
cerna nº 75 · 2016 · 22

A PERMANENTE INSEGURIDADE XURÍDICA NA PLANIFICACIÓN
ACUÍCOLA

Desde a aprobación en 2005 polo goberno de Manuel Fraga en funcións
do PSPTA (Plano Sectorial de Parques de Tecnoloxía Alimentaria) de
López Veiga, posteriormente substituído polo Plano de Acuicultura do bi-
partito (2008) e o Plano Director da Acuicultura Litoral (PP, 2013) a regu-
lamentación da acuicultura en Galiza, particularmente da acuicultura
industrial pasou, por non poucas vicisitudes administrativas. Este feito,
unido a varias sentenzas xudiciais determinantes para a planificación
normativa desta actividade, redundou nunha case permanente inseguri-
dade xurídica que pouco beneficiou ao sector durante estes anos, como
mostran os seguintes dous exemplos:

- O caso Touriñán. A planta de rodaballo de Pescanova en Touri-
ñán (Muxía) comezou a tramitarse como un proxecto sectorial á
marxe do PSPTA de López Veiga. Foi anulada ao aprobarse en
2008 o Plano Acuícola do bipartito que excluía esta instalación,
mais Pescanova recorreu xa en 2015 e o Tribunal Supremo con-
firmou a anulación, recalcando o impacto ambiental “inaceptábel”
do proxecto.

- O caso Rinlo. A planta de rodaballo de Acuinor en Rinlo (Ribadeo),
cuxa tramitación comezou ao abeiro do PSPTA de López Veiga, foi

anulada polo TSXG en 2009 por contar cunha DIA (declaración de
Impacto Ambiental) fraudulenta, como denunciou ADEGA.

Nestes dous exemplos, as empresas reclamaron indemnizacións e lucro
cesante e os tribunais concedéronlle dereito a compensacións por un
valor de 689.000€, no caso de Rinlo (Acuinor pedía 7,3 millóns), e
1.090.000€, no de Touriñán (Pescanova pedía 9 millóns).

Se ben o Plano Acuícola (2008) aprobado durante o goberno do PSdG-
PSOE e BNG limitaba o desenvolvemento da acuicultura industrial a es-
pazos fóra da Rede Natura 2000 (aínda que con localizacións en zonas

de alto impacto e cunha proposta de ampliación da RN2000 feita a me-
dida da patronal acuícola), a aposta polo modelo de negocio de Stolt e
Pescanova, con grandes instalacións industriais de cría e engorde de
peixes planos, seguía a ser o denominador común coa planificación da
acuicultura da era Fraga.

AD
EG

A

Fins Eirexas*

A ACUICULTURA INDUSTRIAL EN GALIZA.
O IDILIO ENTRE A XUNTA E A PATRONAL DO

PEIXE PLANO

O anteproxecto de Lei Acuicultura de Galiza buscaba asentar décadas de políticas erradas pero sempre a favor da acuicultura
industrial e as multinacionais, do que foron exemplo Pescanova en Touriñan e Acuinor en Rinlo. Deixaba sen valor a normativa
ambiental nos espazos onde se quixesen instalar cultivos mariños industriais, sen limitacións en todo o litoral, permitía a in-
trodución de especies exóticas invasoras, transxénicos e carecía dos mínimos principios de sustentabilidade e facía preva-
lecer os intereses das transnacionais fronte á pesca de baixura e o marisqueo tradicional. A súa retirada non remata coas
demandas ecoloxistas, pois segue sen atender a necesidade imperiosa do saneamento das rías.

LITORAL www.adega.gal/revistacerna

Manifestación contra a piscifactoría de Quilmas (Carnota), en xullo de 2007.

A inseguridade xurídica no sector da
acuicultura industrial en Galiza xa derivou no

pago indemnizacións por parte da Xunta
que superan os 1,7 millóns de euros

www.adega.gal/revistacerna/

cerna nº 75 · 2016 · 23

Coa volta do PP á Xunta en 2009, os gobernos de Feijóo retomaron a
planificación acuícola dando nun primeiro momento por bo o Plano de
Acuicultura do bipartito, mais someténdoo a unhas poucas e significativas
modificacións. A principal delas referíase á propiedade da terra: de con-
cesión administrativa na norma do bipartito, pasou a propiedade das em-
presas por adquisición ou previa expropiación na modificación
introducida do PP.

O “DEMOUCADO LEGAL” DA ERA FEIJÓO

A partires de entón, o PP manobrou para
remover calquera atranco legal que
puidese dificultar o negocio da patro-
nal acuícola, malia que o sector –
nomeadamente a acuicultura
industrial en terra- comezaba a
dar signos de inestabilidade (bai-
xada de prezos, diminución da
produtividade, importacións forá-
neas). Pouco despois estouparía
o caso Pescanova, que case
levou á creba da principal em-
presa do sector.
Eis, as principais actuacións deste
“demoucado legal” perpetrado durante
a era Feijóo:

• En abril de 2010 o PP modificou ad hoc
a Lei do Solo 9/2002 para facilitar as instala-
cións das macropiscifatorías en solo rústico de es-
pecial protección, mesmo sobre espazos protexidos.

• En 2010 o PP eliminou a necesidade de que os planos sectoriais xa
en marcha (caso do acuícola ou o eólico) tivesen que adaptarse ao
Plano do Litoral (POL). O propio POL, aprobado definitivamente en fe-
breiro de 2012, autorizaba actividades acuícolas mesmo nas zonas de
máxima protección, caso de contaren cunha avaliación ambiental fa-
vorábel (requisito só aplicábel ás plantas de máis de 500 toneladas de
produción anual).

• En decembro 2011 o PP, a través da “Lei de acompañamento” dos
orzamentos de 2012 suprimiu a tramitación ambiental obrigatoria dos

proxectos sectoriais de incidencia supramunicipal que afectasen a un
só concello, para facela discrecional (caso da planta de Touriñán ou
do convenio urbanístico de Barreiros, ambos os dous anulados polo
TSXG tras as denuncias de ADEGA).

• Tamén en 2011 o Consello da Xunta declarou a acuicultura como
de "utilidade pública de primeira orde" para permitir ás empresas acu-

ícolas ocupar espazos da Rede Natura con hábitats prio-
ritarios (Touriñán, Rinlo...), e deste xeito tentar

pontear burdamente o artigo 6.4 da Directiva
92/43 CE. Este artigo di textualmente: [...]

No caso de que o lugar considerado al-
bergue un tipo de hábitat natural e/ou
unha especie prioritarias, unicamente
poderanse alegar consideracións
relacionadas coa saúde humana e
a seguridade pública, ou relativas
a consecuencias positivas de pri-
mordial importancia para o medio
ambiente, ou ben, outras razóns
imperiosas de interese público de
primeira orde. Neste último caso,
a través da canle correspondente,

haberá que consultar, previamente,
á Comisión Europea.

• En marzo de 2012, as consellarías de
Medio Ambiente e Mar aproban unha orde

conxunta pola que se consideran aptas para
a acuicultura as zonas continuas litorais situadas

nos ámbitos de “mellora ambiental e paisaxística” do
POL así como as reservas da Biosfera, sen agardar á apro-

bación definitiva do PDAL (Plano Director de Acuicultura Litoral), da-
quela en tramitación.

• En febreiro de 2013 a Xunta do PP aproba o Plano Director de Acui-
cultura Litoral (PDAL). Toda a costa é susceptíbel de albergar pisci-
factorías: non hai zonas de exclusión. Sen zonas de exclusión, sen
medidas para reducir impactos sobre o territorio e os recursos natu-
rais máis aló das cosméticas (camuflaxe paisaxística das piscifacto-
rías) e sen informe de viabilidade económica nin orzamento… Atende
unicamente ás necesidades da industria, principalmente da patronal
do peixe plano, nucleada arredor de dúas grandes transnacionais

www.adega.gal/revistacerna LITORAL

Os veciños e veciñas de Merexo (Muxía) tamén se mobilizaron en contra da piscifactoría de Stolt Sea Farm.

AD
EG

A

AD
EG

A

Laxe Brava (Corrubedo).

www.adega.gal/revistacerna/

cerna nº 75 · 2016 · 24

LITORAL www.adega.gal/revistacerna

(Stolt Sea Farm, agora Stolt-Nielsen e Pescanova), e non ás carac-
terísticas e valores do medio receptor. Tendo en conta ademais que
“a propiedade dos terreos corresponderá á iniciativa privada e que
as actuacións levaranse a cabo por expropiación forzosa só no caso
que sexa necesario” fica definitivamente claro o papel da Xunta con
este PDAL: ser o brazo executor da patronal acuícola eliminando mo-
lestos atrancos ambientais e sociais.

• En 2014 o PP aproba definitivamente o Plano Director da RN2000
e consolida unha Rede Natura á medida dos intereses acuícolas (e
eólicos, mineiros, etc.) con inxustificadas ausencias e "ocos" (como
o da Laxe Brava e Foxo Longo para as piscifatorías en Corrubedo e
Ribadeo-As Catedrais, respectivamente). O Plano Director abusa da
discrecionalidade e das excepcións para permitir construír piscifac-
torías (e tamén incineradoras, autoestradas, concentracións parce-
larias e aumentar a edificabilidade até 50%), nas zonas de máxima
protección ambiental.

Despois deste exhaustivo demoucado legal, en 2015 o goberno Feijóo
presenta o rascuño da Lei de Acuicultura de Galiza, para “regulamentar”
a actividade deste sector e culminar o proceso de entrega da costa ga-
lega á patronal acuícola.

O ANTEPROXECTO DA LEI DE ACUICULTURA DE GALIZA

O anteproxecto V.1 3-8-2015, despois “retirado” polo goberno Feijóo, tra-
tábase dunha norma fortemente desenfocada xa desde a exposición de
motivos: A Xunta referíase ás directrices da FAO para xustificar unha in-
tensificación da acuicultura en Galiza. Porén, a Xunta esqueceu que a
propia FAO, no documento “Orientacións para o ordenamento medioam-
biental do desenvolvemento da acuicultura costeira” (FAO Documento
Técnico de Pesca, N° 328. Roma, FAO. 1994), sinala os 10 principios
para o ordenamento sustentábel na acuicultura costeira, a dicir:

- Consultar coa poboación local e todos os participantes.
- Planificar na pequena escala, proxectos flexíbeis.
- Deixar que a xente tome as decisións.

- As solucións deben axustarse estritamente ás necesidades locais.
- Proporcionar a formación, especialmente para mozos/as e mulleres.
- Manter ao mínimo os investimentos externos para reducir a dependen-
cia. As axudas, suplementos e tecnoloxías inapropiadas non son susten-
tábeis.
- Edificar sobre o que a xente está facendo ben. Adoptaranse novas ideas
só se non son contrarias á práctica local.
- Avaliar os impactos: deberíanse examinar os aspectos económicos, so-
ciais, culturais e ambientais.
- Considerar insumos e resultados. Os proxectos non poden estar enfo-
cados a un único resultado, como a produtividade.
- Manter ou mellorar o nivel de vida dos colectivos participantes.

Porén, o anteproxecto de Lei de Acuicultura de Galiza deseñouse para
favorecer a acuicultura industrial, nomeadamente en terra e dominada

actualmente por dúas multinacionais, Pescanova e Stolt-Nielsen. Pre-
tende xustificar o desenvolvemento de grandes instalacións e macropo-
lígonos; obviar a poboación local e a realidade socioeconómica do sector,
maiormente dedicado aos cultivos mariños e á pesca de baixura; dedicar
cuantiosas subvencións públicas ao sector da acuicultura industrial; e
planificar exclusivamente co obxecto de que as empresas incrementen
a produción de peixes de granxa, obxectivos que contradín frontalmente
as recomendacións da FAO.

As principais eivas ambientais deste proxecto de lei son:

- Actuacións en espazos naturais protexidos (Art. 11): A autoriza-
ción de instalacións acuícolas nestes espazos emítea Mar, co informe
preceptivo de Medio Ambiente. Porén, calquera actuación ou planifi-
cación nun espazo da RGEP debe estar sometida ao disposto no co-
rrespondente plano de xestión/conservación cuxas determinacións
prevalecen sobre calquera outra regulamentación. Coa actual redac-
ción da Lei subvértese este mandado e podería darse o caso que
unha instalación informada negativamente por Medio Ambiente, ao
abeiro das determinacións que rexen o espazo protexido en cuestión,
sexa autorizada por Mar.

- Introdución de especies exóticas invasoras (Art. 19): Permitíase
o seu cultivo coa última redacción da Lei, correndo o risco de que in-
dividuos ou larvas destas especies sexan diseminados no medio
acuático prexudicando a biodiversidade e os recursos autóctonos.
Non se facía referencia algunha á prohibición do cultivo organismos
xeneticamente modificados, polo que implicitamente enténdese que
a lei permite a súa cría.

- Principios xerais da planificación acuícola (Art. 20): A susten-
tabilidade ambiental dos aproveitamentos acuícolas estaba au-
sente.

- Localización da actividade acuícola (Art. 29.1): Non existen
zonas de exclusión. Toda a costa era susceptíbel de ser considerada
apta para a actividade acuícola. Promóvese a intensificación dos
aproveitamentos mediante acumulación das instalacións en polígonos

O Plano Director de Acuicultura Litoral (PDAL)
de 2013 atende unicamente ás necesidades
da patronal do peixe plano (Stolt-Nielsen,

Pescanova...), e non ás características
e valores do medio receptor

AD
EG

A

www.adega.gal/revistacerna/

cerna nº 75 · 2016 · 25

www.adega.gal/revistacerna LITORAL

sen avaliar previamente a capacidade de carga dos ecosistemas nos
que se van implantar.

- Avaliación ambiental dos polígonos de acuicultura (Art. 29.4 e
5): As instalacións que acollería cada polígono estarían exentas de
avaliación ambiental se xa esta fose emitida para o conxunto do po-
lígono, independentemente das afeccións concretas que cada unha
das plantas, de moi diferente natureza (sistema de cultivo, ocupación,
proceso produtivo…) poidan ter sobre o medio e os recursos natu-
rais.

- Zonas de interese preferente para a acuicultura (Art. 30): O bo-
rrador da lei non fixaba cales eran as condicións e o procedemento
para declarar estas zonas, mais os criterios para facelo eran exclusi-
vamente de “promoción do desenvolvemento económico” e de “fo-
mento do emprego” estando os ambientais completamente ausentes.

- Permisos e títulos habilitantes (Art. 31.3 e 5): Nas instalacións que
ocupen dominio público só se pediría informe a costas sobre a área
concreta que ocupen as tubaxes, non sobre os demais impactos do
conxunto das actividades acuícolas sobre o dominio público. No outor-
gamento de permisos de carácter experimental non están contempla-
das excepcións: como especies exóticas invasoras ou transxénicas.

- Transformación do marisqueo en acuicultura (Art. 54): Mediante
esta polémica medida promovíase a intensificación “aproveitamento
máximo do potencial marisqueiro” pola vía da transformación das
zonas de marisqueo –actividade extractiva de baixo impacto- en par-
ques acuícolas con técnicas de produción industrial (ver Art. 72 -uso
de maquinaria- e 73 –modificacións do substrato-).

- Obxectivos de ordenamento do sector (Art. 75): Ausentes os re-
feridos á sustentabilidade ambiental do sector acuícola.

Malia a ter anunciado a retirada do rascuño de Lei de Acuicultura nun
claro intento de desmobilización, polo masivo rexeitamento das or-
ganizacións sectoriais, confrarías, mariscadoras e ecoloxistas, a idea
de entregar as nosas rías e a nosa costa como terreo barato para o
negocio das transnacionais acuícolas subxace nas actuacións políti-
cas da Consellaría do Mar.

Neste senso, a Lei de Acuicultura do PP vén a ser último episodio
dunha estreita sintonía entre goberno galego e a patronal acuícola:
normas a medida (Lei do Solo, POL, Plano da Rede Natura…), sub-
vencións a eito, portas xiratorias …

CONCLUSIÓN

Mais as nosas demandas para as Rías non rematan coa retirada desta
Lei. É preciso recuperar a calidade das augas, o seu saneamento, que
non se pode limitar á depuración das verteduras domésticas, e debe con-
templar tamén a eliminación das verteduras industriais que están a im-
pedir a explotación racional dos recursos marisqueiros e pesqueiros. E
como corolario das nosas demandas, a revogación da recente prórroga
da concesión a ENCE para permanecer outros 60 anos a na Ría de Pon-
tevedra é unha esixencia irrenunciábel.

*Fins Eirexas é o secretario executivo de ADEGA.

AD
EG

A

AD
EG

A

Marcha ecoloxista e do sector do mar "Coas nosas rías non se xoga", na ría de
Muros e Noia en 2011.

Piscifactoría de Stolt en Cabo Vilán (Camariñas).

Coa volta do PP ao goberno galego, a Rede Natura segue poñéndose a disposición
da acuicultura industrial.

www.adega.gal/revistacerna/

