queda mucho que trabajar y participar para que el joven movimiento y el conjunto de la sociedad perciban de una forma nítida hasta qué punto el cambio climático, la pérdida de biodiversidad, el riesgo químico, la fragmentación de territorio o el declive del petróleo barato, entre otras cosas, constituyen efectos insoslayables del modelo económico capitalista y ponen en riesgo la vida humana a la vez que profundizan las diferencias sociales dentro y fuera de las fronteras del Estado y cristalizan las relaciones patriarcales.

Este trabajo, ilusionante porque por primera vez en muchos años encuentra una plataforma amplificadora y potencialmente transformadora, se va a desarrollar a partir de ahora en un marco, si cabe, aún más complicado. Los resultados de las elecciones generales auguran una intensificación en las políticas de recortes y huida hacia delante en una crisis que no es coyuntural, ni sólo económica y financiera, sino que es profundamente estructural. Una crisis que evidencia cómo se están socavando las bases físicas que sostienen la vida, cómo se relega la responsabilidad del bienestar de las personas al ámbito privado de lo doméstico, responsabilizando en exclusiva de este bienestar a las mujeres a causa del injusto sistema de división sexual del trabajo que impone un patriarcado enormemente funcional al capitalismo.

En el plano ecológico, lo poco que se anunció en la pseudocampaña electoral –que fue una prueba más del secuestro de la verdadera política, por anodina, carente de debate real y estar plagada de reveladoras ambigüedades– nos debe hacer pensar que se aproximan tiempos duros en los que va a haber que pelear más, y en peores condiciones, por defender un territorio cada vez más deteriorado. La crisis, la presión de Europa y de esos agentes económicos que nadie elige pero que son los que realmente gobiernan, van a ser las excusas perfectas para continuar con un expolio ciego de aquello que es imprescindible para que todos y todas podamos vivir con dignidad.

Las alianzas y el esfuerzo de sumar mayorías sociales que resistan y transformen es casi la única baza de los movimientos sociales. Impulsar las redes de colaboración y apoyo mutuo es la mayor tarea que tenemos por delante. La parte buena es que ahora estamos mucho mejor que antes del 15 de mayo..□

Adiós, Wangari Maathai

El pasado septiembre falleció Wangari Maathai, que aunó lucha ecologista, supervivencia y paz en su empeño de conseguir una mejor calidad de vida para las comunidades africanas, mediante la participación de las mujeres como principal motor de cambio social y un medio ambiente sano como raíz de una buena convivencia.

Wangari Maathai entró en contacto con mujeres del mundo rural gracias a su labor en el Consejo Nacional de las Mujeres de Kenia. Con ellas se dio cuenta de los problemas a los que se debían enfrentar las poblaciones rurales para la supervivencia diaria. A través de esta relación, Maathai descubrió lo difícil que era conseguir agua potable, alimento sano o madera para cocinar y calentarse. Ella les convenció de que plantar árboles les proveería de madera, ayudaría a mejorar la calidad de los ríos y contribuiría a crear suelos ricos en nutrientes que sirvieran de sustento para la agricultura. Era el comienzo del Movimiento Cinturón Verde.

Previamente, Maathai se había convertido en la primera mujer en doctorarse en África Occidental en un momento en el que las mujeres kenianas ni siquiera solían ser escolarizadas.

En 1977 se creaba de forma oficial el Movimiento Cinturón Verde que promovió la plantación de árboles por parte de mujeres como forma de obtener mejores condiciones de vida y restaurar ecosistemas degradados. Un acto tan sencillo como plantar un árbol se convirtió en un mensaje de paz. Años más tarde Maathai diría: "No se puede proteger el medio ambiente sin empoderar a la gente; se les informa y se ayuda a comprender que esos recursos

son suyos, de modo que deben protegerlos".

El Movimiento Cinturón Verde consiguió que las mujeres, como colectivo, asumieran un papel protagonista en la gestión de sus recursos y en la protección del medio que les servía de sustento. En un momento en que los únicos que parecían aptos para plantar árboles eran los ingenieros forestales. "Les dije (a las mujeres) que podían plantar árboles. 'Sabéis donde están las semillas, podéis recogerlas, cavar un agujero y plantarlas y veréis como crece igual que si estuviese plantada por un ingeniero'".

Como en tantos otros aspectos, Maathai fue de las primeras en comprender que medio ambiente, paz y derechos humanos son conceptos ligados y que su defensa puede ser una herramienta de desarrollo colectivo enormemente poderosa.

Durante la dictadura de Daniel arap Moi, logró parar la construcción de un rascacielos en el Parque Uhuru de Nairobi y se vinculó con grupos prodemocráticos lo que le valió serias represalias. Tras las elecciones de 2007, cuando se desató una ola de violencia entre facciones afines a los dos candidatos presidenciales, Maathai se postuló como mediadora y el Movimiento Cinturón Verde fue clave en la inclusión de referencias a un medio ambiente sano en la nueva constitución.

Wangari Maathai fue Ministra de Medio Ambiente en Kenia tras las elecciones de 2002, donde implementó programas de reforestación, de educación y de ayuda a enfermos de SIDA a través de programas de alimentación sana. En 2004 ganó el premio Nobel de la Paz, cuyo jurado destacó: "Maathai está a la cabeza de la lucha para promover un desarrollo social, económico y cultural ecológicamente viable en Kenia y África. Ha asumido una aproximación local al desarrollo sostenible que abarca la democracia, los derechos humanos y los derechos de las mujeres en particular. Ella piensa globalmente y actúa localmente".

Finalmente, Wangari Maathai falleció el 25 de septiembre como consecuencia de un cáncer. Será recordada como un icono de la lucha ambiental, que supo ver en el medio ambiente la mejor solución a los problemas de las comunidades africanas, gracias a la participación de las mujeres como actores de cambio. □

Nuevo máximo de participación eólica

El pasado día 6 de noviembre, a las 2 de la madrugada, la energía eólica producía casi el 60% de la electricidad que en ese momento consumíamos. Este nuevo récord ha pasado casi inadvertido, y a diferencia de ocasiones anteriores, ni siquiera ha merecido una nota de prensa en la Web de REE.

El que este valor de participación de la energía eólica se alcanzase durante uno de los periodos de menos consumo de la semana muestra la capacidad de gestionar tecnologías que, como la eólica, a pesar de ser variables e imprevisibles, no lo son tanto gracias a las medias impulsadas desde la llegada de Luis Atienza a la presidencia de REE. Hablamos de la monitorización en tiempo real de toda la producción eólica del país, y la implantación de sistemas de control centralizados, mediante el Centro de Control de Energías Renovables, situación muy diferente a la de hace una década, cuando REE avisaba de que la producción eólica nunca podría superar el 12%.

Por desgracia, no todo son buenas noticias que ya, poco después de alcanzar el máximo, se produjo también una nueva desconexión de eólica. Una vez más la energía nuclear ha jugado un papel limitante a la penetración de las energías renovables: ya que, como la demanda eléctrica de madrugada es baja, y la energía nuclear funciona siempre al mismo nivel, y no puede ser fácilmente desconectada, parte de la energía del viento no ha podido ser aprovechada. Es urgente, si queremos ir avanzando hacia un futuro más sostenible, avanzar en el cierre progresivo de las centrales nucleares. □

Contra la incineradora de Ampudia. FOTO: PLATAFORMA MESETA LIMPIA

El Supremo anula parte del Plan de Residuos Industriales de Castilla y León

Por sentencia de 18 de octubre de 2011, la Sala de lo Contencioso-Administrativo del Tribunal Supremo ha anulado parcialmente el Plan de Residuos Industriales de Castilla y León 2006-2010. La sentencia deja sin cobertura legal a una veintena de instalaciones de incineración y vertido de residuos industriales autorizadas por la Junta de Castilla y León en los últimos años.

El Tribunal Supremo anula también el objetivo de regeneración de aceites de automoción contenido en el Plan, por rebajar del 65% al 40% el contemplado en la legislación estatal, e impone las costas judiciales a la Junta de Castilla y León.

Se confirma así la anulación del Programa de Infraestructuras del Plan de Residuos Industriales, y por lo tanto de las siguientes actuaciones amparadas en el mismo: las dos plantas de preparación de combustible a partir de residuos peligrosos de Venta de Baños (Palencia), la ampliación de los vertederos de escorias de plomo de Medina del Campo y San Esteban de Gormaz, los vertederos de las centrales térmicas de Anllares, Compostilla y La Robla (León) y Velilla del Río Carrión (Palencia), varios centros de tratamiento de residuos industriales, así como las áreas de localización preferente para estas instalaciones de vertido.

También quedan sin la cobertura del Plan las restantes instalaciones de eliminación de residuos industriales autorizadas en los últimos años, como son la ampliación de la planta de tratamiento y el vertedero de residuos peligrosos de Santovenia de Pisuerga (Valladolid), el vertedero de residuos industriales de Quintanilla de

Onésimo (Valladolid), las incineradoras de residuos peligrosos de Medina de Pomar (Burgos) y Carrión de los Condes (Palencia), la planta de tratamiento de residuos peligrosos de Ólvega (Soria) y los permisos de incineración de residuos en las cementeras de Toral de los Vados y La Robla (León) y Venta de Baños (Palencia).

Por todo ello, Ecologistas en Acción demanda la urgente redacción de un nuevo Plan de Residuos Industriales que sustituya al ya expirado, con la participación de todos los agentes interesados, que priorice de manera efectiva la reducción (en especial de los residuos peligrosos), la reutilización y el reciclado de los residuos, ponga coto al tráfico de residuos tóxicos hacia Castilla y León y determine con suficiente precisión la naturaleza y localización de las instalaciones de eliminación y valorización necesarias para los residuos de la industria de Castilla y León, como dice el Tribunal Supremo, de titularidad pública en el caso de los tóxicos.

La importancia de la sentencia trasciende el ámbito regional, pues crea jurisprudencia obligando a los planes autonómicos a que precisen las características y criterios de localización de los vertederos e incineradoras que prevean en su territorio, a lo que se resisten la mayor parte de los gobiernos regionales para no responsabilizarse de la decisión de ubicar estas polémicas instalaciones, dejando completa libertad a las empresas privadas para que presenten los proyectos y emplazamientos que consideren adecuados, sacrificando de esta manera la seguridad a la rentabilidad de estas empresas. □

Una nueva especie ibérica de insecto

Los investigadores y entomólogos españoles Pablo Bahillo, doctor en Ciencias Biológicas, y José Ignacio López-Colón, ambientólogo y miembro de Ecologistas en Acción, han descubierto una nueva especie de insecto, que han bautizado con el nombre científico de *Opilo lencinai*.

Las especies ibéricas de *Opilo* son características: estrechas y alargadas, miden alrededor del cm de longitud y tienen una coloración peculiar que los hace inconfundibles; las hembras son algo mayores que los machos y más corpulentas, pero su aspecto es similar. El nombre "lencinai" deviene en honor del entomólogo jumillano José Luis Lencina Gutiérrez.

Se trata del quinto representante de la familia de los cléridos que resulta ser endémico –estrictamente ibérico– de las 35 especies registradas hasta ahora. Su importancia por tanto sería doble, ya que aparte de dicha condición, es un elemento clave de integración en el humus del suelo, de la madera procedente de las partes muertas del árbol y elemento de control natural de diversos enemigos de las masas forestales, como lo son ciertos escarabajos barrenadores. *Opilo lencinai* es un endemismo que por el momento solamente se conoce en Castilla-La Mancha (Cuenca y Guadalajara) y Región de Murcia.

La nueva especie incrementa las cifras de la biodiversidad peninsular y ofrece un nuevo argumento para considerar la importancia de conservar los bosques españoles y preservarlos de la avidez de los "intereses comerciales" que tanto los están cercenando. □

FOTO: P. BAHILLO

SOS São Mamede

Una asociación ha nacido en el Alentejo (Portugal), con el objetivo de actuar en defensa del Parque Natural de la Sierra de San Mamés. Se trata de una zona con gran valor ecológico, que abarca más de 55.000 hectáreas entre los municipios de Marvão, Portalegre, Castelo de Vide y Arronches. La ocasión para constituirse ha venido por la instalación de decenas de kilómetros de vallas de alambre, de una altura entre 2 y 2,5 m, que atraviesan el Parque en varios lugares fragmentando el territorio y los ecosistemas.

El Parque Natural se sitúa en una zona límite entre el clima atlántico del noroeste peninsular y el mediterráneo del sur, por lo que se genera un biotopo con elementos mezclados de ambos ecosistemas: encinas y alcornoques, por un lado, robles y castaños, por otro. Hay por eso una gran variedad de especies. Se espera también que el lobo ibérico, que se encuentra en fase de recuperación pueda llegar hasta aquí próximamente.

Con la construcción de la valla se produce una triple agresión: paisajística, ambiental y también social, pues los habitantes de la comarca se han visto afectados por tener que abandonar el uso tradicional del territorio como zona de pastos o de recreo.

La obra ha sido realizada por una empresa privada para impulsar el desarrollo turístico de la zona, pero SOS São Mamede no está convencida de que esa razón explique satisfactoriamente los hechos.

El concejal de Turismo y Desarrollo Sostenible de Marvão afirmó que no existe ley alguna que pueda impedir a la empresa actuar como le parezca mejor para conseguir sus fines.

Se ha podido observar que en otros lugares de las comarcas fronterizas con Portugal, se repiten este tipo de agresiones al medio ambiente, por ejemplo, el Parque Natural del Castillo de Noudar en Barrancos. Y recientemente la sierra del Castelar, enfrente de Zafra, se ha construido otra valla, que atraviesa el monte a lo largo del 'Camino colorado', separándolo de la zona campestre.

No se entiende la finalidad de este tipo de actuaciones, y Ecologistas en Acción de Tierra de Barros apoya a la asociación SOS São Mamede en sus protestas. □

Colonia de cernícalos primilla. *In memoriam*

La colonia de cernícalos primilla que criaba en el Baluarte de la Concepción en Melilla, ha desaparecido. ¿Cambio climático? ¿casualidad?

En mayo de 2010, se comenzaron a instalar los andamios para la rehabilitación del Baluarte de la Concepción. El Cernícalo primilla, que nidificaba en las murallas, ya estaba en plena temporada de cría, con puestas a punto de eclosionar y pollos recién nacidos. Ecologistas en Acción de Melilla denunció los hechos ante el Seprona.

Las reacciones de la Ciudad Autónoma, ante la denuncia, fue anunciar a bombo y platillo que se paraban las obras, que se instalarían nidos artificiales, y que la Consejería de Medio Ambiente estaba por la conservación de la especie. La actuación se cifró en 199.000 euros.

En esta primavera, tras la rehabilitación de las murallas, no quedaba ningún hueco donde hubieran criado los cernícalos en los muros del baluarte, y los niales parecían olvidar el carácter colonial de la especie. Ecologistas en Acción denunció, públicamente, la desaparición de la colonia. Ningún nidal ha sido ocupado.

Este hecho desgraciado, fruto de la falta de coordinación entre Medio Ambiente y el resto de consejerías, en especial las que

Falco naumanni. Foto: DIEGO JAVIER ABAD

tratan de la rehabilitación del Patrimonio histórico de la ciudad, ha sido rebatido con el argumento de que el problema es que las gaviotas se comen a los pollos de cernícalos, lo cual es potencialmente posible, pero desde luego durante todos los años que existió la colonia no parece que esta se resintiera especialmente por este motivo.

Ante un argumento tan ridículo, solo queda pensar y hacer propuestas encaminadas a que la ornitología urbana tome cuerpo en el ámbito de la gestión de la biodiversidad. Dicho de otra manera, la biodiversidad no solo se defiende en los espacios protegidos. □

El control de predadores culpable del fracaso en la recuperación del lince

Ecologistas en Acción ha publicado un informe sobre la situación del lince ibérico en Castilla-La Mancha. La especie ha sufrido un notable declive de sus poblaciones, primero en los Montes de Toledo y, más tarde, en Sierra Morena. En Sierra Morena, tras varias temporadas sin datos, desde diciembre de 2010 se ha contactado con tres ejemplares, uno fotografiado, y dos desgraciadamente muertos, por atropello y caja-trampa. Son datos que muestran que hay lince pero que están sometidos a unos índices de mortalidad insostenibles y que contrastan con la situación en Andalucía, donde la población ha aumentado en Sierra Morena hasta los 202 ejemplares en 2010.

Las abusivas prácticas de control de predadores que se llevan a cabo desde hace años especialmente en la provincia de Ciudad Real, son el principal factor que está detrás de la falta de lince al norte de Sierra Morena. Otros problemas, como los atropellos también se dan, pero en ningún caso podrían explicar por qué esta zona se ha convertido en un agujero negro en el que el lince desaparece.

En esta problemática están implicados

muy especialmente los titulares y gestores de cotos y algunos responsables y técnicos de la Consejería de Agricultura. Las propuestas de Ecologistas en Acción se resumen en los siguientes puntos:

- Prohibición taxativa de las cajas trampa y de los lazos y vigilancia del cumplimiento de esta medida.
- Estudio caso por caso de los posibles conflictos vinculados a la gestión de predadores que pueda haber en algunos cotos y oferta de soluciones basadas en la gestión del hábitat o bien en el cambio del modelo de aprovechamiento cinegético.
- Anulación del proyecto de reintroducción del lince, derivando esos fondos a ayudas a buenas prácticas en la gestión de las fincas de caza y a campañas de formación y de sensibilización.
- Consideración de todas las zonas potenciales para la recuperación del lince como áreas críticas. □

 ecologistasenaccion.org/article21226.html

Suelo quemado

El Gobierno Valenciano pretende modificar la Ley 3/1993 Forestal de la Comunidad Valenciana para permitir de forma excepcional el cambio de uso de suelos forestales que hayan sufrido un incendio forestal. Esa pretensión todavía no se ha materializado en proyecto de Ley, pues antes ha de pasar por los trámites preceptivos del Consejo Jurídico Consultivo.

Esa modificación *ad hoc* tendría como principal objetivo legalizar el vertedero de Dos Aguas, que desde 1998 recoge los residuos sólidos urbanos de la comarca metropolitana de l'Horta y ocupa una superficie de 41 hectáreas.

Hay sentencia firme del Tribunal Supremo de 2009 que ratifica otra anterior de 2004 que declaraba ilegal ese vertedero por ocupar suelos forestales protegidos, que sufrieron en parte un incendio forestal en los 80 y que tenían una clasificación de suelo no urbanizable protegido con destino a la repoblación forestal en las Normas Subsidiarias de Dos Aguas. La ampliación del vertedero para la instalación de un nuevo vaso de vertido recibió la Autorización Ambiental Integrada en agosto de 2009, pero se limitó la superficie del mismo acogiendo a las parcelas agrícolas y algunas de naturaleza forestal, de acuerdo con la solicitud de la Entidad Metropolitana para el Tratamiento de Residuos de un cambio "transitorio" de uso de esos suelos mientras durara el vertido de los RSU. La modificación de la Ley Forestal daría amparo legal a esa AAI irregular.

La modificación propuesta por el Gobierno valenciano entraría en colisión con la normativa estatal (Ley de Montes) que prohíbe ese cambio de uso para los terrenos forestales incendiados durante 30 años. La única excepción que contempla es que el cambio de uso estuviera previsto con anterioridad al incendio, condición que no se cumple en este caso.

Esta modificación, además, contradice leyes autonómicas como la Ley 4/2004 de Ordenación del Territorio y Protección del Paisaje que prohíbe el cambio de uso de terrenos forestales incendiados o el Reglamento de la Ley urbanística Valenciana.

Excepcionar esa regla general abriría la "caja de Pandora" y supondría un grave precedente en la desprotección de los suelos forestales. □

Ola de incendios forestales en Bizkaia

Ekologistak Martxan considera "muy preocupante" la ola de incendios forestales declarada en Bizkaia en septiembre y octubre.

Bajo unas condiciones atmosféricas más calurosas y secas de lo normal en otoño, se registraron en Bizkaia -principalmente en las Encartaciones-, media docena de incendios que afectaron a más de 140 hectáreas de pinos, eucaliptos y arbustos. Fueron en su mayoría provocados y asolaron de nuevo los montes de Güeñes, donde se han producido tres incendios en los últimos cuatro años, acciones que permanecen impunes.

Lamentablemente, se han producido lluvias torrenciales en noviembre y muchas de las zonas afectadas, con fuertes pendientes, han visto acentuados los procesos erosivos por arrastre de suelo fértil. Respecto a los eucaliptos quemados, señalar que es una especie con gran capacidad de regeneración y colonización después de un incendio: recupera las hojas en meses y el calor de las llamas favorece la dispersión de las semillas a gran distancia. Se produce así una densa regeneración de los eucaliptales quemados y el árbol se expande a áreas próximas, comportándose como una especie invasora. Por todo ello, la recuperación de las zonas afectadas será

Foto: Ekologistak Martxan

compleja.

La expansión del eucalipto y el abandono de los pinares en la provincia, provocan que el riesgo de incendio cotice al alza. Es el momento de dar un vuelco a la política forestal impulsada por la Diputación Foral de Bizkaia y apostar por el cultivo y desarrollo de las especies propias de los bosques vascos, tales como robles, encinas y hayas. Son una garantía de adaptación frente los fenómenos climatológicos adversos que cada vez se producen con más frecuencia, y una fuente de riqueza a muchos niveles. □

La caza con redes para concursos de aves

La caza de aves fringílicas con redes abatibles es una de las formas no selectivas de atrapar y matar aves sedentarias, durante los meses de julio y agosto, y de aves migratorias durante los meses de octubre y noviembre.

En la Comunidad valenciana todos los años y bajo la denominación de "Captura en vivo de aves fringílicas con red para el canto", las Direcciones Territoriales de la Consellería de Medi Ambient, dan autorizaciones excepcionales a los miembros de las asociaciones ornitológicas silvestristas.

El número de licencias cada año siempre es de 4.000 independientemente de las oscilaciones de las poblaciones silvestres, autorizando la captura de 104.000 aves de 5 especies, en poco más de 40 días. Además, solo se permite 20 aves retenidas al final de la temporada, con máximo diario de 10 aves, el resto hay que anillarlas y soltarlas.

Pero, según cálculos del Ger-Ecologistas en Acción, se capturan entre

Foto: Ger-Ecologistas en Acción

550.000 y 600.000 aves, siendo su mortalidad del 85%. Por ello la organización ecologista pide la anulación de todos los permisos excepcionales de capturas de aves silvestres en los próximos años e iniciar la regulación de la cría en cautividad. □

Expolio de los recursos hídricos en El Maguillo

La Comunidad de Regantes Beas de Segura (Jaén) inició en 2007 la ejecución de un ambicioso y controvertido proyecto destinado a la explotación masiva de los recursos hídricos del Parque Natural de Cazorla, Segura y las Villas, con objeto de regar 654 hectáreas de olivares privados situados fuera de los límites del Parque.

Para ello se realizaron tres sondeos en el paraje de El Maguillo, con una concesión de 450 millones de litros al año. Esta explotación desmesurada del acuífero ha ocasionado ya las primeras afecciones en los manantiales y arroyos de la zona, pudiendo llegar a provocar una situación de agotamiento irreversible.

Además de ser Parque Natural, el paraje de El Maguillo pertenece al Monte Público de Fuente Pinilla, está catalogado como Zona de Protección Grado B, es Zona de Especial Protección para la Aves (ZEPA), está incluido en la Red Natura 2000, es Lugar de Importancia Comunitaria (LIC) y fue declarado Reserva de la Biosfera por la UNESCO.

La actuación de la Consejería de Medio Ambiente está siendo lamentable. El

FOTO: ECOLOGISTAS EN ACCIÓN DE JAÉN

procedimiento administrativo está repleto de irregularidades y se vulnera multitud de normas de protección ambiental y varias Directivas de la CEE. Los hechos han sido denunciados por Ecologistas en Acción de Jaén ante la Consejería de Medio Ambiente de la Junta de Andalucía, la Confederación Hidrográfica del Guadalquivir y demás organismos implicados, habiendo llegado, incluso, al Parlamento Andaluz, a la Fiscalía Provincial y al Comité de Peticiones del Parlamento Europeo.

A pesar de todo, la Delegación de Medio Ambiente de Jaén sigue tolerando las extracciones y, en apariencia, velando más por los intereses lucrativos de una comunidad de regantes que por la defensa del medio ambiente. □

Contra la Cúpula de la Energía

El Juzgado de lo Contencioso-Administrativo de Soria ha admitido a trámite el recurso presentado por Asden-Ecologistas en Acción contra la Cúpula de la Energía que se construirá en la polémica Ciudad del Medio Ambiente, junto a Soria.

El recurso se basa en que la licencia de obra concedida para este fin por el Ayuntamiento de Garray no cumple las alineaciones, ni volúmenes de edificabilidad contemplados en la ley aprobada para la creación de la Ciudad. □

Ampliación ZEPA del Delta Llobregat

La plataforma SOS Delta, en la que participa Ecologistes en Acció, ha pedido a la Generalitat de Catalunya que inicie la tramitación para la ampliación de las zonas ZEPA del Delta del Llobregat. La plataforma ha elaborado un documento sobre la base de criterios ornitológicos, que ha presentado al Departament de Agricultura, exponiendo los argumentos para el inicio del proceso de ampliación. Los ejes fundamentales de esta petición son:

- La necesidad de aplicar los criterios de la Directiva de Aves para que queden protegidas las zonas más adecuadas para las especies citadas en el Anexo I de esta Directiva, especialmente, cigüeñuelas, avetorillos, calamones, terrera común y charrancito que actualmente no se encuentran suficientemente protegidas.
- La imperiosa necesidad de incluir dentro de estas zonas la nueva colonia de gaviota de audouin que se ha establecido en una isla del río Llobregat, fuera de las zonas ZEPA. Esta colonia junto a la del Delta del Ebro, son las únicas en Cataluña de esta especie en peligro de extinción.

SEO/BirdLife ha cuantificado que es necesario incorporar un total de 3.500 hectáreas a proteger, frente a las 950 ya protegidas. □

Gala de Premios de Medio Ambiente

28 de enero de 2012, a las 20 horas, en el Teatro Auditorio Buero Vallejo de Guadalajara. Entrada 2 euros. Con las actuaciones en directo de *Carlos Nuñez, Uxia y José Antonio Alonso y Grupo*, entre otros. Durante la Gala, homenaje a *Ramón Fernández Durán*.

 ecologistasenaccion.org/article21753.html

Los Ayuntamientos madrileños suspenden en transparencia y participación

Aunque la participación ciudadana y el acceso a la información en materia ambiental y urbanística está reconocida ampliamente en la normativa europea y nacional, la experiencia demuestra que las diferentes Administraciones públicas vulneran reiteradamente los derechos de los ciudadanos.

Para conocer la situación en la administración local madrileña, Ecologistas en Acción de la Comunidad de Madrid elaboró una encuesta que han rellenado diferentes colectivos. Las preguntas del cuestionario se agrupaban en dos bloques: derecho de acceso a la información y derecho de participación.

Aunque el tamaño de la muestra (34 municipios sobre un total de 179) no permite hablar de un trabajo estadístico riguroso, la situación que se dibuja es preocupante. Ninguno de los Ayuntamientos analizados ha logrado la puntuación mínima exigible que correspondería a aquellos casos en los que se cumpliera la legalidad.

Lo que más destaca de esta encuesta, aparte de los malos resultados generalizados es el hecho del maltrato al que se somete a las personas que intentan acceder a su derecho legítimo de informarse. Este maltrato se refleja en el 79% de los Ayuntamientos en los que funcionarios o cargos políticos se han dirigido de manera inadecuada –en muchos casos insultante y ofensiva– a quienes han ido a solicitar información. Además, el 50% de los

La participación por los suelos: consultando un PGOU. FOTO: ECOLOGISTAS EN ACCIÓN

Ayuntamientos encuestados no responde jamás a quejas o escritos.

En definitiva, los resultados obtenidos muestran una política municipal de información y participación viciada y un tipo de relación con los vecinos que evidencia graves carencias democráticas. □

ecologistasenaccion.org/articulo21300.html

La deuda española también es pesquera

El pescado procedente de los caladeros bajo jurisdicción española solo permite cubrir un 34,9% de todo el pescado consumido en el Estado español. Por esta razón, la huella pesquera española es una de las más altas del mundo: cuatro veces superior a la media mundial. Para suplir el consumo restante se incurre, por tanto, en una deuda pesquera, entre cuyas consecuencias destacan la sobreexplotación de los caladeros y el deterioro de la pesca artesanal.

Ecologistas en Acción ha editado el informe *Deuda pesquera europea y española. Implicaciones globales, causas y soluciones* con la finalidad de dar a conocer los impactos socioambientales que nuestro consumo de pescado causan en otras partes del planeta, señalar la responsabilidad directa de las flotas exteriores españolas, y exigir que la reforma de la Política Pesquera Común (PPC) apoye a las flotas artesanales y apuesta por la gestión sostenible de los caladeros. En el informe se explican además dos casos concretos: los del Sáhara Occidental y Senegal.

Por último el informe señala cuáles son los principios que debería recoger la nueva PPC para conseguir evitar el progresivo deterioro de nuestros caladeros y los de otras regiones del planeta, y evitar así los negativos impactos socioambientales causados por nuestro consumo de pescado. Para ello la PPC debe orientarse hacia la recuperación de poblaciones de peces sanas y evitar que la explotación de los recursos pesqueros se realice por encima de los niveles que puedan producir un Rendimiento Máximo Sostenible, así como apostar por el desarrollo de la pesca artesanal y sostenible. Pero para lograr ésta sostenibilidad, debe prevalecer el principio de precaución y el enfoque ecosistémico, basado en la gestión a largo plazo y en la aplicación de los conocimientos científicos. □

ecologistasenaccion.org/articulo20811.html

2012 será el año del juicio del Prestige

Nueve años después del vertido de más de 60.000 toneladas de fuel que contaminó más de 3.000 km de la costa desde Galicia a Francia, el Juzgado de Primera Instancia e Instrucción de Corcubión (A Coruña) ha dado por concluida la instrucción del proceso por el hundimiento del Prestige y ha remitido a la Audiencia Provincial coruñesa los 190 tomos de la causa, comenzando las actuaciones necesarias para organizar el juicio, que podría iniciarse la próxima primavera.

Pero solo cuatro personas se sentarán en el banquillo: el ex director general de la Marina Mercante, José Luis López Sors, el capitán del barco, Apostolos Mangouras, y dos tripulantes. Ni el armador, ni la firma rusa dueña del fuel, ni los responsables políticos españoles que ordenaron el alejamiento del buque tendrán que responder ante la justicia por un vertido que causó graves daños ambientales y económicos valorados en unos 2.233 millones €. □

Campaña sobre crisis y ecologismo social

La federación aragonesa de Ecologistas en Acción, compuesta por grupos de Huesca, Monzón, Fraga, Sabiñánigo, Ribagorza, Zaragoza, Calatayud y Teruel, va a dinamizar de noviembre de 2011 a mayo de 2012 una campaña para acercar el ecologismo social a los barrios y pueblos de Aragón.

El objetivo común es compartir un análisis sobre la crisis y plantear propuestas y salidas a la misma desde la perspectiva ecologista y anticapitalista. Los libros *El Antropoceno* y *La Quiebra del capitalismo global* de Ramón F. Durán, así como el libro colectivo *Cambiar de gafas para mirar el mundo* han servido de inspiración para la edición de un cuaderno didáctico para repartir por todo el territorio. Además, se creará un blog como eje comunicativo de la campaña, así como otros materiales audiovisuales de apoyo.

Se compartirán cuestiones como el declive de las energías fósiles, la necesidad de organizar espacios comunitarios o la creación de alternativas que nos permitan afrontar sin miedos y con esperanza los cambios que vienen. ¡Incluso con alegría!

Para el desarrollo de la propuesta se cuenta con un plural equipo de voluntarias de Ecologistas en Acción y con el fértil trabajo de entidades de la Red de Economía Alternativa y Solidaria de Aragón, que colaboran en el diseño, maquetación e impresión.

En mayo de 2012, Ecologistas en Acción de Aragón culminará la propuesta con un encuentro en Graus (Huesca), abierto a socios/as, simpatizantes y colaboradores/as. □

Portada del cuaderno didáctico. ILUSTRACIÓN: ISA

Secando las políticas sostenibles de agua

Ecologistas en Acción publica un informe de evaluación de la gestión del agua por parte del Ministerio de Medio Ambiente y Medio Rural y Marino del año 2008 al 2011. El informe señala que las decisiones tomadas en esta última legislatura han supuesto un lamentable paso atrás para el medio ambiente.

Además, Ecologistas en Acción presenta en el estudio una serie de propuestas para la gestión del agua en la próxima legislatura. Dada la proximidad de las elecciones generales también invita a todos los partidos que se presentan a que las asuman como propias.

Ya en 2008, el inicio de la legislatura estuvo marcado por una decisión que ha tenido graves efectos en la política de agua: la absorción del Ministerio de Medio Ambiente por el de Agricultura. Esta primera medida ha supuesto que la gestión del agua haya quedado supeditada a los intereses agrícolas, que suponen alrededor del 80% del consumo de este recurso en nuestro país.

El informe resalta como la única modificación de envergadura de la Ley de Aguas no ha sido para introducir medidas que garanticen la sostenibilidad ambiental sino para imponer de forma totalmente autoritaria, sin pasar por el Consejo Nacional del Agua, el Real Decreto-Ley 12/2011. Esta norma deja en manos de los gobiernos autonómicos de Cataluña, Andalucía y Aragón las competencias en

materia de policía de dominio público hidráulico. Dicha medida, aparte de ser inconstitucional, puede generar graves problemas ambientales en la gestión del dominio público hidráulico, así como de conflicto entre regiones y nacionalidades. Por todo ello Ecologistas en Acción exige su derogación.

El informe señala, además, que la planificación hidrológica lleva un retraso inadmisibles, tanto según la normativa vigente, como desde el punto de vista ambiental y social, y además los documentos que se están elaborando, no tienen apenas en cuenta los aspectos ambientales, ni las limitaciones existentes en los recursos.

Ecologistas en Acción reivindica la aprobación de los planes hidrológicos en los que se pongan en marcha medidas como: el abandono de la construcción de grandes embalses y trasvases; la prohibición de crear nuevos regadíos y la reducción de la superficie existente en aquellas áreas donde exista un déficit hídrico importante, hasta alcanzar una situación de equilibrio con el recurso renovable; el establecimiento de caudales ambientales adecuados para todos los cauces y en todos sus tramos; la obligatoriedad de la tarificación volumétrica en el consumo de agua y la subida de los precios actuales del agua para el regadío, al menos hasta cumplir el principio de recuperación de costes. □

 ecologistasenaccion.org/article21662.html

Exigen nueva normativa de calidad del aire

Ecologistas en Acción de la Región Murciana ha pedido al Gobierno regional una reducción de los valores límite de los contaminantes atmosféricos.

La petición advierte que la legislación estatal vigente fija unos valores límite obsoletos para la protección de la salud frente a los contaminantes atmosféricos, ya que desde 2005 la Organización Mundial de la Salud, ha establecido unos valores más estrictos ante las evidencias científicas.

La situación en la Región no es precisamente buena: se superan demasiadas veces los niveles recomendados por la OMS, se superan en muchas ocasiones los niveles establecidos por la legislación estatal (más

permisiva), y frente a esto las administraciones competentes no sólo no establecen planes de reducción de la contaminación, sino que además ofrecen al público una información incompleta y a menudo enrevesada y de difícil comprensión.

Por todo ello, Ecologistas en Acción considera que elaborando una normativa regional sobre calidad del aire que asuma los niveles recomendados por la OMS se aseguraría una adecuada protección de la salud pública en la Región de Murcia, y se iniciaría el camino, junto con otras medidas preventivas que viene demandando desde hace años, para una mejora significativa de la calidad del aire. □

Oposición a una cantera de caliza en Viguera

La nueva corporación del municipio de Viguera acordó en pleno, el 9 de septiembre, iniciar el expediente para licitar la apertura de una cantera de calizas en el paraje Barranco del Celadero, dentro del monte de utilidad pública La Barga, Tozas y Redondo, con el pretexto de que contribuiría a la financiación del Ayuntamiento y crearía cinco puestos de trabajo.

Ecologistas en Acción de La Rioja considera que la ubicación de la cantera es inaceptable, tanto por tratarse de una ladera de elevada pendiente en solana, poblada de vegetación arbórea y arbustiva autóctona, en la que la actividad extractiva conllevaría un fuerte impacto ambiental irreversible, por la práctica imposibilidad de llevar a cabo una restauración y revegetación aceptables una vez finalizada la explotación.

Además, se encuentra contigua a la Zona Especial de Conservación de Importancia Comunitaria Peñas del Iregua, Leza y Jubera, de la Red Natura 2000, que en la zona más próxima a la explotación proyectada alberga territorios de búho real y halcón peregrino, varias colonias de buitre leonado, un territorio de alimoche y otro de águila real.

Además, hasta hace pocos años albergaba un territorio de águilaazor perdicera, especie en peligro de extinción, a cuya recuperación la Administración regional ha dedicado importantes esfuerzos de mejora del hábitat con fondos europeos, mediante un proyecto LIFE. □

Vertedero Nerva. Foto: ECOLOGISTAS EN ACCIÓN DE HUELVA

Nerva, 14 años son suficientes

El vertedero de residuos tóxicos y peligrosos de Nerva (Huelva), va a rubricar este año un deprimente balance en la triste andadura de sus 14 años de existencia. Incendios por combustión espontánea a consecuencia de la mezcla indiscriminada de residuos, vuelcos constantes de camiones con destino al vertedero o limpiezas insuficientes de estos (que han dispersado los contaminantes por carreteras del entorno), evacuaciones clandestinas de aguas directamente al río Tinto descubiertas por agentes del Seprona, etc.

Una innumerable lista de irregularidades en la gestión, desde el uso de cal viva para "alterar" la peligrosidad y "rebajar" el tratamiento, hasta el vertido sin más de los residuos peligrosos en los vasos de no peligrosos, pasando por la manga ancha de la Administración, que en el caso de los residuos procedentes de Italia ya se inició en los posibles sobornos a miembros del Ministerio de Medio Ambiente italiano, bajo la sospecha de conexiones con la mafia. Como otra muestra más de complicidad y opacidad, cabe destacar la desaparición o volatilización de suelos contaminados con lindano procedentes de Baracaldo, después de pasar misteriosamente por Murcia. Aún nadie parece conocer su destino y tratamiento definitivo, así como la explicación de su tortuoso recorrido.

Proyecto minero Nieves en el monte Dobra

Ecologistas en Acción de Cantabria ha presentado alegaciones al proyecto de ampliación de explotación y al Estudio de Impacto Ambiental (EIA) de dos concesiones de barita, en Torrelavega y en San Felices de Buelna, denominadas Nieves.

La aprobación y ejecución de estos proyectos tendrían un grave impacto social, económico y ambiental y constituiría una grave trasgresión de los deberes de protec-

A pesar de este trato de favor a Befesa (Abengoa), actual propietaria del vertedero, la Consejería de Medio Ambiente se ha visto forzada últimamente a actuar, reaccionando básicamente para contener la alarma social generada y bajo el paraguas de una aparente ingenuidad ante la gravedad de los acontecimientos, iniciando varios expedientes informativos, la vigilancia momentánea del vertedero en turnos permanentes o el cierre cautelar de la instalación por un periodo de 18 días en julio. Con todo esto, a esperar que escampe.

El 13 de octubre, Greenpeace y Ecologistas en Acción, con el apoyo de José Chamizo, Defensor del Pueblo Andaluz, solicitaron un plan de cierre definitivo de las instalaciones. José Chamizo incidió en que esta situación no se puede mantener por más tiempo y que si desde la Junta no se actúa, se hará desde la UE. Por su parte las organizaciones ecologistas apostaron por otro tipo de instalaciones, como un parque industrial para energías renovables una vez sellado el depósito y coinciden en que la situación del vertedero es inaceptable con una clara vulneración de la legalidad vigente y poniendo en peligro la salud de la gente y el medio ambiente.

Y de esto, van ya 14 años. ¿Son suficientes? Son demasiados. □

ción y preservación del territorio y su entorno natural por parte de la Administración.

Se constata una vez más, la ausencia de debate social sobre el modelo de desarrollo futuro de Torrelavega y de la necesaria articulación de un modelo de democracia participativa. Respecto al documento de EIA, este adolece de una enorme falta de documentación justificativa, por lo que debería ser anulado. □

El último año del protocolo de Kioto

El año 2012 es el último del periodo de cinco en que deben alcanzarse las reducciones de emisiones de gases de efecto invernadero acordadas en la ciudad de Kioto hace ya 14 inviernos. El Protocolo de Kioto es la única ley internacional para frenar el cambio climático, y aunque hay buenos motivos para considerarla muy poco ambiciosa e incluso muy poco eficaz, es posible que lleguemos a echarla de menos a partir del próximo año.

Las perspectivas de un nuevo acuerdo para defender el clima son muy sombrías. La crisis económica ha relegado al cambio climático al último puesto en el interés de los gobiernos, aunque los impactos del calentamiento sean ya visibles. En principio esa crisis ralentizó las emisiones, en 2009 llegaron incluso a reducirse a nivel mundial, pero los datos de 2010 han hecho saltar las alarmas: fueron un 5% superiores a las del anterior máximo de dos años antes. A pesar del pozo en que está la economía, las emisiones del mundo siguen aumentando. No menos impresionante es que en 2008 el conjunto de países en desarrollo (los recientemente industrializados y los empobrecidos, los No-Anexo1) superó en emisiones por combustión a los desarrollados.

La explicación en gran medida está en el incremento de emisiones de China por la explotación creciente del car-

bón como motor de su evolución económica. Un 80% de su electricidad se produce con carbón. Los países enriquecidos han venido sustituyéndolo durante estos años por gas y renovables, además de acusar una importante disminución de actividad industrial desde 2008 a consecuencia de la crisis.

Los países con obligaciones bajo el Protocolo de Kioto han reducido sus emisiones un 14,7% por debajo del nivel de 1990. En particular, las emisiones de la UE en lo que llevamos de periodo de cumplimiento de Kioto ya son unos 50 millones de toneladas de CO₂ e inferiores al objetivo comunitario, por la evolución de las emisiones internas de Alemania, Grecia, Francia, Finlandia Suecia y el Reino Unido.

Tal como se vislumbra el futuro cercano, el objetivo de reducción del 20% de emisiones en 2020 respecto a 1990, que la UE adoptó unilateralmente, se prevé que lo cumplan Alemania, Reino Unido, Francia, Suecia y España (pues negoció un objetivo ridículo), con medidas en curso o previstas. En otras palabras no va a significar mucho esfuerzo para los grandes emisores comunitarios. Mientras tanto otras zonas del globo se suman al festín del carbono y entre todos colocamos al planeta en la senda de un aumento de temperatura de 4°C dentro de 50 años. □

Acto de bienvenida al foro de Nyeleni Europe

La resistencia Nyeleni Europa 2011

En la localidad austriaca de Krems (Austria), a orillas del Danubio, se celebró en agosto el Foro Europeo para la Soberanía Alimentaria, en continuidad con el que tuvo lugar en 2007 en Sélingué, Malí. Más de 400 personas, en representación de 120 organizaciones (campesinas, ONG, organizaciones rurales y otras), y provenientes de 34 países (desde Portugal hasta Azerbaiyán, desde Noruega a Turquía), se reunieron para compartir, discutir y avanzar hacia la Soberanía Alimentaria en Europa. En la delegación española asistieron 22 personas, de organizaciones que ya trabajan juntas en el marco de Plataforma Rural o las Alianzas locales por la Soberanía Alimentaria de los Pueblos.

En el Foro se ha consensuado una declaración y un plan de acción conjuntos para los próximos años, el movimiento se ha visto reforzado y se han dado los primeros pasos para aumentar la relación entre las organizaciones sociales de Europa occidental y las de Europa del este o entre los países del Mediterráneo. Las discusiones a lo largo del Foro se estructuraron en cinco ejes: formas de producción; formas de distribución; acceso a los recursos naturales; condiciones de trabajo y sociales; y políticas agroalimentarias.

Entre lo más destacable, el amplio consenso acerca de la necesidad de más agricultores/as para un sistema agroalimentario sostenible. La declaración

final del encuentro se cierra con una propuesta de acción que incumbe a todos y todas: ¡Hacemos un llamamiento a la población y a los movimientos sociales en Europa para que nos comprometamos juntos en nuestras luchas para tomar el control de nuestros sistemas alimentarios y para construir el Movimiento por la Soberanía Alimentaria en Europa ya! □

ecologistasenaccion.org/articulo21221.html

Fukushima emitió mucho más

Según un estudio de *Nature* publicado a finales de octubre, combinando datos recogidos en todo el mundo, el desastre de Fukushima de marzo pasado emitió mucha más radiación de la que el Gobierno japonés había reconocido.

El trabajo fue liderado por Andreas Stohl, un científico del Instituto Noruego de Investigación del Aire, que coordinó la recogida de datos de docenas de estaciones de control de la radiación. Muchas de estas estaciones forman parte de

una red global que se encarga de vigilar si se producen ensayos con armas nucleares, a las que se añadieron otros datos de Canadá, Japón y Europa.

El estudio concluye que Fukushima emitió $3,5 \times 10^{16}$ becquerlios de cesio-137, un isótopo muy peligroso con un promedio de vida de 30 años. Esta cantidad es, *grosso modo*, la mitad de todo lo que emitió Chernóbil de esta sustancia. Para otros isótopos, como el xenón-133, menos peligrosos, las cantidades liberadas por Fukushima incluso superan a las de Chernóbil.

También se concluye que buena parte del cesio emitido proviene de la piscina de combustible del reactor nº 4, que tardó mucho en llenarse de agua, lo que hizo que se recalentara emitiendo esta peligrosa sustancia. Es decir, una mala manipulación que se suma al largo listado de despropósitos achacables a Tepco, la operadora de esta central nuclear. □

EDF, condenada por espiar

La justicia francesa ha condenado al gigante público de la energía EDF a pagar 1,5 millones de multa por haber espiado y robado contenido secreto de los ordenadores de Greenpeace.

El tribunal de Nanterre ha declarado al grupo francés culpable de "complicidad en piratería informática", al considerar probado que dos de los máximos responsables de la seguridad de EDF, el ex policía Pierre-Paul François y el contralmirante Pascal Durieux, encargaron a una empresa de informática privada llamada Kargus que se introdujera en el ordenador de Greenpeace para hallar información secreta sobre la movilización ecologista contra la construcción de un reactor nuclear en Flamanville.

Alain Quiros, el *hacker* que ejecutó el robo, ha sido condenado a dos años de cárcel, y sus dos jefes en la empresa, a

tres años cada uno. EDF intentó durante el proceso inculpar a la empresa de informática, sosteniendo que se extralimitó en las funciones para la que fue contratada y que estas se limitaban a "vigilar" los movimientos de Greenpeace. □

Un tribunal de EE UU falla contra Chevron

Las comunidades indígenas ecuatorianas que mantienen desde hace casi 20 años un pleito contra la petrolera Chevron lograron una victoria parcial en los tribunales que podría facilitar el cobro de una indemnización multimillonaria. La empresa Chevron había logrado que un juez declarase inejecutable en EE UU una sentencia de un tribunal ecuatoriano que condenó a la petrolera a pagar 13.200 millones de euros a las comunidades indígenas de la región de Sucumbíos (Ecuador) por daños medioambientales. Ahora, la Corte de Apelaciones de EE UU revocó esa decisión.

La indemnización, recurrida por Chevron, fue dictada por un tribunal de Lago Agrio (Ecuador) y es la más alta por un delito medioambiental. □

El agujero de ozono ártico similar al antártico

El agujero de ozono sobre el Ártico es de un tamaño equivalente a cinco veces la superficie de Alemania. Por primera vez, la pérdida es comparable en tamaño a los registrados en la Antártida. Observado a comienzos del año, se trata de la mayor pérdida en la capa de ozono en el norte del planeta desde que existen registros.

El agujero se ha desplazado durante quince días sobre Europa del Este, Rusia y Mongolia, exponiendo a las poblaciones a niveles elevados de radiación ultravioleta. Las observaciones con satélite realizadas entre el invierno y la primavera pasadas han revelado que la capa de ozono había sufrido graves pérdidas a una altura de entre

15 y 23 km. La pérdida mayor, de más del 80%, se registró a una distancia de entre 18 y 20 km. □

México frena el proyecto de Hansa Urbana hasta 2013

El megaproyecto turístico que Hansa Urbana (participada en un 30% por la Caja de Ahorros del Mediterráneo) proyecta en México desde 2008 sufrirá un parón de al menos un año. La Secretaría de Medio Ambiente y Recursos Naturales asegura que hasta el año 2013 "no se autorizará ningún permiso adicional".

El proyecto, que prevé levantar sobre 3.800 hectáreas, en el municipio de Los Cabos, 10.000 villas de tres habitaciones, hasta 15 hoteles, dos campos de golf con 18 hoyos, un puerto deportivo con 490 amarres y zonas comerciales, cuenta con la oposición frontal de Greenpeace, Ecologistas en Acción y otras organizaciones que consideran que el desarrollo de este plan dañará el aledaño Parque

Nacional Marino de Cabo Pulmo, Patrimonio Natural de la Humanidad.

Así mismo, ha llegado a México una misión de la Unesco, de Ramsar y de UICN con el objetivo de evaluar el impacto ambiental que tendrá el desarrollo urbanístico. □

Parque Nacional Marino de Cabo Pulmo

La fracturación hidráulica: una nueva y peligrosa apuesta para mantener el consumo de combustibles fósiles

Fracking

Guadalupe Grandoso

El agotamiento de los yacimientos convencionales de petróleo y gas, unido al aumento de la demanda, ha impulsado a las compañías energéticas a buscar nuevos yacimientos en zonas más inaccesibles o de difícil extracción. En este contexto, la fracturación hidráulica ('fracking') permitiría acceder al gas contenido en estratos de pizarra y atender la demanda de gas de las próximas décadas. Sin embargo, se ha convertido en un método de extracción muy controvertido ya que la experiencia en Estados Unidos demuestra que supone una seria amenaza para el agua, el aire y la salud de las personas.

El gas natural, compuesto fundamentalmente por metano, se forma por enterramiento y descomposición parcial de restos de seres vivos bajo toneladas de materiales. Si el gas se ha formado en rocas porosas y permeables, como la arenisca, migra a través de los poros hacia estratos superiores hasta encontrar una capa impermeable, formando bolsas. Para su extracción se perfora hasta estas bolsas y, debido a la gran presión a la que está sometido, sale al exterior. Es la forma convencional de extraer gas.

Pero si su formación se produce en rocas impermeables, como la pizarra, el gas permanece inmóvil en los poros repartidos por todo el estrato; no bastaría con perforar sino que habría que, además, romper la roca para que el gas pueda salir. Las características de este tipo de yacimientos hacen que la extracción sea técnicamente más compleja y más cara que la del gas convencional.

Para extraer gas mediante *fracking*

Guadalupe Grandoso,
Ecologistas en Acción de Cantabria

(fracturación hidráulica) se realiza una perforación vertical de 1.000, 2.000, o incluso 5.000 m, hasta llegar a la capa de pizarra, y a continuación se perfora horizontalmente 3 o 4 km. Posteriormente, se fractura la roca inyectando a altas presiones una mezcla de agua con arena (98%) y una enorme variedad de productos químicos muy tóxicos (2%) [1]. La arena mantiene las fracturas abiertas permitiendo la salida de gas y tras liberar la presión, el gas y el líquido inyectado salen al exterior. Se estima que se recupera entre un 15% y un 85% del líquido inyectado; el resto permanecerá en el subsuelo. Parte del líquido recuperado, muy contaminado, puede ser reutilizado para una nueva fracturación pero la mayor parte se almacena en balsas al aire libre desde donde deberá ser transportado en camiones a plantas de tratamiento o bien se reinyecta en pozos a gran profundidad.

50.000 pozos en Estados Unidos

Hasta el momento EE UU es el único país donde la fracturación hidráulica ha tenido un desarrollo a gran escala; ya se han perforado más de 50.000 pozos. Pero tras

15 años de extracción frenética sin ningún tipo de control, los daños producidos a las poblaciones próximas a las zonas de extracción, han hecho surgir un importante movimiento de oposición ciudadana que ha conseguido ser escuchado por la clase política y establecer una suspensión temporal en Nueva Jersey, Nueva York y Pensilvania ante el riesgo de contaminación del agua potable.

Además de la transformación del territorio, los problemas ambientales que genera esta técnica se deben a las fugas de metano y a la gran cantidad de productos tóxicos utilizados [2]. Los tóxicos presentes en la mezcla de líquidos inyectados pueden llegar a los acuíferos de agua potable y a los ríos por accidentes de los camiones que los transportan, por derrames desde tuberías, válvulas o desde las balsas donde se acumula el líquido de desecho, muchas veces mal aisladas. Una fuente de contaminación añadida son los elementos radiactivos y los metales pesados presentes en las capas de pizarras y disueltos por el agua inyectada con la que salen a la superficie. También, el revestimiento de los tubos del pozo puede agrietarse y dejar escapar tanto el agua tóxica inyectada como el propio metano. Existen numerosos casos de agua contaminada con sustancias empleadas en la fracturación [3].

Respecto al agua contaminada que queda en el subsuelo, la industria insiste en que no representa ningún peligro ya que permanece en las capas más profundas. Hasta el momento no se ha demostrado que este fluido migre hacia capas más superficiales pero se conoce muy poco del movimiento de fluidos y gases en el subsuelo. Lo que sí podría ocurrir es que este líquido desplace agua profunda, con una actividad radiactiva 3.000 veces superior al agua superficial, hasta los acuíferos.

Por otra parte, la Universidad de Duke ha realizado un estudio que demuestra que los pozos de agua potable cercanos a los lugares de extracción tienen concentraciones muy elevadas de metano [4]. En este mismo artículo se señala que: "Aunque el metano disuelto en el agua no está clasificado como un peligro para la salud por ingestión, es un asfixiante en espacios cerrados y un peligro de fuego y explosión". En Pensilvania, donde se realizó el

estudio, el agua del grifo *arde* literalmente y algunas casas han explotado después de que el gas se colara en sus sótanos.

Riesgos para la salud

Parte de los tóxicos empleados son volátiles por lo que pasan fácilmente al aire tanto por fugas desde el pozo como desde las balsas donde se almacena la mezcla de desecho. En el aire de las zonas donde se está desarrollando el *fracking* se han detectado niveles extremadamente altos de compuestos orgánicos volátiles tóxicos y carcinógenos como benceno, tolueno, xilenos, naftalenos y disulfuro de carbono, así como otros 35 compuestos químicos diferentes [5].

Teniendo en cuenta la presencia de estos contaminantes en el agua y en el aire es lógico pensar que existe un alto riesgo para la salud de las personas. Según la legislación estadounidense, a pesar de la toxicidad de los compuestos, las compañías no están obligadas a informar de la composición del fluido utilizado, por lo que, a pesar de las evidencias, no resulta fácil relacionar enfermedad y fracturación. El caso más estudiado sobre esta relación es Dish, un pueblo de Texas rodeado de pozos. En esta localidad, el 61% de las enfermedades registradas estaban asociadas a los contaminantes empleados [3].

Otro aspecto a tener en cuenta es el riesgo de terremotos. En marzo de 2011, dos compañías suspendieron su actividad

CÓMO FUNCIONA LA FRACTURACIÓN HIDRÁULICA

1. Una mezcla de millones de litros de agua, arena y productos químicos tóxicos se inyecta a gran presión en un pozo perforado
2. Se producen vertidos de líquidos tóxicos desde las tuberías, válvulas, vehículos de transporte... contaminando los cauces
3. Los líquidos se filtran por fisuras y contaminan los acuíferos
4. El fluido para la fracturación se bombea a 2.000 m o más profundidad para liberar el gas natural
5. Formación rocosa con gas embebido
6. La arena y la cerámica mantienen abiertas las fracturas
7. El líquido inyectado a alta presión crea fracturas, liberando el gas natural
8. Buena parte del líquido usado en la fracturación permanece en el subsuelo y no es biodegradable
9. Las altas presiones crean más fracturas, liberan metano y empujan a los líquidos tóxicos hacia arriba
10. Los líquidos tóxicos (con benceno, metano y otras sustancias cancerígenas) contaminan los acuíferos locales
11. A los grifos de las viviendas llega agua contaminada
12. El metano da lugar a "agua inflamable" y gases venenosos
13. Los líquidos tóxicos se vierten en balsas mal construidas (a veces sin impermeabilizar), filtrándose a los acuíferos y cursos de agua.

para que se estudiara la relación entre las actividades de inyección de líquidos y los 800 seísmos ocurridos en 6 meses. Tras el cierre de los pozos el número de seísmos disminuyó.

El espectacular desarrollo de *fracking* en EE UU se debe a varios factores: el alto precio del gas natural, un desarrollo tecnológico que ha permitido reducir costes, incentivos fiscales y una falta total de regulación ambiental. La Ley de Política Energética ha eximido a esta industria del cumplimiento de la Ley de Seguridad para

el Agua Potable y de Calidad del Aire y de todo tipo de control ambiental llevado a cabo por parte de la Agencia de Protección Medioambiental (EPA). Según datos de la Agencia de Energía estadounidense la producción de gas pizarra ha pasado de suponer el 1,4% del suministro total de gas de EE UU en 1990 al 14,3% en 2009, pudiendo alcanzar un 24% para 2035.

Ante la promesa de la gran abundancia de gas, al menos hasta 2050, el *lobby* gasístico está dedicando grandes esfuerzos en convencer a los gobiernos de que es mucho más barato utilizar gas que invertir en energías renovables y pretende presentar el gas como una alternativa *verde* al petróleo y al carbón ya que emite menos CO₂. Sin embargo, un estudio de la Universidad de Cornell demuestra que las fugas de metano en los procesos de *fracking* pueden tener un impacto muy negativo en el balance de gases de efecto invernadero ya que el metano es un gas invernadero mucho más potente que el CO₂ [6].

Fracking en Cantabria

El anterior Gobierno de Cantabria ha concedido un permiso de investigación (Arquetu) a la compañía Trofagás para la extracción de gas mediante fracturación hidráulica. Este permiso, de 6 años de duración, contempla la perforación de 4 pozos. Cada pozo supone la perforación, estimulación por fractura y test de producción, con una inversión no menor de 5 millones de euros y concede derechos para una posterior concesión de explotación.

El territorio afectado ocupa 24.876 hectáreas de los ayuntamientos de San Vicente de la Barquera, Valdáliga, Rionansa, Tudanca, Udías, Cabezón de la Sal, Ruento, Cabuérniga y Los Tojos. Una zona con casi un centenar de elementos del Patrimonio Cultural, en la que se sitúa parte de los Parques Naturales de Saja-Nansa y Oyambre, y que ha apostado por la ganadería, la agricultura y el turismo rural, actividades del todo incompatibles con este tipo de extracción de gas.

A pesar de las graves consecuencias ambientales que supone el desarrollo de la fracturación hidráulica, el permiso se ha concedido sin realizar una Evaluación de Impacto Ambiental previa y con una deficiente e incompleta información de los trabajos que se van a realizar.

Tanto asociaciones como Ecologistas en Acción de Cantabria, Mortera Verde, 15M de Cabezón, Santander y Torrelavega, Concejo Tres Mares y Red Cambera, como la Mancomunidad Saja-Nansa (formada por los nueve ayuntamientos afectados) han presentado un recurso de reposición para impedir que el proyecto se lleve a cabo.

Varios colectivos y personas se han organizado en una Asamblea contra el *Fracking* cuyas actividades, noticias y convocatorias, así como una gran cantidad de información referida a la fracturación, pueden consultarse en el blog: <http://fracturahidraulicano.wordpress.com/>

Países que se suman, países que se protegen

Las buenas perspectivas de negocio han impulsado a la industria del gas a expandirse más allá de EE UU [7]. Según los estudios realizados hasta el momento, China estaría a la cabeza en cuanto a número de reservas, seguida de EE UU, Argentina, Méjico, Sudáfrica, Australia, Canadá, Libia, Argelia y Brasil. En Europa, con unas reservas inferiores, también se está planteando la posibilidad de este tipo de extracción y ya se han realizado exploraciones en Polonia, Austria, Alemania, Reino Unido y Francia.

A nivel mundial, el debate sobre el gas pizarra ha pasado de tener una dimensión

solamente económica a polarizarse hacia cuestiones ambientales dados los enormes riesgos que supone. Así, en 2010, la Comisión de Medio Ambiente, Salud Pública y Seguridad Alimentaria del Parlamento Europeo encargó un informe [8] en el que se concluye que la fracturación hidráulica tendría efectos devastadores sobre el territorio y que existe un alto riesgo de contaminación del agua potable y de efectos negativos sobre la salud humana. En este mismo informe se recomienda el desarrollo de una nueva Directiva a nivel Europeo para regular esta actividad y que todos los productos químicos utilizados sean revelados públicamente.

La inexistencia de una Directiva Europea ha permitido que cada país haya tomado decisiones muy diferentes al respecto. Mientras en Francia el Parlamento ha aprobado una Ley por la que prohíbe la fracturación hidráulica y se han revocado los permisos ya concedidos a empresas como Total, Vermilion Energy Inc. (FP), Treador Resources Corp. (TRGL) y Schuepbach Energy LLC [9], en Reino Unido ya se ha iniciado su explotación. En este país, en enero de 2011 el Centro Tyndall, adscrito a la Universidad de Manchester, publicó un informe en el que advertía sobre los graves daños ambientales y proponía una moratoria a estas actividades [10]. Actualmente existe una importante oposición social. En Holanda, el Gobierno ha concedido permisos de investigación y apuesta por este tipo de extracción en nombre del interés nacional. Por el contrario, en Dinamarca se ha decidido trabajar por la eficiencia energética, la reducción de las emisiones de CO₂ y las energías renovables por lo que ni siquiera se ha planteado un debate. Suecia también apuesta por las renovables pero permitiría

la fracturación a pequeña escala y bajo un marco regulatorio adecuado.

Polonia es, hasta el momento, el único gobierno europeo que ha acogido con euforia las posibilidades del *fracking* y donde también la población está más dispuesta a aceptar sus inevitables costes ambientales. Existen más de 100 concesiones a grandes compañías como Chevron, Marathon Oil, Exxon Mobil, Conoco Phillips y ENI. Hay que tener en cuenta que Polonia tiene una gran dependencia del gas ruso, lo que ha provocado varias crisis de suministro en los últimos años. Aunque no es la única causa, puesto que tanto el Gobierno como la población perciben el *fracking* más como una oportunidad que como un riesgo y solo se ven los beneficios y oportunidades económicas, dejando de lado cualquier tipo de cuestión ambiental. Tanto es así que para evitar los límites que podría representar el desarrollo de una legislación europea, el Instituto Polaco para Asuntos Extranjeros ha realizado un informe en el que cuestiona la necesidad de una regulación a nivel europeo [11].

Más allá del debate europeo, el potencial contaminante de las actividades de *fracking* ha influido en países como Australia, donde existe una moratoria y preparan una norma para prohibir la utilización de benceno, tolueno, etilbenceno y xileno. También en Canadá y en Sudáfrica se han paralizado los proyectos hasta que se puedan evaluar mejor los riesgos y existan evidencias concluyentes de que no habrá efectos no deseados. Incluso EE UU, con un *lobby* gasístico muy poderoso, se está planteado establecer algún tipo de regulación, y finalmente la EPA publicará en 2012 un estudio para determinar los riesgos asociados. Aunque quizás no hay que esperar tanto para conocer los resultados de este trabajo, ya que *The New York Times* ha publicado filtraciones de un informe interno de la EPA en el que se demuestra el enorme potencial contaminante de la fracturación y la mala gestión que de estos contaminantes hace la industria, que en más de una ocasión ha eliminado directamente toneladas de agua contaminada en los ríos [12].

España también se ha dejado convencer por las promesas del *fracking* y ya se han concedido varios permisos de investigación en todo el Estado con el Gobierno vasco a la cabeza. Tanto es así que el *lehen-dakari* ha viajado a Dallas para visitar dos compañías energéticas. Si la explotación se llevara finalmente a cabo las compañías estadounidenses se quedarían con el 60% de los beneficios y el País Vasco solo con el 40%, además de un territorio en el que quedaría restringido o excluido cualquier

uso posterior de la zona contaminada. Justo lo contrario al más elemental criterio de sostenibilidad.

Notas y referencias

- 1 Lista de productos químicos utilizados en el proceso de fracturación hidráulica en Pensilvania (datos obtenidos a partir de la propia industria). Oficina de Protección Medioambiental para la gestión de gas y petróleo. Entre estos compuesto hay tóxicos para organismos acuáticos, tóxicos agudos, cancerígenos probados, sospechosos de ser cancerígenos, elementos mutagénicos y otros con efectos sobre la reproducción. http://www.dep.state.pa.us/dep/deputate/minres/oilgas/new_forms/marcellus/Reports/Frac%20list%206-30-2010.pdf
- 2 En un sólo pozo se inyectan entre 9 y 29 millones de litros de agua mezclados con otros que contienen las sustancias químicas. Una vez terminada la fracturación se recuperan entre 1,3 y 23 millones de litros de agua altamente contaminada. Teniendo en cuenta que un pozo se agota en menos de 5 años, el mantenimiento de una producción continuada necesita la perforación de miles de pozos. En Texas se han abierto 15.000 nuevos pozos en un periodo de 5 años.
- 3 Earthwork's Oil & Gas Accountability Project: *Natural Gas Flowback. How the Texas natural gas boom affects health and safety.*
- 4 S. G. Osborn y otros. "Methane contamination of drinking water accompanying gas-well drilling and hydraulic fracturing" *Proceedings of National Academy of Sciences*, abril 2011
- 5 Wolf Eagle Environmental.. 15 sept 2009. *Town of DISH, Texas Ambient Air Monitoring Analysis.* <http://www.bseec.org/sites/all/pdf/airquality/13.pdf>
- 6 R. W. Howarth, R. Santoro, A. Ingraffea "Methane and the greenhouse-gas footprint of natural gas from shale formations" *Climatic Change*, marzo 2011.
- 7 Informe de la EIA sobre los recursos mundiales de gas pizarra en 14 regiones fuera de EE UU. <http://www.eia.gov/analysis/studies/worldshalegas/>
- 8 *Impacts of shale gas and shale oil extraction on the environment and on human health* (jun, 2011). <http://www.europarl.europa.eu/document/activities/cont/201107/20110715AIT24183/20110715AIT24183EN.pdf>
- 9 Ley 2011-835, de 13 de julio de 2011, aprobada por la Asamblea Francesa, para la prohibición de exploración y explotación de hidrocarburos líquidos o gaseosos y para derogar los permisos exclusivos de proyectos mediante fracturación hidráulica. http://www.assemblee-nationale.fr/13/dossiers/interdiction_exploration_exploitation_hydrocarbures_non_conventionnels.asp
- 10 *Shale gas: a provisional assessment of climate change and environmental impacts.* The Tyndall Center for Climate Change Research, University of Manchester (abril 2011). http://www.tyndall.ac.uk/sites/default/files/tyndall-coop_shale_gas_report_final.pdf
- 11 Instituto Polaco para Asuntos Extranjeros: *Path to Prosperity or Road to Ruin? Shale Gas Under Political Scrutiny.* http://www.pism.pl/files/?id_plik=8613
- 12 "Desechos tóxicos del gas natural". *The New York Times* <http://www.nytimes.com/interactive/2011/02/27/us/natural-gas-documents-1.html#document/p417/a9945>

1. Protesta en EE UU contra el fracking.
2. Balsa donde se almacenan los líquidos tóxicos.

El interés compuesto nos empuja
a un imposible crecimiento continuo

La insostenibilidad de la deuda en el capitalismo

Susana Martín Belmonte y Luis González Reyes

En una crisis sistémica como la actual, es sorprendente que todas las soluciones que se están planteando, incluso desde algunos sectores críticos, estén enfocadas a volver al crecimiento económico. Sin embargo, la crisis responde a la misma lógica que la fase de auge anterior. Se trata de la lógica del crecimiento infinito del sistema económico. La necesidad de crecimiento permanente responde a la deuda insostenible que genera el tipo de interés, elemento clave de los mercados financieros.

La creación de dinero y de deuda

Vivimos en el momento histórico de mayor creación y existencia de dinero. Pero, ¿cómo se crea el dinero?

El Banco Central Europeo (BCE) es uno de los entes que crea dinero en la UE. Lo hace mediante subastas de euros periódicas en las que pone una cantidad en circulación. Los bancos también producen dinero cuando prestan dinero por encima de los depósitos que tienen. Además, las empresas pueden crear dinero, por ejemplo las *ampliaciones de capital* son nuevas acciones que ponen en circulación en los mercados financieros. Con ello generan nuevo dinero financiero (acciones) y consiguen nuevo capital para su actividad.

Todas estas formas de creación de dinero serían sin deuda. Pero entonces, ¿dónde aparece la deuda? La deuda surge justo después de crear el dinero, al ponerlo en circulación. Cuando el BCE crea euros no se los da a los bancos gratis, sino que pone un tipo de interés. De este modo, cuando el Santander toma dinero del BCE tendrá que devolverle algo más de lo que pidió, generando una deuda mayor que el préstamo.

Por lo tanto, es evidente que siempre habrá una deuda mayor que el dinero existente para devolverla. Así existe una escasez irresoluble de dinero, por más dinero que se emita, siempre habrá una deuda mayor.

Además, para obtener liquidez, los Estados, bancos y empresas necesitan recurrir, masiva y habitualmente, a la petición de préstamos para su funcionamiento cotidiana.

no. Como esto se realiza con un interés compuesto (el BCE pone un tipo de interés del 1% al Santander, pero este presta luego el dinero al 4%, por ejemplo), esta circulación de préstamos hace que el monto total de deuda se incremente más.

Una vez que vencen los plazos de devolución de la deuda, es habitual que no se restituya, sino que las entidades pidan nuevos préstamos con los que devolver capital e intereses de deudas pasadas, incrementando la deuda total aún más. También es digno de mención el efecto de las agencias de calificación de riesgos sobre el crecimiento de la deuda, ya que estas agencias pueden influir (en ocasiones de forma torticera, según diversas denuncias que han recibido) para que el tipo de interés que necesita pagar un país o empresa por endeudarse se incremente sin razón que lo justifique.

Finalmente hay otro elemento importante. La imagen tradicional del oro respaldando los billetes en circulación ya no es válida. En 1971 el dólar dejó de estar anclado al oro y dos años después, en cascada, el resto de monedas mundiales dejaron de estar ligadas al dólar. Desde ese momento, la creación de dinero ha vuelto (como antes de la II Guerra Mundial, en esas épocas del *crac* del 29) a no tener ningún límite físico. Ya no hay lingotes de oro en las arcas de los bancos centrales que respalden el dinero en circulación. Esto ha tenido múltiples consecuencias y una de ellas ha sido la creación de dinero de la nada de forma acelerada.

Pero, si no hay ningún valor detrás del dinero, ¿qué es lo que le respalda? En realidad lo que da credibilidad al dinero es que creamos que nos lo van a aceptar como medio de pago y que lo vayamos a tener disponible. Por eso, el límite a la

creación de dinero en la práctica es el índice de inflación. Una alta inflación implica que podemos comprar menos cosas con el mismo dinero, es decir, que el valor del dinero es menor porque hay *demasiado* en el mercado. Mientras el nivel de precios no aumente por encima de ciertos niveles, no hay ninguna limitación práctica al volumen de dinero en circulación.

Aparte de esto, garantizar la disponibilidad del dinero en el banco es esencial. Lo que permite crear dinero a un banco es que no vayamos en masa a retirar nuestros fondos de él (lo que sería imposible pues no los tiene disponibles sino que está especulando con ellos). Y en cuanto a los bancos centrales, lo que les permite crear dinero es que confiamos en que esos billetes son un depósito de riqueza. La confianza es lo que sostiene hoy día el dinero. Por eso se dice que el dinero es una convención.

¿Por qué el límite de la inflación no supone hoy día demasiado límite? Por la sencilla razón de que cuando suben de forma generalizada los precios de los activos no se denomina inflación. Por ejemplo, la vivienda dejó de formar parte de la cesta de bienes y servicios con los que se calcula el índice de precios al consumo (IPC) mientras era ministro Rodrigo Rato y se estaban gestando las bases para la burbuja inmobiliaria que sobrevendría después. Hemos asistido a una burbuja financiera tras otra: la de las *punto com*, la urbanística o la de las materias primas. Estas burbujas están alimentadas, en última instancia, por una creación de dinero brutal.

En resumen, todo esto provoca una situación paradójica, cuanto más dinero se pone en circulación, más crece la deuda y, en definitiva, más *escaso* es el dinero. Al mismo tiempo, cuanto más escaso es el

Susana Martín Belmonte, economista
autora de *Nada está perdido*,
Luis G. Reyes, Ecologistas en Acción

dinero, más dinero tiende a ponerse en circulación.

Mantenimiento de un sistema endeudado

Entonces, ¿cómo se mantiene este sistema que produce deudas crecientes que no pueden ser devueltas? Pues con la estrategia del *patadón pa'lante*: el sistema toma prestado contra el futuro sobre la base del crecimiento continuo. Quienes han recibido los préstamos prometen que devolverán las deudas sobre la base de la riqueza generada por el crecimiento futuro.

Este crecimiento, como muestran todos los indicadores, solo es posible con un consumo en aumento de materia y energía, que además es cada vez en mayor porcentaje de origen no renovable [1]. Pero este consumo creciente de materia y energía es imposible en un planeta con unos recursos cada vez más escasos, como es el caso de los combustibles fósiles. El dato más relevante es que la Agencia Internacional de la Energía ya ha confirmado que en 2006 se atravesó el pico del petróleo convencional [2], momento que indica un inexorable declinar de la principal fuente energética. De este modo, no existe capacidad de crecimiento para devolver la inmensa burbuja de deudas.

Además de la imposibilidad de crecimiento continuado, hay un problema de cantidad. El monto de deuda existente en el mundo es de unos 158.000.000 millones de dólares, de los cuales el 75% es deuda privada. La española asciende a 5.400.000 millones de dólares (4 veces el PIB), de los cuales solo el 16% es deuda pública, el resto está en manos de bancos y empresas (64%) y hogares (20%) [3].

Las burbujas especulativas se han ido sucediendo unas a otras. Tapando los efectos perversos de la anterior con más

financiación para alimentar a la burbuja siguiente. En esto se traduce la solución de volver a crecer, en una escalada de deuda que ha llegado a unos volúmenes intolerables.

La única forma de parar esto es dejar de devolver parte de la deuda, una *estrategia* que también contempla el sistema: son sus crisis periódicas.

El poder financiero

Los enfoques tradicionales marxistas atribuyen el poder económico a la propiedad de los medios de producción, de los que el capitalista extrae la plusvalía. El capitalista lleva a cabo el ciclo capital-dinero: invierte dinero en insumos y medios de producción, con ello produce un bien o servicio que lleva al mercado, donde se vende y de este modo se vuelve a convertir en un dinero en el que está comprendida la plusvalía (beneficio).

Pero la nueva realidad financiera, la posibilidad de crear dinero de la nada, ha provocado cambios importantes en esta forma de ejercer el poder económico. Ya que las nuevas condiciones del sistema monetario y financiero han creado una fuente de financiación abundante que permite crecer al capital a velocidades mucho mayores, y así, acceder a más mercados, obtener economías de escala y conseguir una rentabilidad mucho mayor. Y la llave de todo esto la tiene el poder financiero. De este modo, si el capitalista propietario de los medios de producción tiene la capacidad de extraer la plusvalía, el capitalista financiero tiene la capacidad de multiplicar esa plusvalía (y el volumen de operaciones de la empresa), desbancando a la competencia.

Así, la clave del poder económico en nuestros días es el capital financiero. Ya no se trata de quien posee los medios de producción, sino de quien controla la

financiación. Ese poder es todavía mayor desde que la progresiva concentración en el sector financiero ha permitido la creación de entidades *demasiado grandes para caer*, entidades cuyas pérdidas se socializan, mientras que sus ganancias se privatizan.

Pinchando la burbuja de la deuda

El inevitable deshinchado de la deuda puede ser de formas muy distintas. *Grosso modo*, los principales poderes están intentando que se pague lo más posible de la deuda contraída con la banca y los fondos de inversión especulativa a costa de bombear recursos desde las clases populares (incluido el pequeño empresariado). Esto se está haciendo con el desmontaje del Estado del bienestar y con una imposición fiscal cada vez más regresiva.

Pero las clases populares no han sido las que han tomado las decisiones que llevaron a la financiación de la burbuja especulativa del mercado inmobiliario. Tampoco han participado en la decisión de rescatar a la banca pero no a las personas, evitando quiebras bancarias pero no desahucios de hogares. Todo ello para sostener un modelo de imposible crecimiento infinito. Además, la gran mayoría de la deuda es de origen privado en manos del gran capital, aunque se esté convirtiendo progresivamente en pública por vía de los rescates bancarios. La situación actual visualiza que el poder financiero es el poder hegemónico de nuestro tiempo, los gobiernos democráticos se postran ante él en una deudocracia.

Por todo ello es el momento de que la ciudadanía tome el poder del dinero. Es el momento de empezar a hablar de que la deuda es impagable, que no pertenece a la inmensa mayoría de la población, que hay que auditarla y, simplemente, dejar de pagar la que se ha empleado para la

destrucción ambiental y social.

Esto implica una oportunidad para recuperar lo común o, por lo menos, una parada en el expolio de lo público con la excusa de la devolución de una deuda impagable, injusta e insostenible. En definitiva, ilegítima.

Sin embargo esto solo es una parte de la solución, es lo que nos permitirá vaciar la inmensa bañera de deuda que existe.

La necesidad de un nuevo sistema

La otra parte de la solución es cerrar el grifo de la deuda insostenible que genera el sistema monetario y financiero actual, impedir que vuelva a crearse (llenarse la bañera) y que esto nos lleve a continuar la suicida carrera del crecimiento continuado. Para cerrar el grifo de la deuda tenemos que socavar sus bases: habilitar fuentes de creación monetaria que no consistan en el préstamo a interés.

Pero el tipo de interés es un elemento imprescindible de los mercados financieros. Y los mercados financieros son los que asignan los recursos, los que dan los préstamos. Sin tipo de interés ni mercados financieros, necesitamos un nuevo mecanismo para asignar el crédito de forma eficiente y acorde a las necesidades de la ciudadanía. Por lo tanto, un sistema económico sin interés implica otra teoría económica [4].

¿Cómo funcionaría este nuevo sistema económico? En él, el dinero (la deuda) se crearía, poniéndolo en circulación sin interés, para poner en marcha la producción de un bien o servicio que la sociedad considera interesante. Todo aquello que una empresa comprara a otra empresa serviría para compensar la deuda de la empresa proveedora y aumentar la de la empresa cliente, y de este modo la deuda irá transmitiéndose de una empresa a la siguiente. Además, todas las empresas generarían pagos a sus empleados/as, lo que pondría el dinero en manos del público. En cualquier caso, tanto la deuda, que se movería en el círculo empresarial, como el dinero que terminase en el bolsillo de los/as trabajadores/as, tendría un final: desaparecer en el consumo último de bienes y servicios por compensación de saldos (deuda contra dinero). De este modo, en este sistema económico el dinero (la deuda) nace, realiza su función, y muere en el consumo final.

En un sistema monetario y financiero sin interés las deudas no serían imposibles de devolver y tampoco sería necesario el crecimiento permanente, con lo que el volumen de dinero en el sistema (y

la producción económica) se mantendría a escala humana. En todo caso, sería necesario analizar si la creación de dinero debiera estar anclada a algún tipo de límite físico de nuestro planeta.

Los cambios acaecidos en los últimos tiempos nos sitúan en circunstancias diferentes en las que esta nueva teoría económica es posible. En la actualidad el 90% de la masa monetaria es digital: consiste en anotaciones en cuenta accesibles por medios telemáticos. Este nuevo tipo de dinero tiene potencialidades poco exploradas. Un sistema de dinero digital transparente podría permitir, por ejemplo, la diferenciación del dinero puesto al servicio de la producción de bienes y servicios, del dinero como instrumento especulativo. Esto permitiría financiar la actividad productiva necesaria y, al mismo tiempo, no financiar las burbujas especulativas, lo que nos llevaría a la erradicación de las crisis financieras.

La soberanía financiera ciudadana se materializaría en un control social del crédito, es decir, que se decidiese democráticamente en qué invertir y que esta decisión no la tomase la banca. Una experiencia en este sentido es COOP57 [5]. Esto tendría muchos efectos beneficiosos. Por un lado, probablemente cambiaría el modelo productivo facilitando su racionalización ecológica. Sin necesidad de crecimiento infinito, no habría necesidad de obsolescencia programada, ni de promover el consumismo. Las personas podrían fomentar la financiación de la producción de bienes más duraderos, reciclables o reutilizables, ejerciendo su derecho a tomar parte en la creación de su destino como sociedad.

A largo plazo, otro efecto beneficioso sería la posibilidad de repartir el empleo sin bajada de los ingresos de los/as trabajadores/as, para disfrutar del ahorro de mano de obra que se origina en los aumentos de productividad en forma de ocio, en lugar de sufrirlo como desempleo. Al no haber necesidad de crecimiento constante y existir un control democrático de la economía, el objetivo del pleno empleo podría alcanzarse repartiendo el trabajo.

Para que este sistema sea posible, haría falta libertad para utilizar una banca sin intereses. Pero también escapar del monopolio de la moneda de curso legal que nos impone el poder financiero, para poder crear nuevas monedas que persigan la satisfacción de las necesidades humanas y no la retribución del capital financiero, y en la que los criterios para otorgar financiación fueran decididos por la gente que participa en estas monedas. 🌱

1. Sede del Banco Central Europeo.
2. Acción de protesta contra el BBVA.
3. Asamblea de Coop57 en Barcelona.
4. Emilio Botín, durante una junta de accionistas.
5. Ha llegado el momento de que la ciudadanía tome el poder del dinero.

Notas y referencias

- 1 Krausmann, Fridolin, Simone Gingrich, Nina Eisenmenger, Karl-Heinz Erb, Helmut Haberl, Marina Fischer-Kowalski (2009): "Growth in global materials use, GDP and population during the 20th century", *Ecological Economics*, 68, pp. 2696-2705.
- 2 International Energy Agency (2010): *World Energy Outlook 2010*. IEA and OECD.
- 3 Banco Internacional de Pagos (2011): *81º Informe Anual. 1 de abril de 2010-31 de marzo de 2011*.
- 4 Susana Martín Belmonte (2011): *Nada está perdido*. Icaria.
- 5 <http://www.coop57.coop>

La deuda en España equivale a 4 veces el PIB,
pero sólo una sexta parte es pública

Deudocracia: hipotecando el futuro

Mariola Olcina

El Encuentro "Viviendo en deudocracia" se celebró en Madrid a principios de octubre, organizado por ¿Quién debe a Quién? con el apoyo del Grupo de Economía de Sol. Durante el mismo, se analizaron las situaciones concretas de la deuda en los países europeos y se dibujaron similitudes entre los ajustes sociales a las poblaciones de países del Norte derivados de la llamada 'Deudocracia' y los programas de ajuste impuestos en los países del Sur, durante los últimos 30 años, como consecuencia de la deuda externa.

En Portugal, Irlanda, Italia, Grecia y España –los denominados PIIGS–, y en otros países europeos, se están aplicando fuertes recortes sociales por parte de instituciones internacionales y gobiernos para hacer frente a la deuda. Aunque en cada país el origen de la deuda es diferente, se puede afirmar que la mayor parte de dicha deuda es privada, contraída especialmente por el sector bancario, mientras que la deuda pública –mucho menor– se ha acrecentado a causa de los rescates a la banca, entre otras. Esta deuda es impagable, porque se trata de una elevada cifra que no puede asumirse en un planeta con condiciones medioambientales que impiden el crecimiento ilimitado. También es impagable desde un punto de vista ético, porque es ilegítima e injusta.

Este es el análisis en el que coinciden diversos activistas y expertos, procedentes de Islandia, Grecia, Irlanda, Portugal, Bélgica y el Estado español, que se dieron cita en el Encuentro "Viviendo en deudocracia: la deuda en los países del Norte, aprendiendo del Sur", a principios de octubre de 2011.

Pero, ¿cómo se ha llegado a esta situación?

A este escenario se ha llegado a causa de varias políticas confluyentes, de las que destacan dos. Por una parte, la promoción del endeudamiento desde la banca como respuesta a un exceso de liquidez. En el caso del Sur, este exceso de liquidez lo sufría la banca estadounidense a causa de los petrodólares depositados durante la década de los 60. En el endeudamiento

de los PIIGS, los bancos franceses y alemanes acaparaban el dinero proveniente del excedente de la balanza comercial de estos dos países centrales de la UE. Los países europeos se han ido endeudando cada vez más, al igual que los países del Sur, desde que, a principios de los años 80, EE UU promoviera una gran subida de los tipos de interés y favoreciera que al capital financiero le saliera rentable el préstamo.

Por otra parte, en Europa se han aplicado reformas fiscales que favorecieron a empresas y familias de altos ingresos, compensando con el aumento de los impuestos indirectos unas recaudaciones de la renta y del patrimonio indulgentes con los más privilegiados. Esto supone una drástica reducción de los ingresos de los Estados, que pasan a depender cada vez más del crédito.

Un ejemplo de este proceso lo expone Luís Bernardo, de ATTAC Portugal, cuando explica que esta concentración de la riqueza es resultado también de "la financiarización de la economía, donde el ámbito productivo se ve dominado por el ámbito financiero". Debido a que las reformas políticas, económicas y monetarias garantizan que las finanzas determinen lo productivo, en el país luso "tan solo 60 familias controlan el 40% de la riqueza y se benefician de paraísos fiscales como el de Madeira" y añade que "por consiguiente, esta desproporcionada concentración de la riqueza produce un aumento de las desigualdades".

En el contexto europeo, esta situación de crisis social se agrava cuando en 2008 se produce la quiebra de algunas empresas y por tanto, aumenta el paro. Las consecuencias para los Estados son: ingresan menos porque hay menos gente

cotizando y gastan más porque hay más gente cobrando la prestación del paro. Pero la factura de gasto aumenta aún más a causa del rescate bancario, que en el caso español, por ejemplo, asciende a un mínimo de 100.000 millones [1].

Como señala Eric Toussaint, presidente del Comité por la Abolición de la Deuda del Tercer Mundo en Bélgica y miembro de la Comisión de Auditoría Integral de la Deuda de Ecuador, "la deuda en Europa es ilegítima. Su aumento se debe a políticas fiscales regresivas y rescates del sector financiero, ambas profundamente injustas. La deuda responde al chantaje de los mercados e impone el ajuste social y la violación de derechos humanos".

El aumento del déficit ha situado a muchos países europeos en la mira de los mercados financieros. Portugal, Irlanda y Grecia, con dificultades para hacer frente al pago de la deuda, han sido obligados a aceptar los rescates de la Unión Europea (UE), el Banco Central Europeo (BCE) y el Fondo Monetario Internacional (FMI). A pesar de que las ayudas de la denominada *troika* vayan siempre acompañadas de duros ajustes sociales, los países europeos siguen acudiendo al mercado financiero para refinanciar su deuda con las emisiones periódicas de bonos, cuyo valor lo marca el mismo mercado con la ayuda, siempre interesada, de las Agencias de Calificación. Así, es el mismo mercado financiero quien determina las políticas socioeconómicas de los Estados ya que tiene potestad para reclamar la aplicación de ajustes sociales cada vez más profundos para compensar el balance de la deuda.

¿De qué deuda estamos hablando?

Un ejemplo de como una parte de la deu-

Mariola Olcina, Ecologistas en Acción y Red ¿Quién Debe a Quién?

da pública proviene de la deuda privada es el de Irlanda. En 2008 el Gobierno irlandés garantizó el 100% de los depósitos bancarios. Es decir, si algún banco quebraba, la ciudadanía irlandesa asumiría el reembolso de todos los depósitos: unos 480.000 millones de euros. A continuación tuvo que nacionalizar el Allied Irish Bank inyectándole 48.500 millones (alrededor del 30% del PIB irlandés). Andy Storey, profesor de Política Económica y Desarrollo en la Universidad de Dublín, explica que “dos terceras partes de la deuda pública se debe a la nacionalización de la deuda privada, al rescate de los bancos. Sin embargo, el peso de esa deuda recae sobre la ciudadanía a través de los ajustes sociales”.

En el caso de la economía española, según dos estudios elaborados por instituciones extranjeras [2], se puede estimar que a finales de 2009, el importe total de la deuda era de un 400% del PIB. Si se da por válida esta estimación, en mayo de 2011, la deuda alcanzaba, aproximadamente, 4,25 billones de euros en números absolutos. Según el Banco de España, del total de la deuda, lo que deben las Administraciones públicas representa menos de 700.000 millones de euros, las empresas 1,6 billones y las familias no llega a un billón. De manera que, la deuda contraída por los bancos españoles se mueve en torno a 1,35 billones de euros. En porcentajes, se concluye que la deuda pública representa un 16% del total, mientras que el 84% ha sido adquirida por actores privados, siendo los bancos con el 32% y las empresas no financieras con el 31%, los principales causantes del sobreendeudamiento en nuestro país.

Pero, “el problema no solo es el alto porcentaje de deuda contraída por el sec-

tor privado, sino que radica en que gran parte está avalada por el Estado”, afirma Dani Gómez-Olivé, investigador del Observatorio de la Deuda en la Globalización. También señala que “la mayoría de acreedores son bancos franceses y alemanes, así que son ellos los que presionan para que la economía española esté lo más saneada posible”.

Estos acreedores obligan al Estado a priorizar el pago de esta deuda, “por encima incluso de la obligación básica de responder a las necesidades sociales de la población”, concluye Dani Gómez. De ahí, la reciente reforma constitucional, realizada sin referéndum, que fija un límite al déficit público garantizando como prioritario el pago de la deuda. El nuevo texto constitucional determina también que los créditos que genera dicha deuda “no podrán ser objeto de modificación o enmienda”, de manera que limita la capacidad soberana de negociar una reestructuración de la deuda o decidir su repudio.

En este escenario, otra de las estrategias clave para hacer frente a la deuda es la privatización de servicios públicos. Leonidas Vatikiotis, economista y periodista griego, se pronuncia al respecto: “Los acreedores pretenden convertir a Grecia en una maquila, agudizar los recortes y las privatizaciones. Ante esto, nosotros decimos: no debemos y no pagamos, pero añadimos, no vendemos, nos oponemos al proceso de privatización más grande de toda Europa”.

Alternativas a la dictadura de los mercados

Finalmente, durante el Encuentro también se revisó la reciente historia de Islandia. Gunnar Skuli Armannsson, de ATTAC Is-

landia, relataba cómo la presión ciudadana consiguió un rotundo “NO” al pago de la deuda a los bancos holandeses e ingleses en los referendos y confesaba en su intervención que “el 15M había sido inspirador para los islandeses”.

Tanto ponentes como público coincidieron en que la deuda privada está en el centro del problema y que, por tanto, la ciudadanía debería reconocer como ilegítimas las deudas soberanas que resulten del rescate bancario. Otra de las conclusiones es la importancia de transformar el sistema financiero y de crédito con el objetivo de no producir más deuda. Esta transformación consistiría en recuperar la soberanía sobre la política monetaria, la nacionalización de los bancos y que el crédito responda al interés común y se ponga al servicio de lo público.

El encuentro “Viviendo en deudocracia: la deuda en los países del Norte, aprendiendo del Sur” se clausuró con una jornada de trabajo en la que más de 50 activistas de organizaciones sociales y asambleas del 15M de diferentes ciudades españolas, reflexionaron sobre la necesidad de realizar una Auditoría Ciudadana de la Deuda, como proceso previo al repudio. A partir de ahora el interrogante deja de ser: cómo hacer frente a la deuda, para emerger una nueva pregunta: ¿Y si no pagamos? 🌱

Notas y referencias

- 1 ¿Quién debe a quién?; “Vivir en deudocracia”, Icaria, 2011.
- 2 Datos extraídos de “Debt and deleveraging: the global credit bubble and its economical consequences”, elaborado por McKinsey Global Institute, y “Between the austerity and default”, editado por Research on Money y Finance.

Del desarrollo sostenible a la economía verde

Río +20

Samuel Martín-Sosa Rodríguez

La próxima Conferencia de Naciones Unidas sobre Desarrollo Sostenible tendrá lugar 20 años después y en el mismo lugar que la importante Cumbre la Tierra de 1992 en Río de Janeiro. Pero en estas dos décadas no hemos mejorado: la situación ambiental del planeta es mucho más insostenible y el reparto de los recursos más desigual. Uno de los temas centrales de la Cumbre será la potenciación de la economía verde en un intento de continuar con el crecimiento económico, dejando de lado la imprescindible reducción del uso de recursos naturales y su reparto equitativo, como se demanda desde el ecologismo social.

Del 20 al 22 de junio de 2012 se celebra la Conferencia de Naciones Unidas sobre Desarrollo Sostenible en Río de Janeiro (Brasil) [1]. Popularmente conocido como *Río + 20*, este encuentro tiene lugar veinte años después de la conocida Cumbre de la Tierra celebrada en la misma ciudad, por lo que indefectiblemente lleva una carga de simbología y expectativas.

Pero, ¿hemos aprendido algo?, ¿cabe tener esperanzas en este nuevo encuentro de los líderes mundiales? El informe Brundtland [2], que sentó las bases para Río 92, inventó el concepto de *desarrollo sostenible*, como la fórmula mágica a seguir para resolver el lamentable panorama ambiental y social que acababa de diagnosticar. La definición inicial, "satisfacer las necesidades de las generaciones presentes sin comprometer las posibilidades de las del futuro para atender sus propias necesidades", sonaba bastante cuerda. Pero el mecanismo propuesto para conseguirlo

Samuel Martín-Sosa Rodríguez,
responsable de Internacional
de Ecologistas en Acción

era más crecimiento, ignorando que este estaba en la raíz del problema. Se asimilaba así crecimiento a desarrollo, el cual debía solventar el problema de la pobreza, y se fiaba la parte *sostenible* del término a las mejoras tecnológicas, que permitirían en el futuro producir menores impactos. A partir de ahí el término en cuestión fue absorbido por corporaciones e instituciones, que lo planteaban en términos de equidistancia económica, ambiental y social, en una suerte de cuadratura del círculo meramente teórica, ya que el primero de estos elementos seguía marcando la pauta.

De la Cumbre de Río 92 nacieron multitud de acuerdos importantes, como la Convención sobre el Clima, el Convenio sobre Diversidad Biológica, la Comisión para el Desarrollo Sostenible, el Principio de Precaución, una larga y ambiciosa lista de promesas conocida como Programa 21, la Declaración sobre los Bosques, etc. Sobra por otra parte decir que en estos 20 años el crecimiento ha sido nuestro credo.

Hoy el diagnóstico ambiental es, sin embargo, peor que ayer. A finales de

septiembre quienes habitamos la Tierra ya habíamos consumido el total de recursos disponibles para este año, por lo que hasta finales de 2011 viviremos *a crédito* del planeta [3]. Paralelamente, el hambre, la reducción de la pobreza o el acceso a recursos básicos como el agua potable siguen siendo problemas irresueltos.

Hoja de ruta hasta Río+20

La Conferencia se plantea los objetivos de garantizar la renovación de los compromisos políticos con el desarrollo sostenible, evaluar los avances hacia los objetivos acordados a nivel internacional sobre el desarrollo sostenible y destacar los desafíos nuevos y emergentes. Sin embargo, más allá de esta dimensión obligada de evaluación y compromiso, los ejes específicos que centrarán esta conferencia serán dos: la "economía verde en el contexto de la erradicación de la pobreza y el desarrollo sostenible", y el "marco institucional del desarrollo sostenible".

El camino hasta Río+20 presenta algunas oportunidades para la participación. Al igual que el resto de los nueve "Grupos Principales" identificados en la Agenda 21, el de las ONG designa uno o varios *Organizing partners* (socios organizadores) que deben canalizar la contribución de las distintas organizaciones de todo el mundo al evento. Para esta conferencia uno de estos socios en el Grupo de ONG es la Northern Alliance for Sustainability (ANPED) [4], de la que Ecologistas en Acción forma parte. Aunque ha existido la posibilidad de que cualquier ONG o persona individual contribuya al Borrador Cero oficial de la Conferencia (*Zero Draft*), la vía más efectiva de intentar influir en el proceso oficial es a través de estas organizaciones que lideran la respuesta de la sociedad civil.

Dentro de este proceso, en septiembre de 2011 tuvo lugar en Bonn (Alemania) una gran conferencia abierta a todas las ONG que pretendía marcar una serie de objetivos para llevar a Río+20. De ahí salió una larga declaración [5] que servirá de contribución al proceso, y que aparte de identificar acertadamente al sistema económico como el causante del deterioro social y ambiental, aterriza 17 propuestas de objetivos concretos, denominados los Objetivos del Desarrollo Sostenible, algunos más ambiciosos que otros, reclamando que sean adoptados en el Borrador Cero.

Entre ellos podemos destacar el de conseguir, antes de 2030, una transición global de la agricultura industrial a una agricultura local y sostenible. Este objetivo está en línea con una de las demandas

RIO+20 Conferencia de las Naciones Unidas sobre el Desarrollo Sostenible

que se están articulando en la fase preparatoria de la conferencia al margen del proceso oficial. Una amplia coalición de organizaciones de todo el mundo ha elaborado el manifiesto *Time to Act* [6] que propone situar la agricultura en el centro del debate de Río + 20. El escrito identifica la agricultura industrial como uno de los principales responsables de la crisis ambiental y social y propone la agricultura sostenible de pequeña escala (productora del 70% de los alimentos actualmente) como elemento esencial para combatir el calentamiento global, la destrucción de la biodiversidad, la degradación de los suelos, etc. Al mismo tiempo identifica este tipo de agricultura (incluyendo la agroecología) como la fórmula para erradicar gran parte del hambre y la pobreza, por su potencial para aumentar la capacidad de producción de alimentos de calidad, garantizando la soberanía alimentaria, dotando de poder a los campesinos y reconociendo el papel de la mujer.

Llamativo también por su enfoque es otro de los objetivos, que llama a establecer para el periodo 2012-2020 unos Objetivos de Consumo del Milenio. Según los promotores de esta idea, el propósito es avanzar hacia unas pautas de consumo más sostenibles por parte de *los ricos* del mundo, que conduzca a una reducción de la presión sobre los recursos permitiendo liberar una parte de ellos para aliviar la situación de pobreza de aquellos que no tienen acceso a los mismos, asegurando así la equidad intra e intergeneracional [7]. Si damos por válido este enfoque sobre el consumo, es indudable que una igualdad de oportunidades para consumir conllevará, en aras de esta equidad social, un *decrecimiento* en el consumo de las economías ricas y un mayor acceso a los recursos de los países empobrecidos.

¿Razones para el optimismo? La economía verde

A pesar de las esperanzas depositadas por muchos sectores de la sociedad en esta conferencia, las señales hasta ahora no son nada halagüeñas. Por un lado, las ONG más implicadas en el proceso denuncian una clara falta de compromiso hasta la fecha por parte de la mayoría de los gobiernos hacia el evento de Río+20.

Por otro lado, lo que hay sobre la mesa no deja lugar a muchas interpretaciones. La economía verde indudablemente será el asunto estrella de la conferencia. Si bien el término desarrollo sostenible adolecía de una ambi-

güedad que permitía albergar la esperanza de algo bueno, la nueva dialéctica tiene el valor de ser más clara y llamar a menos engaño. Se trata de hacer negocio con lo verde. Y en contra de lo que defiende la línea dominante, que opone que se trata de la alternativa sostenible al *business as usual*, es necesario decir de forma clara que se trata precisamente de hacer negocios como siempre, aunque estos sean *verdes*.

Frente al desastre ambiental provocado por una carrera alocada de crecimiento, que exige producir y consumir cada vez más, competir por nuevos recursos, y hacerlo con el menor coste, se nos plantea una salida económica que busca tras la crisis la reactivación de ese crecimiento, basándonos en las soluciones tecnológicas *verdes* –que en gran medida prometen solucionar esos males ambientales y sociales creados–, en la privatización del bien común y en las medidas de mercado.

Entre estas *soluciones* tecnológicas encontraremos seguramente más transgénicos y más biocombustibles (de cuyos efectos negativos ya hay bastante evidencia) y toda una serie de *prometedores* apañados de final de tubería como el secuestro de carbono, u otros aportados por la biología sintética, la nanotecnología, o la geoingeniería, donde el principio de precaución es barrido en nombre del *progreso* científico, la necesidad urgente de soluciones, o el brillo de nuevos dividendos.

Ninguna señal aparece en los discursos oficiales de que se haya llegado a la clarividente conclusión de que tenemos que iniciar un viaje colectivo desde la eficiencia a la suficiencia. Hasta ahora las soluciones tecnológicas y basadas en la eficiencia no han demostrado poder conducir a la drástica reducción en el uso global de recursos y la generación de residuos, que nos permita vivir dentro de los límites del planeta.

Contracción y convergencia

Y ello a pesar de que, desde ciertos estamentos, ya se están empezando a lanzar mensajes en ese sentido. Es revelador uno de los últimos informes del propio Panel Internacional de Recursos, dependiente del PNUMA (Programa de Naciones Unidas para el Medio Ambiente) sobre el

tan cacareado desacoplamiento entre el crecimiento económico y el uso de recursos [8]. El informe, que cuestiona el PIB como indicador, plantea tres escenarios en relación al uso futuro de recursos. El escenario más radical, llamado de “fuerte contracción y convergencia”, plantea que la extracción global de recursos en 2050 vuelva a los niveles globales de 2000 pero con un reparto planetario donde todo el mundo consume lo mismo, lo que obligaría a los países ricos a reducir su consumo per cápita alrededor de un 66-80%, pero también obliga a los países que en 2000 se clasificaban con “en desarrollo” a reducciones que rondan el 10-20%.

Es difícil imaginar que este escenario drástico, que aún así apenas implica reducir el uso de recursos sobre lo que consumimos hoy en términos globales (a pesar

1. La Cumbre de Río de 1992 generó muchas expectativas, que luego se han frustrado.
2. Cumbre de ONG en Bonn, para fijar objetivos para Río+20
3. La economía verde será una de las grandes propuestas de la cumbre.

de que desde hace 3 décadas vivimos por encima de los límites del planeta), pueda conseguirse solo mediante desacoplamiento y eficiencia. Parece inexorable que esa *contracción* en el uso de recursos deberá ser también una *contracción* del crecimiento económico, si queremos realmente *converger* y alcanzar esa equidad social.

El debate sobre economía verde dejará previsiblemente de lado multitud de elementos como el aumento en los precios de los alimentos, el acaparamiento de tierras, la contaminación de la atmósfera... Negocios como siempre, en una nueva fase de la economía capitalista que busca filón en la privatización y financiarización de los recursos y de la naturaleza. Un filón de ambientalismo de mercado, abrazado por una parte visible de la comunidad de ONG. La coalición Green Economy Coalition [9], que reúne a ONG, sindicatos y empresas, conformada como grupo de presión de cara a Río+20, aclara que dicha economía verde debe operar dentro de los límites de los ecosistemas, pero propone herramientas como el crecimiento verde, invertir en el capital natural (poner valor económico a la naturaleza) creando incentivos a las empresas para innovación, etc.

Por el contrario, una economía verde real debe ser una economía ecológica.

Que sirva a las personas y no al beneficio. Que opere a nivel local. Que fomente los circuitos cortos de comercialización. Que cierre los ciclos de los materiales. Que reduzca drásticamente el consumo absoluto de recursos y energía. Que sea eminentemente solar. Que contemple los cuidados. Que se base en la agroecología. Que traiga justicia e igualdad social así como igualdad de género. Que proteja los ecosistemas. Que respete los derechos y culturas, los lenguajes y conocimientos de las comunidades indígenas y locales.

Estos mensajes no son centrales en los discursos de estas alianzas, ni por supuesto están en los discursos oficiales. Desde las economías del Norte se pondrán sobre la mesa de Río+20 estrategias que busquen, a través de la eficiencia y una economía supuestamente *baja en carbono*, garantizar el crecimiento y el empleo. Todo apunta a que la Iniciativa Emblemática *Una Europa que utilice eficazmente los recursos* [10] de la Comisión Europea, o la Estrategia *Hacia un Crecimiento Verde* [11] de la OCDE estarán entre estas contribuciones. Está por ver si las economías del Sur alzan la voz frente a esta nueva fase del capitalismo que busca mercantilizar lo que queda.

Pocas razones por tanto para la esperanza, teniendo en cuenta además que,

dado el escaso tiempo de que dispone la humanidad para evitar puntos de no retorno en los planos climático y ambiental, no podremos permitirnos un Río+40.

La gobernanza del desarrollo sostenible

Si bien en el tema de la economía verde resulta más previsible por donde pueden ir los tiros, está menos claro qué derroteros puede tomar la segunda pata de la conferencia, que hace referencia al marco institucional del desarrollo sostenible.

No hay una postura oficial definida aún, pero hay varias ideas sobre la mesa, al menos en relación a la gobernanza internacional. Entre las propuestas más destacadas, se ha sugerido la reconversión de la Comisión de Desarrollo Sostenible, actualmente bajo el mandato del Consejo Económico y Social, en una institución propia de Naciones Unidas, con lo que pasaría a depender directamente de la Asamblea General.

También cobra fuerza la propuesta de elevar el PNUMA a la categoría de agencia especializada de la ONU, así como el establecimiento de una red internacional de agencias de protección ambiental que dependerían directamente de este reformado organismo.

Desde las ONG no hay muchas propuestas en relación a este tema, aunque cabe destacar la proposición realizada por ANPED de elevar el Panel Internacional de los Recursos, para que sea equiparable en operatividad y mandato al IPCC del clima. Esto podría tener consecuencias positivas a la hora de conocer mejor los flujos de recursos y establecer hojas de ruta y planes de reducción en su uso por parte de los diferentes países.

Sería al menos deseable que esta reestructuración conduzca a una mayor toma de poder por parte de la sociedad civil. 🌱

1. Entre las soluciones tecnológicas que se plantean están los transgénicos. FOTO: ECOLOGISTAS EN ACCIÓN.
2. La sociedad civil debe ser protagonista en la gobernanza del desarrollo. FOTO: JOSÉ ALFONSO.

Notas y referencias

- 1 <http://www.uncsd2012.org/rio20/>
- 2 <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N87/184/67/IMG/N8718467.pdf?OpenElement>
- 3 http://www.footprintnetwork.org/en/index.php/GFN/page/earth_overshoot_day/
- 4 La posición de ANPED frente a la Conferencia puede encontrarse en <http://www.anped.org/media/AnpedRiodraft.pdf>
- 5 <http://www.un.org/wcm/webdav/site/ngoconference/shared/Documents/Final%20Declaration/Chair%27s%20Text.pdf>
- 6 <http://www.timetoactrio20.org/>
- 7 <http://www.millenniumconsumptiongoals.org/>
- 8 http://www.unep.org/resourcepanel/decoupling/files/pdf/Decoupling_Report_English.pdf
- 9 <http://www.greeneconomycoalition.org>
- 10 http://ec.europa.eu/resource-efficient-europe/index_es.htm
- 11 <http://www.oecd.org/dataoecd/59/20/48634105.pdf>

Servicios de los ecosistemas

El bienestar humano depende de los vínculos entre naturaleza y sociedad

Evaluación de los Ecosistemas del Milenio de España

Concepción Piñeiro y Javier Benayas

La Evaluación de los Ecosistemas del Milenio de España se imbrica dentro de la evaluación mundial promovida por Naciones Unidas. Constituye el primer análisis que se realiza sobre el estado y las tendencias de los servicios de los ecosistemas del Estado español y su contribución al bienestar de sus habitantes, proporcionando información accesible y validada científicamente.

El Programa científico interdisciplinario de la Evaluación de los Ecosistemas del Milenio, auspiciado por Naciones Unidas, es el mayor esfuerzo internacional que se ha llevado a cabo para evaluar la capacidad que tienen los ecosistemas del Planeta y la biodiversidad que alberga para mantener el bienestar humano de sus habitantes. La importancia de conocer y valorar adecuadamente la biodiversidad y los servicios de los ecosistemas también se ha destacado en el Plan Estratégico 2011-2020 del Convenio de Naciones Unidas sobre Diversidad Biológica y en la Estrategia de la Unión Europea sobre Biodiversidad para 2020.

Concepción Piñeiro y Javier Benayas, Equipo de Comunicación de la Evaluación de los Ecosistemas del Milenio de España

La Evaluación de los Ecosistemas del Milenio de España se imbrica dentro de la evaluación mundial de Naciones Unidas y sigue la tendencia internacional y europea de promover este Programa a escala estatal, regional y local. Está promovido por la Fundación Biodiversidad del Ministerio de Medio Ambiente y Medio Rural y Marino desde 2009, y ha sido coordinado desde el Departamento de Ecología de la Universidad Autónoma de Madrid. Constituye el primer análisis que se realiza sobre el estado y las tendencias de los servicios de los ecosistemas terrestres y acuáticos de España y su contribución al bienestar de sus habitantes, proporcionando información robusta, validada científicamente, y accesible para la toma de decisiones técnicas y políticas, tanto de gestores y empresas como de las ONG y el tejido social.

El bienestar humano se entiende como

la vida buena dentro de los límites biofísicos de los ecosistemas. Para poder evaluarlo se consideraron los cinco componentes propuestos por el programa internacional: libertad y capacidad de elección y acción, salud, seguridad y estabilidad de vida, buenas relaciones sociales y paz de mente y espíritu.

Un estudio multidisciplinar

La Evaluación de los Ecosistemas del Milenio de España ha implicado a unos 60 científicos procedentes de las ciencias biofísicas y sociales de más de 20 centros de investigación y universidades. Bajo un mismo marco metodológico y conceptual (ver figura 1), se han incorporado cuerpos de conocimientos de la ecología, la biología, la agronomía, las ciencias forestales y ambientales, la ingeniería, la economía ecológica, la demografía, la antropología

FIGURA 1. TRAMA CONCEPTUAL DE LA EVALUACIÓN DE LOS ECOSISTEMAS DEL MILENIO

Notas: La trama conceptual de referencia del Programa Internacional de la Evaluación de los Ecosistemas del Milenio es su señal de identidad más importante, ya que permite organizar información interdisciplinaria para abordar las interacciones complejas que se establecen entre los ecosistemas, la biodiversidad y el bienestar humano. Pone de manifiesto como el efecto sinérgico de los impulsores indirectos y directos de los cambios en los ecosistemas afectan al flujo de servicios que generan los ecosistemas, afectando esto a su vez al bienestar humano en diferentes escalas de espacio y tiempo. Sitúa al bienestar humano en el foco central de la evaluación y todos sus componentes se dirigen a ese punto (Modificado de Programa Internacional de la Evaluación de los Ecosistemas del Milenio, 2003).

cultural, las ciencias políticas y la filosofía moral para evaluar las consecuencias que tienen la degradación de los ecosistemas y la pérdida de la biodiversidad en el territorio estatal para el bienestar humano de la población española.

Este proyecto se aleja del marco de la valoración monetaria como la única medida del valor de los servicios sin precio en los mercados y desarrolla el proceso de evaluación y determinación de los compromisos entre los servicios de los ecosistemas a través de múltiples indicadores biofísicos, socioeconómicos y culturales, tal y como se hace en el programa internacional.

La metodología se asemeja a una hoja de ruta basada en una modificación a un esquema circular del marco conceptual presentado en la figura 1 sustentado en cinco conceptos clave: bienestar humano, ecosistemas, servicios de los ecosistemas, impulsores directos de cambio e impulsores indirectos de cambio.

Los impulsores directos de cambio son cualquier factor que altera directamente los ecosistemas. Son factores naturales o inducidos por los seres humanos que actúan de manera inequívoca sobre los procesos biofísicos de los ecosistemas y por tanto afectan al flujo de servicios: cambios en los usos del suelo, cambio climático, contaminación de aguas, suelos y

atmósfera, las especies exóticas invasoras, los cambios en los ciclos biogeoquímicos y la sobreexplotación de los componentes geóticos y bióticos de los ecosistemas.

Los impulsores indirectos de cambio son factores y procesos sociopolíticos que actúan de un modo más difuso alterando los ecosistemas a través de su acción sobre uno o más impulsores directos de cambio. Raramente pueden ser identificados mediante observaciones directas y solo pueden ser caracterizados entendiendo su efecto sobre uno o más impulsores directos de cambio. Además de los cinco impulsores indirectos propuestos por el programa internacional (demográficos, económicos, sociopolíticos, ciencia y tecnología, y culturales) y reflejados en la figura 1, la Evaluación de los Ecosistemas del Milenio de España ha tenido en cuenta el impulsor de género, al considerar que para que la sociedad y el sistema socioeconómico actual se sostengan es imprescindible la realización de una gran cantidad de trabajos asociados al cuidado de la vida humana que son mayoritariamente realizados por mujeres. Estos trabajos en los hogares además tienen repercusiones importantes en la conservación de los ecosistemas y su biodiversidad.

Los servicios de los ecosistemas son las contribuciones directas e indirectas de los

ecosistemas al bienestar humano. Se han evaluado 22 servicios de los ecosistemas en cada uno de los 14 tipos operativos de ecosistemas que se han seleccionado (bosque y matorral esclerófilo; bosque y matorral mediterráneo continental; bosque atlántico; montaña alpina; montaña mediterránea; zonas áridas; ecosistemas macaronésicos; agroecosistemas; ecosistemas marinos; ecosistemas litorales; ríos y riberas; lagos y humedales de interior; acuíferos; ecosistemas urbanos). En el mural que abre este artículo (pág. anterior) se puede ver el mosaico de ecosistemas que conforman un paisaje cultural ideal, se muestran varios ejemplos de los tres tipos de servicios que los ecosistemas proporcionan a la población: culturales, de regulación y de abastecimiento.

Nuestro futuro depende de la conservación de los ecosistemas

De la conservación de nuestros ecosistemas terrestres, acuáticos continentales y marinos depende, en gran medida, nuestro futuro económico, social y cultural. Bajo este razonamiento la conservación de los ecosistemas y la biodiversidad de España no es un lujo o capricho de unas pocas personas, sino una necesidad social. El hecho de que el actual modelo económico haya ignorado los estrechos vínculos que existen entre naturaleza y sociedad es una de las causas fundamentales de la degradación de los ecosistemas españoles y la pérdida de su biodiversidad [1].

La finalidad última de la Evaluación de los Ecosistemas del Milenio de España es ambientalizar políticas de carácter sectorial desarrollando una caja de herramientas para tomadores de decisiones, el sector privado y la sociedad en general, que incluya diferentes tipos de instrumentos que vinculen las políticas de conservación estatales con las políticas internacionales y europeas. La construcción de escenarios de futuro será la siguiente etapa de este proyecto para la cual se requiere la participación de este conjunto de agentes sociales.

Principales conclusiones del informe [2]:

El futuro social, cultural y económico de la población española depende en gran medida del buen funcionamiento de sus ecosistemas y de su biodiversidad, de servicios esenciales de abastecimiento como alimentos o agua limpia, de servicios de regulación como la calidad del aire y del agua o el control de la erosión, y de servicios culturales como el conocimiento ecológico local, la identidad cultural o el turismo de naturaleza.

Como primera conclusión de este

proyecto, puede destacarse que los ecosistemas y la biodiversidad de España han sufrido un proceso acelerado y sin precedentes de alteraciones como resultado del aumento sostenido en las últimas décadas de una actividad económica vinculada al uso intensivo del territorio, así como del modelo de relaciones sociales y de consumo vinculado al mismo. Como consecuencia, entre el 40 y el 68% de las especies se encuentran amenazadas y la huella ecológica se ha más que duplicado.

La interacción entre el modelo económico y los patrones demográficos ha promovido cambios drásticos en el uso del suelo, fundamentalmente el abandono rural, por un lado, y por otro la intensificación agraria y la urbanización que, en la actualidad, constituyen el principal impulsor directo del deterioro de los ecosistemas y la pérdida de biodiversidad.

El abandono rural lleva consigo una disminución de los importantes servicios de regulación asociados a la gestión del agua y el suelo que históricamente han caracterizado las ancestrales relaciones ser humano-naturaleza en los paisajes de la Península Ibérica, afectando también a los servicios de abastecimiento tradicional y a servicios culturales tan importantes como el conocimiento ecológico local. Estos servicios son esenciales para mantener la capacidad adaptativa o de amortiguación de la mayor parte del territorio frente a las perturbaciones, fundamentalmente las relacionadas con los cambios del clima. El medio rural se constituye así como una fuente de servicios de regulación cuya conservación resulta fundamental para incrementar la resiliencia y para mantener el flujo de servicios de los ecosistemas de España en un contexto de cambios e incertidumbres.

Igualmente reseñable es que el 45% de los servicios de los ecosistemas evaluados se ha degradado o se están usando insosteniblemente, siendo los servicios de regulación los más negativamente afectados, ya que el 87% de estos se hallan en estado crítico o vulnerable. Son los ecosistemas acuáticos continentales, los litorales y los macaronésicos los que han sufrido un mayor deterioro, mientras que en el otro extremo, los ecosistemas de bosques y los de montaña son los que mejor conservan su capacidad de generar servicios.

El informe también arroja como resultado que el crecimiento de la población urbana está promoviendo, por un lado, la explotación de servicios de abastecimiento tecnificados para satisfacer la creciente demanda de alimentos, de materiales y de agua y, por otro, un modelo de recreación y de turismo que, en ocasiones, entra en conflicto con la

La intensificación agraria (1) y la urbanización (2) son los principales agentes del deterioro de los ecosistemas. 2. Vista de Calpe (Alicante). FOTO: ROGER CREMADES.

conservación de las funciones socioecológicas del territorio. En consecuencia, están disminuyendo importantes servicios de regulación, al igual que los servicios culturales asociados al medio rural.

Asimismo, se incide en que España no es autosuficiente respecto al suministro de algunos alimentos, fibras, agua y energía que demanda su modelo económico, por lo que, a día de hoy, depende en un 30% de servicios de abastecimiento procedentes de otros ecosistemas del Planeta. Serían necesarias casi 3,5 Españas para satisfacer las demandas de consumo de su población.

Finalmente, se concluye que la transición hacia la sostenibilidad en España pasa por lograr una gestión que sitúe al *capital natural* como elemento clave del bienestar de su población, lo cual requiere adoptar medidas estructurales encaminadas a construir un nuevo marco de gobernanza que module las interacciones entre la sociedad humana-urbana y los ecosistemas y que redefina el verdadero papel de la economía en un modelo de desarrollo justo socialmente y sostenible en términos ecológicos.

En este contexto, se subraya que la actual crisis económica constituye una *ventana de oportunidad* propicia para impulsar un cambio en nuestro modelo de desarrollo e iniciar una verdadera transición hacia la sostenibilidad. Para esto es necesario luchar contra la amnesia ecológica –que nos hace olvidar que formamos parte de los sistemas ecológicos y que dependemos de ellos para todo– así como contra la anestesia tecnológica –que nos hace confiar ciegamente en el poder de las tecnologías presentes y futuras– lo que resulta

fundamental para promover el cambio social que, desde el cambio individual, alimente la tan necesaria transición hacia la sostenibilidad.

En una próxima etapa, el proyecto Evaluación de los Ecosistemas del Milenio en España tratará de definir los escenarios de futuro de los ecosistemas estudiados en relación a su capacidad de suministro de servicios y en función del consenso social existente en torno a propuestas de acción concretas para su gestión. Además, el proyecto profundizará en el desarrollo de materiales divulgativos dirigidos a elevar el conocimiento de la sociedad en relación a los vínculos entre la biodiversidad y nuestro modelo de bienestar. 🌱

Notas y referencias

- Artículo basado en: Evaluación de los Ecosistemas del Milenio de España (2011): *La Evaluación de los Ecosistemas del Milenio de España. Síntesis de resultados*. Fundación Biodiversidad y Ministerio de Medio Ambiente y Medio Rural y Marino. Autores: Carlos Montes, Fernando Santos Martín, Mateo Aguado, Berta Martín-López, José A. González, Javier Benayas, César López, Concepción Piñeiro, Antonio Gómez Sal, Óscar Carpintero, Francisco Díaz Pineda.
- 1 Una versión más amplia de este artículo, con un mayor análisis de las causas y los principales resultados de la evaluación expresados en forma de mensajes clave, se puede obtener de: ecologistasenaccion.org/article7875.html
- 2 Recientemente se ha presentado un informe que recoge los principales resultados obtenidos en este proyecto, accesible en: www.ecomilenio.es También se puede utilizar esta dirección para obtener más información del proyecto y contacto para colaboraciones.

Desmantelando los derechos sociales, mientras se avanza en políticas insostenibles

Situación socioambiental en Cataluña

Ecologistes en Acció de Catalunya

Cataluña ha pasado en pocos años de ser un territorio con una legislación y gestión ambiental avanzada a tener graves carencias en estos mismos ámbitos. En el artículo se repasan algunos de los sectores más relevantes, remarcando las sinergias entre las políticas que recortan derechos sociales y las que esquilman el patrimonio natural.

En nuestro país la situación se ha polarizado enormemente en este último año. Por un lado, el nuevo Gobierno presidido por el conservador *Convergència i Unió* no ha tardado en mostrar sus cartas a favor de privatizar servicios y desmantelar derechos sociales y laborales con la excusa de resolver la crisis, avanzándose incluso a los planes estatales forzados por el FMI y la Sra. Merkel. La explosión del malestar y crítica al Gobierno, a la falsa democracia y a la avaricia de bancos y empresarios se ha empezado a oír en las plazas con gran participación ciudadana y diálogo entre distintos actores. La movilización, debate, autoorganización y análisis de alternativas proliferan en barrios y pueblos. Vientos de resistencia, desobediencia y rebelión soplan fuertes. Las redes no sólo informan, también movilizan y desarrollan análisis, debates, alternativas...

Aunque los ataques a la salud y enseñanza públicas, a la renta mínima de inserción y los dramáticos desahucios de afectados por hipotecas han sido más visibles y han tenido una respuesta más compartida por la ciudadanía, también han sido contestados los recortes que afectan a otros sectores públicos como guarderías,

ayudas a la dependencia, residencias de ancianos, *invisibilidad* del trabajo *no económico* de las mujeres, etc.

Y en línea con esta ideología neoliberal, el medio ambiente se presenta como otra de las grandes víctimas. El nuevo Gobierno necesitó tan sólo tres días para suprimir la *Conselleria de Medi Ambient*, cuyas competencias han quedado desmembradas entre Agricultura y Política Territorial. Un signo claro de retroceso al viejo modelo de otorgar un papel secundario a las políticas ambientales, considerando la naturaleza como recurso inagotable para explotar sus materias primas y como territorio a urbanizar y degradar en función de actividades insostenibles económica, social y ambientalmente.

Ley Ómnibus

En junio y con carácter de urgencia, el Gobierno presentaba la llamada ley *Ómnibus* que supone la derogación de 80 leyes, cuya finalidad, dicen, es: "la simplificación, agilización y reestructuración administrativa [...] para favorecer la competitividad y productividad en el ámbito económico". Concretamente y en el ámbito ambiental, las reformas afectan a más de 20 normativas de residuos, agua, prevención y control

ambiental y protección de los animales. La orientación política es muy clara, facilitar la actividad empresarial sin menoscabo de los costes económicos, sociales y ambientales que pueda ocasionar. Así:

► Se elimina o minimiza la participación y control social en órganos de la Administración pública, como son los Consejos de Prevención, Asesores, Rectores, con representación de trabajadores, entidades ambientales y ciudadanas.

► Rebajas al control ambiental y a la necesidad de realizar evaluación de impacto ambiental previo para actividades potencialmente contaminantes o de impacto irreversible, como los planeamientos urbanos, grandes infraestructuras, centros de recogida y tratamiento de residuos o de ganadería intensiva porcina. Mayor permisividad también para actividades de elevada incidencia ambiental que se desclasifican o recalifican. En el caso de los residuos industriales y domésticos, se reduce el control y responsabilidad para operadores y transportistas para los que sustituye la autorización de la Agencia de Residuos por una comunicación, sin control ni registro, tanto para los residuos en general como para los especiales, que pasan a ser considerados como "actividades de servicios" sin identificación, caracterización y prevención. Reducción del tiempo de declaración de un suelo contaminado, beneficiando a quien contamina.

► Desregulación de medidas de protección del medio natural como el acceso motorizado al espacios naturales o la autorización de la captura en vivo, cría en cautividad y exhibición de ciertas aves hasta ahora protegidas (pinzones, jilgueros, verderones y pardillos, para los que se autoriza captura en vivo).

► Abandono del carácter preferente de la Generalitat en la adquisición de tierras

FOTO: ECOLOGISTAS EN ACCIÓ.

en la ley de contratos de cultivo. Dilapidando la posibilidad de tener una reserva de espacios agrarios de buenas prácticas agroecológicas que jueguen un papel significativo en la biodiversidad.

► Modificación de atribuciones de la Empresa Pública Aigües Ter-Llobregat (ATLL) como primer paso para privatizar sus instalaciones y funciones de saneamiento y distribución en *alta*, como veremos a continuación.

Por las venas del capital circula agua

Los procesos de mercantilización del agua se vienen dando por dos vías: la privatización de las empresas públicas de distribución y los trasvases del Ebro hacia Castellón-Valencia y Barcelona, que los gobiernos vienen camuflando como falsos regadíos con la construcción de los canales Xerta-Sènia y Segarra-Garrigues.

La distribución en *baja* (desde los depósitos municipales a las casas) del 80% de la población catalana ya está prácticamente controlada por la multinacional francesa SUEZ Environnement, propietaria de Agbar (empresa privada Aguas de Barcelona) y Sorea.

Con la ley *Ómnibus*, se elimina la actual empresa pública de abastecimiento en *alta* (desde la captación hasta el depósito municipal) que queda fusionada con la Agencia Catalana del Agua, abriendo el camino hacia la externalización de servicios al sector privado. Se eliminan además los consejos de cuenca, que permitían cumplir con las exigencias de transparencia y participación que exige la Directiva Marco del Agua.

Si consiguen cerrar el ciclo de privatización del agua, la ciudadanía perdería el acceso a la información relevante sobre la calidad del servicio, el interés social para ahorrar este recurso ecosistémico indispensable para la vida y la convicción de pagar una tarifa equitativa que sirviese para mejorar y mantener las infraestructuras de abastecimiento, saneamiento y depuración.

En caso de que el agua se llegara a gestionar de forma privada siguiendo criterios económicos y de beneficios para los accionistas, tampoco quedaría inmune la Agencia Catalana del Agua, ni el Plan Hidrológico de Cataluña, el único plan de gestión en España que cumple con la legislación vigente en la UE. Del proceso de participación pública que se desarrolló en Cataluña con la conformación de los consejos de cuenca ya solo queda el recuerdo y el Consejo para el Uso Sostenible del Agua no se ha vuelto a reunir con el nuevo Gobierno.

En relación al río Ebro, el Gobierno

español viene incumpliendo desde hace más de dos años el Plan de Cuenca, obligatorio por la Directiva Marco de Agua, y que debería establecer un régimen mínimo de caudales ambientales con el objetivo de salvaguardar sus frágiles ecosistemas. Este régimen mínimo fue calculado científicamente en 2008, aceptado por todas las partes y aprobado dos veces por el Parlamento catalán. No sólo se está incumpliendo dicho Plan sino que, además, se siguen autorizando más usos de las aguas del Ebro con los trasvases en marcha, aumentando la presión por encima de las capacidades de carga. Y no queda descartada la realización de trasvases transnacionales a futuro, como el del Ródano que CiU sigue manteniendo en su programa y que facilitaría a SUEZ o Veolia vender más agua al sur.

Esta codicia hídrica es obvio que tampoco velará por la protección de la calidad de las masas de agua, comprometiendo el futuro y mermando las posibilidades de adaptación a las variaciones climáticas.

Avances en la gestión de residuos domésticos

La generación de basura doméstica en 2010 fue de 1,5 kg por persona y día, de la cual un 40% se recogió de forma selectiva. Esto supone un avance de 4 puntos respecto al año anterior, gracias a la recogida de la fracción orgánica en Barcelona y otras ciudades. En los resultados influye la implantación del sistema de recogida *puerta a puerta* en casi un centenar de municipios, sistema que ha demostrado ser el más eficiente, porque permite controlar en origen la correcta separación de las distintas fracciones.

El área de residuos de Ecologistes en Acció de Catalunya aplaude las mejoras en la gestión de los residuos municipales,

pero al mismo tiempo llama la atención sobre la importancia de ampliarla con una buena política de prevención y reducción, fundamental para seguir cosechando éxitos.

A pesar del avance señalado, todavía quedan problemas relevantes por resolver. Una parte importante del resto se incinera, tanto en las plantas convencionales como en cementeras y térmicas, con el consiguiente despilfarro de recursos, problemas de contaminación atmosférica, contaminación de aguas y suelo. Sin olvidar el nulo acceso de la ciudadanía a su control. Así mismo siguen sin resolverse los problemas ocasionados por los tradicionales vertederos periurbanos que se colmatan de residuos de toda índole sin que las administraciones lo impidan.

ASSOCIACIÓ DE
MUNICIPIS CATALANS PER A LA
**RECOLLIDA
PORTA A PORTA**

Se necesita una gestión racional del medio marino

Aunque muchas de las competencias en materia de pesca dependen directamente del Estado, la Generalitat no está dando apoyo a la flota artesanal sostenible que practica la pesca de bajo impacto. Más del 80% de las reservas pesqueras europeas están sobreexplotadas y tanto el desembarco de capturas como el número de pescadores no cesan de caer. Mientras que la Administración continúa apoyando el modelo industrial, las granjas de engorde de atún y la acuicultura intensiva, la biodiversidad y los recursos pesqueros están cada vez más afectados y la pesca tradicional más cerca de la extinción.

La protección del medio marino está lejos de una gestión efectiva. Hay que crear nuevas áreas marinas protegidas y conservar las ya existentes, como la de *Ses Negres*, clasificada como Reserva Marina

2

3

1

Integral por la Generalitat, pero desde hace años está sin vigilancia ni seguimiento. La Administración tampoco está realizando los planes de gestión para ampliar la Red Natura 2000 marina, ignorando los procesos participativos de pescadores artesanales y otros sectores que voluntariamente han trabajado en su elaboración, como en las *Costes de Garraf* donde, tras varias reuniones, la Administración continúa sin responder a las demandas para una mejor gestión del litoral.

La urbanización, contaminación de origen urbano e industrial y el impacto de los puertos han llevado al litoral a una situación crítica que ha ocasionado que en el informe *Banderas Negras* de 2011 se otorgaran 23 de estas banderas a Girona, 50 a Barcelona y 41 a Tarragona, por actuaciones que han robado incluso el paisaje tradicional de la costa, como en el caso del Hotel Vela en Barcelona o la Urbanización Marina d'Empuriabrava.

En Tarragona el medio marino sigue especialmente afectado por la contaminación de la Petroquímica, la nuclear de Vandellós y las actividades de la plataforma de Repsol. Esta última acumula ya varias fugas de petróleo al mar y, además, tiene planes de perforación del fondo marino para abrir nuevos pozos en esta zona, de especial sensibilidad y riqueza biológica, lo que generaría un gran impacto ambiental.

Naturaleza acorralada...

La situación del medio natural podría ser peor, sin duda. Pero es difícil de comprender el estancamiento y retroceso producido en las políticas de ordenación y conservación del territorio en Cataluña, que en los años 80 fue pionera en la declaración de parques naturales, en la aprobación de una Ley de Espacios Naturales (1985) avanzada para la época, de una Ley de protección de los animales (1988) o en el desarrollo de una red básica de protección preventiva del territorio (PEIN, 1992).

La Red Natura 2000 fue aprobada pero sigue estancada y no se ha declarado ni una Zona Especial de Conservación, incumpliendo las obligaciones legales eu-

ropeas. Las dos redes de parques naturales de Cataluña (Generalitat y Diputación de Barcelona) pese al ligero incremento en el número y superficie de parques, están sufriendo una continua reducción de recursos económicos y humanos, que precariza aún más su capacidad de actuación.

No existe un Catálogo de fauna amenazada protegida, y ello pese al ingente trabajo de investigación y conservación de numerosos grupos taxonómicos (especialmente vertebrados) que llevan a cabo universidades, voluntariado y técnicos de la Administración. Los pocos planes de recuperación de fauna están cojos y sin base legal firme, y la inmensa mayoría de especies animales amenazadas quedan desprotegidas legalmente. El Catálogo de flora, paradójicamente, sí fue aprobado en 2008, pero adolece de lagunas importantes y los recursos disponibles son meramente testimoniales, por lo que es casi una utopía esperar que se desarrollen planes de protección o de recuperación.

Por otro lado, continúan en un limbo desconocido el Plan Sectorial de Conectores Ecológicos y la Ley del Patrimonio Natural y la Biodiversidad, aunque existen borradores muy desarrollados.

... territorio descuartizado

Mientras se retrocede en protección del medio natural, en los últimos años ha habido un gran impulso a los planes de ordenación territorial con una clara vocación de impulso a infraestructuras y desarrollo urbanístico. El Plan de Infraestructuras del Transporte apuesta por un modelo bien conocido: más autovías, autopistas, puertos, aeropuertos y tren de alta velocidad. Se reconoce el despilfarro en infraestructuras y equipamientos pero se sigue apostando por el Cuarto Cinturón de Barcelona y el desdoblamiento de la AP-7.

El *boom* inmobiliario de la última década –zonas urbanas, polígonos industriales, macrocentros comerciales, infraestructuras logísticas y de transporte– se ha cobrado 4,7 hectáreas por día (básicamente agrícolas y forestales). Esta apuesta contundente

por el hormigón y el asfalto, a la postre, se ha demostrado ruinoso para la economía y el medio ambiente. La única satisfacción fue ver como se aprobaba un Plan Director Urbanístico del Sistema Costero que establecía unos criterios y normas de obligado cumplimiento para salvar lo que queda sin devastar en la costa catalana.

Modelo energético dependiente e insostenible

Cataluña sigue manteniendo una situación energética insostenible y temeraria, con una consciente ignorancia del cambio climático, del fin de los combustibles fósiles de fácil extracción y del riesgo más que demostrado que suponen las nucleares.

Los tres reactores nucleares, con una potencia nominal de 3.146 MW, hacen de Cataluña uno de los países más nuclearizados del mundo. La central de Ascó cuya licencia de actividad caducaba en octubre, ha contado con el visto bueno del Gobierno central para alargar su vida. El cementerio de residuos nucleares, propuesto también en tierras del Ebro, ha pasado el trámite formal de *evaluación ambiental*. Los planes para reducir los gases de efecto invernadero siguen sin desarrollarse a nivel local, mientras se sigue mercadeando con derechos de emisión con los países pobres.

Desde el verano se han inaugurado en la Región Metropolitana de Barcelona dos nuevas plantas térmicas de ciclo combinado (con lo que ya sumamos casi 6.000 MW). En la *Costa Daurada*, Repsol-YPF tiene varios pozos de extracción de crudo de la Plataforma Casablanca que provocan continuos vertidos, junto a las emisiones de su Refinería en Tarragona. Problemas que podrían agravarse todavía más si se conceden los permisos de explotación de dos nuevos pozos, cuya solicitud está en curso.

Sobre las energías renovables, la tradicional generación hidroeléctrica, con una producción irregular y escasa, mantiene a los ríos secuestrados por las compañías eléctricas, sin cumplir con el caudal ecológico.

Respecto a las nuevas renovables (eólica, solar y biomasa), aunque Cataluña fue pionera con la construcción de la primera instalación eólica española en Vilopriu (Baix Empordà, 1984), ahora sufre un retraso histórico por la falta de pedagogía, transparencia y rigor ambiental —como demuestra el concurso de las Zonas de Desarrollo Prioritario paralizado judicialmente por no realizarse la pertinente Evaluación Ambiental Estratégica— que han suscitado el rechazo a muchos proyectos eólicos. A pesar de ello, recientemente se ha inau-

gurado en Les Borges Blanques (Lleida) la primera planta termosolar de Cataluña, con alimentación auxiliar de biomasa.

En este momento, la Generalitat esta redactando el nuevo Plan de Energía y Cambio Climático de Cataluña (PECAC 2011-2020), proceso seguido muy de cerca por Ecologistes en Acció junto a otras entidades ecologistas y ciudadanas.

Contaminación atmosférica: un nuevo plan cargado de humo

El 29 de junio, Ecologistes en Acció y otras organizaciones denunciaron ante la Fiscalía de Medio Ambiente al Gobierno de la Generalitat por la contaminación atmosférica en la Región Metropolitana de Barcelona. La denuncia se fundamenta en el incumplimiento generalizado de la normativa europea de calidad del aire, ya que los niveles registrados de dióxido de nitrógeno y de partículas en suspensión (PM₁₀) superaban los valores máximos permitidos.

El problema de contaminación es crónico, afectando a la salud del 64% de la población catalana. Según un estudio del Centro de Investigación en Epidemiología Ambiental, sólo en Barcelona se podrían evitar 3.500 muertes prematuras anuales reduciendo la media anual de partículas en suspensión a 20 µg/m³. Cifras escandalosas, si las comparamos con los 269 muertos por accidentes de tráfico en Cataluña en 2009.

El Gobierno catalán ha tenido 10 años para abordar la situación y cumplir con los límites legales. No lo hizo con el Plan de calidad del aire 2007-2009, que fue prorrogado durante 2010 dado que no se ejecutaron todas las medidas y la evaluación preliminar indicó que no se lograrían los objetivos establecidos por la UE. Y no lo hará con el Plan 2011-2015 recién aprobado, que sigue sin abordar los problemas, presentando medidas voluntarias y derivando toda la responsabilidad a los municipios, cuando el problema de la contaminación tiene una escala metropolitana que exige coordinación y aplicación entre todas las administraciones.

Conviene no olvidar que las medidas para reducir la contaminación atmosférica, además de prioritarias y urgentes, son a la vez imprescindibles para lograr la obligada transición de nuestro modelo energético, altamente dependiente de los cada vez más escasos combustibles fósiles y de la caduca y peligrosa energía nuclear. Una transición que se impondrá de forma altamente traumática para las sociedades que no están preparándose en este nuevo contexto.

Para concluir, el panorama descrito

muestra que nos encontramos en un momento crítico. Lo que se dirime es la disputa entre, por un lado, los *mercados* con sus Gobiernos gestores, y por otro, el crecimiento de la conciencia social y política ciudadana y su organización en defensa de la democracia y los derechos sociales y ambientales.

1. Protesta contra el Cuarto Cinturón de Barcelona. FOTO: ADENC.
2. Costas de Garraf.
3. Acción contra el hotel Vela y la degradación del litoral. FOTO: ECOLOGISTES EN ACCIÓ.
4. Marcha del Ebro (verano 2011) junto a la nuclear de Ascó. FOTO: ECOLOGISTES EN ACCIÓ.
5. Protesta contra el consumismo. FOTO: ECOLOGISTES EN ACCIÓ.
6. Contaminación del aire en Barcelona.

Con su aprobación se homologan métodos de captura masivos y no selectivos

Directrices para el control de predadores

Miguel Ángel Hernández Soria

El Ministerio de Medio Ambiente ha aprobado unas deficientes Directrices para el control de predadores. El documento olvida que el control de predadores es una medida excepcional, que hay que justificar convenientemente, y que los métodos empleados han de ser muy selectivos, garantizando el bienestar animal.

Tras dos años de reuniones y debates, el Ministerio de Medio Ambiente y Medio Rural y Marino ha publicado en el BOE el acuerdo de la Conferencia Sectorial de Medio Ambiente por el que se aprueban las *Directrices Técnicas para la Captura de Especies Cinegéticas Predatoras: Homologación de Métodos de Captura y Acreditación de Usuarios* [1].

Un documento que nace de la presión de los sectores cinegéticos y de los técnicos de caza de las Comunidades Autónomas para que se dé amparo legal y técnico a esta práctica, pero que las ONG critican por no ajustarse a la normativa ni a los estudios científicos sobre la materia. Como respuesta, Ecologistas en Acción publica en su web un informe [2] sobre estas Directrices, del cual se resumen aquí los principales argumentos.

El control de predadores es una práctica habitual en España que tiene como precedente las tristemente famosas Juntas

**Miguel Ángel Hernández Soria,
Área de Conservación de la Naturaleza
de Ecologistas en Acción**

Provinciales de Extinción de Animales Dañinos y Protección a la Caza. Obviamente ya no se matan todo tipo de predadores en todos los cotos, pero pervive la idea de que es necesario controlarlos para favorecer las poblaciones de especies cazables, sobre todo la perdiz roja y el conejo.

Una cuestión mal enfocada

Este razonamiento, desacreditado por los más diversos estudios [3], ancla el control de predadores más en la tradición y en los prejuicios del sector cinegético que en la realidad de lo que ocurre en el medio natural. Es más fácil culpar a los zorros y a las urracas de los males de la caza, que afrontar el conglomerado de problemas que afectan a los hábitats y a las especies cinegéticas. Entre ellos, el modelo cinegético imperante, cada día más intensificado y más favorecedor de los predadores oportunistas.

Por otra parte, el control de predadores incumple los principios de bienestar animal y además no es eficaz. Y está demostrado que una adecuada gestión de los hábitats y cinegética permite disponer de una población equilibrada de predadores y presas [4].

El impacto sobre la biodiversidad

Desde el punto de vista de la conservación de la biodiversidad las implicaciones del control de predadores son evidentes y muy graves [5]. El número de trampas que se colocan para capturar zorros y urracas y el número de cotos que las emplean es tal, que supone una presión permanente e insostenible no solo sobre estas especies, sino sobre todas aquellas que eventualmente puedan ser capturadas.

En una provincia como Toledo, con 1.340 cotos de caza, durante 2011 se han dado 274 autorizaciones para instalar baterías de lazos y 203 para cajas trampa para urraca. Solo de lazos autorizados se puede estimar que en Toledo se colocan cerca de 15.000 al año.

Aunque no hay datos oficiales conocidos, seguro que las cifras para el resto de España serán enormes, probablemente no muy lejanas del millón entre lazos y trampas.

Considerando que la selectividad de estos métodos de captura ronda el 80% en el mejor de los casos, la cantidad de ejemplares de especies no objetivo que quedan en manos de los tramperos es de miles. Así, el control de predadores está llevando al empobrecimiento y a la extinción de las comunidades de mesopredadores en comarcas enteras. Y también, como lo demuestran numerosos casos recientes, es un serio problema para los grandes predadores como el oso, el lobo o el lince.

Las Directrices no resuelven el problema

La legislación exige que el control de predadores sea una medida excepcional, justificada, cuando no haya alternativas y que, a último, se realice por métodos selectivos y no masivos que garanticen el bienestar animal. Por ello se debe proceder a la homologación de los métodos de control.

Sobre estas premisas el Ministerio y las CC AA plantearon la necesidad de elaborar unas Directrices a nivel estatal. Y para ello, se pusieron en marcha en Castilla y León y Castilla-La Mancha una serie de estudios para determinar qué métodos podían cumplir con las condiciones de selectividad y bienestar animal legalmente requeridas. Desarrollados por técnicos dependientes de las distintas administraciones, valoraron en unas pocas fincas lazos y cajas trampa de distintos tipos.

El documento resultante arroja ciertas luces y, desgraciadamente, muchas sombras. Tiene el mérito de haber propuesto una lista corta de métodos homologables, todos para captura sin muerte y descarta la posibilidad de que se autoricen los lazos

tipo belisle y, en especial, las cajas-trampa para zorro dada su escasa selectividad. También ofrece protocolos más garantistas que los actuales para la tramitación de las autorizaciones.

Pero, por contra, no es consecuente ni con los principios legales que lo inspiran y ni siquiera con los estudios científicos en los que se basa, dando lugar a unas premisas que, sin duda, seguirán siendo un grave problema para la conservación de la biodiversidad.

Ecologistas en Acción, Seo/BirdLife y WWF, han centrado algunas de sus principales críticas al documento en la ausencia de justificación del control de predadores y en la elección de índices de selectividad y de bienestar inadecuados. También en la no contabilización de daños en nidos y crías cuando son capturados los progenitores o en la falta de representatividad de los resultados a escala nacional. Pero de todos los aspectos negativos que hay en las

Directrices, los más llamativos son tres.

El primero es la instauración de la figura del usuario, el nuevo el alimañero con carnet. En este caso, a pesar de que todos los estudios en que se basan las Directrices se han realizado por equipos de personal adscrito a la administración, las Directrices dan vía libre a que cualquier persona, con cierta formación, pueda manejar trampas y lazos. Es obvio que, en estas circunstancias, no es de esperar que ni las trampas se empleen ni a los animales se les dé el mismo trato que en los estudios, por lo que el nivel de selectividad y de bienestar será bien distinto.

La segunda es la homologación de métodos masivos y no selectivos. Las Directrices consideran homologables cinco métodos. Sólo dos con carácter general, el lazo tipo collarum y la caja-trampa para urraca, ya que muestran una alta selectividad. Por el contrario, los otros tres métodos (lazos con tope en alar, lazo tipo Wisconsin al paso y lazo Wisconsin en alar) se homologan sujetos a un plan de seguimiento, ya que a los propios autores de los estudios les plantean serias dudas.

1. Caja trampa con un zorro muerto por inanición. FOTO: JOAQUÍN REINA.
2. Alar en un coto de Toledo. FOTO: AUTOR.
3. Lazo con tope en un alar. FOTO: AUTOR.

Los peligrosos alares

Dentro de los métodos aprobados llama la atención que se dé vía libre al uso de lazos en alar sea con tope o Wisconsin. Este es un método en el que los lazos se disponen en troneras a lo largo de barreras artificiales montadas con pilas de leña. La longitud de los alares en los experimentos ha sido de 2.400 metros por cada 500 hectáreas de superficie con lazos cada 10 metros. Este dato, que se ha ocultado en los distintos borradores de las Directrices hasta que se ha publicado el documento final, implica que se podrían poner 240 lazos en alar por cada 500 hectáreas, mientras que de lazos tipo Collarum, los mejores y más selectivos, sólo se recomienda poner 30 lazos por cada 500 hectáreas.

De todos ellos, los lazos en alar resultan ser un método especialmente masivo y de grave riesgo.

La tercera cuestión es la insuficiente declaración de zonas de exclusión. Debido a las dudas que plantean los métodos en su selectividad, para cada uno de ellos se proponen zonas de exclusión donde su uso no es recomendable. Resumiendo, pues no para todos es igual la restricción, se considera que se ha de evitar colocarlos en zonas de presencia estable y de reproducción de los grandes mamíferos amenazados (lince ibérico, oso, lobo ibérico) y en zonas de policía de aguas donde haya visón europeo. Con ello, las zonas de dispersión o de potencial expansión de estas especies no estarán carentes de trampas, por lo que se seguirá poniendo en peligro su recuperación sea natural o por reintroducciones.

Futuro incierto y conflictivo

Bajo el amparo de las Directrices, las CC AA se disponen ahora a aprobar sus normativas de homologación. Éstas serán claves para la puesta en práctica del régimen de autorización de los métodos de control de predadores. Les toca interpretar las indefiniciones de las Directrices y, además, lo que es más peligroso, pueden homologar por su cuenta nuevos métodos, incluso a iniciativa de los cazadores.

El escenario es incierto y complejo, dado que se habrán de desarrollar 17 normativas regionales. En esa situación el papel de las ONG es clave para hacer un seguimiento y, en lo posible, evitar que las normas asuman o amplíen los graves errores de las Directrices. En este sentido, Ecologistas en Acción ya ha anunciado que está dispuesta a denunciar la situación ante instancias europeas y a recurrir ante los tribunales las autorizaciones o las normas autonómicas que se vayan aprobando.

Notas y referencias

1. http://www.marm.es/es/biodiversidad/temas/conservacion-de-especies-amenazadas/directrices_ley_42_2007.aspx
2. <http://www.ecologistasenaccion.org/article7874.html>
3. Lozano, J.; et al. 2006. "El control de depredadores en España, más que discutible". *Quercus* 239: 80-82.
4. Guil, F.; et al. 2009. *Gestión de la predación natural: el caso del lince ibérico, el zorro y el conejo de monte*. 5º Congreso Forestal Español. SCECF - Junta de Castilla y León.
5. Virgós, E.; Travaini, A. 2005. "Relationship Between Small-game Hunting and Carnivore Diversity in Central Spain". *Biodiversity and Conservation*, 14: 3475-3486.
6. Aranda, F.; et al. 2011. *Control de predadores, el collarum el más eficaz y selectivo*. <http://www.dub-caza.com/articulos/524galiana.asp>

Esta 'autopista eléctrica' generará graves daños sociales y ambientales

Línea de alta tensión Monzón-Isona

Ecologistas en Acción-Cinca

Recientemente se ha reeditado un proyecto que genera un amplio rechazo: la línea de alta tensión Peñalba-Monzón-Isona. La calidad ambiental de los espacios que atravesaría, junto a la cantidad de especies protegidas afectadas, provoca una gran preocupación. Sin olvidar las afecciones directas a la salud de los habitantes de los pueblos de la zona.

El proyecto de línea de alta tensión de 400 kV Peñalba-Monzón (Arnero)-Isona es una vieja pretensión de Red Eléctrica Española (REE), que resucitando los antiguos proyectos de líneas Aragón-Cazaril y Graus-Sallente pretende construir una *autopista eléctrica*, aprovechando parte de los apoyos que instaló a principios de los 90.

El trazado, en dirección norte, cruza los Monegros oscenses y las Sierras de Sigena y Alcubierre, sigue paralelo al río Cinca en su margen derecha cruzándolo en Monzón y atraviesa las sierras de la Carrodilla y la del Castillo de Laguarres, ya en el Prepirineo de Huesca, donde gira al este cruzando el río Isábena y el Noguera Ribagorzana para adentrarse en la provincia de Lleida, entre las Sierras de Gulp y el Montsec, y llegar hasta Isona donde enlaza con la línea de 400 kV de Sentmenat-Sallente [1].

Los habitantes de las zonas afectadas llevan más de veinte años luchando contra los diversos proyectos de líneas de alta tensión que ha ido presentando REE y se han organizado en una Plataforma [2] que se opone a este proyecto, conjuntamente con la mayoría de los ayuntamientos atravesados

por la línea. Se han presentado más de 2.000 alegaciones demandando que se retire el proyecto y que la Declaración de Impacto Ambiental sea negativa.

Una evaluación de impacto que vulnera la legislación

El Estudio de Impacto Ambiental presentado por REE vulnera la legislación vigente pues no evalúa de forma apropiada los efectos directos e indirectos de este proyecto al limitar el estudio de las afecciones a una estrecha franja a ambos lados de la línea y obviar los impactos producidos en los espacios de la Red Natura próximos y sobre las aves que protegen. Así, en la zona que atravesaría la línea están el LIC Sierras de Alcubierre y Sigena, la ZEPA Sierra de Alcubierre (a 500 m del tendido) y la ZEPA El Basal y las Menorcas (a 2 km). Es decir, hablamos de un área con gran abundancia de aves catalogadas por su delicada situación.

También están los casos de las sierras de la Carrodilla o la del Castillo de Laguarres, donde el tendido cruza zonas de nidificación de especies en peligro de extinción. Del mismo modo, en el lado catalán existe una estrecha relación entre las rapaces de los LIC-ZEPA de las Sierras

de Sant Gervás, Montsec y Boumort. Los estudios de impacto ambiental presentados solo describen los espacios sin citar los impactos que se producirán a las aves que motivaron su designación, aves que se desplazan entre los mismos para alimentarse o de vuelta a las zonas de reposo o nidificación.

La presentación del estudio en fase de anteproyecto también vulnera la legislación, pues impide concretar aspectos que producirán impactos importantes, como la distribución de apoyos y los efectos derivados de los mismos: construcción de accesos, desmontes y talas de vegetación para el izado de torres, afecciones a hábitats de la red Natura 2000 y especies catalogadas. Otro aspecto a destacar es la división del trazado en tres documentos distintos. Esta estrategia permite dividir las afecciones de una infraestructura que es única, devaluando su evaluación ambiental.

En el estudio de alternativas se prioriza la utilización de los apoyos de la antigua línea Aragón-Cazaril sobre cualquier otra consideración, por lo que no se presentan alternativas en tramos donde se producen importantes impactos ambientales, como en las zonas donde atraviesa áreas críticas de quebrantahuesos o de cernícalo primilla, o en lugares de nidificación de águila-azor perdicera. Cuando se presentan estas alternativas, luego se escoge la opción que permite usar las torres existentes, obviando las opciones que evitan cruzar espacios de la red Natura 2000 o afectar a zonas sensibles para la avifauna.

Tampoco se estudian los efectos acumulativos con otras infraestructuras, como los que se producirían en el cruce del río Cinca –donde la línea se sumaría a otras 8 que cruzan en un tramo de 4 kilómetros– y que suponen un grave impacto para los flujos migratorios o desplazamientos de las aves.

Afecciones sociales

En relación a la contaminación electromagnética, los estudios más recientes, entre otros los del Ministerio de Sanidad y Consumo [3] o una reciente Resolución del Parlamento Europeo [4], aconsejan limitar las exposiciones a los campos electromagnéticos que generan las líneas de alta tensión. Por ello, invocando el principio de precaución, parece razonable que la distancia de la línea de 400 kV a las poblaciones y viviendas habitadas sea de 600-1.000 m, como medida de seguridad. En el caso de esta línea un total de 16 poblaciones se encuentran a menos de 1.000 m del trazado, 3 de ellas a menos de 500 m –además sufrirán una contaminación acústica de 30 dBA de forma continua–,

por lo que las afecciones para la salud de los habitantes de estas poblaciones, más los impactos económicos por pérdidas de renta de turismo rural o cultural, hostelería, truficultura y reducción del valor de los terrenos por donde atraviesa la línea, suman unos impactos sociales tremendos.

Daños a la avifauna y a espacios de la Red Natura 2000

La construcción de la línea compromete gravemente la conservación de las aves. Los grupos más afectados por la línea, principalmente por riesgo de colisión en condiciones de luz desfavorable o fuerte viento, o por su tamaño y características de vuelo, son las rapaces, las aves esteparias –sisón, gangas y alcaravanes–, aves de las familias de las anátidas y ardeidas, y cigüeñas y grullas; aunque también afectaría a otras especies más pequeñas como las limícolas de paso en migraciones nocturnas.

El trazado de la misma por áreas muy sensibles para la avifauna, áreas críticas de cernícalo primilla y quebrantahuesos y zonas de nidificación de águila-azor perdicera, milano real y alimoche, provocaría la colisión de estas especies, muchas en peligro de extinción, con los cables de la línea.

La problemática que para la conservación de las aves suponen las líneas de alta tensión queda claramente reflejada en estudios e informes, como el *Plan de recuperación del quebrantahuesos* [5] donde se señala que “el número de ingresos en el Centro de Recuperación de Fauna Silvestre de la Alfranca (Zaragoza) entre 1994 y 2000 sumaron 688 aves colisión

nadas y 320 electrocutadas. Entre 1980 y el año 2000 se han encontrado heridos o muertos nueve quebrantahuesos en los Pirineos: tres por electrocución y seis por colisión con tendidos eléctricos. Se estima que en los Pirineos mueren por esta causa todos los años entre siete y diez quebrantahuesos. También se estima que entre 1990 y 1998 han muerto un total de 6.000 águilas perdiceras”. De igual forma en un estudio del impacto de las líneas sobre la población de quebrantahuesos [6] se detallan 18 casos de choques o electrocuciones de esta rapaz y se afirma que “la tercera causa de mortalidad no natural del quebrantahuesos en los Pirineos es la colisión y electrocución con tendidos eléctricos”.

Por otro lado, un proyecto LIFE que estudia la adopción de medidas anticolidión [7] muestra que las actuaciones más eficaces aún “conservan una mortalidad final de entre un 30 y un 50% de la mortalidad inicial”. Esto supone que seguirán colisionado cerca de la mitad de aves que lo hacían antes de instalar las medidas anticolidión, algo inasumible ante la delicada situación de muchas especies.

Otro aspecto a destacar es que en los 20 años que llevan instaladas las torres de alta tensión la cigüeña blanca han construido un total de 288 nidos en torres de la línea Aragón-Cazaril, más del 18% de la población total de la provincia de Huesca. Estos nidos serán derribados si se procede a la instalación del tendido. Y las medidas correctoras que se proponen no parecen muy adecuadas, pues se pretende colocar nidos artificiales en las inmediaciones de la línea en el lugar donde más fácilmente se pueden producir colisiones a la entrada y

salida de los nidos.

En relación a la Red Natura 2000, el proyecto afecta a 8 espacios sin que se propongan medidas para evitar los impactos que se generan, afectando además a 15 hábitats de interés comunitario (3 prioritarios) y a 150 hectáreas de bosques naturales. 🌿

Notas y referencias

- 1 Un completo informe sobre las afecciones de este proyecto: <http://tinyurl.com/c4w8ap5>
- 2 Plataforma Unitaria Contra la Autopista Eléctrica Monzón-Isona <http://autopistaelectricano.blogspot.com/>
- 3 Marqués, F. y Úbeda, A. (coords) 2003: *Evaluación actualizada de los campos electromagnéticos en relación con la salud pública*. Subdirección General de Sanidad Ambiental y Salud Laboral. Ministerio de Sanidad y Consumo. <http://www.bvsde.paho.org/bvsacd/cd08/camposelec.pdf>
- 4 Resolución del Parlamento Europeo, 2-4-2009, sobre las consideraciones sanitarias relacionadas con los campos electromagnéticos. <http://tinyurl.com/cjtgmbva>
- 5 Gobierno de Aragón, 2003: *Plan de Recuperación del Quebrantahuesos*. Anexo 1 Decreto 45/2005 por el que se establece un régimen de protección para el quebrantahuesos y se aprueba el Plan de Recuperación.
- 6 J.A. Gil, Fundación para la Conservación del Quebrantahuesos, 2009. “Evaluación de riesgos de colisión y electrocución de los tendidos eléctricos de las ZEPA del ámbito de aplicación del plan de recuperación del quebrantahuesos (*Gypaetus barbatus*) en Aragón”. *Revista Pirineos*, 2009, Vol. 164, 165-172. http://www.quebrantahuesos.org/media/uploads/descargas/pdf/pdf_97.pdf
- 7 Gobierno de Aragón, 2004. *Adecuación de tendidos eléctricos con riesgo para la avifauna en Aragón* (Proyecto LIFE04NAT/E/0034). <http://tinyurl.com/C2u4mus>

2

1. Buitres leonados en una de las torres.
2. Protesta contra la línea.
3. El impacto paisajístico del tendido durante buena parte del trazado es enorme.
4. El alimoche será una de las especies más afectadas.

FOTOS: ECOLOGISTAS EN ACCIÓN-CINCA.

3

4

Ocupan casi un tercio de la superficie forestal del mundo

Los bosques boreales

José Ignacio López-Colón y José Luis García Cano

Los bosques boreales se concentran en torno al casquete septentrional del globo terráqueo y representan un 29% de la superficie mundial cubierta por bosques. Contribuyen de manera muy significativa a determinar el clima global de la tierra y el porcentaje de CO₂ de la atmósfera y, como el resto de los bosques, tienen un valor incalculable como garantes de la biodiversidad. Además, constituyen el mayor depósito de carbono en forma orgánica viva en el planeta, almacenado principalmente en el suelo y la hojarasca.

Los bosques boreales forman un cinturón verde circumpolar homogéneo en el que la temperatura es el factor ambiental que más contribuye a determinar los límites geográficos. Los límites septentrional y meridional se corresponden con las isothermas de 13 y de 18 °C en julio, respectivamente, lo cual implica que todos los bosques boreales queden dentro de las fronteras de Rusia, Canadá, Alaska y los países escandinavos Suecia, Noruega y Finlandia. Se estima que estos bosques ocupan una superficie en torno a los 920 millones de hectáreas [2]. A pesar de su gran importancia, sus especiales características no suelen ser bien comprendidas [1, 2, 3].

Condiciones climáticas y dinámica de las especies arbóreas

La zona boreal se suele dividir en tres regiones: marítima, continental y norcontinental, de las cuales la segunda es la más extensa. En la subzona marítima la variación de temperaturas a lo largo del

José Ignacio López-Colón y José Luis García Cano, Ecologistas en Acción

año es relativamente suave y el invierno es generalmente templado y el verano fresco; la temperatura media del mes más cálido varía de 10 a 15 °C, y la del mes más frío de 2 a -3 °C.

La subzona continental tiene inviernos prolongados y fríos, con nieve abundante durante 5 a 7 meses; la temperatura media mensual varía mucho, especialmente en el invierno; en la parte septentrional, el viento seco y las temperaturas de -20 °C a -40 °C pueden llegar a ser letales para los árboles; la temperatura media del mes más caluroso varía entre 10 y 20 °C.

La subzona norcontinental comprende los territorios de Siberia oriental y el Extremo Oriente. Tiene un invierno muy prolongado, extremadamente frío y seco; la primavera se presenta súbitamente y el verano es corto y relativamente cálido, aunque puede helar por las noches, incluso en verano. La

temperatura media anual está comprendida entre los -7 y -10 °C; la temperatura media mensual puede variar en más de 40 °C y la mínima de -50 a -60 °C, mientras que la temperatura media del mes más frío llega a ser inferior a -25 °C.

La composición por especies en el ecosistema de los bosques boreales cambia constantemente. Los principios básicos de la dinámica de las especies boreales son ilustrados por la sucesión natural de los rodales colonizadores, en los que dominan las especies de hoja caduca –abedules, alisos, álamos y chopos–, hacia rodales estables, en los que dominan las coníferas –principalmente píceas y diversos pinos, pero también alerces, abetos, tsugas y tuyas– [2].

Impacto de la acción humana

Antes del período preindustrial, debido principalmente a la hostilidad del clima, la mayor parte de los bosques boreales quedaban al margen de las actividades humanas. Después, el crecimiento demográfico y la mejora tecnológica posibilitaron la colonización de esas tierras remotas. Al principio, no se afectó significativamente a los territorios boreales; los colonos vivían de la caza, la pesca, de las limitadas cosechas de una agricultura de subsistencia y una ganadería que apacentaba en los pastizales boscosos. Aparentemente, no cambiaron mucho el ambiente, pero hay indicios y sospechas de que los pastores nómadas quemaban deliberadamente algunos bosques para mejorar los pastizales.

En el siglo XIX, los bosques de más fácil acceso fueron alterados por la agricultura migratoria, el pastoreo, la utilización de madera para la construcción de casas, como leña o en diversos usos domésticos, la fabricación de carbón vegetal, la extracción de brea y el empleo en la construcción de barcos. Con el cambio de siglo y la llegada de la revolución industrial, se modifica radicalmente el panorama debido a la demanda constante y creciente de

materia prima, incluida la madera proveniente de los bosques de coníferas.

Las masas arboladas son consideradas como inmensas minas que pueden ser aprovechadas sin restricciones ni planificación alguna y la explotación maderera pasa a ser la más grave perturbación de los ecosistemas boreales. El proceso iniciado a principios de siglo XX continúa hasta nuestros días. Por el momento, el

**AÑO INTERNACIONAL
DE LOS BOSQUES - 2011**

fuego es el principal artífice del cambio en la región boreal. La actividad humana provoca un mayor número de incendios y existen pruebas

de que el cambio climático también ocasiona un aumento de la frecuencia y el riesgo de incendios. El bosque ruso es el más degradado y ha sufrido un gran daño en las últimas décadas; los países con bosques boreales protegen de la explotación maderera menos de un 10% de sus zonas arboladas, excepto Suecia, donde la cifra se sitúa en torno al 20% [4].

Futuro de los bosques boreales

Los países en desarrollo se esfuerzan por igualar el nivel de vida de los países industrializados, que a su vez siguen promoviendo el crecimiento desaforado; por ello, la demanda de productos materiales aumenta constantemente. De las estadísticas demográficas, de producción y de consumo se deduce que inevitablemente aumentará la demanda de madera de los bosques boreales [3]. Sin embargo, las dimensiones del bosque boreal pueden conducir a un cálculo exagerado de las posibilidades efectivas para producir madera: los bosques muy alejados de los centros de población y consumo, así como los situados en terreno de difícil acceso o de clima extremo, quedan fuera de los límites económicos de la extracción y el transporte. Según cálculos del Comité de la Madera de la CEPE para 1980, las extensiones de bosque cerrado inexplorable eran de 260,7 millones de hectáreas entre Europa y Asia; 49,3 millones en Canadá

y la mayoría de los bosques propiamente boreales de Alaska [2].

Será inevitable armonizar el cultivo y la extracción de madera en los lugares accesibles con los demás beneficios que se esperan de los bosques boreales. Para la industria, en países como Canadá o Rusia, desde el punto de vista de la producción sostenible de madera, lo más importante es determinar con qué especies conviene repoblar las extensiones taladas o quemadas y cuánto tiempo tardarán en evolucionar hasta constituir masas valiosas de coníferas y cuáles son las medidas silvícolas viables y remuneradoras que será preciso adoptar para acelerar el proceso en diferentes condiciones. En muchas regiones en las cuales se han estado explotando a fondo los bosques hay una creciente necesidad de incrementar la producción por unidad de superficie de bosque aprovechable y garantizar la producción sostenible de madera por medios silvícolas. Será imposible basar el abastecimiento de madera como se hacía en el pasado, en la explotación de bosques vírgenes cada vez más distantes, porque hay límites inevitables más allá de los cuales el costo de la extracción, el transporte y la infraestructura sobrepasan el precio que los consumidores están dispuestos a pagar por la madera. Con toda probabilidad, la superficie de bosques en que se deberá prohibir parcial o totalmente la producción de madera por razones de protección o por otras razones ambientales, será siempre mayor; como en el caso de las zonas más remotas del Canadá, de los bosques

siberianos y de otras partes de Rusia en que está prohibida la tala rasa [2].

Consideraciones ambientales

Es bien sabido que el carbono de la Tierra ni se crea ni se destruye, simplemente se reutiliza constantemente en un ciclo que lo lleva a formar parte de la materia orgánica, a disolverse en el océano o acumularse en la atmósfera [3]. Las cantidades de carbono que absorben de la atmósfera una selva tropical y un bosque boreal, así como las que se liberan mediante sus respectivas deforestaciones, han sido estudiadas por los científicos y publicadas recientemente [5]. Estos últimos concluyen que las selvas y bosques eliminan de la atmósfera cada año una cantidad de carbono equivalente a un tercio de lo que se emite anualmente

Bosque boreal en la Columbia Británica.

por la quema de combustibles fósiles. Los nuevos datos descubren que el papel de las selvas y bosques como sumideros de carbono es más importante de lo esperado. Así mismo, otra conclusión esencial es que la reforestación cuenta más de lo que se presumía. No obstante, eso no significa que baste una mejor gestión de los bosques para resolver el problema del cambio climático (no hay suficiente suelo en el planeta como para que los árboles almacenen todo el carbono que emitimos quemando combustibles fósiles) y el mensaje sigue siendo inequívoco: hay que dejar de quemar petróleo y carbón [5].

Las previsiones climáticas para un futuro advierten que en la zona boreal la temperatura subiría más en invierno que en verano y aumentarían las precipitaciones; los bosques boreales se retirarían hacia el norte y quedarían formando un estrecho cinturón comprendido entre el Océano

Ártico y el bosque mixto templado. En las regiones que hemos considerado,

cambiará la composición de especies y los extensos bosques de coníferas evolucionarán hacia bosques mixtos de caducifolios (verdes sólo en verano). Los *avezados* expertos de muchos organismos oficiales y los científicos pagados por las multinacionales confían en que, de todas maneras, se mantendrían las masas de coníferas, porque si alguna especie perdiese su capacidad natural para regenerarse siempre podría reponerse de manera artificial. No obstante, toda manipulación antrópica dista de ser inocua, ya que en ese caso es evidente que se agravaría la amenaza de insectos y hongos, pues las especies dañinas procedentes de las zonas templadas invadirían la zona boreal antes de que fuera posible introducir genotipos de árboles resistentes a las mismas y, por consiguiente, habría que aplicar más medidas preventivas de las que ahora se usan.

Las consideraciones políticas

El potencial manejo del carbono en los ecosistemas es reconocido por la Convención Marco de las Naciones Unidas sobre el Cambio Climático (CMNUCC) y el Protocolo de Kioto, a través del LULUCF, el sector de uso del suelo, cambio en el uso del suelo y actividades forestales. No obstante, la política internacional en materia de clima sólo aborda parcialmente las emisiones ocasionadas por el cambio en el uso del suelo y contribuye poco a apoyar las actividades de secuestro biológico. El establecimiento de un marco ge-

neral de políticas, bajo la CMNUCC, para abordar la gestión del carbono en los ecosistemas, representaría un avance muy significativo. El potencial técnico para mitigar el cambio climático mediante la gestión del carbono biológico, su almacenamiento y secuestro es grande, pero llevarlo a cabo depende de contar con un marco de políticas adecuadas que lo permita, lo que actualmente no existe, ya que, entre otras deficiencias graves, falta la participación de los países en desarrollo. En definitiva: actualmente, la gestión del carbono en los ecosistemas no cuenta con el apoyo de una política internacional [3].

Por finalizar, advertir que la creciente demanda de recursos ha hecho que la minería, la industria maderera y el desarrollo urbano hayan aumentado tanto en estas últimas décadas que se ha producido una pérdida notable de bosque en algunas de estas regiones. Aunque los gobiernos no reconozcan el cambio que se está produciendo, se considera que sólo un 40% del total de estos bosques permanece intacto, y que el grado de fragmentación entre ellos aumenta [4].

Los esfuerzos por fomentar el desarrollo y aprovechamiento del bosque boreal y por determinar su papel en un medio ambiente futuro deberán basarse en las conclusiones que se desprendan de las investigaciones realizadas en un marco ecológico en que se tenga en cuenta la dinámica de las especies [2, 6]. Como de costumbre, queda postergado el debate social para ver cuánto tiempo más estamos dispuestos a permitir que sean las compañías con intereses económicos y los grandes grupos financieros quienes dicten las reglas del juego de la gestión de un bien común tan irrenunciable para la salud del planeta como lo son nuestros bosques. 🌱

1. Los páridos son habitantes frecuentes de estos bosques.
2. El fuego es el factor que más altera los bosques boreales.

Notas y referencias

1. Kuusela, K., 1990 – *The dynamics of boreal Coniferous Forests*. The Finnish National Fund for Research and Development (SITRA), Helsinki, Finland.
2. Kuusela, K., 1992 – Reseña de los bosques boreales (Boreal forestry in Finland: a fire ecology without fire). En: Los bosques boreales. *Unasylva*, FAO, 43 (170): 22.
3. *¿La solución natural? El papel de los ecosistemas en la mitigación del cambio climático*. Evaluación rápida del PNUMA. 2009. Consultar: <http://www.grida.no/files/publications/natural-fix/natural-fix-spanish.pdf>
4. "Alertan sobre la degradación de los bosques boreales" (*El Mundo* 31-08-2009).
5. "Selvas tropicales frente a tubos de escape" (Mónica G. Salomone – *El País*, suplemento "Tierra". 24-08-2011)
6. Consultar: <http://www.fao.org/docrep/u6850s/u6850s00.htm>

Un nuevo triunfo de la lucha indígena en Bolivia

La carretera no atravesará el TIPNIS

Miriam García Torres

La presión indígena y su gran resonancia internacional han frenado los planes del Gobierno boliviano de construir una nueva carretera a través de una zona indígena de gran valor ambiental. Se trataba de un proyecto con el apoyo de los agricultores cocaleros bolivianos, pero que sobre todo respondía a las presiones generadas por la explotación de los posibles yacimientos de hidrocarburos, aparte de abrir una vía de penetración a las empresas brasileñas.

“Se dispone que la carretera Villa Tunari-San Ignacio de Mojos, como cualquier otra, no atravesará el Territorio Indígena y Parque Nacional Isiboro Sécuré (TIPNIS)”. Desbordado por la conflictividad socio-política surgida en todo el país entorno a la construcción de una polémica carretera a través de un Territorio Indígena y Parque Nacional en la Amazonía boliviana, el 21 de octubre Evo Morales cedía a la presión popular garantizando finalmente el desvío de la carretera fuera del área protegida.

La decisión llegaba marcada por la creciente pérdida de popularidad del Gobierno en los últimos meses como consecuencia, en gran medida, de la mala gestión realizada con respecto al conflicto del TIPNIS. Por un lado, la repulsa nacional hacia la intervención policial que el pasado 25 de septiembre

Miriam García Torres, autora del estudio *Proyectos de infraestructura vial en la Amazonía: procesos, actores, intereses e impactos asociados. Estudio de caso: carretera Villa Tunari-San Ignacio de Mojos, Bolivia.*

reprimió de forma violenta e injustificada la movilización indígena que marchaba en contra de la carretera, provocó una ola de renuncias en su gabinete y la internacionalización del conflicto. Por otra parte, el 16 de octubre el gobierno de Evo Morales sufría su primer revés electoral durante las elecciones judiciales, en la que los votos válidos habrían sido superados por los votos nulos promovidos por una oposición que no ha dudado en intentar sacar tajada de la tensión social que vive el país. Una oposición que, de forma oportunista y con el único afán de obtener rentabilidad política, dice hoy abrazar la causa de los mismos pueblos indígenas a los que hasta ayer ignoraba y excluía.

Los cerca de 2.000 indígenas que durante más de dos meses han realizado una marcha entre las ciudades de Trinidad y La Paz para manifestar su rechazo a la carretera y exigir que sus derechos sean aplicados, conscientes de su verdadero potencial político y de la legitimidad de sus demandas, han sabido sin embargo mantenerse al margen de cualquier acercamiento oportunista (nacional e internacional) y han logrado cumplir su principal objetivo:

garantizar que el trazado de la carretera Villa Tunari-San Ignacio de Mojos no atravesará el TIPNIS, territorio ancestral de los pueblos mojeño, yurakaré y tsiman.

Un territorio privilegiado

El TIPNIS se encuentra ubicado entre los departamentos de Cochabamba y Beni, y forma parte del Corredor Biológico de Conservación Madidi-Amboró. La posición de transición del territorio entre los Andes tropicales a 3.000 m sobre el nivel del mar y la llanura amazónica, a 180 m, promueve la existencia de una abundante diversidad de hábitats y especies en una región catalogada como refugio pleistocénico, espacio característico por sus especies endémicas. Su riqueza forestal incluye la existencia de maderas preciosas en peligro de extinción, como es el caso de la mara. El piedemonte y la región subandina del parque albergan la región más lluviosa de Bolivia, donde se registran precipitaciones que llegan a superar los 6.000 mm/año. Esta hiperpluviosidad tiene efectos decisivos en los ritmos de inundación de los ríos de la llanura beniana que provoca la existencia de grandes zonas de inundación permanente. Los bosques del parque realizan una función primordial al retener el agua sobreabundante y favorecer así la regulación de las cuencas y el control de los caudales de los ríos.

En el plano socio-cultural el TIPNIS acoge a una población enteramente indígena en la que se asientan varios grupos culturales. Por una parte, legal e históricamente, el área pertenece a los pueblos mojeño, yurakaré y tsiman, agrupados en 64 comunidades con una población total de alrededor de 12.000 habitantes. Por otra parte, a partir de los años sesenta se han asentado en la zona sur del parque varias comunidades de campesinos de origen aymara y quechua provenientes de distintas partes del Altiplano y cuya principal actividad es el cultivo de la hoja de coca. En la actualidad se estima que existen unos 52 asentamientos colonos con cerca de 20.000 familias dentro del área protegida. La enorme presión agrícola soportada en la región limítrofe del Chapare ha provocado el avance de la colonización dentro del TIPNIS, lo que viene generando continuos conflictos dentro del área protegida entre pueblos originarios y campesinos por la presión y el uso de la tierra. El área colonizada dentro del TIPNIS alcanza en la actualidad alrededor de 200.000 hectáreas.

En este contexto, no es difícil imaginar que la construcción de una carretera a través del TIPNIS tendría unas consecuencias ecológicas y socio-culturales desastrosas,

que pondrían en riesgo el equilibrio de todo un ecosistema caracterizado por su incalculable valor y extremada fragilidad, degradando a su vez de forma crítica los medios de vida de los pueblos indígenas del TIPNIS.

La carretera Villa Tunari-San Ignacio de Mojos que ahora deberá ser redefinida, se plantea como una vía de unión directa entre los departamentos de Cochabamba y Beni.

El diseño y ejecución de las obras fueron adjudicadas a la constructora brasileña OAS Ltda. bajo un presupuesto de 415 millones de dólares tras un polémico proceso de adjudicación en el que la empresa brasileña fue la única proponente. El 80% del financiamiento del proyecto corre a cargo del BNDES de Brasil, uno de los principales actores en la financiación de infraestructura en Bolivia. Enteramente controlado por el gobierno brasileño, el BNDES responde al objetivo de impulsar la inversión del capital brasileño en la región.

Las irregularidades durante el proceso de adjudicación, diseño y ejecución del proyecto vial han sido reiteradas: un posible sobreprecio en el presupuesto del proyecto; la fragmentación en tramos del estudio de factibilidad, evaluación ambiental y diseño final; la ausencia de una consulta popular tal y como garantizan las normas internacionales de derechos humanos y la propia Constitución Política del Estado Plurinacional de Bolivia que el mismo Gobierno elaboró, etc.

Asimetrías regionales

Más allá de las irregularidades cometidas durante el proceso, el caso del TIPNIS se manifiesta como síntoma de una problemática más amplia y compleja en la que intervienen elementos de distinta naturaleza. En primer lugar, el conflicto del TIPNIS pone de manifiesto las profundas asimetrías en las que se basan las relaciones entre Brasil y Bolivia, que explicaría la subordinación de la política boliviana a los intereses brasileños en materia de infraestructura. Para Brasil, potencia dominante en Sudamérica, la interconexión física del territorio es parte de su política de proyección regional y global con la que aspira, por una parte, a ejercer una mayor influencia en el ámbito internacional como potencia global emergente, y por otra, a consolidar su hegemonía en el ámbito sudamericano.

Bajo esta perspectiva Brasil juega un rol fundamental en la promoción de iniciativas como el IIRSA –Iniciativa para la Integración de la Infraestructura Regional Suramericana, que engloba a 12 países–, a través de la cual pretende no sólo llegar a los mercados asiáticos –y en particular a China–, sino también y paralelamente, expandir su capital a los países vecinos. En este sentido, en el marco de interconexión regional, Bolivia resulta clave como país de tránsito para que Brasil pueda dar salida a sus mercancías por el Pacífico. Asimismo, el interés brasileño en Bolivia se pone de manifiesto en la medida en que el BNDES

empieza a financiar proyectos de infraestructura condicionados a la contratación de empresas de construcción y servicios brasileñas, que a su vez constituyen un instrumento para impulsar la penetración en el país de grupos industriales brasileños especializados en la extracción y comercialización de recursos naturales y materias primas.

En el caso concreto del TIPNIS, si bien es cierto que la carretera Villa Tunari-San Ignacio de Mojos no está oficialmente incluida en la cartera de proyectos del IIRSA, su relación parece bastante probable en la medida en que se constituye como una ruta auxiliar que permitirá la conexión entre los dos Ejes principales del IIRSA en el país: el Eje Interoceánico Central y el Eje Perú-Brasil-Bolivia.

De lo que no cabe duda es de la penetración del capital brasileño en Bolivia a través del proyecto vial. Además de la evidente participación brasileña en la financiación, diseño y ejecución de la obra, es preciso señalar que en el Protocolo de financiamiento de la carretera, firmado por Lula da Silva y Evo Morales el 22 de agosto de 2009, se estableció un acuerdo que abre las puertas a Brasil para su participación en la explotación de los recursos del Salar de Uyuni (donde se encuentran las reservas de litio y potasio más grandes del mundo), así como su participación en proyectos azucareros vinculados a la producción de etanol en el norte del departamento de La Paz.

El peso del modelo extractivista

En segundo lugar, el conflicto entorno al TIPNIS pone de manifiesto el peso primordial que continúa teniendo el modelo extractivista en la economía boliviana, que se está viendo profundizado por la creciente dificultad del país para cubrir satisfactoriamente la demanda energética, cada vez

1

1. El territorio del TIPNIS.
2. La marcha fue reprimida con dureza (25-sept-2011)
3. Un gran número de mujeres participaron en la marcha.
4. Esquema de la carretera ahora paralizada (trazo negro) sobre el parque (fondo verde).

2

mayor, de su mercado de exportación. En este sentido, el propio Ministro de Hidrocarburos admitía el pasado agosto que Bolivia tiene un déficit en la producción de gas natural de 5 millones de metros cúbicos diarios con respecto a los compromisos de exportación asumidos con Brasil y Argentina. No es de extrañar entonces que el Estado boliviano esté llevando a cabo un agresivo plan nacional de exploración de yacimientos cuyo objetivo expreso es incrementar las reservas de hidrocarburos del país para el año 2020.

En este marco, en octubre de 2010, YPFB se adjudicó 56 áreas de exploración y explotación de hidrocarburos (que estaría pendiente de ser ampliada a 98 áreas), varias de las cuales afectan a parques naturales y territorios indígenas como el Parque Nacional Madidi, el área de manejo integrado del Parque Nacional Aguargüe, el área de manejo integrado de Iñaño, y más de 723.000 hectáreas dentro del TIPNIS. Los claros indicios de la existencia de hidrocarburos bajo el subsuelo del TIPNIS, cuya extracción se vería posibilitada por la carretera, permiten entender el persistente interés por parte del Gobierno en hacer pasar la carretera por el área protegida. La intensificación de las actividades extractivas como consecuencia de la crisis energética evidencia que, a pesar de las políticas de redistribución que el Gobierno ha llevado a cabo a partir de la nacionalización de los hidrocarburos, la condición histórica extractivista a la que sigue sujeta la economía boliviana continúa dejando grandes conflictos sin resolver.

En tercer lugar, el caso del TIPNIS ha sacado a la luz el complejo tejido social que caracteriza a la heterogénea sociedad indígena boliviana. Las confrontaciones entre los intereses contrapuestos de pueblos originarios y campesinos cocaleros son una muestra de la existencia de im-

portantes fisuras en las alianzas populares bolivianas que quedan pendientes de resolver. Los conflictos por la tierra dentro del TIPNIS se manifiestan en relación a las confrontaciones entre ambos sectores en torno a prácticas productivas y a concepciones sobre el territorio contrapuestas. Así, mientras los pueblos originarios del TIPNIS conciben el territorio como un espacio de uso integral y comunitario, los campesinos defienden el parcelamiento y la propiedad privada de la tierra. Asimismo, el sistema de producción del sector cocalero, basado en el cultivo intensivo hasta el agotamiento de la parcela y la posterior migración a otro espacio, genera el empobrecimiento rápido de los suelos expuestos a la erosión y con limitadas probabilidades de recuperación.

El sector campesino cocalero se ha convertido en el principal sector social que promueve la construcción de la carretera a través del TIPNIS, ya que ve en la apertura de la vía una oportunidad para acceder a nuevas tierras de cultivo. De hecho, la aprobación de la nueva Ley de protección del TIPNIS que evita el trazado de la carretera a través del área protegida, ha generado una ola de protestas en el sector campesino que parece advertir que el conflicto todavía no está cerrado.

Voces del pasado

Pero al margen de todo, el caso del TIPNIS supone, indudablemente, un ejemplo de una nueva victoria de los movimientos sociales y la lucha indígena en Bolivia. La historia reciente del país está escrita sobre la base de los logros conseguidos a través de la gran capacidad de movilización y de presión política del movimiento indígena. Así, en 1990 la primera gran marcha indígena del país denominada "Marcha por el Territorio y la Dignidad" marcó un hito histórico al lograr el reconocimiento por

parte del Estado de la existencia de los primeros Territorios Indígenas de las tierras bajas bolivianas.

Durante los siguientes años, y a raíz de otras demandas históricas como las guerras del agua y del gas, los movimientos y organizaciones indígenas-populares de Bolivia se consolidaron como los principales protagonistas e impulsores del proceso de cambio que culminó en diciembre de 2005 con la llegada al Gobierno del primer presidente indígena. Ahora la VIII Marcha Indígena ha consolidado otro gran hito al lograr desviar el trazado de la carretera Villa Tunari-San Ignacio de Mojos, y ha venido a recordar que el proceso de cambio en Bolivia sigue estando en las manos y los pasos de un pueblo que no deja de caminar.

Finalmente, el triunfo de los indígenas del TIPNIS es también un cuestionamiento al sistema capitalista, un resquicio que abre la posibilidad de pensar desde la cultura indígena un mundo distinto. Esas voces a las que el Sistema excluye e invisibiliza, llegan con fuerza y dignidad no sólo para exigir su derecho a mantener sus propios modelos de vida, sino también para cuestionar la enajenación de un Sistema que pretende ignorar la insostenibilidad de su propio metabolismo. Por eso, el triunfo de los indígenas del TIPNIS es también una bofetada al capitalismo en sí.

Hoy, cuando la crisis ecológica es una realidad ineludible que amenaza con provocar consecuencias irreversibles, se hace más que nunca necesario escuchar esas voces que nos hablan de alternativas que pueden ser las semillas para la construcción de nuevos modelos de vida establecidos sobre bases socialmente justas y ecológicamente sostenibles. "Estas voces del pasado –como dice Galeano– que ayudan a adivinar otro futuro posible".

Representantes del pueblo mapuche de gira por Europa

“El capitalismo más brutal ansía destruir la tierra y nuestro vínculo sagrado con ella”

José V. Barcia

La Coordinadora de Apoyo al Pueblo Mapuche, en la que está integrada Ecologistas en Acción, organizó junto a otras entidades, en los meses de septiembre y octubre de este año, la gira de dos jóvenes representantes de este pueblo. En ella han dado testimonio de la brutalidad con que el estado chileno les está acosando, pero también de la voluntad y determinación con la que este pueblo ancestral está resistiendo. El presente artículo refleja lo más esencial de sus diferentes intervenciones y conversaciones.

Fidel Lautaro y Francisco Javier Painevilo fueron designados por el pueblo mapuche del territorio Makewe para que, atravesando el océano de mar e intolerancia, dieran testimonio de la resistencia indígena en Chile. “Al llegar a Barajas nos retuvieron, nos insultaron, nos trataron con desprecio y amenazaron con no dejarnos llevar la voz de nuestro pueblo”, contó Fidel, que con algo más de veinte años es Machi del territorio Makewe. “La figura del Machi es de gran relevancia para la cultura mapuche, ya que se trata de una autoridad política y religiosa querida y respetada por todos. Una suerte de estrategia que aúna razón y espiritualidad”, aclaró Nélida Molina, de la Coordinadora de Apoyo al Pueblo Mapuche.

La resistencia histórica de la Gente de la Tierra

“Mapuche significa gente de la tierra. Y así somos, pues, de la tierra que no tiene fronteras artificiales, como las de Argen-

José V. Barcia, responsable de Prensa de Ecologistas en Acción y miembro de Periodistas en Acción

tina o Chile, que separan a nuestros *peñi* y *lamgen* (hermanos y hermanas), intentando debilitarnos a través de nuestro cuarteamiento”, añadió Francisco Javier Painevilo, representante de la juventud mapuche del territorio Makewe, quien también recordó con orgullo la larga historia de lucha de su pueblo: “Luchamos con los españoles en la Guerra del Arauco y forzamos el Parlamento de Quillin, en 1641, por el que se reconocía nuestras tierras y fronteras”. “Pero fuimos mucho más allá”, enfatizó Fidel Lautaro, “fuimos imparables, hasta que la corona española claudicó y reconoció nuestra soberanía e independencia en 1825, en el Parlamento General de Tapihue”.

Debido a la férrea defensa mapuche, la Araucanía jamás llegó a ser ocupada por los españoles. El poema del luctuoso conquistador español, Alonso Ercilla, no deja lugar a dudas. “Chile, fértil provincia y señalada, en la región Antártica famosa, de remotas naciones respetada, por fuerte, principal y poderosa; la gente que produce es tan granada, tan soberbia, gallarda y belicosa, que no ha sido por rey jamás regida, ni a extranjero dominio sometida”.

“Pero luego llegó la creación del estado

chileno y el comienzo de un acoso terrible y constante al pueblo mapuche”, subrayó Juan Romero, historiador y también miembro de la Coordinadora, concluyendo que fue a partir de la segunda mitad del siglo XIX cuando se gestó el reparto de las tierras ancestrales mapuches entre los grandes terratenientes del joven estado chileno.

Causas de un genocidio silenciado

Durante su estancia por Europa, Fidel Lautaro ha trasladado a la ONU y a diversas organizaciones de derechos humanos, el auténtico rostro de la guerra silenciada que viene padeciendo el pueblo mapuche desde el siglo XIX: “soportamos un acoso constante por tierra, agua y aire”. El Machi señaló la connivencia del estado chileno con las multinacionales españolas que vienen operando en territorio mapuche desde hace lustros. “A las presas, a los oleoductos, al monocultivo forestal que está acabando con la biodiversidad, se suma el proyecto de un aeropuerto que quieren construir en el corazón de la Araucanía”.

Las causas del conflicto que sostiene el Estado chileno contra el pueblo mapuche son fáciles de rastrear. Lautaro habla de manera templada y firme: “La guerra del Estado chileno contra los mapuches es a través del capitalismo más brutal, que ansía destruir la tierra y nuestro vínculo sagrado con ella. Vienen a saquear los recursos naturales de nuestra Madre. Lo intentaron hace quinientos años y logramos pararlos. Volveremos a pararlos... cueste lo que cueste, porque la tierra es nuestra madre, y los hijos no abandonan a su madre”.

La represión contra el pueblo mapuche no disminuyó con la llegada de la democracia a Chile y el ostracismo dorado de

Ichofillmoñén

Nilsa Rain Huentemilla, machi y miembro de la Coordinadora de Apoyo al Pueblo Mapuche, ha acompañado a los dos jóvenes dirigentes mapuche en su recorrido por Europa: “Escuchando la idea que ustedes tienen de ecologismo, me doy cuenta de las conexiones con nuestra forma de relacionarnos con el planeta. Aprender de los ciclos naturales y aplicar sus estrategias para vivir con la tierra de manera armónica es designado en nuestro idioma desde tiempos inmemoriales a través de un concepto, *Ichofillmoñén*, que es similar a eso que ustedes llaman, recientemente, biomímesis”.

Pinochet. En este sentido, Lautaro es rotundo: "Los diferentes gobiernos chilenos han perpetuado el capitalismo y la colonización de nuestra tierra y nuestra cultura. El caso de Bachelet es paradigmático, ya que mientras en el exterior su imagen de política sensible con los más desfavorecidos y por la lucha en defensa de los derechos humanos ha ido creciendo, en relación a la causa mapuche su comportamiento ha sido absolutamente beligerante. Mientras miembros de nuestro pueblo eran asesinados bajo su Gobierno, ella respaldaba de manera absoluta la actitud e intervención de las fuerzas armadas".

Las causas del recrudecimiento del conflicto tienen como epicentro la alianza entre los intereses colonialistas de Chile y las necesidades de dominio, control y explotación de los recursos naturales de las tierras mapuches. Los nombres propios de los mapuches asesinados, acosados o detenidos bajo la excusa de la defensa nacional contra terroristas, se mezclan con otros nombres que tampoco nos son ajenos: Endesa, Repsol...

Generando el cambio

Los dos representantes mapuches también hicieron hincapié en que el genocidio silenciado que sufren opone en un mismo escenario a agentes de índole radicalmente diferente. Así, Francisco Javier hizo un relato realmente estremecedor: "El 5 de octubre de 2009, cuando apenas contaba con 14 años, un helicóptero se quedó colgado del cielo. De él descendieron un grupo de militares sin identificar, como en las películas estadounidenses. Sufrí una cacería durante 4 kilómetros y recibí varios disparos. Al final me golpearon, me hicieron ahogamientos en un río cercano. Me subieron al helicóptero y me amenazaron con despeñarme. Cuando me llevaron ante un médico, sentí la discriminación más absoluta, ya que mientras seguía sangrando firmaba un informe en el que negaba cualquier agresión. Dos años después, la fiscalía civil dice no ser competente para investigar este ataque y no se ha abierto ningún procedimiento".

Ante esta realidad, el pueblo mapuche desprecia la dinámica violenta de una manera admirable, como demuestran las palabras de Fidel Lautaro: "Nuestra lucha es no violenta, a causa del respeto que le tenemos a la vida. Donde ellos ponen balas, el pueblo mapuche opone justicia. Donde ponen el silencio de exterminio sistemático de una cultura, el pueblo mapuche opone memoria y derecho a existir de una manera respetuosa con nuestro planeta".

Para ambos, la victoria del pueblo

mapuche ante sus agresores vendrá de la recuperación de su cultura, haciendo memoria, escuelas en las que recuperar su idioma, restableciendo la ética de los cuidados que tan arraigada está en su forma de vida.

"Queremos su apoyo, el de la sociedad civil internacional, para que los mapuches decidan libremente como gestionar su derecho a existir. No queremos nuevos evangelizadores que nos digan como defendernos. Sabemos como hacerlo. Necesitamos que nuestra causa sea contada, para acabar con la espiral del silencio, que atenaza nuestra verdad", dijo Fidel Lautaro.

"El cambio positivo se generará para nuestro pueblo, en el momento en que la opresión que estamos sufriendo tenga una repercusión internacional que signifique un costo político para los opresores. Ese momento tiene que llegar y pedimos apoyo en ese sentido", explicó Francisco Javier.

La firmeza, la memoria y la dignidad del pueblo mapuche, no deberían pasar desapercibidas para aquellas personas que abogan por un mundo más justo. Su conocimiento ancestral aporta herramientas y caminos en un momento en el que necesitamos urgentemente encontrar formas de habitar el planeta sin golpearlo, sin extinguir sus posibilidades.

1. De izquierda a derecha, los dos representantes mapuches, Fco Javier y Fidel Lautaro, en Córdoba, y Cristina Contreras, de Ecologistas en Acción de Córdoba. FOTO: ECOLOGISTAS EN ACCIÓN.
2. Protesta mapuche.
3. Presa de Ralco en el Bío-Bío, construida por Endesa.

La verdadera naturaleza de Endesa

Ante los siete megaproyectos de presas proyectadas por la empresa española Endesa en territorio mapuche, en el alto Bío-Bío, Carolina Manke, de la Asociación de Mujeres Mapuches Aukinko Zomo, defensora de los derechos indígenas contra Endesa, señalaba en una entrevista realizada hace ya algunos años, un puñado de preguntas tremendamente esclarecedoras sobre la verdadera naturaleza de esta multinacional española: "¿Es lícito que el ex-presidente de Chile, Eduardo Frei, fuera accionista de la empresa que construyó la primera presa de las siete proyectadas en el Alto Bío-Bío? ¿Es ético que Endesa tenga por abogado a Pablo Rodríguez, fundador de un grupo político de extrema derecha en el Chile de los años setenta? ¿Qué tuvo que ver Rodolfo Martín Villa, ex ministro de Interior en España con la UCD y ex-presidente de Endesa, en la vuelta de Pinochet a Chile?"

Presentada la propuesta para la Reforma de la Política Agraria Común 2013-2020

Reforma de la PAC: más mercado, menos agricultor@s

Grupo de Trabajo Interáreas PAC post-2013, Ecologistas en Acción

El 12 de octubre de 2011 la Comisión Europea presentó en Bruselas la propuesta para la nueva Política Agraria Común, que supone el 40% del presupuesto total de la UE y la gestión de todo su territorio no urbano. Los diferentes borradores han sido cada vez más descafeinados, hasta presentar una propuesta que continúa pagando más a quien más tiene y a las explotaciones más industrializadas, las que más contaminan. La apuesta por una mayor mercantilización alcanza al desarrollo rural, a la lucha contra el cambio climático e incluso a la inserción de las producciones agrarias en el mercado de futuros.

Desde su creación en 1957, la Política Agraria Común (PAC) es la primera política unitaria de la Unión Europea, y aún hoy supone el 40% de su presupuesto total. En la Europa de posguerra, sus objetivos iniciales fueron incrementar la productividad agraria, garantizar un nivel de vida equitativo a la población agraria, estabilizar los mercados y garantizar el autoabastecimiento de la UE a precios razonables para el consumo. Para ello establecía tres principios básicos: creación y mantenimiento de un mercado único agrario; preferencia comunitaria frente a productos agrarios de fuera de la UE; y solidaridad financiera entre Estados miem-

bro *ricos y pobres*.

En estos 50 años, la UE ha incrementando la mecanización y el uso de agrotóxicos (fertilizantes y fitosanitarios) para aumentar las producciones. Su política de subvenciones ha transformado el panorama productivo, introduciendo regadíos en secanos históricos (como el caso del maíz, la viña o el olivo); reduciendo la ganadería extensiva e intensificando la industrial; concentrando las producciones en determinadas zonas para dirigirlas a los mercados globales; y abandonando otras regiones. La PAC ha fomentado el crecimiento productivo en detrimento de la calidad de los alimentos, causando impactos ambientales crecientes y la des-

aparición de millones de explotaciones, justo aquellas más pequeñas, que generan empleo familiar y economías locales, y aprovechan los recursos locales, conservando la agrobiodiversidad.

Desde su establecimiento la PAC ha tenido numerosos impactos negativos también en el Sur. Las iniciales políticas proteccionistas y de exportación por debajo de costes, debido a los excedentes acumulados, provocaron el llamado *dumping*, bajando los precios internacionales de los alimentos y destruyendo así las economías agrarias del Sur. Las subvenciones a la exportación, la imposición de aranceles a determinados países o productos, las restituciones a las exportaciones y el aumento de la volatilidad de los precios han afectado negativamente a países y campesinos/as del Sur. A su vez, la PAC ha incentivado el aumento del número de cabezas de ganado y, por tanto, el incremento de la demanda europea de piensos para la ganadería intensiva, y así los extensos monocultivos de soja y cereales en países del Sur. Más recientemente, la demanda de materia prima para agrocombustibles ha profundizado en este proceso.

Dos pilares

En las dos últimas décadas, la PAC ha sufrido numerosas reformas, que poco a poco han limitado la producción (por medio de cuotas) y suprimido su protección, en sintonía con las negociaciones comerciales globales en el marco del GATT y la Organización Mundial del Comercio (OMC). La UE abrió sus fronteras para las importaciones agrarias, y a cambio sus capitales han penetrado en los mercados, mucho más jugosos, de los sectores de servicios, materias primas, propiedad intelectual o infraestructuras en los países agroexportadores.

A partir de la Agenda 2000, la PAC introduce un 2º Pilar destinado a Desarrollo Rural, complementario a las ayudas directas y a las otras acciones ya mencionadas (1º Pilar) y destinado a diversificar (o *desagrarizar*) las economías rurales y a fomentar prácticas más sostenibles. El 1º Pilar (80% del presupuesto total en 2008) apoya una mayor intensificación de la agricultura, lo cual genera una mayor dependencia y endeudamiento de las explotaciones, la reducción y la precarización del empleo agrario, y mayores daños ambientales. El 2º Pilar (20% del presupuesto) subvenciona el abandono y el cambio de actividad, e intenta compatibilizar la actividad agraria con el medio ambiente.

Las ayudas de la PAC vienen condicionadas a una mayor industrialización de la producción, y en menor medida a ciertas

pautas de conservación de los recursos naturales. Su reparto es profundamente injusto, y en los últimos años el 16% de los mayores perceptores de ayudas de la PAC en España recibieron el 75% del total de ayudas y entre ellos se encuentran muchas de las principales agroindustrias [1].

En los próximos meses, los Estados miembros de la UE debatirán sobre la PAC con nuevas claves para el reparto: la ampliación de la UE a 12 nuevos miembros (este y centro de Europa) con un sector agrario muy amplio y basado en pequeñas explotaciones tradicionales; la crisis económica y la resistencia de los Estados contribuyentes netos (Alemania y Francia, principalmente) a seguir cediendo fondos; la ralentización de las negociaciones en el seno de la OMC, y la mayor importancia de los tratados bilaterales de libre comercio; la recomendación de la FAO de prever un incremento del 70% en la demanda de alimentos de aquí al año 2050; los debates globales sobre el cambio climático; y una conciencia emergente desde la ciudadanía sobre las implicaciones ambientales, sociales y sanitarias de la alimentación.

Más mercado, más tecnología, más concentración

50 años después, la UE ampliada a 27 países pretende reducir los costes y, sobre todo, las aportaciones de los países más ricos, olvidando el principio de solidaridad entre Estados miembros al nacionalizar las aportaciones a la PAC. La actual reforma parte de la hipótesis de un incremento sustancial de la población, ante lo cual propone una mayor tecnificación de las producciones y más competitividad. Sin embargo, hoy sabemos que la modernización no mantiene el empleo agrario, ni produce alimentos de calidad, genera graves perjuicios ambientales y no mejora la productividad agraria real en términos energéticos. Y que la competitividad (o lo que es lo mismo, los mercados globales) hace que los alimentos no siempre lleguen a quien los necesita y arruina las economías de los países con menos recursos. También sabemos que otros modelos agroalimentarios, como la agricultura ecológica y la soberanía alimentaria, pueden perfectamente alimentar el mundo sin deteriorar el medio ambiente ni las economías locales [2].

El verdeo de la PAC. A pesar de que esta propuesta se ha presentado como la PAC Verde, la propuesta vincula "la protección de los ecosistemas dependientes de la agricultura" con el "fomento de la competitividad", lo cual supone una patente contradicción. No se mejora el apoyo a la agricultura en la Red Natura 2000 o las

praderas extensivas, tan importantes en el secuestro de carbono. Tampoco queda claro cuál va a ser el apoyo a la agricultura ecológica, que hasta el momento ha estado como una opción para los Estados miembros y dentro del 2º Pilar de la PAC, como forma de desarrollo rural.

La ecocondicionalidad va a suponer el 30% de las ayudas directas, lo cual suponía un interesante avance al ser introducido en el 1º Pilar. Pero para acceder a las ayudas directas no se exigen rotaciones eficaces de cultivos (se permite un 70% de monocultivo), ni prácticas contra la erosión. Tampoco se fomenta el cultivo de leguminosas, muy eficaces en la fijación de nitrógeno en los suelos (y por lo tanto,

en la reducción del uso de fertilizantes), y muy recomendables para reducir la alta dependencia del sector cárnico europeo de las importaciones de proteína vegetal. Respecto a la gestión del agua se exige la posesión de un título de concesión (en España hay cerca de 500.000 pozos ilegales). Sin embargo, no se exige el cumplimiento de la Directiva Marco del Agua, ni la Directiva de Uso Sostenible de Pesticidas, ni la de contaminación por nitratos (el 75% de las tierras agrícolas españolas superan los niveles establecidos al respecto). Por último, el sistema de sanciones solo contempla la retirada del 1% de las cuantías.

Las ayudas directas. Hasta el momento, mientras que la cuantía media cobrada

Propuestas desde la soberanía alimentaria

- ▶ **Modelo agroecológico.** Alimentos saludables y de producción sostenible, procedentes de la ganadería extensiva y de la producción ecológica. Prohibición del cultivo, transformación y comercialización de transgénicos y fomento de las semillas y razas ganaderas tradicionales, de mayor calidad y más adaptadas al medio. Reducir el consumo de carne.
- ▶ **Agricultura local y campesina.** Precios justos y seguros para quien produce y quien consume los alimentos, en Europa y en todo el planeta.
- ▶ **Soberanía alimentaria y energética:** orientar las producciones a la demanda interna real en la UE. Control efectivo de las importaciones y exportaciones sobre la base de criterios de justicia, sociales, de sostenibilidad ambiental y de seguridad y calidad alimentarias. Suspensión de las cuotas obligatorias y de los apoyos a los cultivos agroenergéticos (biomasa y agrocombustibles).
- ▶ **Mercado justo y sostenible:** instrumentos de regulación del mercado que pongan fin a la especulación alimentaria y la volatilidad de los precios, el abuso dominante de poder de la agroindustria y la distribución. Implementar políticas de transparencia en la formación de los precios y fomentar los Canales Cortos de Comercialización.
- ▶ **Coherencia entre las diferentes políticas de la UE** (especialmente las ambientales y sociales), así como con otros tratados internacionales (Biodiversidad, Cambio Climático, etc.) y criterios éticos (reducir efectivamente el hambre en el mundo fomentando las producciones locales).

1. Protesta contra los transgénicos en Madrid.

FOTO: ECOLOGISTAS EN ACCIÓN.

2. Planta de Azucarera del Ebro.

3. Protesta en Madrid (31-oct-2011) contra la

PAC. FOTO: AMIGOS DE LA TIERRA.

4. La agricultura sostenible genera ambientes muy diversos.

5. Paisajes homogéneos de la agricultura intensiva.

por explotación ha sido de 5.642 €/año, un importante número de empresas agroindustriales (como Azucarera Ebro, Freixenet, Nueva Rumasa o Mercadona) han recibido millones. Se ha intentado definir al *agricultor activo* (el sujeto receptor de ayudas) para asegurar que las ayudas lleguen a quien las necesita. Sin embargo, la definición propuesta no se basa en la generación de empleo agrario ni en la condición de agricultor/a profesional. Las ayudas directas se asignarán directamente en función de la superficie, y se propone un límite de 300.000 € por explotación, a todas luces excesivo.

Las políticas de mercado. La nueva PAC se construye sobre la previsión de un incremento en la *volatilidad de los precios*, y rechaza todo tipo de control al respecto y de protecciones frente a las importaciones. Los textos proponen la integración vertical por sectores, de cara a facilitar la planificación contractual de las producciones, lo cual puede llevar a un incremento del poder de la gran distribución, al segregar el sector productor y retirar la interlocución de las Organizaciones Agrarias. Esta propuesta asusta aún más si la conectamos con las recomendaciones de integrar las producciones dentro de las bolsas de valores y los mercados de futuro, ya que las crisis alimentarias de los últimos años se pueden volver crónicas, a merced de la especulación agroalimentaria. Además, se plantea la financiación pública de seguros agrarios privados, para defender las producciones respecto a la especulación o el cambio climático, lo cual supondría una nueva inyección de capital público a los mercados financieros.

El desarrollo rural. El gasto mínimo garantizado del 25% destinado al desarrollo rural se está eliminando, y la laxitud de su redacción permitiría la financiación de acciones e infraestructuras altamente insostenibles, como grandes instalaciones agroindustriales, regadíos y otros. La propuesta de la Comisión plantea que ciertos países –el Estado español entre ellos– puedan retirar fondos destinados al desarrollo del medio rural del 2º Pilar vinculados a objetivos ambientales, económicos y sociales, y emplearlos como ayudas directas del 1º Pilar.

Lucha contra el cambio climático. La agricultura representa cerca de la mitad de las emisiones totales de gases de efecto invernadero (GEI) [3], si incluimos la distribución. Sin embargo, las propuestas se centran en incrementar la producción de cultivos energéticos, previendo un importante cambio de usos del suelo (18% de las emisiones

totales de GEI). La UE se ha marcado para 2020 el objetivo de cubrir un 10% de las demandas de combustibles fósiles con agrocombustibles. Para ello habría que destinar el 47% de la superficie agraria europea, previendo una importante reducción de superficie forestal (especialmente en el este europeo). Cabe preguntarse, entonces, ¿dónde se van a cultivar nuestros alimentos? Y si optamos por importar, ¿qué lejanas selvas vamos a arrasar para comprar soja o aceite de palma para alimentar nuestros coches?

No se consideran aspectos cruciales como el apoyo de la fertilización orgánica para mantener CO₂ en el suelo (47% de las emisiones de GEI agrarias directas); la reducción en el uso de fertilizantes químicos (20%); o el apoyo a la ganadería intensiva (14%). Por el contrario, sí se prevé un fuerte apoyo a la generación eléctrica en centrales de biomasa.

La agricultura en un mundo en crisis

Como se señala desde la economía ecológica, la actividad agraria es la única que realmente *produce* riqueza, y puede ser capaz de producirla de forma sostenible. La crisis generada por la economía financiera requiere de la reconstrucción de economías alternativas, capaces de cubrir las necesidades de los grupos sociales que van siendo expulsados del mercado. Por otro lado, la crisis ecológica señala la necesidad de articular modelos de producción y consumo basados en la reducción y el ciclaje en el uso de los recursos naturales, y especialmente el petróleo.

Las políticas de la UE profundizan en las propuestas de más crecimiento, más mercado, más tecnología y más recursos no renovables para salir de la crisis. La importancia ambiental de la actividad agraria (por superficie y agua utilizada, o por su aportación al cambio climático) convierte a la PAC en un tema de interés central para el ecologismo. Pero a su vez, la agroecología y la soberanía alimentaria portan propuestas transformadoras que trascienden, con mucho, la esfera de la agricultura y la alimentación, para plantear nuevos modelos de producción sustentable económica, social y ambientalmente. 🌱

Notas y referencias

1. Veterinarios Sin Fronteras, 2011: *Una injusticia llamada PAC.*
2. <http://www.srfood.org>
3. *Agroecología para enfriar el planeta.* Ecologistas en Acción, 2011. Cuadernos de Ecologistas en Acción, nº 19, octubre 2011.

Debe aprobarse a finales de 2012

Reforma de la Política Pesquera Común

Miquel Ortega Cerdà y Lydia Chaparro Elies

La pesca en la Unión Europea se encuentra en una encrucijada. Mientras se abandona la pesca artesanal, se sobreexplotan los recursos pesqueros por una flota muy sobredimensionada y subvencionada. La reforma de la política pesquera en teoría pretende poner coto a estos problemas, pero hay muchas presiones para que continúe la misma forma de actuar que nos ha llevado a una situación cada vez más insostenible.

El 31 de diciembre de 2012 debe aprobarse la reforma de la Política Pesquera Común (PPC), el marco global bajo el cual se regula en la Unión Europea la pesca en las aguas europeas, así como la política exterior pesquera. Nos encontramos ante una situación excepcional, pues ante el triple reto al que se enfrenta el sector pesquero y el ecosistema marino —abandono masivo de la pesca artesanal, alta dependencia y uso inadecuado de los recursos públicos y sobrepesca en muchos de los *stocks* pesqueros—, el mantenimiento del *statu quo* no es una alternativa posible.

Pese a ello, los cambios que puedan tener lugar no necesariamente acabarán desembocando en una utilización sostenible de los recursos pesqueros y en una distribución más equitativa de dichos recursos y los beneficios generados. La resistencia al cambio de determinados intereses privados puede hacer fracasar la reforma.

La Comisión Europea presentó el 13 de julio pasado su propuesta para la nueva PPC [1], y a partir de entonces se inicia un proceso de negociación con el Parlamento

y el Consejo Europeo. En los siguientes apartados se analizan tres de los aspectos que están comportando una mayor discusión, y que pueden tener un mayor impacto en la situación de los ecosistemas y entorno marino.

¿Cuánto pescado y en qué condiciones queremos dejar en el mar?

La propuesta actual de la Comisión Europea ante la pregunta de cuántos peces queremos dejar en el mar, plantea que es deseable conseguir para todos los *stocks* una extracción tal que se mantenga para todas las especies la biomasa pesquera a un nivel llamado de Rendimiento Máximo Sostenible (RMS) en el año 2015. El RMS es la cantidad máxima de capturas que puede extraerse de una población de peces por un tiempo indefinido en un ecosistema dado [2]. Este objetivo en la práctica implicaría reducir a corto plazo la presión pesquera sobre la mayoría de las reservas, ya que solo se cumple el nivel RMS en aproximadamente un 28% de los casos. A largo plazo implica una transformación radical de las características de la flota pesquera. Este esfuerzo sería compensado a medio plazo por una mayor rentabilidad pesquera al poder disminuir el esfuerzo necesario para pescar cada tonelada de pescado.

La obligación de conseguir este objetivo

ya estaba en la agenda política europea desde el año 2002, cuando se estableció como objetivo en la Cumbre de Johannesburgo de Desarrollo Sostenible. Por tanto la Unión Europea ya hace casi diez años que aceptó este reto, pero hasta el momento las medidas que se han tomado han sido claramente insuficientes. Ahora, a través de la reforma, se trata de dar un nuevo impulso.

Desde el punto de vista ecológico el objetivo planteado es un paso intermedio hacia una visión más completa del impacto de la pesca sobre el ecosistema marino. Además, el objetivo RMS tiene un riesgo importante, pues desde el punto de vista técnico, debido a la incertidumbre en la información que se maneja, se corre el peligro de creer que se está pescando a nivel del RMS y en realidad estar sobrepescando las reservas sin darnos cuenta. Hasta cierto punto plantearse el objetivo de RMS es como pasear por el borde de un acantilado: puede ser en teoría bonito, pero ciertamente es arriesgado; un despiste y los efectos pueden ser devastadores. También hay que señalar, para hacer justicia al reto que se plantea, que en algún caso —dado el sistema actual del *stock* y el ritmo de recuperación de la especie— la propuesta es incluso técnicamente irrealizable pues el sistema ecológico tendría un proceso de adaptación hasta alcanzar el RMS más lento que el objetivo temporal previsto.

Miquel Ortega, Coordinador político de OCEAN2012 (miquel.ortega@ocean2012.eu),
y **Lydia Chaparro, Responsable de Pesca de Ecologistas en Acción** (pesca@ecologistasenaccion.org)

El objetivo de RMS para el año 2015 ha sido considerado demasiado ambicioso por parte de la pesca industrial española que, una vez más –como ya lo ha hecho en la última década–, trata de atrasar al máximo la fecha de cumplimiento intentando así mantener –inútilmente por otra parte, ya que la flota no deja de disminuir– el *statu quo* actual. Tampoco está siendo defendido con suficiente ambición por parte del Gobierno español quien en la práctica está optando por plantear en algunos casos el objetivo 2015, pero para la mayoría de los *stocks* defiende retrasarlo hasta 2020, a diferencia de otros países europeos que lo consideran como posible y necesario.

¿Cómo gestionamos la sobrecapacidad y cómo repartimos los recursos?

Mientras que los grupos ecologistas defendemos que la sobrecapacidad es la diferencia entre la potencialidad de mortalidad que tienen las embarcaciones pesqueras y la capacidad de recuperación del ecosistema marino, para la Comisión Europea y la mayoría de las Administraciones públicas la sobrecapacidad se mide únicamente a través del número de embarcaciones y el tonelaje o eslora, y no según las características cualitativas de las diversas modalidades de pesca. Además, en ocasiones la aproximación de la Administración pública a la sobrecapacidad se hace desde una dimensión casi exclusivamente económica: lo que de verdad preocupa es que se están dedicando muchos recursos públicos para mantener una parte de la flota parada, y se considera que este gasto de recursos no es deseable ni sostenible en el tiempo. Por tanto es principalmente un problema de gasto público.

Dada esta diversidad de visiones no es

de extrañar que las propuestas para afrontar esta situación difieran. La Comisión ha llegado a la conclusión que la mejor manera de afrontar el problema de la sobrecapacidad es, por un lado, eliminar el sistema actual de control de la capacidad pesquera, dejando el ajuste de la flota en manos de la fuerza del mercado. Y por otro lado, suprimir las ayudas públicas destinadas a eliminar el desguace de embarcaciones y la mayoría de los recursos destinados a mantener la flota parada. Para compensar la eliminación de los recursos públicos ha propuesto un sistema de mercado de cuotas transferibles de pesca (también llamadas Cuotas Individuales Transferibles, o ITQ por sus iniciales en inglés) que se explica a continuación, y es posiblemente el elemento más conflictivo de la reforma.

La idea del mercado de cuotas transferibles es asignar (en la práctica regalar) los derechos a pescar determinadas cuotas de algunos *stocks* a los actuales propietarios de las embarcaciones de más de 12 metros y a todas las embarcaciones de arrastre [3]. Estos derechos tienen una vigencia de 15 años. A partir de aquí los propietarios pueden vender los derechos o alquilarlos, y como solo podrá pescar quien tenga suficientes derechos, la posesión de los mismos adquirirá un valor en un nuevo mercado de cuotas que se creará. De esta manera si en algún momento un pescador quiere abandonar su actividad podrá vender su derecho y obtener así unos recursos *para retirarse*. Todo ello sin gasto público gracias a la *magia del mercado*.

Lo cierto es que este sistema tiene numerosos problemas. Si algo nos enseñan las experiencias internacionales es que, efectivamente, se consigue el objetivo de reducir la flota existente planteado por la Comisión Europea. Pero, eso sí, se logra

a base de concentrar la propiedad de las cuotas en unas pocas manos que pasan a controlar de manera privada el acceso a un recurso que es público.

Desde el análisis realizado por las organizaciones ecologistas preocupa, además de este efecto de concentración, la arbitrariedad que supone el sistema de repartición inicial de las cuotas, así como las implicaciones derivadas sobre la equidad, las importantes pérdidas de ocupación, y la disminución de la calidad del empleo: incremento de la precariedad laboral, disminución de la capacidad de negociación por parte de las flotas, disminución de la proporción de renta retenida por la tripulación –especialmente en las zonas con menos alternativas laborales–, etc., y las pérdidas del equilibrio territorial que se han ido documentando allá donde se aplican estos sistemas.

Desde el punto de vista ambiental la clave para una gestión adecuada a la diversidad ecológica y social de las pesquerías europeas pasa por la aplicación de diversos mecanismos en paralelo: medidas de gestión de la capacidad, medidas técnicas, establecimientos de cuotas o esfuerzo pesquero, etc. La diversidad social y ambiental existente impide que una única medida para regular el acceso –las cuotas individuales transferibles que se tratan de imponer– permita garantizar buenos resultados. Además, las ITQ adolecen de los problemas característicos de los sistemas basados en el mercado cuando se aplican sobre procesos económicos con implicaciones importantes en el medio ambiente. Al generarse importantes externalidades ambientales (como por ejemplo el impacto sobre las especies marinas no comercializables, las emisiones de CO₂, etc.) que no se integran en el sistema de precios, el mercado por sí mismo es incapaz de

1

2

gestionar los recursos adecuadamente.

A nuestro entender la rentabilidad de la actividad económica de la flota no debe basarse en la especulación sobre unos derechos arbitrariamente distribuidos sino que debe emanar de una planificación a largo plazo de la gestión de las pesquerías, lo que permitiría un uso mantenido y regular de las mismas. Es necesaria una planificación diversa en herramientas y adaptada de la gestión marina que priorice el acceso a los recursos para los métodos de pesca más selectivos, con menor impacto sobre el medio ambiente y con un mejor rendimiento social, acompañada de un control muy exigente del cumplimiento de la normativa.

¿Qué hacemos con los descartes? ¿Qué rol ha de jugar la acuicultura?

Se estima que globalmente entre un 20 y 35% de la pesca capturada nunca llega a la costa, se vuelve a tirar al mar, en muchas ocasiones muerta. Las razones son varias, la más importante es la baja selectividad de la flota –lo que hace que se pesquen especies que no se desean–, pero también existen otros factores como la búsqueda de un mayor nivel de rentabilidad de la pesca capturada, las deficiencias en la regulación (que obligan por ley a tirar las capturas para las cuales no se dispone de cuota), etc. En algunas pesquerías del Norte de Europa, así como en la pesca realizada por algunas embarcaciones españolas, especialmente de arrastre, los descartes pueden llegar a ser un 60% de las capturas, una situación difícilmente aceptable.

La Comisión Europea ha propuesto un calendario (entre 2014 y 2016) para acabar con los descartes de determinadas especies (entre las que se encuentran algunas de las más importantes a nivel comercial). A partir de estas fechas será obligatorio desembarcar la totalidad de las capturas.

Esta propuesta ha recibido la oposición frontal de una parte significativa de la industria pesquera, mientras que cuenta con el apoyo de las ONG ambientalistas siempre y cuando vaya acompañada de medidas de apoyo que contribuyan a la recuperación de las redes tróficas marinas, con el consiguiente beneficio para los pescadores y el ecosistema en su conjunto, y a condición de que los descartes no acaben favoreciendo la creación de nuevos mercados basados en juveniles, tallas ilegales, etc., ni fomenten el desarrollo indiscriminado de la acuicultura intensiva de carnívoros.

Relacionado con esta temática, está la decisión por parte de la Comisión de im-

1. Arrastrando jaulas de acuicultura.
2. Lonja de pescado en Sant Carles de la Ràpita. FOTO: ECOLOGISTAS EN ACCIÓN.
3. La pesca industrial provoca una gran mortandad de especies no comerciales. Una manta raya y una tortuga capturadas en un arrastre de atunes.

pulsar la acuicultura a través de un incremento muy importante de su financiación y la eliminación de varias barreras para su implantación.

Para Ecologistas en Acción la promoción debería orientarse hacia el desarrollo de una acuicultura ecológicamente sostenible y ambientalmente responsable. Lo más importante es asegurar que la acuicultura no se apoye en la sobreexplotación de recursos pesqueros y descartes para alimentar especies acuícolas carnívoras. Si se pretende que la acuicultura contribuya a la seguridad alimentaria en el futuro, la reforma de la PPC debe asegurar que esta industria se convierte en un productor neto de proteína de pescado, que respeta la seguridad alimentaria en el futuro, tanto en Europa como en terceros países. Igualmente, cualquier nuevo desarrollo acuícola debe estar condicionado a la solución de los problemas que generan este tipo de cultivos.

Conclusiones

La reforma de la PPC marcará el futuro de la pesca y el ecosistema marino europeo para los próximos diez años. La propuesta actual realizada por la Comisión tiene un problema principal: la incoherencia entre los objetivos declarados y los mecanismos propuestos.

Mientras que los objetivos declarados –mejorar la situación de los *stocks* pesqueros europeos, afrontar la problemática de los descartes, o favorecer la mejora de la calidad de vida de los pescadores prestando atención a los pescadores artesanales,

por ejemplo– son loables, la concreción de estos objetivos y los mecanismos presentados adolecen de graves deficiencias.

Lo que se plantea en estos momentos es una propuesta incoherente, que debe ser profundamente mejorada en el proceso de codecisión a través del cual el Parlamento y el Consejo Europeo pueden presentar enmiendas a la propuesta actual. Pero nada de esto será posible si no aumentamos la presión ciudadana.

También constatamos que aspectos tan importantes como el volumen y características del consumo de pescado o la responsabilidad exterior de las empresas controladas por actores europeos, no se tienen en cuenta en esta propuesta de la PPC. Por lo tanto, más allá de los resultados que se obtengan en esta reforma, continuarán sobre la mesa numerosos retos para conseguir una explotación pesquera ajustada a los recursos disponibles, capaz de proveernos de alimentos sanos y de calidad, y que al mismo tiempo permita una repartición de la riqueza generada lo más justa y amplia posible.

Notas y referencias

- 1 Los textos íntegros pueden encontrarse en http://ec.europa.eu/fisheries/reform/index_es.htm
- 2 En otras palabras, es la captura óptima que puede extraerse de una población de peces año tras año sin poner en peligro su capacidad de regeneración futura.
- 3 Mientras que deja en manos de los Estados miembros el incluir dentro de este sistema a las embarcaciones menores a 12 metros con artes pasivas.

Los largos periodos de desmantelamiento permiten un ajuste progresivo de las plantillas

Cierre nuclear y empleo

Carlos Martínez Camarero

La preparación previa y el desmantelamiento de una central nuclear se prolongan alrededor de una década, tiempo durante el que estas tareas dan empleo a muchas personas. Esto permite que las soluciones laborales para la plantilla de las centrales puedan preverse con tiempo, mientras que se preparan planes de reactivación para las comarcas afectadas.

Durante muchos años, el elemento de la seguridad en el debate público sobre la energía nuclear aparecía desplazado a un segundo nivel, por debajo de factores como los económicos. Pero el accidente de Fukushima en marzo de 2011 ha puesto de manifiesto que, a pesar de todas las mejoras en los protocolos y técnicas de seguridad, sigue existiendo la posibilidad real de accidentes nucleares graves. Lo que evidencia también Fukushima es que las consecuencias de este tipo de accidentes son inaceptables en términos de contaminación radiactiva a largo plazo, de pérdida de recursos productivos y de territorio habitable, y por tanto de daños económicos, ambientales y sociales.

Después del accidente de Japón, gran parte de la sociedad y muchos gobiernos están considerando que lo más sensato es proceder al cierre de los reactores nucleares, comenzando por los más antiguos y deteriorados... en cuanto sea posible. La opción energética alternativa se vislumbra también cada vez más clara: potenciar el ahorro y evitar el despilfarro de energía

Carlos Martínez Camarero, responsable del Departamento Confederal de Medio Ambiente de CC.OO.

y usar fuentes renovables que vayan sustituyendo a las más contaminantes e inseguras.

Transición justa

En este planteamiento hay una cuestión social que es preciso abordar, especialmente desde la óptica sindical: ¿qué soluciones hay que plantear ante la pérdida de los puestos de trabajo de estas instalaciones? Esto es importante no sólo desde la perspectiva de justicia social con trabajadores que pierden su empleo, sino también desde el punto de vista del consenso social para aceptar las decisiones de cierre que correspondan, especialmente en las zonas afectadas. El movimiento sindical internacional viene planteando la reivindicación de la "transición justa" para los procesos de cambios productivos. Examinemos las particularidades de esta cuestión en lo que respecta a los procesos de cierre de instalaciones nucleares.

Existen varios tipos de empleos ligados a las centrales nucleares. Por una parte hay una plantilla de trabajadores fijos ligados a la compañía eléctrica titular (entre 300 y 400 en cada central) y otros tantos a contrata de limpieza, seguridad y mantenimiento que trabajan en la instalación. Además de eso cuando hay paradas para la

recarga de combustible (aproximadamente un mes al año de media) se incorporan a esas tareas específicas varios cientos de trabajadores más que, en parte, suelen ser de la zona próxima a la central. Además de esos empleos, las centrales nucleares, como casi todas las instalaciones industriales, generan un cierto empleo indirecto en la zona o comarca donde se encuentran situadas.

Es obvio, por tanto, que un eventual cierre de este tipo de instalaciones supone un problema de pérdida de empleo para todos ellos. No obstante las centrales nucleares tienen unas características que las hacen muy especiales en cuanto a este tipo de efectos sociales y laborales. Su especificidad deriva de que tanto el combustible gastado como numerosas partes de los equipos y de la instalación mantienen durante decenas de miles de años altos niveles de radiactividad. No es, por tanto, una instalación que se pueda cerrar sin más. Después de parar su actividad hay que proceder a su desmantelamiento.

Este proceso de desmantelamiento exige, entre otras actuaciones, la preparación y acondicionamiento de las instalaciones y equipos, la construcción de un almacén temporal individualizado para los residuos de alta actividad hasta que no exista un almacén centralizado para todas las nucleares, la demolición de algunos edificios, la retirada de residuos y la construcción de un cajón para albergar el reactor.

Estas actuaciones se desarrollan en dos períodos. Uno primero, denominado de transición, para obtener las pertinentes autorizaciones, preparar la instalación y descontaminar el circuito primario, y otro propiamente de desmantelamiento, en el que se desmontan los elementos convencionales como el edificio de turbinas, las torres de refrigeración y los talleres, se desmantelan posteriormente los elementos radiológicos (edificios del reactor, del evaporador de residuos y del auxiliar y almacenes temporales de residuos), se descontaminan y demuelen los edificios y se restaura el emplazamiento.

Durante estos períodos, disminuye el número de trabajadores de plantilla de la central, pero se generan nuevos empleos asociados al desmantelamiento. Estas actividades, el desmantelamiento y su proceso preparatorio, se prolongan alrededor de aproximadamente una década. Esto permite que las soluciones laborales para la plantilla puedan preverse en el tiempo, negociarse con las empresas titulares cambios de los trabajadores a otros centros de las mismas o prejubilaciones y prepararse planes de reactivación para las comarcas afectadas.

Tres experiencias

En España se han producido ya algunos cierres de centrales que permiten tener experiencia en estos procesos laborales y sociales.

En la central nuclear de **Vandellós I** (Tarragona) se produjo un incendio en 1989 que inutilizó parte de sus instalaciones y obligó a cerrarla. Cuando después de un prolongado periodo de preparación para el desmantelamiento, se aprobó e inició este (1998) aún trabajaba en la empresa el 33% de la plantilla que existía en el momento del incendio. Los demás habían sido recolocados en otros centros de trabajo de la empresa o incluidos en un acuerdo de prejubilación. Parte de los trabajadores de las contratas de limpieza y de seguridad también seguían trabajando en la instalación. Según datos de Enresa, que es la empresa pública que dirige y se ocupa de coordinar todos los aspectos relacionados con el desmantelamiento de las centrales nucleares, en el período de desmantelamiento (1998-2003) trabajaron un total de 2.700 trabajadores pertenecientes a 63 empresas. En ese período la media de trabajadores que han estado ocupados en ello fue de 323, un 70% de los cuales pertenecía a la zona de la central.

En el caso de la central de **Zorita** (Guadalajara), en octubre de 2002 el Ministerio de Economía, previo informe del Consejo de Seguridad Nuclear, decidió su cierre para el 30 de abril de 2006. La instalación, que era la más antigua de todas las centrales nucleares españolas, contaba en el momento de su cierre con unos 100 trabajadores de plantilla y otros tantos de contratas que trabajaban para ella.

El Plan de Desmantelamiento se está desarrollando a lo largo del período 2010-2016. Desde su cierre en 2006 hasta 2009 se preparó y acondicionó la instalación para el desmantelamiento y se construyó un almacén temporal individualizado para albergar los residuos de alta actividad procedentes del reactor de la central. En este último período se calcula que habrá unos 250 trabajadores ocupados (una parte de Enresa y otra de contratas). El presupuesto de dicho desmantelamiento es de 135 millones de euros, sin contar con la gestión del combustible nuclear gastado.

En el caso de Zorita se abordó también la situación de la comarca y en 2006 se firmó un Pacto por el Desarrollo de la zona de influencia de la central nuclear, que permitió aprobar un Plan con ese fin. El Pacto, impulsado por la Junta de Castilla-La Mancha y firmado por los alcaldes, sindicatos, organizaciones empresariales y otras instituciones, incluía la constitución

de una Mesa de seguimiento encargada de proponer, impulsar, coordinar y supervisar actuaciones para el desarrollo de la comarca, así como la creación de una Agencia de Desarrollo para promoción e impulso del Plan. La constitución de esta Agencia ha quedado paralizada por razones políticas pero en estos últimos años se han aprobado diversos proyectos para la zona que no han estado exentos de polémica.

Con respecto a la central de **Garoña**, el Gobierno español aprobó su cierre para julio de 2013. El número de trabajadores de plantilla que trabajan en la central actualmente, según datos de Nuclenor, es de 291 y hay otras 333 personas que pertenecen a unas 40 contratas que trabajan para la instalación. El Gobierno aprobó un Plan de Dinamización Económica y de Medidas para el Empleo para la zona de influencia de la central que recoge 29 actuaciones en 5 ejes para el período 2010-2013. Cada año el Ministerio de Industria convoca ayudas para actuaciones de reindustrialización en la zona de influencia de la central. Por la experiencia acumulada en estos casos se puede plantear que:

- ▶ Para los trabajadores de plantilla o de contratas es preciso negociar que permanezcan la mayor parte posible de ellos en las tareas de desmantelamiento de la central y para los que no sea posible esto ofrecer la posibilidad de prejubilaciones o cambios a otros centros de trabajo de la misma empresa. Los períodos tan prolongados de tiempo en los que se realiza y culmina el desmantelamiento (no menos de una década) hace que los efectos se suavicen notablemente y se puedan planificar y negociar adecuadamente.

- ▶ Para los empleos indirectos que pueden verse afectados a largo plazo por la caída de actividad de la instalación es preciso poner en marcha planes o programas de reactivación económica en la zona concernida, que creen empresas sostenibles con actividades ligadas a los recursos y posibilidades del territorio y que generen empleos estables y de calidad. Lo cierto es que la experiencia de la implantación de planes de este tipo, por ejemplo en comarcas mineras, pone de manifiesto que es difícil articular medidas de reactivación económica que generen un empleo suficiente, decente y estable en las zonas afectadas que supla el que se puede perder por efecto de la reconversión productiva. Es preciso un esfuerzo de las instituciones y de la sociedad para mejorar estos instrumentos.

- ▶ Por ello es muy importante acompasar las inversiones para creación de nuevas empresas con los períodos en los que se puede producir una pérdida real de

empleos en la nuclear y no inyectar financiación a destiempo y sin vincularla a la creación efectiva de empleos. Todo esto se ha de plantear, además, con procesos de participación en los que intervengan no sólo las instituciones y empresas del territorio sino también los sindicatos y las organizaciones sociales.

1. Empleados de una nuclear en una prueba radiológica. FOTO: FORO NUCLEAR.
2. Trabajadores de Garoña. FOTO: FORO NUCLEAR.
3. El cierre de las nucleares tiene un gran rechazo entre sus trabajadores. Valle de Tobalina, 10-jun-2009.
4. Trabajos de derribo del edificio de Vandellós I. FOTO: FORO NUCLEAR.

Es necesario un intercambio fructífero
entre ecologismo y feminismo

Ecofeminismo para otro mundo posible

Alicia H. Puleo

Hace más de tres décadas que el feminismo ha aceptado el desafío de reflexionar sobre la crisis ecológica desde sus claves propias. El resultado ha sido la aparición en escena del ecofeminismo. La autora defiende un ecofeminismo crítico, que reivindique la igualdad, contribuya a la autonomía de las mujeres y acepte con suma precaución los beneficios de la ciencia y la técnica, pero que también fomente la universalización de los valores de la ética del cuidado hacia los humanos, los animales y el resto de la Naturaleza.

Necesitamos pensar la realidad de nuestro mundo actual con las claves que nos proporcionan el feminismo y el ecologismo. El ecofeminismo nos da esa doble mirada y nos la facilita en dos vertientes, una crítica y otra constructiva. Mi propuesta se basa en la convicción de que el ecofeminismo ha de evitar los peligros que encierra para las mujeres la renuncia al legado de la Modernidad. Para ello, tiene que ser un pensamiento crítico que reivindique la igualdad, contribuya a la autonomía de las mujeres, acepte con suma precaución los beneficios de la ciencia y la técnica, fomente la universalización de los valores de la ética del cuidado hacia los humanos, los animales y el resto de la Naturaleza, aprenda de la interculturalidad y afirme la unidad y continuidad de la Naturaleza desde el conocimiento evolucionista y el sentimiento de compasión. A esta tematización, desde estas claves, del mundo humano y no humano en el marco de los crecientes problemas medioambientales la denomino *ecofeminismo crítico* en alusión a la historia emancipatoria del pensamiento

Alicia H. Puleo, es autora de *Ecofeminismo para otro mundo posible*, Cátedra, 2011.

ilustrado, en tanto recoge pero también revisa su ambiguo legado.

Indudablemente, el proceso de desarrollo de la Modernidad tiene muchas caras y no todas ellas son deseables. Puede incluso decirse que muchas son perversas. Pero no es menos cierto que la crítica al prejuicio y la idea de la igualdad de todos los hombres han sido decisivas para el surgimiento imparable de las reivindicaciones de las mujeres. Hoy podemos hablar de más de dos siglos de teoría y praxis feministas. En las cuatro últimas décadas, el neofeminismo ha manifestado una extraordinaria multiplicidad de intereses y de marcos teóricos y ha sabido responder a los retos de distintos debates emergentes con propuestas innovadoras y fecundos análisis que no habrían podido ser elaborados desde una perspectiva ciega a la desigualdad de género. Los enfoques de clase, raza y diversidad sexual, las teorías sobre el sujeto, la ética y la filosofía política se han visto notablemente enriquecidos por un pensamiento que da la voz a las mujeres en un impulso emancipatorio inédito.

En cuanto a la relación con la Naturaleza, podríamos decir que la racionalidad moderna nos ha aportado, en su conjunto, grandes cotas de bienestar pero también

una destrucción nunca vista del tejido de la vida que nos sustenta y amenazas al ecosistema global insospechadas hasta hace poco tiempo. Asimismo, como racionalidad reducida del *Homo economicus*, ha traído nuevas formas de explotación y desigualdad.

En los últimos años, a pesar de los interesados silencios en torno a los problemas ambientales, sectores cada vez más amplios de la población mundial han adquirido conciencia de la crisis ecológica. Ante una degradación de los ecosistemas que hace todavía más dura la vida cotidiana de los pobres en los países *en desarrollo*, se ha comenzado a vincular los derechos humanos con la protección ambiental; el ideal de justicia se ha ampliado a la ecojusticia. Lo que era hasta ayer la convicción de unos pocos científicos y ecologistas se convierte gradualmente en la certeza de una asignatura pendiente ante un problema que afecta nuestra salud, destruye la biodiversidad y compromete seriamente el porvenir humano en la Tierra. Este nuevo reto aparece en el marco de un ya largo período de desconcierto y apatía ciudadana, en una época que recuerda al helenismo escéptico y hedonista, conven-

DIAGONAL
EXISTE

GRACIAS
A TI.

Suscríbete a

Diagonal
antes del 31 de enero

¡¡ llévate un libro de regalo y
entra en el sorteo de una bici !!

www.diagonalperiodico.net

cido de su impotencia para enderezar la marcha del mundo.

Feminismo y ecologismo en tiempos del cambio climático

Hace ya más de tres décadas que el feminismo ha aceptado el desafío de reflexionar sobre la crisis ecológica desde sus claves propias. El resultado ha sido la aparición en escena del ecofeminismo: un intento de esbozar un nuevo horizonte utópico, abordando la cuestión medioambiental desde las categorías de patriarcado, androcentrismo, cuidado, sexismo y género. En sus pensadoras, he encontrado reflexiones originales y muy sugerentes sobre la civilización tecnológica que nos ha tocado vivir. Todas ellas aportan luz a distintos aspectos de lo que podemos llamar, en alusión a un clásico de la hermenéutica de la sospecha, *el malestar en la cultura y en la Naturaleza*.

Desde mis propias coordenadas vitales e intelectuales en diálogo y polémica con las suyas, he elaborado un planteamiento ecofeminista que evita apelar a las definiciones esencialistas de la diferencia sexual propias de las llamadas *clásicas*. Tampoco es un ecofeminismo espiritualista, cristiano o neopagano para el que sea necesario el componente de la fe, algo que se posee o no, independientemente de la voluntad. Mi propuesta conserva el legado ilustrado de igualdad y autonomía al tiempo que reivindica el sentido fuerte de *eco*, es decir, que no se limita a un simple ambientalismo feminista antropocéntrico en el que las relaciones con la Naturaleza se ciñan a pro-

poner una buena gestión de los *recursos*.

Se trata de pensar y pensarnos con otra mirada en la urgencia de los tiempos del cambio climático sin desandar el camino recorrido por el feminismo ni abandonar los fundamentos que nos han permitido avanzar en él. Se trata de un planteamiento que no pretende dar respuesta a todos los problemas de la sociedad moderna, tal como aspiraba el ecofeminismo inicial quizás porque pertenecía a una época en que ser realistas era pedir lo imposible y se veía la playa bajo los adoquines de las calles, como rezaban las pintadas de mayo del sesenta y ocho. Pero tampoco es una reflexión impasible ante un mundo desgarrado por la desigualdad y una Naturaleza que agoniza. Se trata, en todo caso, de un diálogo entre feminismo y ecologismo en la convicción de que es posible y necesario un intercambio fructífero para ambos en la era del cambio climático.

Libertad, igualdad y sostenibilidad

Mi posición se enraza en la tradición ilustrada de análisis de las doctrinas y prácticas opresivas. Reivindica la igualdad y la autonomía de las mujeres, con particular atención al reconocimiento de los derechos sexuales y reproductivos que en algunas formas de ecofeminismo podían ser erosionados en nombre de la santidad de la vida. Acepta los beneficios del conocimiento científico y tecnológico con prudencia y actitud vigilante. Fomenta la universalización de los valores de la ética del cuidado, evitando hacer de las mujeres

Es necesario unir la lucha feminista con la ecologista.

las salvadoras del planeta. Propone un aprendizaje intercultural sin menoscabo de los derechos humanos de las mujeres y afirma la unidad y continuidad de la Naturaleza desde el conocimiento evolucionista, el sentimiento de compasión y la voluntad de justicia para con los animales no humanos, ese Otro ignorado y silencioso, pero capaz de anhelar, amar y sufrir.

Libertad, igualdad y sostenibilidad puede ser un buen lema para guiarnos en el incierto siglo que vivimos. Tenemos una larga lucha por delante porque el ecofeminismo es razón y pasión para que otro mundo sea posible. 🌍

Marcha ciclista ecofeminista en Madrid, 2011.

Paisajes de roca y agua

enorme valor ambiental y paisajístico.

Exuberancia vegetal

Las generosas precipitaciones, los contrastes entre umbría y solana, las condiciones microclimáticas de muchos enclaves y la intervención humana, han dado origen a un paisaje vegetal a medio camino entre lo agreste y lo cultural, que justifica por sí mismo un detenido acercamiento a estos lugares.

El carácter mediterráneo de los elementos florísticos de Las Villuercas queda de manifiesto por la abundancia de taxones luso-extremadurenses (algunos endémicos) que prosperan por la comarca. No obstante, estas aperturas tienen un cierto carácter de *isla bioclimática*, que se ve reflejada en la influencia atlántica de varias de sus formaciones vegetales.

El piedemonte de la sierra –que conecta con extensas penillanuras–, así como buena parte de las rañas, aparecen cubiertos por inabarcables encinares, a veces en forma de densas manchas y, más frecuentemente, adhesados. Los encinares penetran hacia el interior de las sierras villuerquinas para ocupar áreas más térmicas o de suelos escasos, dando paso a melojares y alcornoques. Estos aparecen sobre todo en orientaciones de solana y en ciertas umbrías, pero también en las rañas de suelos más frescos, acompañados de un sotobosque de madroños, durillos y labiérnagos.

Ocupando las umbrías surgen extensos melojares con presencia de arce mediterráneo y algunas especies de óptimo atlántico como avellanos, acebos y mostajos. Frecuentemente el piso

Al sureste de la provincia de Cáceres se levanta el que probablemente es el más extenso macizo montañoso de Extremadura. Una tierra aislada, agreste y refractaria a las vías de comunicación, cuyos ambiguos límites se difuminan entre las comarcas de Las Villuercas, Los Ibores y la Jara cacereña.

Las piedras más antiguas

Las Villuercas son un conjunto de crestas y valles, que culminan en los 1.601 metros del pico Villuercas, el techo de la cordillera Oretana. Geológicamente hablando se trata de un grupo de anticlinales y sinclinales de orientación armoricana, que arrastran tras de sí una compleja historia.

Texto y fotos: Alfredo Ortega

Durante el paleozoico, la región formaba parte de un mar primigenio en el que se acumularon ingentes cantidades de sedimentos los cuales originarían las rocas cuarcíticas tan representativas de la sierra. Más tarde, estas rocas fueron plegadas en forma de colosales relieves que, posteriormente, los agentes erosivos arrasaron intensamente. En el penúltimo capítulo de esta génesis, los movimientos de la corteza terrestre levantaron de nuevo las cimas y se desató un acusado proceso de erosión diferencial, por el cual las blandas pizarras eran socavadas con mucha mayor velocidad que las duras y ancestrales cuarcitas, generándose, a la vez, extensos depósitos sedimentarios –las rañas– en los extremos del macizo.

El resultado es una sucesión

de empinadas y desafiantes sierras coronadas por crestones de cuarcita (con frecuencia acompañados de espectaculares *casqueras*), que, casi con certeza, conforman el mejor ejemplo del denominado “relieve apalachenense” existente en el mundo.

Las Villuercas constituyen un importante nudo hidrográfico, consecuencia en gran medida de las elevadas precipitaciones que recibe el macizo, donde no es infrecuente doblar el volumen de precipitaciones que se recogen en los llanos circundantes. Gracias a ello, la sierra es pródiga en regatos, fuentes y arroyos que alimentan varios grandes cauces hidrológicamente pertenecientes a dos cuencas: la del Tajo (Almonte, Ibor, Viejas...) y la del Guadiana (Ruecas, Guadalupejo, Guadarranque...), todos ellos de

del robledal es compartido por castaños, una especie que marca cultural, económica y paisajísticamente muchos enclaves de la comarca. El castaño se emplea tanto para obtener fruto como para extraer madera (en este caso los castañares de denominan localmente "paleras") y su extensión es considerable en la sierra, auspiciada, sin duda, por la mano del hombre. Algunos castañares son de gran antigüedad y existen no pocos ejemplares formidables, como el célebre castaño El Abuelo o el conjunto de árboles monumentales del arroyo Calabazas.

Flanqueando los cursos serranos aparece una rica vegetación riparia que está dominada por las alisedas, fresnedas y saucedas, con frecuencia rodeadas de orlas de espinos y zarzales, que crean un ambiente umbrío donde prosperan hiedras, madreselvas y helechos.

El matorral ocupa inmensas extensiones y, como en el caso de los bosques, también se distribuye dependiendo de las particulares condiciones de insolación y precipitaciones. En las zonas más bajas y en las solanas dominan los jarales y escobonales, que son sustituidos por brezales en áreas más frescas o de mayor altitud. Allí donde las condiciones lo permiten, en umbrías y fondos frescos de valle, encontramos madroñeras con durillo y labiérnago.

Singularidades botánicas

Una de las características más representativas de Las Villuercas es la presencia de numerosas plantas ausentes o muy escasamente representadas en Extremadura. Este es el caso de algunas especies típicamente eurosiberianas ya citadas y también de los carvallos que aparecen entre el melojar, de varias especies de orquídeas y helechos o de endemismos como el cambroño –leguminosa propia de las cresterías ventosas– o algunos brezos.

Sin embargo, quizás las dos singularidades botánicas más notables de Las Villuercas sean los bosques de niebla y los rezumaderos en los que se han generado turberas. Estos últimos aparecen colgados en las laderas y navazos y reciben varias denominaciones locales, como "bohonaes" y

"tembladeras". Se trata de lugares que albergan una flora muy singular, con especies como drosera menor, tiraña (ambas plantas *carnívoras*), brezos de bonal, mansiega, juncos de tremedal y varias orquídeas, además, por descontado, de los musgos del género *Sphagnum*, responsables de la generación de la turba.

Para terminar con la descripción botánica de esta singular comarca, nada mejor que hablar de los bosques de niebla, auténticas reliquias de la era Terciaria formadas por unos arbolillos de hoja lustrosa y siempre verde –los loros– que vegetan en las más umbrosas y frescas gargantas atrapando las gotas de niebla con su follaje. Loreras como la del arroyo de la Trucha constituyen a todas luces tesoros naturales de incomparable valor.

Fauna de altos vuelos

La enorme diversidad botánica, orográfica y microclimática de Las Villuercas convierte también a estas sierras en un verdadero *punto caliente* desde el punto de vista zoológico. Es de destacar la bien conservada ictiofauna de los cauces serranos, donde pervive una interesante comunidad de peces autóctonos como barbos, colmillejas, pardillas, bogas y truchas. Entre los anfibios merece la pena destacar la presencia de rana patilarga y tritón ibérico (ambas especies endémicas), en tanto que dentro del grupo de los reptiles encontramos especies como el galápago europeo, la culebra de cogulla, la víbora hocicuda y el lagarto verdinegro, otro endemismo ibérico.

Tal vez sean las aves las especies más conocidas de Las Villuercas, donde habitan numerosas parejas de buitre leonado, buitre negro, águila real, águila-azor perdicera, abejero europeo, culebrera europea, alimoche, halcón peregrino, cigüeña negra, vencejo real, chova piquirroja... a los que se unen también otras especies menos frecuentes como el águila imperial ibérica.

En tiempos recientes estas espesuras fueron el hábitat de lobos y lince. Los primeros desaparecieron en los años 60 del pasado siglo y del segundo sólo

nos quedan topónimos, como el pico Cervales o el Collado de los Cervales, que aluden al raro felino. A pesar de estas ausencias, entre los mamíferos de la sierra se cuentan taxones como gato montés, nutria, meloncillo... y una diversa comunidad de quirópteros, que se encuentra entre las más estudiadas de Extremadura.

Protección insuficiente

Ocupadas desde tiempos remotos (como lo demuestran las abundantes pinturas rupestres cobijadas en cuevas y abrigos serranos), las Villuercas desprenden un extraño magnetismo, un atractivo salvaje que se combina con el cuidadoso modelado ejercido por los usos del hombre (olivares de montaña, castañares, cerezos, ganadería extensiva...) para dar lugar a unos paisajes excepcionales.

Fauna y flora sorprendentes, fósiles, pinturas rupestres, usos tradicionales, paisajes grandiosos... todo hace suponer que Las Villuercas disfrutaran de elevadas medidas de protección. Nada más lejos de la realidad. Aunque el territorio forma parte de la red Natura 2000 (con varios LIC y la ZEPA) y ha sido recientemente designado por la Unesco como Geoparque, lo cierto es que las amenazas que hipotecan su futuro no han hecho más que aumentar, desde la apertura generalizada de pistas y el trazado de nuevas y sobredimensionadas carreteras a proyectos de parques eólicos, pasando por cuestionables actuaciones de *mejora* de montes y cauces, proliferación de escombreras por doquier, enfermedades forestales (la seca de los *Quercus* y la tinta del castaño), la intensificación cinegética –con su corolario de cerramientos y otras lindezas–, los incendios forestales, la desaparición de las prácticas agropecuarias tradicionales o los riesgos del urbanismo salvaje en algunas localidades.

Demasiados problemas para un territorio con unos sobresalientes valores y una proyección de cara a generar una economía sostenible realmente interesante, que alguien debería tomarse en serio antes de que un mal día sea ya demasiado tarde. 🌿

1. Alcornocales, valle del Santa Lucía.
2. Peonía.
3. Salamandra común.
4. Castaño monumental.
5. Sierra de la Ortijuela.
6. Rabilargo.

1

Una peligrosa instalación en la base de Rota que fomentará el rearme mundial

El escudo antimisiles

Cristóbal Orellana González

El llamado escudo antimisiles es en realidad un ofensivo y sofisticado sistema de lanzaderas de misiles a lo largo y ancho del Mediterráneo y Europa central, que supondrá, entre otras cosas, que cuatro destructores estadounidenses tengan base permanente en Rota. Y todo ello, aprobado sin el más mínimo debate parlamentario, en un atropello a la democracia sin precedentes.

Imitando el necrológico abrazo Bush-Blair-Aznar de las Azores en 2003, a punto de salir a tomatazos del Gobierno y no satisfecho con haber hurtado a la ciudadanía el derecho a votar un referéndum para modificar o no la Constitución, de pronto, el 5 de octubre de 2011, el presidente del Estado español, Sr. Zapatero, escoltado por Leon Panetta, exdirector de la CIA y jefe del Pentágono, y por Fogg Rasmusen, maniijero de la OTAN, anuncia en Bruselas durante una rueda de prensa que España queda integrada en el llamado eufemísticamente *escudo antimisiles*.

El presidente español quiso endulzar la noticia con una de sus inefables frases: "este escudo antimisiles no va dirigido contra nadie". Esta envenenada guinda militarista de su legislatura refleja su trayectoria: de no inclinar la cabeza al paso de la bandera estadounidense [1] a arrodillarse ante Obama y conculcar una a una las condiciones del referéndum de la OTAN

Cristóbal Orellana González,
miembro de **Ecologistas en Acción de Andalucía** y de la **Red Antimilitarista y Noviolenta de Andalucía, RANA**

de marzo de 1986; de su teatral retirada de las tropas de Irak a la participación en Afganistán, Somalia y Libia; de la "alianza de civilizaciones" al rearme del escudo antimisiles.

A las órdenes de EE UU

EE UU y la OTAN han ninguneado a España una vez tras otra. El convenio hispano-norteamericano, firmado en septiembre de 1953, hizo posible la instalación de las bases de Rota y Morón, además de un intrincado complejo de instalaciones militares, oleoducto y armas nucleares incluidas, en nuestro territorio. A cambio de apoderarse del control del Estrecho de Gibraltar y continuar así la vía de las amenazas atómicas frente a la hoy extinta URSS, EE UU apuntalaría a Franco en el poder durante 20 años más a partir del mencionado pacto. Es decir, EE UU nos manipuló sin piedad en 1953, luego lo hizo en 1986 con el referéndum de la OTAN y ahora, otra vez, con la peligrosa instalación de un escudo antimisiles permanente en la base aeronaval de Rota [2]. En suma, EE UU ha dictado siempre al presidente español de turno lo que había que hacer.

Ya sabíamos por la cumbre de la OTAN

en Lisboa (2010) lo que se avecinaba en materia de estrategia antimisiles de la OTAN. Y en la nueva Estrategia Española de Seguridad, aprobada por Consejo de Ministros en junio de 2011, el ex secretario general de la OTAN, Sr. Solana, ya escribió que: "la participación de España en el programa de Defensa Antimisiles de la OTAN constituye una adecuada medida". Lo que no sabíamos era que cuatro destructores norteamericanos tendrían base permanente en Rota.

¿En qué consiste el escudo antimisiles?

Oficialmente, consiste en una versión reducida, pero quizás ampliable, de la peligrosa *Guerra de las Galaxias* de Reagan, Clinton y los Bush. Se trata de una compleja trama tecnológica de radares, satélites espías y detectores, centros de mando, inteligencia militar y comunicaciones, baterías terrestres o navales, etc. que tiene por objetivo repeler cualquier ataque de misiles procedentes de elementos terroristas o de Estados enemigos como puedan ser Corea del Norte o Irán.

Pero habría que hacerse varias preguntas frente a esta descripción más bien periodística del escudo antimisiles: ¿acaso puede lograr Irán, técnicamente hablando, llegar con sus misiles a Europa?, ¿no los interceptaría antes Israel?, ¿qué interés podrían tener estas latitudes para el Gobierno de Corea del Norte si jamás apuntarían por este lado del hemisferio para herir a EE UU, teniendo como tienen nutrida presencia militar norteamericana en Japón o Corea del Sur?, si todo el norte de África y Oriente Medio está controlado por EE UU y sus gobiernos títeres, ¿de dónde podría venir un misil enemigo? (la cosa ha cambiado, o puede hacerlo, con las primeras árabes); y ¿no será Rusia el enemigo que, en realidad, se pretende combatir y al que apuntan los misiles antimisiles?

Recordemos que el *escudo* estará, cuando funcione a pleno rendimiento, formado por los siguientes elementos: cuatro destructores norteamericanos de la clase *Arleigh Burke* equipados con el sistema *Aegis* y capaces de lanzar los misiles *SM-3*, operando por todo el Mediterráneo desde la base aeronaval de Rota; centros de mando, control, seguimiento y coordinación como los de Torrejón (Madrid) y Bétera (Valencia); interceptores en Rumania y baterías terrestres de *SM-3* en Polonia; radares de alerta temprana en Turquía; red de satélites espías; buques holandeses de modernizada defensa antiaérea, etc. Pero a esto hay que añadir que la mencionada flota de cuatro destructores servirá, según ha declarado el Pentágono, para otras muchas funciones militares norteamericanas [3].

Obviamente, el *escudo antimisiles* va en detrimento de las capacidades militares rusas. A finales del pasado mayo en Deauville (Francia) Medvédev ya expresó directamente a Obama su oposición al entonces proyecto de escudo. El primer ministro ruso podría visitar España a primeros de diciembre; con toda seguridad, *agradecerá* la sumisa amistad del PP-PSOE con EE UU. Y en todo caso, las conversaciones para crear otro escudo antimisiles entre países como China, Irán o Rusia podrían estar ya en marcha. En definitiva, como consecuencias indeseables de este *escudo* también tendremos un previsible incremento de los gastos militares en el mundo y el debilitamiento del tímido acuerdo sobre desarme nuclear Obama-Medvédev, el Nuevo START, firmado en Praga en abril de 2010.

La secretista decisión de Zapatero de ofrecer Rota y Torrejón ("Centro de Operaciones Aéreas Combinadas") para el escudo antimisiles roba al Parlamento español cualquier capacidad de debatir, y mucho menos de decidir, sobre la cuestión. Obviamente, es un asunto que afecta centralmente al convenio España-EE UU, razón por la cual requeriría, jurídicamente hablando, su modificación. Sin embargo, se ha hurtado esta posibilidad al Parlamento, con lo que el "Convenio entre el Reino de España y los Estados Unidos de América sobre cooperación para la Defensa de 1 de diciembre de 1988" ha quedado ya, absolutamente, en manos norteamericanas.

Y ello en el contexto de una impune vulneración de las tres condiciones de aquél referéndum: no integrar a España en la estructura militar de la OTAN; prohibi-

ción de instalar, almacenar o introducir armas nucleares en territorio español; y reducción progresiva de la presencia militar de Estados Unidos en España. Recordemos que el convenio quedó prorrogado automáticamente el 12 de febrero de 2011, aunque con algunas matizaciones no relevantes en lo político ni geoestratégico [4].

El camelo del empleo

Andalucía tiene una media de paro del 27%, y Cádiz llega al 30%. La situación es desesperada. Por eso el Gobierno ha lanzado un cebo a los gaditanos: 50 millones de euros anuales en la zona y un millar de empleos. Pero el escepticismo aquí es grande porque es sabido que de los 600 trabajadores de la Base Aérea de Morón 119 fueron despedidos el pasado invierno. Y en los últimos años, se han producido en la Base de Rota 500 despidos.

Además, para toda la industria turística de la Bahía de Cádiz estas peligrosas instalaciones son una publicidad muy perjudicial; la población que rodea a la Base (700.000 habitantes) ya recela mucho del peligro de ataques y accidentes; el Ayuntamiento de Rota tiene un fuerte contencioso por el IBI de la Base, etc. La Base de Rota ya no crea trabajo, perjudica al turismo y al medio ambiente y representa una gravísima amenaza para la población de la Bahía, que aún no conoce plan alguno de emergencia en caso de ataque militar.

El movimiento por la paz ha respondido en toda España, y particularmente en Andalucía, con una oposición radical al escudo. Las convocatorias de la Plataforma Andaluza contra las Bases, en la que

se encuentran Ecologistas en Acción y la Red Antimilitarista y Noviolenta de Andalucía (RANA), no se han hecho esperar, realizándose marchas contra las bases de Rota (6 noviembre), Morón (30 octubre) y Gibraltar (13 noviembre). Se trata de un proyecto social muy consolidado en la izquierda andaluza —ya van 26 ediciones de las marchas— con tres objetivos básicos: disolución de la OTAN, reconversión de las bases en instalaciones civiles y denuncia del convenio de Defensa entre España y EE UU. Este año, dado el descarado militarismo y la política antisocial del Gobierno el lema ha sido: "Recortes militares sí, recortes sociales no; ni OTAN, ni bases".

Los poderosos, que apuestan sin tapujos por el rearme y las guerras, quieren colarnos una mortífera flota de guerra en el sur de España. Este es su miserable concepto de la *seguridad*, a saber, el *deber de proteger* (es decir, arrasarlo militarmente a otros países) y vivir armados hasta los dientes.

Notas y referencias

- Este artículo se ha beneficiado de las aportaciones de Jesús Lara, miembro de la Comisión de Paz y Solidaridad de Ecologistas en Acción de Andalucía.
- 1 En el desfile militar del 12 de octubre de 2003.
- 2 Su capacidad estratégica ha sido reforzada recientemente con más pistas aeroportuarias y más muelles de atraque.
- 3 Relacionadas con Africom (área de acción militar norteamericana que cubre la mayor parte de África) y Cetcom (que cubre 22 países, desde la zona de Somalia hasta Pakistán).
- 4 Prohibición de almacenar bombas de racimo en Rota y Morón, obligación estadounidense de participar en labores medioambientales en las bases (Palomares aparte) y no repostaje en vuelo de naves norteamericanas no autorizadas por el espacio aéreo español.

2

3

- 1. En Rota habrá cuatro destructores norteamericanos de la clase *Arleigh Burke*, como los de la imagen.
- 2. Marcha contra la base de Rota, en 2007.
- 3. Vista de la base.
- 4. El escudo antimisiles implica un sofisticado sistema ofensivo y de control.

4

La deuda contraída por Defensa supera los 30.000 millones de euros

Gasto militar en tiempos de crisis

José Toribio

El gasto militar es mucho más alto de lo que reflejan los presupuestos del Ministerio de Defensa, porque se camufla en muchas otras partidas, como las de I+D. A pesar de la crisis actual y de los recortes en partidas sociales, el gasto militar continúa siendo desmesurado. Sin ir más lejos, recientemente se han contratado y prorrogado carísimos sistemas de armas que, como reconocen en el Ministerio de Defensa, ni vamos a usar, ni tenemos dinero para pagarlos.

Este texto tiene el ánimo de debatir con algunas de las ideas y propuestas que el 15M ha hecho a lo largo de estos meses sobre el gasto militar del Estado español [1].

El pasado 13 de agosto *El País* publicaba una noticia de gran calado: “Defensa

José Toribio, investigador antimilitarista

renegocia 26.000 millones en armamento que no puede pagar”. La noticia dejaba perlas que había lanzado el secretario de Estado para la Defensa en la comisión del 6 de octubre de 2010: “No deberíamos haber adquirido sistemas [de armas] que no vamos a usar, para escenarios de confrontación que no existen y con un dinero que no teníamos entonces ni ahora”.

Si esa aseveración ya merece un análisis con cierta profundidad pensemos qué merece esta otra: “Fuentes de dicho departamento Ide Defensal confirman que se está negociando con Hacienda una reprogramación de los pagos, de forma que los plazos se alarguen cinco años: del 2025 al 2030. Las empresas aceptarán si pueden aplazar a su vez la devolución de los créditos a Industria [...] Un estudio editado por Defensa propone traspasar la deuda a un organismo público de nuevo cuño que se encargaría de gestionarla; o bien que las devoluciones a Industria generen automáticamente nuevos fondos para Defensa. Algunos expertos sugieren lisa y llanamente la condonación de los créditos de Industria con el argumento de que, en realidad, no se trata de una deuda de las empresas con el Estado sino de un ministerio con otro, pero eso supondría computar los 15.000 millones como déficit, y no parece la mejor coyuntura para hacerlo [la cursiva es mía; los 15.000 millones a los que se refiere son los créditos sin interés que ha concedido el Ministerio de Industria a las empresas; el resto son las aportaciones que debe hacer Defensa por sí misma]”.

Durante años hemos clamado contra el gasto militar, contra la I+D militar y contra los grandes programas de armamento [2]. Respecto a estos últimos, hemos denunciado desde el inicio de su andadura, allá por 1998, que tarde o temprano nos íbamos a encontrar con esta situación.

¿Qué hacemos ahora? Un grupo de políticos, militares, banqueros y empresarios están barajando la posibilidad de condonar una deuda que ellos valoran en 26.000 millones de euros, pero que en realidad [2] es superior a los 30.000 millones.

Hipotecando el futuro

En 1998 el PP puso en marcha los programas que el PSOE continuaría después. Su mecanismo de financiación buscaba no contabilizar como gasto militar lo que a todas luces sí lo era. Consistía en que el Ministerio de Industria concedía a las empresas adjudicatarias de los principales programas de armamento unos anticipos reintegrables sin intereses con la finalidad de que las empresas fabricantes hicieran frente a las fases de desarrollo y primeras series de fabricación de diversos sistemas de armas:

► El Ministerio de Industria concedía anticipos reintegrables sin intereses a las empresas fabricantes.

► Con este dinero iniciaban la fase de desarrollo del producto y la fabricación de las primeras series y hacían entregas periódicas de los sistemas de armas al Ministerio de Defensa.

► Una vez Defensa recibía las armas,

debía realizar los oportunos pagos a las empresas.

► Cuando las empresas hubieran recibido los pagos de Defensa le debían devolver a Industria aquellos anticipos originalmente recibidos.

¿Qué conclusiones podemos sacar de este entramado?

► Ocultación del gasto militar. Desde el principio se ha querido ocultar un enorme gasto militar mediante una ingeniería financiera que busca utilizar el conjunto de los Presupuestos Generales del Estado para engordar unos presupuestos militares desorbitados. El gasto militar extiende sus garras en al menos 12 secciones de los Presupuestos Generales y el resultado final multiplica por 3 el presupuesto inicial del Ministerio de Defensa, lo que ronda los 26.000 millones de euros anuales.

► Hipotecando el futuro. Nuestros gobernantes pensaron que una buena forma de burlar las restricciones presupuestarias podía consistir en fiarnos dinero "internamente". Así, se ha hipotecado a las generaciones de los próximos 40 años, adquiriendo unos compromisos de gasto mediante la compra de armamento "para escenarios de confrontación que no existen y con un dinero que no teníamos entonces ni ahora".

► Apoyo al complejo militar-industrial. El llamado complejo militar-industrial español que a finales de los 80 estaba *en pañales* se ha convertido, a fuerza de talonario y mediante el apoyo a un reducido grupo de empresas, en una referencia que actualmente participa en consorcios internacionales de alto contenido industrial y tecnológico y que, de paso, ha convertido al Estado español en uno de los principales exportadores de armas a nivel mundial [3]. La pertenencia a la UE ha sido determinante para que nos hayamos metido en un berenjenal como este.

► Apoyo a la I+D militar en detrimento de la civil.

► El Estado regala dinero a las empresas de armamento. Se ha prestado dinero sin intereses a un reducido grupo de empresas en las que tarde o temprano han ocupado cargos directivos algunos de nuestros más preciados políticos. Gracias a que el Estado, a través de nuestros impuestos, ha regalado dinero a estas empresas, han podido crecer en activos inmateriales de forma ventajosa respecto al resto, lo que les servirá para aprovecharse de unos conocimientos que solo reportarán beneficios a sus accionistas, entre los que se encuentran los principales bancos [4].

► Sobrecostes de los grandes programas. Un efecto colateral de este sinsentido tiene

que ver con que el coste de mantenimiento de un sistema de armas durante todo su *ciclo de vida* puede llegar a superar en 3 veces su coste de adquisición. Si nos han costado más de 30.000 millones, el mantenimiento de los mismos podría consumir otros 90.000 millones más. El sostenimiento es una actividad altamente costosa cuya previsión de gasto debería haber sido incorporada en el momento en que se adquirieron estos sistemas.

► Más madera: en 2011 se han contratado y prorrogado más sistemas de armas. Pero como si estuviésemos hablando con una pared, durante 2011 el Consejo de Ministros autorizó un nuevo programa para construir 5 nuevos Buques de Acción Marítima; un contrato de modernización de los helicópteros AB-212, por un importe de 21 millones de euros; suscribió una tercera adenda al convenio de colaboración suscrito entre el extinto Ministerio de Ciencia y Tecnología e Izar Construcciones Navales S. A. (hoy Navantia) para el desarrollo de los submarinos S-80; celebró un acuerdo marco y los contratos para la revisión del tercer escalón de la flota de doce aviones de transporte C-130 por un importe estimado de 22,5

millones de euros; autorizó la celebración del contrato para la reparación y revisión de motores correspondientes a los helicópteros Superpuma, Puma, Sikorsky y Colibrí por un valor estimado de 22,7 millones de euros; reguló la nueva aportación del Estado español a la financiación del avión de transporte militar A-400 M [5]; y siguiendo con los desmanes, aún están vigentes las ayudas que el Gobierno aprobó a finales de 2009, mediante el Plan Estratégico del Sector Aeronáutico 2010-2014, para apoyar a este sector con medidas valoradas en 3.732 millones a través del programa 467C del Ministerio de Industria (Investigación y desarrollo tecnológico-industrial).

¿Qué hacer con la deuda?

Como decía al principio del texto, la situación es tan peliaguda que están valorando varias opciones. De hecho, esto no implica que vayan a apostar por una en detrimento de las otras. Podría darse la circunstancia de que las implementaran todas, según la coyuntura y según sus propias necesidades:

► Que se alarguen los calendarios de devoluciones.

1. En 2011 se aprobaron cuantiosos fondos para helicópteros y otros vehículos militares.
2. Carros de combate en un desfile del 12 de octubre. FOTO: ECOLOGISTAS EN ACCIÓN.
3. Manifestación en Cádiz contra la guerra y las instalaciones militares. FOTO: ECOLOGISTAS EN ACCIÓN.

1. Uno de los submarinos españoles.
2. El Rey en la cabina del primer Airbus A-400M ensamblado en Sevilla.

► Que las devoluciones que efectúan las empresas al Tesoro Público, como pago por los anticipos del Ministerio de Industria, generen a su vez crédito en el Presupuesto del Ministerio de Defensa, concretamente en el capítulo 6 (inversiones reales, esto es, la principal dotación que Defensa tiene en los Presupuestos Generales del Estado para gastar en programas de armamento). Planean dejar vía libre a las empresas para que puedan exportar estos sistemas (y toda la I+D a ellos asociada) para recaudar el dinero prestado por Industria, y que cuando lo devuelvan –si lo hacen–, en vez de que pase a formar parte del Tesoro Público, se lo aporten al Ministerio de Defensa, a su capítulo 6 (inversiones), para que pueda seguir contratando nuevos programas de armamento.

► Que se cree, *ad hoc*, un organismo público con personalidad jurídica distinta de la Administración General del Estado para que asuma la deuda y que tenga más flexibilidad para su gestión. Esta es la típica cortina de humo: se crea un organismo para que gestione la deuda (con inversiones, compraventa de acciones y otras artimañas) para eliminar de un plumazo la deuda y para que el Ministerio de Defensa pueda seguir gastando en otros programas. Pasado un tiempo, si el organismo público no ha conseguido quitarse el muerto de encima, se elimina, y mañana paz y después gloria. Eso sí: la deuda aparentemente se ha desvanecido.

► Que se condone la deuda. No es la primera vez que ocurre (pensemos, por ejemplo, en la deuda de RTVE). Sin em-

bargo, sí es la primera vez que se plantea abiertamente como una posibilidad. Curiosamente, no plantean condonar *solo* la parte del dinero que ha puesto Industria, sino todo, los más de 30.000 millones, esto es, también la parte que debería devolver el Ministerio de Defensa. Realmente, lo que están buscando es embarcarse en nuevos proyectos, y quieren hacerlo con las cuentas *saneadas*.

¿Hacia dónde van los tiros?

Nos esperan grandes –y graves– noticias en este ámbito en los próximos meses. Actualmente están inmersos en:

► Allanar el camino para que las “rigideces de los órganos administrativos” en lo que concierne a la certificación de las empresas, al impulso, apoyo, desarrollo y fomento a la exportación de armas no sea un obstáculo. Será “un modelo de exportación e internacionalización donde se recuperen las grandes inversiones públicas realizadas, donde se optimice la experiencia adquirida y en el que difícilmente tendrán cabida aquellos que no hayan aprovechado las oportunidades brindadas durante el largo proceso de modernización” [6]. Para ello se van a servir del SUPERCARI [7] (apoyo financiero del Ministerio de Industria, donde la financiación puede cubrir el 100% de la operación –en los créditos de la OCDE el máximo es del 85%–, mejores condiciones en el tipo de interés, en los plazos de amortización, etc.), de las opciones ofrecidas por el Instituto de Comercio Exterior (ICEX), de la Compañía Española de Seguros de Crédito a la Exportación (CESCE) y de las ayudas del Centro para el Desarrollo Tecnológico e Industrial (CDTI).

► Fusiones de empresas –*adelgazar* sus estructuras y concentrarse en las actividades con mayor valor añadido–. El presidente de la Asociación Española de Empresas Tecnológicas de Defensa, Aeronáutica y Espacio, el ex ministro de Defensa, Julián García Vargas, señalaba en mayo de 2011 “su preocupación por no haber hecho las tareas de concentración industrial” que requiere el sector para poder competir con “los campeones nacionales de Italia, Francia y Reino Unido” [8].

► Nuevas contrataciones. Les preocupa que la demanda de más armas sea insuficiente para que la industria conserve sus capacidades. Las empresas tienen unos costes fijos de funcionamiento que no se pueden cubrir con una “baja demanda”, algo “especialmente negativo” para este sector donde las actividades de I+D son esenciales para mantener una posición competitiva en el mercado. La falta de demanda puede reducir peligrosamente

el catálogo de productos que la industria puede ofrecer a posibles compradores. “Si esta situación se prolonga en exceso los daños al sector podrían llegar a ser prácticamente irreparables” [9]. Al parecer, no hay más salida que la huida hacia delante.

► Nuevos métodos y fórmulas de pago.
► Privatización de una parte de la Defensa, para dar entrada a las empresas de seguridad privada en contenciosos como la defensa de los atuneros (a finales de 2009, el Ejecutivo modificó la normativa para que las empresas de seguridad puedan “portar y usar armas de guerra y garantizar así la protección de personas y bienes” en buques de bandera española en aguas internacionales).

Notas y referencias

- Una versión más larga de este texto se envió en septiembre de 2011 como *Carta abierta al Grupo de Trabajo de Economía sobre gasto militar del 15M*.
- Puede consultarse mi análisis del gasto militar liquidado del año 2009 (*El gasto militar no está en crisis*) en el que se analizan de forma pormenorizada los grandes programas de armamento que menciono en este escrito: http://www.centredelas.org/attachments/611_GM_2009.pdf
- El SIPRI (Instituto Internacional de Investigaciones para la Paz de Estocolmo) coloca a la industria española de armamento como la sexta exportadora mundial. Véase: http://www.elpais.com/articulo/espana/Espana/sube/octavo/sexta/puesto/exportador/armas/elpepuesp/20090929elpepuna_19/Tes
- Véase el informe de SETEM [<http://www.bancalimpia.com/pdf/bancos-sucios-informe.pdf>] y los sitios web de las campañas BBV sin armas [<http://www.bbvasinarmas.org/>] y Banco de Santander sin armas [<http://www.bancosantandersinarmas.org/index.php?lang=es>].
- El coste inicialmente previsto de los 27 aviones de transporte ascendía a 4.442 millones de euros y estaba previsto que el Ministerio de Industria lo financiara con 1.233 millones de euros entre 2001 y 2011. Antes de esta modificación se acababa de pagar en 2021, pero ahora se extiende hasta 2040.
- Intervención de Constantino Méndez, secretario de Estado de Defensa, en la Fundación Círculo: *La industria de Defensa debe ganar independencia y proyectarse a otros mercados*. Puede leerse en: <http://www.infodefensa.com/?noticia=constantino-mendez-la-industria-de-defensa-debe-ganar-independencia-y-proyectarse-a-otros-mercados>
- El SUPERCARI: financiación para la exportación de armamento. Léase en: http://www.odg.cat/es/inicio/enprofunditat/plantilla_1.php?identif=510
- Curso de eficiencia de la gestión de recursos, proyectos y contratos del sector público, organizado por el Instituto Universitario General Gutiérrez Mellado - UNED, 2011.
- Carlos Martí Sempere, C., *Los retos de la industria de defensa en la nueva década*, Instituto Español de Estudios Estratégicos, 2011.

Viajar perdiendo el Sur

Crítica del turismo de masas en la globalización

Rodrigo Fernández Miranda. Prólogo de Joan Buades y Ernest Cañada

Libros en Acción. 208 páginas. 14,00 €

Los impactos negativos del turismo en nuestro planeta son muchos y diversos. Todos sabemos que tras esta práctica, se ha ido instalando todo un poderoso entramado político y económico capitalista que no deja de crecer. Rodrigo Fernández Miranda, miembro activo de Ecologistas en Acción y de Consume-HastaMorir, además de colaborador de distintas organizaciones sociales y medios de comunicación alternativos lleva años investigando este engranaje de intereses transnacionales que, aparentemente, nos invita a encontrar la felicidad, aunque condicionada. Un libro muy interesante y revelador que como escriben los prologuistas "es para entender, de verdad, por qué es tan importante fijarse en el turismo si queremos cuidar nuestro mundo. En medio de las inmediateces de la vida cotidiana, es fácil dejarse confundir por los reclamos interesados en hacernos cómplices de un movimiento natural y

lineal de progreso orientado al goce individual sin otros límites que la voluntad de libertad y de superación constante de nuevas metas. La promesa de liberación individual del turismo es, precisamente, el exponente quizás más refinado y perfecto del poder de seducción de la maquinaria de publicidad en que se basa el industrialismo capitalista. Pareciera como si el turismo constituyera un auténtico oasis de paz, libertad y crecimiento personal al margen de la vorágine de un mundo afectado por incertidumbres y urgencias cada vez más extremas, desde el agigantamiento del foso económico entre el Norte y el Sur hasta el cambio climático [...] No cabe añadir nada más sino animarles a leer y reflexionar a partir de este libro necesario sobre la urgencia de incorporar a la agenda de las propuestas de emancipación y solidaridad Norte - Sur a un turismo internacional dominado por corporaciones transnacionales".

Libros en acción

Crisis y Revolución en Europa
Observatorio Metropolitano
Traficantes de Sueños
448 páginas. 18,70 €

Cuatro años de crisis, tres de programas de austeridad y recortes sociales parecen bastantes. El antídoto ha venido de la mano de los movimientos ciudadanos: el 15M, el movimiento de las plazas griegas, los huelguistas franceses... Estamos ante un cambio radical o la insistencia del neoliberalismo rampante.

Cocina km 0. Guía para cultivar frutas, hortalizas y plantas aromáticas en contenedores
Ediciones del Serbal
144 páginas. 25 €

Este libro muestra cómo cultivar frutas y hortalizas, mediante el uso de métodos orgánicos, aunque no disponga de un huerto. Contiene toda la información necesaria a la hora de seleccionar las mejores variedades, e informa de las mejores condiciones posibles para obtener el máximo rendimiento del espacio disponible

Vivir en Deudocracia
¿Quién debe a quién?
(coords.)
Asaco
104 páginas. 7 €

Los países del Sur han vivido asfixiados por la deuda. El FMI y el Banco Mundial. Ahora la deuda recae sobre el Norte, Grecia, Irlanda y Portugal. ¿Qué hay detrás de la deuda española? Este libro, y las alternativas que propone, como la auditoría de la deuda, ofrecen el conocimiento necesario para la resistencia.

Democracia económica: hacia una alternativa al capitalismo
Antoni Comín y Luca Gervasoni
Vila (coords.)
Icaria editorial
544 páginas. 28 €

El capitalismo no es capaz de satisfacer de manera suficiente los más básicos e innegociables principios de la justicia social —y difícilmente lo será nunca—. ¿Qué deben hacer las sociedades del siglo XXI ante esta difícil contradicción? La Democracia Económica —de la que parte este libro— es una de las más acabadas propuestas en este sentido.

el tenderete

▶ juegos

- Puzzle ¡¡Arriba el Sur!! 15 €
- 3 Ekipuzzles. 15 €
- Puzzle en lata Amigo Río. 15 €
- Libro-Juego Grandes Damas. 24 €
- 31 experimentos energía solar. 20 €.
- Láminas Amigo Río y Amigo Árbol. 6 €
- ¿Quién vive aquí? El Gran Juego de la Diversidad. 12 juegos. 25 €
- Colección: Mis primeras Guías de... Árboles, Setas, Huertos Urbanos, Astronomía, Cambio Climático. 12,50 €

Divertidas e ingeniosas guías para niños sobre diversidad de temas. Con ilustraciones y páginas en blanco para notas de campo, diarios, fichas, etc.

▶ bici

- Alforjas para bici. Par, 60 €. Una, 35 €.
- Chaleco reflectante para adultos y niñ@s *Ecologistas en Acción*. 7 € y 6 €.
- 2 sujetaperneras cintas reflectantes. 5 €.

▶ textil

- Chubasquero 15 €
- Bragas de cuello algodón biológico azul 6 €
- Calcetines logo ecologistas 2,60 €
- Camisetas manga larga: aire limpio 11 € / hoja-corazón 16 €
- Camisetas manga corta: antinuclear 15 € / mala sombra 15 €

Agenda 2012 Ecologistas en Acción 8 €.

Juegos solidarios y ecológicos (para niñ@s entre 4 y 10 años):

- Ecológico 54 16 €
- El Juego de Félix 39,95 €
- Dominó Comercio Justo 13 €
- Eco Dominó Diversidad 13 €
- L@s niñ@s del mundo y sus derechos 16 €
- Memory. Buenos tratos, buenos ratos 11 €

Compostador urbano modelo Can O' Worms para balcones o terrazas. 120 €.

Colección de cómic crítico

- El viaje de las semillas 16 €
- Carnaval de animales 18 €
- Diamantes en la arena 16 €
- La carrera del sol 16 €
- La nueva era del sueño 16 €
- Los desiertos del Norte 16 €
- Los Pintapiedras 15 €

Vida natural:

- Manual práctico de la vida autosuficiente 24,95€
- La vida en el campo y el horticultor autosuficiente 29,90

Todo esto y mucho más en <http://www.ecologistasenaccion.org>

▶ papelería

- Lapiceros de colores. 4 €.
- Ceras naturales 12 colores. 9,50 €
- Ceras ecológicas para textil. 10 €
- Acuarelas de origen vegetal. 15 €

- Papel A4 FSC Madera Justa (Paquete 500). 5 €

Medidor de consumo energía. 18 €.

Introduciendo la tarifa actual de su compañía proveedora de electricidad, puede ver el consumo real en euros de un aparato específico

▶ dvd, cd

- DVD **ColomVía** 10 € (para grupos 6 € con pedido mínimo de 5)

Más documentales críticos en la web

- Doble DVD **Huerto familiar ecológico**. 20 €. Explica todas las necesidades de un huerto familiar.
- Caja modular reciclada para 25 CD. 7,25 €
- Caja acordeón de cartón reciclado para 10 CD. 8,50 €

▶ higiene, salud

Ecoducha. 59,60 € Debido a la micronización del agua, libera de modo natural una enorme cantidad de iones negativos muy beneficiosos para la salud, a la vez que limpia, tonifica y desinfecta la piel sin necesidad de utilizar jabones u otros productos.

Manopla + Ecoducha bebés viaje 49 €

Almohada Natura de huesos de aceituna. 72 €. Rellena sólo de hueso entero de aceituna carbonizado.

Para realizar pedidos envía esta solicitud a **Ecologistas en Acción, Marqués de Leganés 12, 28004 Madrid 91 531 27 39**

Solicitud de envío

Nombre: _____
 Apellidos: _____
 Domicilio: _____
 Población: _____ C.P.: _____
 Provincia: _____
 Teléfono: _____
 Correo electrónico: _____

Forma de pago

- Giro postal (adjuntar fotocopia del resguardo)
- Talón (a nombre de Ecologistas en Acción)
- Contrareembolso.

Deseo recibir contrareembolso de su importe, más gastos de envío, los artículos que indico a continuación (Gastos de envío mínimo: 7,55€, tarifas Correos 2011). Me reservo el derecho a devolver los artículos, si éstos no son de mi agrado, en un plazo inferior a 15 días a partir de la fecha de recepción del pedido, recuperando el importe del mismo.

(Firma titular)

Artículo	precio	unidades	precio total
<input type="checkbox"/>			
<input type="checkbox"/>			
<input type="checkbox"/>			
<input type="checkbox"/>			
<input type="checkbox"/>			
<input type="checkbox"/>			
<input type="checkbox"/>			
<input type="checkbox"/>			
			+ 7,55 €

Copa de Luna menstrual. 29,95 € Es reutilizable e hipoalérgica.

Pinpan, para hacer todo tipo de pan en casa 109 €

cuadernos

- Análisis socioeconómico del proyecto de la Refinería Balboa. Roberto Bermejo Gómez de Segura. 3 €.
- Pequeño manual de compostaje doméstico. 3€
- Contra la Europa depredadora de los recursos y las personas. 2€
- Jardinería con menos agua. 3€
- Energías renovables en a educación (2001). 3€
- Energías Renovables. 1,8€ (Castellano-Catalán)
- Manual del árbol en la ciudad. 3€
- Manual del Plantabosques. 1,2€
- La calidad del aire en la ciudad. Guía para organizaciones ciudadanas. 3€
- Acceso a la información ambiental (2003). 3€
- Los delitos ecológicos. Guía Práctica (2002). 3€
- Transporte y medio ambiente (2001). 3€
- La contaminación por ozono. 3€
- En defensa de las vías pecuarias de Madrid. 3€
- Plan de ahorro y eficiencia en el consumo eléctrico (2005). 3€
- Propuesta de desarrollo de la energía eólica en España (2005). 3€
- Manual de quejas ante la Comisión Europea. 3€
- El currículum oculto antiecológico de los libros de texto. 3€
- 4x4= planeta (2007). 4€
- Zonas libres de transgénicos. 3€
- Tejer la vida en verde y violeta. Vínculos entre ecologismo y feminismo. 3€
- Política ambiental de la UE: insostenibilidad estructural. 3€
- Razones para retirar el maíz MON-810. 3€

novedades

- Ecología: la hora de la verdad 13€
- Energía sin CO₂. Realidad o Utopía 18€
- Cojos y precarias haciendo vidas que importan 18€
- Guerras climáticas 21€
- ¿Debe el agua de los ríos llegar al mar? 14€
- Ecociudadanía: participación, ética y perspectiva de género 10€
- Cómo los ricos destruyen el planeta 12€
- El imposible capitalismo verde 16€
- Ecofeminismo. Para otro mundo posible 18,70€
- Senderismo y Naturaleza en el P.N. De Talassemtane 20€
- Hablan los indignados 7€
- Más allá del capitalismo 17€
- La naturaleza de la transformación 11€
- Orientación educativa. Manual de prácticas 15€
- El arte de caminar 15,90€
- Guía imprescindible de las flores de Ordesa y Monte Perdido 15€
- ¿Qué sabemos de los volcanes? 12€
- Alimentos saludables para el siglo XXI 18,50€
- Alimentos bajo sospecha 7€
- Cocina Bio de temporada invierno 12€
- El huerto ecológico en macetas 18€
- ¿Qué sabemos de agroecología y producción ecológica? 12€

librería

- Manual de Jardinería ecológica, 3ª edición. 15 €
- Claves del ecologismo social, 2ª edición. 12 €
- Cambiar las gafas para mirar el mundo. 16 €
- Los conflictos sociales del cambio climático. 11 €
- Sobrevivir al desarrollo. 10 €
- Árboles y arbustos de la Península y Baleares. 40 €
- Aves terrestres. Guía de campo 12,90 €
- Arbustos. Guía de campo 12,90 €
- Árboles. Guía de la Naturaleza. 12,90 €
- Juventud sin futuro. 5 €
- ¡Comprometeos! 7,50 €
- Las voces del 15M. 7 €
- El poder curativo del ayuno. 17 €
- La quiebra del capitalismo global: 2000-2030. 10 €
- El oro negro de la muerte. 16 €
- Manual para una economía sostenible. 25 €
- Agua y desigualdad social. 16 €
- Los caminos del reciclaje. 24,50 €
- La herradura. 14 €
- La situación del mundo 2011. 28 €
- Democracia radical. Entre vínculos y utopías. 22 €
- Vegetación y flora de Madrid. 35 €
- Las multinacionales en Bolivia 17 €

Servicio de búsqueda de libros

Si quieres un libro de las editoriales Icaria, La Catarata, Tundra, Blume, Traficantes de Sueños, Virus, Baladre o La Fertilidad de la Tierra, te lo buscamos. Llama al 915 31 27 39 o manda un mensaje a <tenderete@ecologistasenaccion.org>

Para asociarte o suscribirte a la revista, envía estos datos a **Ecologistas en Acción, Marqués de Leganés 12, 28004 Madrid 91 531 27 39**

Datos personales

Nombre: _____
 Apellidos: _____
 Domicilio: _____
 Población: _____
 Provincia: _____ C.P.: _____
 Teléfono y e-mail: _____

Asóciate a Ecologistas en Acción

(la cuota de socio incluye la suscripción a la revista)
 84 €/año
 144 €/año
 €/año (otra cantidad superior)
 42 €/año (mínima, personas con pocos recursos)

Recibo (Para evitar gastos bancarios agradecemos recibo anual):
 anual semestral

Sólo suscripción a la revista

12 números..... 30 €
 De apoyo: otra cantidad superior..... €
 Unión Europea (12 números)45 €
 Extranjero (12 números)50 €
 Anual para Instituciones 30 €

Forma de pago

Talón (a nombre de Ecologistas en Acción)
 VISA (rellenar al lado): Titular: _____
 nºVISA []
 EXTRANJERO: sólo con VISA Caducidad: [][][][][][][]
 Domiciliación bancaria, rellenar abajo:

Domiciliación bancaria

Nombre (titular): _____
 Apellidos (titular): _____
 D.N.I. (titular): _____
 Codigo cuenta cliente:
 []
 Entidad Sucursal D.C. N° de cuenta

Ruego se sirva cargar en mi cuenta corriente/libreta y hasta nuevo aviso, los recibos que le sean presentados por Ecologistas en Acción, en concepto de:

Cuota de socio/a
 Sólo suscripción a la revista (desde el nº ____ incluido)

(Firma del titular)

En cumplimiento del art. 5 de la Ley 15/1999, ECOLOGISTAS EN ACCIÓN te informa que tus datos personales se incorporarán a un fichero informativo cuyo titular es ECOLOGISTAS EN ACCIÓN. Se usarán para la gestión del pago de la cuota o suscripción y para mantener informado de nuestras actividades. Puedes acceder, rectificar o cancelar tus datos enviando un escrito a esta dirección postal: ECOLGISTAS EN ACCIÓN C/ Marqués de Leganés, 12 bajo, 28004 Madrid.

• El legado ecológico y político de Ramón Fernández Durán
 El crepúsculo de la era trágica del petróleo + El Estado y la conflictividad político-social en el siglo XX + Tercera Piel + El Antropoceno: todos 18 €

Todo esto y mucho más en: www.ecologistasenaccion.org/tenderete

BioCultura

Feria de productos ecológicos
y consumo responsable

La naturaleza
nos hace únicos

Valencia

Fira Valencia

Del 2 al 4 de marzo 2012

Alimentación Ecológica • Cosmética
biológica y natural • Ropa y calzado
Medio ambiente Bioconstrucción
• Energías renovables • Terapias
complementarias • Más de 150 actividades
• MamaTerra, festival ecológico de la infancia

www.biocultura.org

Organizan:

ASOCIACIÓN
VIDA SANA

FERIA
VALENCIA

un regalo diferente...

En estas Navidades, fechas de euforia e irracional consumo, queremos desearte felices fiestas. Y para quien todavía haga regalos, te proponemos regalar una suscripción a la revista Ecologista. Seguro que todo el mundo tiene a alguien (familiar, amigo/a...) que todavía no la recibe. Pero si no lo tienes, te comentamos que nos llegan muy a menudo peticiones de suscripciones gratuitas de instituciones educativas, bibliotecas, ONG... de Suramérica, Centroamérica, México y Caribe (especialmente de Cuba). Vamos, que podrías suscribir a quien no puede pagarlo. Sería, en este caso, un regalo solidario.

Si estas interesado/a rellena en el boletín de la página 66 los "datos personales" con los de la persona a quien se la quieres regalar. Si escribes "Regalo Solidario", nos encargaremos de que sepas a qué institución, biblioteca u ONG has suscrito gracias a tu aportación.

Contar con tu colaboración es imprescindible para continuar desempeñando nuestra labor. Dar a conocer nuestras actividades y conseguir que más gente se afilie a la defensa del medio ambiente depende en gran parte de ti.