
Biodiversidad
durante 2010

15 principales culpables
de la destrucción de la

2010 ha sido el Año Internacional
de la Biodiversidad, según lo declaró

la Asamblea General de Naciones
Unidas, sin embargo los principales
responsables de la destrucción de la

biodiversidad, administraciones y
grandes empresas, no han modificado

un ápice sus políticas.

Las grandes empresas tienen clara su
prioridad, ganar más dinero, lo más

rápido posible, e independientemente
de los impactos que generen, contando

casi siempre con un alto grado de
complicidad de los responsables

gubernamentales, gracias en buena
medida al lobby que realizan.

Presentación

Este informe forma parte de la Campaña
2010: Salvar la Biodiversidad, que Ecolo-
gistas en Acción viene desarrollando con
motivo de la declaración del Año Interna-
cional de la Biodiversidad. Se puede obtener
más información de esta campaña en:
http://ecologistasenaccion.org/biodiversidad

Ecologistas en Acción
Marqués de Leganés, 12 - 28004 Madrid
 Tel 915312389, Fax: 915312611
naturaleza@ecologistasenaccion.org

3

Por otra parte, las administraciones, incluidas las
ambientales, están condicionadas por el obje-
tivo del crecimiento económico; los intereses
personales o partidistas y el siempre presente

amiguismo en la toma de decisiones; la progresiva
desafección de la clase política ante cualquier com-
promiso medioambiental y el desconocimiento de la
importancia de la biodiversidad y su relación directa
con la calidad de vida de los seres humanos. Todos
estos factores vienen siendo determinantes para que
haya continuado la destrucción de la biodiversidad, a
lo que se ha añadido, un año más, la crisis económica
convertida en la excusa perfecta para justificar la des-
trucción de la naturaleza.

Ante esta situación, Ecologistas en Acción ha realizado
un detallado seguimiento de las actuaciones de las ad-
ministraciones y empresas, identificando a los culpables
de la destrucción de la biodiversidad en 2010. Aunque
en realidad son muchos los responsables de dicha
destrucción, Ecologistas en Acción identifica en este
informe a los 15 principales culpables de la destrucción
de la biodiversidad, así como las actuaciones que les
hacen merecedores de este reconocimiento:

1. José Manuel Durão Barroso, Presidente de la
Comisión Europea. Por condicionar todas sus políticas
al crecimiento económico en detrimento del objetivo
de detener la pérdida de biodiversidad, y aprobar el
primer cultivo transgénico desde 1998, la patata cono-
cida como Amflora.

 2. José Luis Rodríguez Zapatero, Presidente del
Gobierno de España. Por marginar la biodiversidad,
desarrollar políticas insostenibles, no recuperar con el
necesario peso político el Ministerio de Medio Ambien-
te, y elaborar una Ley de Economía Sostenible que de
sostenible solo tiene el nombre.

3. Elena Espinosa, Ex Ministra de Medio Ambiente,
Medio Rural y Marino. Por defender un modelo de
pesca industrial insostenible, oponerse a la prohibición
del comercio internacional y a la reducción de las
capturas del atún rojo, e incumplir su compromiso de
crear el santuario para el atún rojo en Baleares.

4. José Blanco, Ministro de Fomento. Por mantener la
apuesta del Ministerio de Fomento por la construcción
de infraestructuras de transporte con graves afecciones
a la biodiversidad y pese a no estar justificada su cons-
trucción en la mayoría de los casos.

5. Paulino Rivero, Presidente del Gobierno de Cana-
rias. Por eliminar o reducir la protección a buena parte
de las especies canarias, para así poder continuar con
la destrucción de los espacios naturales canarios y es-
pecialmente la construcción del Puerto de Granadilla

6. Esperanza Aguirre Gil de Biedma, Presidenta
del Gobierno de la Comunidad de Madrid. Por apro-
bar un Plan de Ordenación de los Recursos Naturales,
y proponer un Parque Nacional, para desregular los
espacios protegidos existentes y facilitar el desarrollo
urbanístico en la Sierra de Guadarrama.

7. José Antonio Griñán, Presidente de la Junta de
Andalucía. Por pretender facilitar en los parques natu-
rales de Andalucía la especulación urbanística, al su-

peditar la planificación de los espacios protegidos a los
planes urbanísticos de los municipios, y eliminar todas
las cautelas existentes para controlar la especulación
urbanística ligada a los campos de golf.

8. Marcelino Iglesias, Presidente de la Comunidad
Autónoma de Aragón. Por la construcción de una nueva
estación de esquí de dimensiones colosales y una urbani-
zación de entre 3.000 y 5.000 segundas residencias en
un valle casi virgen, Castanesa, que tiene actualmente
una población de 300 habitantes. Además de haber
consentido la extinción del oso pardo pirenaico.

9. Maria Jesús Ruiz, Vicepresidenta Primera y Conse-
jera de Medio Ambiente de la Junta de Castilla y León.
Por aprobar y apoyar diversos proyectos muy lesivos
para la biodiversidad, como la estación de esquí de San
Glorio, la Ciudad del Medio Ambiente y el complejo
de ocio Meseta Sky, por el procedimiento de aprobar
leyes específicas que tratan de legalizarlos a pesas de
sus graves deficiencias ambientales.

10. José Luis Navarro, Consejero de Industria,
Energía y Medio Ambiente de la Junta de Extremadura.
Por potenciar las energías fósiles; apoyar y aprobar la
construcción de una refinería en Tierra de Barros, que
incluye un oleoducto que amenaza al Parque Nacional
de Doñana; así como varias centrales térmicas.

11. José Luis Martínez Guijarro, Consejero de
Agricultura y Medio Ambiente de la Junta de Comu-
nidades de Castilla La-Mancha. Por aprobar la cons-
trucción de un macrovertedero de residuos urbanos
en Toledo que afectará a una de las poblaciones más
importantes de águila imperial.

12. Juán Gabriel Cotino Ferrer, Vicepresidente ter-
cero y Conseller de Medio Ambiente, Agua, Urbanismo
y Vivienda de la Generalitat Valenciana. Por defender
y autorizar la caza con parany, a pesar de ser un mé-
todo masivo y no selectivo que cuenta con sentencias
judiciales contrarias del Tribunal Superior de Justicia de
la Comunidad Valenciana, del Tribunal Supremo y del
Tribunal de la Unión Europea.

13. Francesc Triay. Presidente Autoridad Portuaria de
Baleares. Por promover e iniciar las obras de ampliación
del puerto de Ibiza, poniendo en peligro, entre otros
valores naturales, al organismo vivo más grande del
planeta: un ejemplar de Posidonia oceánica que tiene
100.000 años, una extensión de 8 kilómetros y que está
declarado como Patrimonio de la Humanidad.

14. Luis del Rivero, Presidente de Sacyr Valleher-
moso. Por construir algunas de las infraestructuras más
impactantes para la biodiversidad, y muy especialmente
por ejercer, como otras empresas, un fortísimo cabildeo
para conseguir su puesta en marcha y financiación por
el Estado español y otros estados.

15. Juan Luis Arregui, Presidente del Grupo Empre-
sarial ENCE S.A. Por ser responsable del aterrazamiento
y destrucción del monte autóctono para el cultivo
intensivo de eucaliptos, incluso en varios espacios
protegidos del Estado español como Doñana, y
por pretender que se siga ampliando el cultivo
de eucaliptos, por ejemplo, en 300.000 h del
Principado de Asturias.

Por otra parte, el 17 de junio el Consejo Europeo
aprobó la Estrategia Europa 2020, continuación de la
Estrategia de Lisboa que impulsó Barroso, centrada en
el crecimiento económico y que no tiene en cuenta la

necesidad de conservación de la biodiversidad ni incorpora
la Meta de detener la pérdida de Biodiversidad para 2020.
Con ello, la Comisión Europea incumplió la primera de las
“Prioridades de Cibeles” acordadas en la Conferencia Europea
sobre Biodiversidad, organizada por la Presidencia Española
de la UE en enero, que señala claramente la necesidad de
“incorporar los objetivos y metas para la biodiversidad como
parte de la Estrategia de la Unión Europea para el 2020”.
Como en otras ocasiones, Barroso ha actuado de adalid del
crecimiento económico y del sistema capitalista que funciona
con la única premisa de maximizar el beneficio individual en
el menor tiempo posible, independientemente de los impac-
tos ambientales generados.

Otra de las decisiones de Barroso en 2010, de acuerdo con
el Comisario de Salud y Consumidores John Dalli, fue la
autorización a principios de marzo de un cultivo transgéni-
co, el primero desde 1998. Se trata de la patata transgénica,
conocida como Amflora, que ha sido desarrollada por la
compañía agroquímica BASF y contiene un gen que la hace
resistente a determinados antibióticos, lo que supone un ries-
go inaceptable para la salud de las personas, la biodiversidad
y el medio ambiente. Incluso la Organización Mundial de la
Salud y la Agencia Europea del Medicamento advirtieron
de la importancia de los antibióticos afectados por la patata
Amflora, ya que la presencia de la patata de BASF en los
campos podría aumentar la resistencia de determinadas bac-
terias a antibióticos imprescindibles en tratamientos contra
la tuberculosis.

Para finalizar, la Comisión Europea, responsable de hacer que
se cumpla la legislación ambiental comunitaria, ha aprobado
nuevas normas y directrices que reducen el tratamiento de
casos de infracción, con lo que aumenta la permisividad
hacia los Estados altamente infractores. La última vuelta de
tuerca a esta política se ha producido este año con la emisión
del “Vigésimoséptimo informe anual sobre el control de la
aplicación del derecho de la UE” (COM (2010) 538), que
restringe aún más los casos que la Comisión acepta investigar.
De este modo, la Comisión ya no investiga aquellas denuncias
que aluden al incumplimiento de directivas que prevean un
mecanismo de recurso nacional en el propio texto legisla-
tivo (Directiva IPPC, Directiva de Acceso a la Información
Ambiental,...), ni se investigan casos sobre los que haya un
procedimiento abierto a nivel nacional.

El objetivo es claro: con-
vertir al procedimiento de
infracción (el único recurso
que tienen los ciudadanos,
a nivel comunitario, para
denunciar el incumpli-
miento de las directivas de
protección de la biodiver-
sidad) en un mecanismo
poco operativo, que des-
anime a los ciudadanos
a alertar a la Comisión
sobre infracciones y que
los problemas “se resuel-
van en casa”.

José Manuel Durao
Barroso

Presidente de la Comisión
Europea

Todos los Jefes de Estado de la Unión
Europea se comprometieron en el

Consejo Europeo de Gotemburgo, en
junio de 2001, a frenar la pérdida de
biodiversidad para 2010 en Europa.

Sin embargo, la Comisión Europea, al
igual que los Estados miembros, no ha

tenido la voluntad política necesaria
para adoptar las medidas necesarias

para detener la pérdida de biodiversidad.
Prueba de ello es que, mientras la

Comisión Europea ha pedido la
conservación de la Red Natura 2000, ha

potenciado y financiado la red europea de
infraestructuras (carreteras, vías férrea,

puertos, aeropuertos) que altera, destruye
y fragmenta la Red Natura 2000. Pese a

las buenas intenciones que se declaran,
el ritmo de pérdida de biodiversidad no

sólo no se ha frenado, sino que continúa
incrementándose

+ crecimiento económico

+ transgénicos + permisividad =

- biodiversidad

5

En octubre, con el cese de la Ministra de Medio Am-
biente, Medio Rural y Marino, Zapatero tuvo una
excelente ocasión para dar un giro en sus políticas para
proteger el medio ambiente recuperando un Ministe-

rio fuerte para liderar en el Gobierno los grandes desafíos que
la sociedad tiene en esta materia. Algo que evidentemente
no le ha interesado y ha preferido mantener un Ministerio
sin ningún peso político en el Gobierno, con una estructura
inadecuada y un presupuesto irrisorio para biodiversidad pero
también para todo lo relacionado con el medio ambiente.

Con ello, el medio ambiente ha perdido gran parte del peso
político que tuvo en la anterior legislatura y la política am-
biental ya no forma parte de las prioridades del Gobierno.
Además, bajo la excusa de la crisis, el Gobierno está promo-
viendo políticas totalmente insostenibles como el impulso a
las grandes obras públicas del Plan Estratégico de Infraestruc-
turas y Transporte o el apoyo financiero a la construcción,
causantes de gran parte del deterioro ambiental de nuestro
país, y la acción del gobierno durante 2010 ha estado plagada
de incoherencias y contradicciones.

En marzo de 2010, el Presidente del Gobierno presentó “a
bombo y platillo” el anteproyecto de la Ley de Economía
Sostenible que, aunque podía suponer una oportunidad
para alejarnos de la economía del ladrillo y la especulación
urbanística y desarrollar nuevas herramientas tendentes a
una fiscalidad más verde, emprendiendo el camino hacía el
respeto a los límites de nuestros ecosistemas, se centró en el
objetivo de crecimiento económico, obviando por completo
el impacto sobre el patrimonio natural y la biodiversidad.

En esta ley, todavía pendiente de aprobación, destaca la
fuerte contradicción existente entre buena parte de las pro-
puestas y las políticas reales. Así, por citar sólo algunas de
las contradicciones más llamativas, se habla de desarrollar
una Ley de fomento de las energías renovables cuando en
los últimos años se ha seguido una política de restricción y
limitación de un sector, el de las renovables –sobre todo en
fotovoltaica–, que estaba en claro auge, generando mucho
empleo y aportando claras ventajas ambientales y sociales. Se
habla de promover una fiscalidad verde y de conseguir una
movilidad sostenible, pero el Gobierno se sigue oponiendo
a la llamada euroviñeta, modelo que sería más eficaz para
empujar a que más mercancías fueran en ferrocarril. En esta
misma línea, mientras se habla de “transformar el sector
del transporte para incrementar su eficiencia económica y
ambiental”, se dedican en 2010 19.300 millones de euros a
nuevas autovías en itinerarios sin el tráfico mínimo requerido
para justificarlas o inversiones en alta velocidad mientras el
ferrocarril convencional sigue abandonado a su suerte.

Basta comparar estos 19.300 millones de euros, en buena
medida destinados a asfaltar el territorio a través de políticas
de infraestructuras anacrónicas, con la cuantía que tendrá
el Fondo para la Economía Sostenible, 20.000 millones de
euros hasta 2011, esto es, durante dos años. Es decir, el doble
de dinero para destruir que para construir una economía
supuestamente, sólo supuestamente, sostenible.

Como última demostración de donde están los intereses de
Zapatero, quien en los últimos meses ha acelerado su giro
ideológico hacia políticas de derechas, hay que destacar la
aprobación de los Presupuestos Generales del Estado para
2011, que demuestra que el Gobierno no sabe que
la principal crisis que vivimos es la socioambiental y
apuesta por seguir actuando, de forma suicida, exclu-
sivamente de cara a los mercados.

José Luis Rodríguez
Zapatero

Presidente del Gobierno

2010 ha sido en todo el planeta el Año
Internacional de la Biodiversidad, tal y

como acordó la Asamblea General de
Naciones Unidas. Sin embargo, para

el Presidente del Gobierno español la
conservación de la biodiversidad, como

en años anteriores, no ha existido.
Prueba de ello es que, como Presidente
de turno de la Unión Europea durante
el primer semestre de 2010, Zapatero

no solo no ha jugado un papel decisivo
en las negociaciones internacionales,

sino que no ha participado en ninguna
de las reuniones de alto nivel celebradas
con el objetivo de detener la pérdida de
Biodiversidad; no ha realizado ninguna

declaración sobre la importancia de la
biodiversidad; no ha mencionado el grave

problema de la pérdida de biodiversidad
en su discurso del 10 de julio en el

debate sobre el estado de la nación; ni
ha mostrado el menor interés por la

conservación de la naturaleza.

+ crecimiento económico
+ insostenibilidad =

- biodiversidad

España es el país que mayor flota industrial concentra en
Europa. Sin embargo, esas propuestas no corresponden
a la opinión de la mayor parte de la sociedad española,
sino a los intereses económicos de la industria pesquera,

basados únicamente en criterios económicos. Elena Espinosa
ha demostrado durante su mandato una total falta de volun-
tad real para cambiar la política pesquera en profundidad y
controlar la actividad insostenible de la flota española. Un claro
ejemplo de ello es la situación de la pesquería de atún rojo
en el Mediterráneo y las actuaciones del Ministerio durante
2010.

En febrero la entonces ministra, junto con algunos eurodipu-
tados se empeñaron en bloquear una propuesta para prohibir
el comercio internacional de atún rojo ignorando o negando
sistemáticamente todos los informes científicos que prueban
la dramática situación de esta especie. Tras perder abruma-
doramente la votación en el Comité de Medio Ambiente del
Parlamento Europeo, impulsaron una serie de enmiendas con
el objetivo de bloquear el apoyo del Parlamento Europeo a la
prohibición del comercio internacional del atún rojo, a pesar
de ser conscientes de que sólo la inclusión de la especie en
el Anexo I de CITES permitiría salvar la especie y al sector
artesanal que depende del atún rojo.

Además la postura de la delegación española en la Comisión
Internacional para la Conservación de los Túnidos del Atlán-
tico (ICCAT) se alejó de las buenas intenciones que había
expresado previamente la ministra, incumplió el compromiso
adoptado por el Estado español en el Congreso Mundial de
la UICN a iniciativa de Ecologistas en Acción, y del mandato
del Congreso de los Diputados. Con ello lograron que la cuo-
ta de atún rojo en el mediterráneo sólo se redujese en 600
toneladas, un 4.4% de la cuota de este año, lo que posibilita
al conjunto de la flota mediterránea la captura de 12.900
toneladas legales en la próxima campaña. Esta nueva cuota
sigue condenando definitivamente a la especie a la extinción y
no sigue en absoluto las recomendaciones científicas para una
recuperación segura (>90%) de la población en el 2022.

Uno de los últimos proyectos de Elena Espinosa en materia
de pesca ha sido el Proyecto de Ley de Pesca Sostenible, un
eufemismo, ya que no garantiza la sostenibilidad de los recur-
sos pesqueros, ni el buen estado de los ecosistemas marinos
vinculados, ni cumple los mínimos imprescindibles para ase-

gurar un ecosistema en condiciones y el futuro del sector
pesquero.

Como conclusión, pode-
mos asegurar que duran-
te 2010 Elena Espinosa
no solo no ha trabajado
por adaptar la presión
pesquera a los recursos
disponibles, para con ello
evitar la progresiva desapa-
rición de la biodiversidad,
sino que ha defendido los
intereses económicos de la
pesca industrial, impidiendo,
por ejemplo, la creación de
un santuario para la repro-
ducción del atún rojo al sur
de Baleares, algo a lo que el
Ministerio se había compro-
metido y el Parlament Balear
había aprobado por consenso.

+ sobrepesca + pesca industrial
+ pesquería de atún rojo =

- biodiversidad

España es el país que mayor flota industrial concentra en
Europa. Sin embargo, esas propuestas no corresponden
a la opinión de la mayor parte de la sociedad española,
sino a los intereses económicos de la industria pesquera,

basados únicamente en criterios económicos. Elena Espinosa
ha demostrado durante su mandato una total falta de volun-
tad real para cambiar la política pesquera en profundidad y
controlar la actividad insostenible de la flota española. Un claro
ejemplo de ello es la situación de la pesquería de atún rojo
en el Mediterráneo y las actuaciones del Ministerio durante
2010.

En febrero la entonces ministra, junto con algunos eurodipu-
tados se empeñaron en bloquear una propuesta para prohibir
el comercio internacional de atún rojo ignorando o negando
sistemáticamente todos los informes científicos que prueban
la dramática situación de esta especie. Tras perder abruma-
doramente la votación en el Comité de Medio Ambiente del
Parlamento Europeo, impulsaron una serie de enmiendas con
el objetivo de bloquear el apoyo del Parlamento Europeo a la
prohibición del comercio internacional del atún rojo, a pesar
de ser conscientes de que sólo la inclusión de la especie en
el Anexo I de CITES permitiría salvar la especie y al sector
artesanal que depende del atún rojo.

Además la postura de la delegación española en la Comisión
Internacional para la Conservación de los Túnidos del Atlán-
tico (ICCAT) se alejó de las buenas intenciones que había
expresado previamente la ministra, incumplió el compromiso
adoptado por el Estado español en el Congreso Mundial de
la UICN a iniciativa de Ecologistas en Acción, y del mandato
del Congreso de los Diputados. Con ello lograron que la cuo-
ta de atún rojo en el mediterráneo sólo se redujese en 600
toneladas, un 4.4% de la cuota de este año, lo que posibilita
al conjunto de la flota mediterránea la captura de 12.900
toneladas legales en la próxima campaña. Esta nueva cuota
sigue condenando definitivamente a la especie a la extinción y
no sigue en absoluto las recomendaciones científicas para una
recuperación segura (>90%) de la población en el 2022.

Uno de los últimos proyectos de Elena Espinosa en materia
de pesca ha sido el Proyecto de Ley de Pesca Sostenible, un
eufemismo, ya que no garantiza la sostenibilidad de los recur-
sos pesqueros, ni el buen estado de los ecosistemas marinos
vinculados, ni cumple los mínimos imprescindibles para ase-

gurar un ecosistema en condiciones y el futuro del sector
pesquero.

Como conclusión, pode-
mos asegurar que duran-
te 2010 Elena Espinosa
no solo no ha trabajado
por adaptar la presión
pesquera a los recursos
disponibles, para con ello
evitar la progresiva desapa-
rición de la biodiversidad,
sino que ha defendido los
intereses económicos de la
pesca industrial, impidiendo,
por ejemplo, la creación de
un santuario para la repro-
ducción del atún rojo al sur
de Baleares, algo a lo que el
Ministerio se había compro-
metido y el Parlament Balear
había aprobado por consenso.

El 21 de Octubre de 2010 Elena Espinosa
fue cesada como Ministra de Medio

Ambiente, Medio
Rural y Marino,
aunque durante

todo su mandato,
desde 2004, ejerció
fundamentalmente

como Ministra de
Pesca, tema en

el que se sentía
especialmente

cómoda,
posiblemente
por ser en el

sector marino
donde había
desarrollado
su actividad

privada antes
de ser ministra.

Elena Espinosa
Ex Ministra de Medio

Ambiente, Medio Rural y
Marino

7

Efectivamente el PEIT preveía construir 6.000 km de
nuevas autovías y 9.000 km de nuevas líneas de alta
velocidad ferroviaria, es decir: 15.000 km de nuevas
infraestructuras lineales de alta capacidad, fuertemen-

te destructoras del territorio, al tiempo que lo fragmentan y
reducen la biodiversidad. Tanto las autovías como las líneas
de alta velocidad tienen unos requerimientos de trazado muy
estrictos que provocan una gran afección territorial y graves
daños a la biodiversidad. Baste decir que las obras previstas
cortaban 327 espacios de la red Natura 2000.

Conviene recordar que estas nuevas infraestructuras no se
están construyendo en un lugar con carencia de las mismas,
sino todo lo contrario. Efectivamente, ya en 2009 el Estado
español era el país europeo con más kilómetros de autovías
y autopistas y a finales de 2010 hemos alcanzado este récord
también en líneas de alta velocidad ferroviaria.

Además, a esta tarea el Estado español ha dedicado unos
recursos desmesurados: el presupuesto para obras del Mi-
nisterio de Fomento en los dos años que lleva José Blanco a
su cargo ha superado los 19.000 millones de euros anuales.
Aunque en 2010 se han realizado recortes (en concreto, unos
3.200 millones de euros que se restaban del presupuesto de
19.300), el Ministro se ha esforzado para aprobar el Plan
Extraordinario de Infraestructuras, que con fondos públicos
y privados intenta compensar con creces este recorte.

Lo peor es que la mayor parte de las infraestructuras se es-
tán llevando a cabo en lugares con una alta biodiversidad y,
para el caso de las autovías, con unas densidades de tráfico
previstas que en ningún caso justifican estas actuaciones. De
esta manera, por ejemplo, los cinco grupos ecologistas más
importantes del Estado español presentaron una propuesta de
eliminar de los planes 10 autovías fuertemente destructoras
de la biodiversidad y con previsiones de tráfico minúsculas, lo
que permitirían ahorrar más de 8.400 millones de euros. Una
iniciativa que no recibió respuesta por parte del Ministerio.

Inicialmente, José Blanco asumió todas las obras que había
planteado la anterior Ministra. Después, cuando ya se veían
venir los recortes sociales por la crisis, hubo un cambio de dis-
curso en el Ministerio, y se pasó a afirmar que había llegado

“el momento de la racionalidad y la austeridad” y se
añadía: “vamos a ser mucho más exi-
gentes en la selección de las infraestruc-
turas, priorizando únicamente aquellas
que sean estrictamente necesarias […]
Antes de construir más, debemos sacar
más provecho a lo que ya tenemos”.
Pero, por desgracia, este cambio sólo se

ha quedado en el
discurso y no ha
tenido traducción
a la realidad: Fo-
mento sigue su
destructiva ac-
tuación, impasi-
ble el ademán.

José Blanco
Ministro de Fomento

José Blanco llegó al Ministerio de Fomento
en abril de 2009. Allí se encontró con el

plan de infraestructuras de transporte más
desarrollista de España en pleno apogeo.

El PEIT, Plan Estratégico
de Infraestructuras y

Transporte 2005-2020,
fue puesto en marcha

por su antecesora en el
Ministerio, Magdalena

Álvarez, quien ha
hecho méritos sobrados

para ser declarada
como una de las

mayores responsables
de la pérdida de

biodiversidad en
España, así como
de la grave crisis

económica que
sufrimos.

+ autovías + líneas AVE =
- biodiversidad

Pero para explicar el motivo de tal decisión, deben
analizarse los últimos acontecimientos de uno de los
proyectos más contestados de la historia de Canarias:
el Puerto de Granadilla, una obra que ocasionará gra-

vísimas consecuencias ambientales, tanto en su construcción
como en su funcionamiento y que ha motivado decenas de
argucias legales y políticas. La afección sobre las praderas sub-
marinas de sebas (Cymodocea nodosa), supuso la paralización
cautelar de la obra por parte del Tribunal Superior de Justicia
de Canarias, ya que esta especie, de gran importancia ecoló-
gica, estaba incluida en el Catálogo de Especies Amenazadas
de Canarias. Sin embargo, desde la paralización de las obras,
el Presidente del Gobierno de Canarias, principal responsable
de este despropósito, no paró de repetir que “el Puerto se
hará pese a todo” y movió todos los hilos para eludir la orden
judicial. Finalmente, encontró la solución para que la justicia
no volviera a intervenir en ésta ni en ninguna otra gran infra-
estructura. La argucia es fácil de entender: si nos molesta una
norma, la modificamos.

Por ello, y aprovechando que las propuestas de los partidos en
el Parlamento Canario no tienen que someterse a los informes
técnicos de administración ni a trámites de información pública,
Coalición Canaria (cuyo Presidente es Paulino Rivero) aprobó,
con el apoyo del Partido Popular, en el Parlamento de Canarias
un catálogo totalmente carente de rigor científico y plagado
de errores. Este catálogo ha sido rechazado por organizaciones
internacionales como la UICN y nacionales como el CSIC, el
Colegio de Biólogos de Canarias, entre otras. Así mismo ha
sido contestado por numerosos miembros de la comunidad
científica canaria y muchísimas organizaciones ecologistas, so-
ciales, sindicales y profesionales, además de administraciones
públicas insulares y locales.

Este nuevo catálogo supone una clara reducción del nivel de
protección de la biodiversidad canaria, y la posibilidad de des-
truir especies que, aun estando catalogadas, se encuentren en
espacios no protegidos. Precisamente en esta nueva categoría,
se encuentra la seba, que tras la aprobación de este catálogo ya
no supondrá un problema para el Puerto de Granadilla, pero
también muchas otras que ahora solo estarán protegidas si lo
está su área de distribución, siempre y cuando no molesten a
una infraestructura “de interés general”.

Paulino Rivero con la inestimable colaboración del Consejero
de Medio Ambiente, Domingo Berriel (la figura “útil” que el
Gobierno de Canarias tiene para defender cualquier medi-

da que suponga restar protección
a la naturaleza), ha completado en
2010 sus esfuerzos de desprotección
de la naturaleza. Favorece de este
modo el desarrollo insostenible de
Canarias con la aprobación de la
Ley de Medidas Urgentes, que
desprotegerá además el territorio y
concretamente el suelo rústico, y la
Ley de Armonización, con la que
muchos de los instrumentos de
control ambiental pierden buena
parte de su efectividad y sentido.

Como conclusión: el Gobierno de
Canarias ha modificado el ordena-
miento jurídico para desproteger
el territorio, las especies y, por úl-
timo, los instrumentos de control
democrático.

Paulino Rivero
Presidente del Gobierno de

Canarias

El 4 de julio de 2010, el Parlamento
de Canarias aprobó por Ley el nuevo

Catálogo de Especies Protegidas de
Canarias que rebaja la protección

a más de sesenta especies, elimina
completamente la de 73 y deja a
merced del Catálogo Nacional a

otras 55. Por otra parte,
aprueba una nueva

categoría que protege
solo a las especies si se
encuentran en Espacios

Naturales Protegidos. En
esta peligrosa situación se
ha incluido a 168 taxones.
Además, permite eliminar
poblaciones, aunque estén

en estos espacios protegidos,
si una obra declarada

políticamente como ‘de
interés público’ pudiera

afectarles.

+ desprotección

+ infraestructuras =

- biodiversidad

9

Este PORN, cuyo objetivo principal era propiciar la de-
claración de un parque nacional, se ha convertido por
Esperanza Aguirre, Presidenta de la Comunidad de
Madrid, en la herramienta para desregular los espacios

protegidos existentes. Así, la normativa del PORN flexibiliza
el régimen de usos y construcciones en zonas altamente
sensibles y ambientalmente muy valiosas, especialmente los
valles y el piedemonte, dándose la circunstancia que son estas
zonas las más amenazadas por la especulación urbanística y
los proyectos de nuevas infraestructuras.

El 30 de julio de 2010 salió a información pública la pro-
puesta del Parque Nacional de las Cumbres de la Sierra de
Guadarrama, que supuso una vuelta de tuerca más hacia
la desprotección y que incumple el Plan Director y la Ley
de Parques Nacionales. La propuesta de Parque Nacional
contiene dos estaciones de esquí alpino como enclavados,
sin ningún tipo de protección y se reserva una franja de
150 m de ancho para una futura unión. Además, debido
a la irregularidad de la delimitación propuesta, el índice de
vulnerabilidad de este futuro espacio es el mayor de todos
los parques nacionales del Estado, lo que pone en riesgo la
conservación de sus hábitat y especies, de manera destacada
en las zonas “de borde”.

La repercusión de la aprobación de este PORN será muy
negativa para la biodiversidad ya que el piedemonte adehe-
sado, esencial para el mantenimiento de los ciclos biológicos
de las especies más emblemáticas (aves rapaces y grandes
mamíferos), está en serio peligro. Además, el PORN permite
la reclasificación de pastizales y dehesas sin valorar la reper-
cusión que eso tendrá sobre el aislamiento y fragmentación
de la Sierra y el futuro parque nacional. Actualmente, en base
al PORN, ya se han reclasificado con fines urbanísticos varios
de miles de metros cuadrados de dehesas que actualmente
se utilizaban como pastos para la ganadería extensiva.

Por otra parte, las obras que se vienen realizando en la esta-
ción de esquí de Navacerrada, con la excusa de recuperación
de antiguas pistas, (todo ello contemplado en el PORN) ha
eliminado cientos de metros cuadrados de formaciones de
piorno de montaña (Cytisius purgans), incluido en la Directiva
Habitat (Código 5120).

Además, Esperanza Aguirre, por decisión propia, paralizó el
Proyecto de Recuperación Ambiental del puerto de Nava-
cerrada, el mismo día de su presentación, el 20 de mayo de
2010, dando la vuelta al proyecto redactado por la Consejería
de Medio Ambiente, Vivienda y Ordenación del Territorio,
para permitir la ampliación de la capacidad de la estación de
esquí existente. Así, se paralizó la demolición de dos antiguos

albergues en ruinas que hubiera supuesto la re-
cuperación de la cubierta vegetal de
una ladera muy deteriorada situada a
más de 1.800 m de altitud.

Todas las decisiones, en materia am-
biental, en la Comunidad de Madrid
se toman directamente desde la Pre-
sidencia, sin que la Consejería tenga,
prácticamente, ninguna capacidad de
intervención, por ello debemos res-
ponsabilizar directamente a Esperanza
Aguirre de la desregularización de los
espacios protegidos existentes y
de querer facilitar el desarrollo
urbanístico en la Sierra de Gua-
darrama.

Esperanza Aguirre
Gil de Biedma

Presidenta de la Comunidad
de Madrid

El 14 de enero de 2010 entró en vigor
el Plan de Ordenación de Recursos

Naturales (PORN) de la Sierra de
Guadarrama, que afecta a un ámbito

de 109.000 ha, al noroeste de la
Comunidad de Madrid, superficie que

corresponde al 13,6% de la región. En el
ámbito del PORN se

incluye la totalidad del
actual Parque Natural
de las Cumbres, Circo

y Lagunas de Peñalara
y parte del Parque

Regional de la Cuenca
Alta del Manzanares,

además de montes
de utilidad pública
y otras figuras de

protección.

+ desprotección

+ desarrollo urbanístico =

- biodiversidad

Por ello, y concretamente ante la presión ejercida por
empresarios y alcaldes para “relajar” las normas de
construcción de viviendas y equipamientos turísticos en
los espacios protegidos, la Junta de Andalucía pretende

aprobar el “Proyecto de Decreto por el que se establece el
régimen general para la planificación de los usos y actividades
en los parques naturales y se aprueban medidas de agilización
de procedimientos administrativos”. La aprobación del citado
decreto en los términos actuales vendría a abrir los parques
naturales a la especulación urbanística y a la corrupción, ya
que supondría modificar el nivel de prevalencia entre la nor-
mativa de protección de los parques naturales (PORN y PRUG)
y los planes urbanísticos de los municipios incluidos en estos
espacios protegidos. Vulnerando la Ley 42/2007 del Patrimo-
nio Natural y de la Biodiversidad, norma básica de obligado
cumplimiento para todas las Comunidades.

La relajación del nivel de protección y el factor de atracción
que representan los territorios mejor conservados pueden con-
vertir a los espacios naturales protegidos en el nuevo “maná”
de la especulación urbanística. Consecuentemente, se podría
llegar a ver nuevos núcleos de población aislados de carácter
residencial o una urbanización dispersa por las zonas con
menor nivel de protección de los parques naturales.

Gracias a las denuncias de Ecologistas en Acción incluso el
Defensor del Pueblo Andaluz emitió en septiembre una reso-
lución en la que reconoce que “El planeamiento urbanístico de
los municipios insertos dentro de los Parques Naturales únicamente
puede adaptarse a las disposiciones contenidas en los PORN, de
forma que cualquier contradicción entre ambas regulaciones debe
ser resuelta en favor de lo reglado en la normativa reguladora de
los espacios naturales protegidos. Según el proyecto de Decreto, la
norma urbanística aprobada por cada municipio podría derogar el
PORN…, “Y esto no sería, ni más ni menos, que incumplir con
la disposición básica estatal contenida en el artículo 18.2 de la Ley
42/2007… contraviniendo pues el mandato constitucional… se-
gún el cual «Los ciudadanos y los poderes públicos están sujetos a la
Constitución y al resto del ordenamiento jurídico”.

Por si esto fuera poco, el 12 de febrero el Consejo de Gobier-
no de la Junta de Andalucía modificó el Decreto 43/2008,
que regula las condiciones de implementación de los campos

de golf. Lo que supone un cambio normativo deci-
sivo para desmantelar todas
las cautelas existentes para
controlar la especulación ur-
banística que se justifica en
base a campos de golf que se
han demostrado, entre otros
aspectos negativos, inviables
económicamente. Con este
decreto se da vía libre al de-
sarrollo de urbanizaciones
ligadas a estas instalaciones
deportivas, lo que supondrá
un giro más en beneficio de
los promotores urbanísticos.

Con estas dos iniciativas lega-
les, la Junta, con José Antonio
Griñán a la cabeza, propone
un auténtico despropósito de
cara al objetivo irrenunciable
de conservar el más importante
y vital recurso del que dispone
Andalucía, su biodiversidad.

José Antonio Griñán
Martínez

Presidente de la Junta de
Andalucía

Aunque Andalucía fue una Comunidad
Autónoma pionera en políticas

de protección de espacios
naturales y de conservación

de la naturaleza, la vorágine
urbanística y la progresiva e
imparable desafección de la

clase política a todos los niveles
de cualquier compromiso

con una gestión sostenible
de los recursos naturales y
su sumisión a los intereses
económicos de las grandes
empresas y especuladores

han provocado una política
suicida, permitiendo todo tipo

de grandes infraestructuras
y fomentando el desarrollo
urbanístico en los espacios

protegidos.

+ urbanizaciones + campos de golf + desprotección = - biodiversidad

11

Castanesa es un valle situado en la cabecera del río
Baliera, en pleno Pirineo aragonés (Ribagorza orien-
tal, entre el valle de Benasque y Cataluña), siendo
una zona ejemplo de la convivencia entre el paisaje

de alta montaña y la ganadería secular. Pese a ello, el proyecto
contempla la construcción de cientos de kilómetros de pistas
con todas sus infraestructuras asociadas; la construcción de
un gran hotel diseñado por Norman Foster en el Collado de
Tous, una cima ubicada a 2.400 metros; o el frente de nieve,
un edificio de tres plantas por encima de los 2.000 metros.
Pero en realidad la estación no es más que una excusa para
lo que resulta todavía más grave: la construcción de una
urbanización de entre 3.000 y 5.000 segundas residencias
en un valle que tiene actualmente una población de 300
habitantes.

El proyecto invade el Lugar de Interés Comunitario (LIC)
“Río Isábena” y varias afecciones sobre el LIC “Río Ésera” y
el Parque Natural Posets-Maladeta. Afecta a varias especies
de alta montaña (perdiz nival, quebrantahuesos, oso...) y
paisajes recogidos en la Directiva Hábitat. Especialmente
graves son las necesidades hídricas de la gran urbanización,
de los campos de golf que incluye, así como de los cañones
de nieve artificial para la estación, ya que es una zona de
escasa innovación, lo que significará la desaparición de la
red de arroyos de montaña que conforman la cabecera del
Baliera y las ramificaciones del Isábena y el Ésera, estos dos
últimos declarados LIC.

El interés por parte del Gobierno de Aragón, que es además
el promotor del proyecto por medio de la empresa Aramón
(50% Gobierno de Aragón, 50% Ibercaja) se debe al empeño
personal de Marcelino Iglesias, presidente de Aragón, que
procede de la zona, es muy aficionado al ski, y cuya familia
sigue teniendo gran peso en el territorio.

Otro ejemplo de la nefasta política de conservación de la
Biodiversidad en Aragón durante 2010 es que con la des-
aparición del último ejemplar de oso pardo pirenaico (Ursus
arctos) que vivía de forma permanente en el Pirineo arago-
nés y navarro, se da por extinguida la población autóctona
pirenaica de esta especie. Desde hace meses, se sabía que
los osos Camille y Aspe Ouest, eran el mismo pero con de-
nominaciones distintas en España y Francia, siendo el último
indicio que se tuvo de este ejemplar una foto realizada por
las cámaras de seguimiento realizada el 5 de febrero de 2010.
Desde entonces no se ha vuelto a encontrar ninguna pista y
no ha habido ningún ataque, lo que casi certifica la muerte
del mismo. Con estos hechos se confirma el más negro de
l o s presagios, largamente anunciado por las organizaciones

ecologistas de ambos lados de los Pirineos.

A esta situación se ha llegado por la contumaz negligen-
cia de las administraciones, especialmente del Gobier-
no de Aragón, debido a una inexplicable desidia y a un
incumplimiento en la elaboración del necesario Plan
de Recuperación de la especie, al que el Gobierno de
Aragón está obligado desde hace diecinueve años.

El Gobierno de Aragón ostenta el vergonzoso record
de haber perdido en dos espacios teóricamente
protegidos a dos especies catalogadas en peligro
de extinción y por tanto teóricamente protegidas
dentro de dos espacios teóricamente protegidos,
uno el Parque Nacional de Ordesa donde
desapareció el bucardo (subespecie de cabrá
montes) y el oso pardo en el Parque Natural
de los Valles Occidentales.

Marcelino Iglesias
Presidente del Gobierno de

Aragón
En enero de 2010 el Gobierno de Aragón

dio luz verde a la declaración de interés
general de la ampliación de la estación de
esquí de Cerler. Este proyecto en realidad
consiste en la construcción de una nueva

estación de esquí de dimensiones colosales
en un valle casi virgen, el Castanesa,

ubicado a las puertas de varios espacios
naturales y dedicado a la ganadería de

montaña. Aunque el proyecto fue
presentado en firme

para comenzar a
superar los trámites

administrativos
necesarios para

su ejecución, todo
ello viene precedido

por la apertura
de un expediente

informativo ambiental
por parte de Europa
y de su inclusión en

el Informe Auken por
abusos urbanísticos.

+ estaciones de esquí

+ urbanizaciones + destrucción =
- biodiversidad

+ desprotección + estaciones

de esquí + urbanizaciones =

- biodiversidad

Ciudad del Medio Ambiente: Fruto del empeño
personal de Maria Jesús Ruiz. Durante 2010 se
inician oficialmente las obras de destrucción del
Soto de Garray (Soria), un hábitat natural de interés

comunitario, urbanísticamente protegido en la zona inun-
dable del río Duero, a los píes de la zona arqueológica de
Numancia, afectado por la denominada “Ciudad del Medio
Ambiente”. Se trata de un complejo inmobiliario con 800
viviendas, un centro hípico, hoteles, torres institucionales,
complejo deportivo y polígono industrial. Una mini-ciudad
de 560 hectáreas desconectada de la ciudad de Soria y finan-
ciada con 100 millones de euros de los presupuestos de la
Junta de Castilla y León, que fue aprobada por Ley en 2007.
Recientemente, el Tribunal Superior de Justicia de Castilla y
León ha suspendido parcialmente las obras de urbanización
por afectar a áreas de elevado valor natural.

Estación de esquí de San Glorio: El 26 de marzo la Junta
de Castilla y León aprobó por Ley la modificación del Plan
de Ordenación de los Recursos Naturales (PORN) del Par-
que Natural de Fuentes Carrionas (Palencia), para permitir la
construcción de la estación de esquí de San Glorio, saltando
por encima de varias sentencias anulatorias del Tribunal Su-
perior de Justicia de Castilla y León. El complejo inmobiliario
a localizar en este puerto de montaña, entre Cantabria, León
y Palencia, lleva asociados proyectos hoteleros y residenciales
que afectan a un espacio natural sobresaliente incrustado en
los parques naturales de Picos de Europa y Fuentes Carrionas,
integrados en la Red europea Natura 2000 y en el ámbito
de los planes de recuperación de dos especies en peligro de
extinción como el oso pardo y el urogallo cantábrico.

Complejo de Ocio y Aventura Meseta Ski: Este proyec-
to, promovido por la Diputación Provincial de Valladolid en
Tordesillas (Valladolid), ha sufrido tres paralizaciones judiciales
de sus obras desde su inicio en 2006 por afectar a un monte
incendiado en 1999 cuando la normativa establece claramen-
te que el único fin que pueden tener los terrenos incendiados
es la reforestación. Pese a ello, y con el beneplácito de la
Consejera de Medio Ambiente, en 2010 la Junta de Castilla
y León lo recalifica por Ley, incumpliendo las leyes estatales
de Montes y de Suelo.

Los tres casos tienen en común un preocupante desprecio
por la biodiversidad, más si se tiene en cuenta que vienen
de la máxima autoridad medioambiental de Castilla y León.
El desvío de fondos públicos para satisfacer los intereses de
distintas empresas privadas (Eulen, Corsan-Corviam, Urbaser,
Arranz Acinas, Lamelas Viloria, Iberdrola…) y la innovación
legislativa para forzar sentencias judiciales y leyes del Estado
vulneran derechos fundamentales de todos los ciudadanos.

La concepción economicista de María Jesús Ruiz
sobre los espacios naturales y la biodiversi-
dad se evidencia cuando declara que “no
concibo como una limitación el patrimonio
natural, sino como una gran oportunidad de
desarrollo para el medio rural de Castilla y
León […]”. Eso requiere alternativas y acti-
vidades compatibles con el medio ambiente,
pero en ningún caso incompatibles con la
posibilidad de desarrollo. Es posible que
todo se pueda hacer, porque sostenibilidad
es el adjetivo del sustantivo desarrollo. Hay
que procurar que haya desarrollo sostenible,
pero no una sostenibilidad mal entendida que
impida el desarrollo”.

Durante 2010, como viene ocurriendo en los
últimos años, la Junta de Castilla y León, con

la máxima autoridad medioambiental de
Castilla y León a la cabeza, está aprobando
y apoyando diversos proyectos muy lesivos

para la biodiversidad. Esto se realiza a
través del procedimiento de aprobar Leyes

específicas que tratan de legalizar los
proyectos a pesar

de sus graves
deficiencias

ambientales,
impidiendo
además la

participación
ciudadana,

como lo
demuestran

estos tres
proyectos.

María Jesús Ruiz
Vicepresidenta primera,

Consejera de Medio Ambiente,
Junta de Castilla y León

+ refinerías + térmicas +
energía contaminante =

- biodiversidad

13

Uno de los principales ejemplos de esta situación lo
encontramos en el proyecto de construcción de una
refinería en Tierra de Barros, pese al agotamiento del
petróleo, las nefastas consecuencias para el medio

ambiente, la afección sobre los ecosistemas afectados y la cla-
ra incidencia en el proceso de cambio climático. El proyecto
supone un consumo de 4 hm3/año de agua en una tierra
que, como Extremadura, padece un grave déficit hídrico y la
emisión de miles de toneladas de residuos que se emitirán
al aire y a las aguas del río Guadiana, ya gravemente conta-
minado. Con relación a esta construcción, Portugal también
ha remitido un informe a su Gobierno ante la posibilidad de
que un vertido afectara a las playas del Algarve.

El citado proyecto contempla la construcción de un oleoduc-
to y un poliducto desde Huelva a los Santos de Maimona
(Badajoz) y viceversa. En total más de 500 kilómetros que
supondría toda una serie de impactos directos e irreversibles,
como la destrucción y fragmentación de hábitats naturales,
la pérdida de suelos agrarios de gran valor a nivel comarcal
o las limitaciones que impone para ordenar adecuadamente
el urbanismo en los pueblos afectados. En total atravesarían
14 espacios naturales protegidos por la Unión Europea, inclu-
yendo al Parque Nacional de Doñana, ya que la navegación y
descarga de más de 100 petroleros anuales frente a las costas
de Doñana, supondría aumentar los riesgos de vertidos hasta
niveles no aceptables para los ecosistemas marinos y coste-
ros de Doñana, poniendo en peligro las principales fuentes
económicas ligadas a estos ecosistemas: pesca, marisqueo,
turismo….

Pero además de la refinería, José Luis Navarro dictaminará en
breve la Autorización Ambiental Integrada positiva tanto a
la central térmica de Iberdrola como a las otras dos centrales
térmicas que se pretenden instalar. Todo ello en una zona de
una gran concentración poblacional y sin la evaluación correc-
ta de los efectos que causarán la totalidad de contaminantes
que emitirán las centrales sobre la salud humana. Pese a que
está científicamente demostrado que generan problemas
respiratorios y cardiovasculares, con grupos de riesgo que son

potencialmente más sensibles a la contaminación:
niños, ancianos y personas
con problemas de salud.

Estas centrales térmicas se
convertirán en las mayores
fábricas de emisión de gases
de efecto invernadero de
Extremadura, pues emitirán
a la atmósfera entre el tri-
ple y el cuádruple de gases
de efecto invernadero de
lo que emite actualmente
todo el sector industrial
extremeño.

Es evidente que a José
Luis Navarro, antes
consultor de empresas
eléctricas, no le falta-
rán buenas ofertas de
empleo el día que deje
la política, quizás en
alguna empresa eléc-
trica.

José Luis Navarro
Consejero de Industria,

Energía y Medio Ambiente,
Junta de Extremadura

La Consejería de Industria, Energía y
Medio Ambiente, que dirige José Luis
Navarro, ha trabajado
durante 2010 con una

clara premisa: potenciar
la generación de energías

fósiles, pese a todos los
impactos ambientales que

generan, en lugar de aplicar
una política energética

sostenible basada en el ahorro
y la eficiencia. Por ello, no es

casual que el Medio Ambiente
sea la última prioridad de
esta Consejería y que esté

totalmente supeditado a los
intereses del sector energético e

industrial, como refleja su propia
denominación.

+ vertederos + destrucción =
- biodiversidad

+ vertederos + destrucción =
- biodiversidad

A la hora de elegir el emplazamiento del macrover-
tedero, se han impuesto los criterios urbanísticos y
políticos frente a los medioambientales, ya que la
alternativa seleccionada ha sido la más impactante

de las analizadas en el estudio de impacto ambiental, ya que
así lo reconocían informes técnicos oficiales. Sin embargo, la
protección de la biodiversidad se marginó como criterio deter-
minante a la hora de aprobar la ubicación de la instalación.

El macrovertedero se está construyendo en la mejor y más
extensa zona natural del término municipal de Toledo: la
Dehesa Aceituno. Está poblada de montes de encinas y
enebros, dehesas y campos de cultivo de secano. Este ecosis-
tema mediterráneo clásico es rico en especies presa, como el
conejo y por ello, tras un notable esfuerzo económico para
remodelar líneas eléctricas y proteger zonas potenciales de
nidificación, se ha convertido en la mejor zona de expansión
del águila imperial ibérica en Castilla-la Mancha y una de las
mejores de España.

En un radio de 15 kilómetros del vertedero se han censado 5
parejas de águila imperial ibérica y también otras 2 de águila
perdicera, ambas especies declaradas en peligro de extin-
ción. Una pareja de cada una de estas especies tiene como
parte de su territorio la zona donde se está construyendo el
vertedero.

El vertedero supone una transformación radical, por afección
directa y por fuertes molestias, de los hábitats de la zona, por
lo que inhabilitará una buena parte de los ecosistemas como
área de reproducción de estas especies. Un informe de SEO/
BirdLife estima en 3.800 las hectáreas realmente afectadas
por el proyecto.

Además, los impactos derivados del proyecto ponen en riesgo
los 8,7 millones de euros que a través de fondos Life de la
Unión Europea se han puesto a disposición de la recupe-
ración del águila imperial en España, justo ahora que están
permitiendo notables resultados.

A lo largo de una tramitación plagada de irregularidades, la
Consejería que dirige José Luis Martínez Guijarro, ha emitido
las declaraciones de impacto ambiental favorables a las insta-
laciones y las autorizaciones para la construcción. Además, ha
facilitado la financiación de las obras. También se ha negado
a revisar las declaraciones de impacto y las autorizaciones,
a pesar de los informes que demuestran que la importancia
ambiental de la zona ha aumentado con la colonización del
águila imperial verificada mientras se tramitaba el proyecto.

Como responsable máximo del medio ambiente
de Castilla-La Mancha, José Luis Martínez Guija-
rro ha sido más determinante en la toma de de-
cisiones que han dado lugar a este proyecto que
el propio promotor del proyecto, la Diputación
del Toledo, o que el Ayuntamiento de Toledo,
que ha facilitado la recalificación de los terrenos.
Martínez Guijarro es el responsable político de
la situación y el que ha dado las órdenes para
que los Directores Generales correspondientes
hicieran el trabajo sucio.

Aunque Ecologistas en Acción ha denunciado
el proyecto ante los tribunales españoles, la
Unión Europea y el Parlamento Europeo y se
está generando una importante presión social
para lograr la paralización del proyecto, las
obras continúan y el impacto sobre la biodi-
versidad es cada día mayor.

El 6 de septiembre de 2010 se iniciaron
las obras del nuevo vertedero provincial

de residuos sólidos urbanos de Toledo. El
proyecto, que ahora ha cambiado

su denominación original
pasando a llamarse

Centro Integral de
Tratamiento de Residuos,

ocupará una superficie
de 107 hectáreas, tendrá

una vida útil de 40 años y
podrá eliminar un volumen

anual de residuos de
269.000 toneladas.

José Luis Martínez
Guijarro

Consejero de Agricultura y
Medio Ambiente de la Junta
de Comunidades de Castilla-

La Mancha

15

Con la aprobación de la nueva Directiva de Aves
(2009/147/CE) se cerraron todas las puertas a la
caza con parany, al prohibir claramente el uso de la
liga como método de captura de aves. Sin embargo,

y pese a que en febrero el Tribunal Constitucional suspendió
la modificación de la Ley Valenciana de Caza impidiendo
autorizar la caza con parany, Juan Cotino y la Generalitat Va-
lenciana continuaron con su empeño de justificar el parany,
con la afirmación de que es selectivo y no masivo, que supone
una caza prudente, que se realiza de forma controlada y que
cumple con la legislación europea.

Por ello, el 31 de agosto Juan Cotino (pese a ser el titular del
organismo encargado de velar por la conservación y recupe-
ración de la biodiversidad en la Comunidad Valenciana) se
desplazó a Bruselas junto con una delegación de APAVAL, para
reunirse con la Dirección General de Medio Ambiente de la
Comisión Europea y “defender la caza tradicional del parany”
además de “pedir amparo a la Comisión Europea”.

Sin embargo, la realidad es que el parany consiste en atraer,
mediante reclamos sonoros, a las aves a un enclave arbolado
en el que se han instalado cientos de varillas con pegamento.
Las aves al entrar en el arbolado se “pringan” en estas varillas y
quedan atrapadas. El objetivo es cazar zorzales, pero lo cierto es
que esta modalidad de caza no es selectiva y quedan atrapadas
en el pegamento todas las aves que se adentran en los paranys.
Además, el pegamento utilizado hace que se dañe irreversible-
mente el plumaje de estas aves. Se calcula que unas 2.500.000
de aves de tres especies de zorzales pueden ser capturadas de
forma “legal” cada año. A este número habría que añadir el
de las aves no declaradas en los paranys “legales” y en los no
autorizados cuyo número es elevado. Pero no solo los zorzales
se ven afectados: petirrojos, mosquiteros, currucas… hasta 30
especies de aves, incluso rapaces, son víctimas de esta actividad
que es un método de caza masivo y no selectivo.

Aunque durante 2010 las organizaciones ecologistas han ve-
nido avisando a administración y al Seprona para que no se
permita cazar en parany y se haga cumplir las sentencias exis-
tentes, la Generalitat Valenciana ha autorizado la octava tempo-
rada ilegal de caza con parany. Ni las denuncias públicas, ni los
informes remitidos con la ubicación exacta de los paranys, han
servido para que las sentencias judiciales se cumplan. Además,
se ha denunciado la venta de tordos para alimentación, lo que
convierte el parany en un negocio lucrativo y en un problema
sanitario y sin control.

Juan Cotino pretende que la Comisión Europea crea que el
parany es un método de caza estrictamente controlada, por lo
que no ha querido denunciar a los paranys sin autorización.
La intencionalidad política es evidente: se
denuncia menos, pues se caza menos
y todo está bajo control. Un razo-
namiento falso que Ecologistas
en Acción ha denunciado, ya
que se intuye que la Con-
selleria terminará haciendo
creer a la Comisión Europea
que el parany es una caza
furtiva no significativa y que
la Conselleria cumple con
la sentencia del Tribunal de
la Unión Europea
que prohíbe el
parany.

Juan Gabriel
Cotino Ferrer

Vicepresidente
tercero y Conseller de

Medio Ambiente de la
Generalitat Valenciana

Durante todo el año 2010
Juan Gabriel Cotino Ferrer, ha

representado los intereses de la
Asociació de Paranyers (APAVAL)
que integra colectivos de Valencia,
Cataluña, Aragón y Baleares, y ha

venido defendiendo por todos los
medios la caza en parany, un método
prohibido por la legislación vigente y
con sentencias judiciales del Tribunal
Superior de Justicia de la Comunidad

Valenciana, del Tribunal Supremo y
del Tribunal de la UE.

+ métodos no selectivos +

ilegalidades + desprotección =

- biodiversidad

Pero además del peligro para las praderas de Posidonia,
la realización de las obras supone la extracción de
1.000.000 m3 de áridos de las canteras de la isla de
Ibiza, es decir: conllevará la desaparición de montañas

enteras en una isla de únicamente 540 km2; reducirá el espejo
de aguas del puerto de la ciudad con plataformas de hormigón
de casi 8 hectáreas; supondrá un brutal impacto visual sobre
los bienes declarados Patrimonio Histórico de la Humanidad,
la ciudad antigua de Ibiza. Por otra parte, conllevará la des-
aparición de la importante zona húmeda de ses Feixes, en la
que se prevén realizar los viales de acceso a las nuevas instala-
ciones portuarias. Todo ello para permitir la continuación del
desarrollo insostenible vinculado a la especulación salvaje en
la isla de Ibiza.

Desde el inicio de las obras, Ecologistas en Acción y el Grup
de Estudis de la Naturalesa (GEN- GOB Eivissa), vienen reali-
zando un estricto seguimiento de la ejecución de las obras,
comprobando los incumplimientos de la Autoridad Portuaria
de Baleares de la Declaración de Impacto Ambiental (DIA) y de
las recomendaciones de UNESCO debido al peligro de degradar
a la Posidonia oceánica. Esta posidonia oceánica conforma
unas praderas que albergan más de 1000 especies marinas,
que necesitan de este hábitat para cumplir y desarrollar sus
funciones vitales de vida y realizan el control sedimentario de
las playas de Ibiza y Formentera.

Los fangos procedentes del Puerto de Ibiza se encuentran con-
taminados por metales pesados y por el alga invasora Caulerpa
racemosa. Según las muestras y estimaciones de Ecologistas en
Acción en los 5 meses de dragados y vertidos justo al lado de
la Reserva Marina de Ses Salines se van a verter 264 litros de
mercurio al mar, algo que no solamente afecta a los ecosiste-
mas marinos sino a la actividad pesquera local.

Uno de los puntos en los que hacía hincapié el informe de los
técnicos de UNESCO, en una visita realizada en noviembre de
2009, se refería al vertido de fangos y recomendaba “la des-
carga vertical en un área limitada por debajo de 280 m y por
debajo de la termoclina (por ejemplo con tubería submarina)”.

Sin embargo, esta solicitud no está siendo atendida,
ya que desde el inicio de los dragados
el vertido de lodos se realiza en super-
ficie, abriendo las compuertas de los

dos barcos que están realizando el
dragado y permitiendo, de esta
manera, una mayor dispersión de
cualquier contaminante que se
halle en ellos, inclusive esporas
de Caulerpa racemosa.

También se han encontrado
datos falseados en el método
de vertido y lugar, en los da-
tos de seguimiento ambiental
referentes a transparencia y
turbidez y en las ineficientes
cortinas antiturbidez.

Con este proyecto, Francesc
Triay se convierte en responsa-
ble directo del grave deterioro
de la salud de los ecosistemas
marinos del sur de las Pitiusas y
del incremento de la, ya de por
sí preocupante, contaminación
del mar mediterráneo.

Francesc Triay
Presidente de la Autoridad

Portuaria de Baleares

El 4 de octubre de 2010
comenzaron las obras de
ampliación del puerto de

Ibiza, del que Francesc Triay
es el principal promotor.

Este proyecto pone en
peligro al ser vivo más
grande del planeta: un
ejemplar de Posidonia

oceánica que tiene 100.000
años, una extensión de 8
km y que está declarado

como Patrimonio de la
Humanidad.

+ puertos + dragados

+ contaminación =

- biodiversidad

+ infraestructuras
+ destrucción =
- biodiversidad

La responsabilidad de las grandes constructoras en este
modelo es clave, ya que no solo están realizando las
infraestructuras que posibilitan esta movilidad creciente,
sino que están ejerciendo un fortísimo cabildeo para

conseguir su puesta en marcha y financiación por los Estado.
El papel de la SEOPAN, la patronal de las empresas construc-
toras, está siendo palmario consiguiendo mantener el ritmo
de construcción, a pesar de la crisis, con nuevos mecanismos,
como las contrataciones público-privadas puestas en marcha
por el Ministerio de Fomento.

Actualmente las constructoras españolas están liderando no sólo
el mercado estatal, sino también el internacional. Una de las
destacadas es Sacyr-Vallehermoso, que tiene alrededor de dos
terceras partes de su cartera de pedidos fuera de España. Una de
las más emblemáticas es la ampliación del Canal de Panamá.

El consorcio liderado por Sacyr está construyendo el tercer
juego de esclusas del Canal de Panamá (una especie de tercera
autopista), con una inversión de 3.221 millones de euros. Las
obras deberán finalizar en 2014. Las obras empezaron en 2009
con las fases iniciales, pero ha sido en 2010, con la instalación
de dos plantas industriales de producción de hormigón en am-
bas partes del canal, cuando la parte más visible e impactante
de las obras se ha puesto realmente en marcha.

Cuando estén finalizadas, el Canal tendrá un 40% más de
capacidad para el tránsito de mercancías. Se espera que los
13.000 buques que pasan al año por el itsmo se conviertan
en 16.000. Esta ruta reforzará la conexión entre la “fábrica del
mundo”, la costa este asiática, y el lugar de mayor consumo,
la costa este de EE UU. Además también facilitará la conexión
entre la esta gran factoría y la UE. Más facilidad para el trans-
porte incentiva aun más el consumo de mercancías a largas
distancias, como se observa repetidamente con la construcción
de nuevas infraestructuras.

El Estado español es líder mundial de alta velocidad ferroviaria,
siendo el país con más kilómetros de líneas del mundo tras la
inauguración del AVE Madrid-Valencia. La alta velocidad tiene
importantes impactos sobre la biodiversidad, los principales son
sus mayores emisiones de gases de efecto invernadero respecto
al ferrocarril convencional, y el troceamiento del territorio.

Sacyr es una de las principales empresas constructoras de estas
líneas. Por ejemplo, a lo largo del 2010, Sacyr ha trabajado en
el túnel de conexión Sants-La Sagrera del AVE que unirá Barce-
lona con Francia. Esta obra contempla una inversión de 179,3
millones de euros y se prevé su terminación para 2011.

Otro ejemplo del 2011 es la adjudicación a la transnacional de
un tramo del AVE Madrid-Levante a su paso por la provincia
de Alicante, por un importe de 119,8 millones de euros. Se tra-
ta de la construcción del tramo que unirá Orihuela y Colada de
la Buena Vida, de 6,86 km. Un tercer caso, también este mismo
año, es la asignación a Sacyr y Ferrovial de la construcción del
tercer lote de los túneles del Pajares de la conexión AVE a
Asturias por 40,59 millones de euros. Con estos contratos, el
grupo que preside Luis del Rivero aumentará la responsabilidad
en la pérdida de biodiversidad que ya tiene al haber participado
ya en la ejecución de tramos del AVE Madrid-Barcelona, del
AVE a Málaga o del AVE a Extremadura.

Entre los principales proyectos internacionales de esta empresa
destaca el puente sobre el Estrecho de Messina, los proyectos
en Italia de la autopista Pedemontana–Veneta, entre
Milán y Venecia, la construcción del túnel de Marâo (Por-
tugal) y la construcción de la autopista Vallenar-Caldera
(Chile). Todos ellos en proceso actualmente.

Luis del Rivero
Presidente de Sacyr-

Vallehermoso
Una de las principales causas de la

pérdida de biodiversidad está siendo el
cambio climático. Entre los causantes del

calentamiento global, el que más está
aumentado sus emisiones es el sector

transporte, que ya es el principal emisor
en el Estado español. Las emisiones del
transporte crecen como consecuencia de

un modelo de producción y consumo
cada vez más globalizado que requiere

mover más mercancías a distancias
cada vez mayores, pero también por un

modelo de hipermovilidad de la población
obsesionada con llegar cada vez más

rápido a más sitios en un marco de ciudad
dispersa.

+ infraestructuras
+ destrucción =
- biodiversidad

17

También es el responsable del aterrazamiento de más de
2.000 h para el cultivo intensivo de eucaliptos en Sierra
Pelada, Aroche, dentro del Paraje Natural de Sierra Pelada,
hábitat y lugar de reproducción de la quinta colonia en

importancia en España del buitre negro.
Por otra parte, ENCE ha firmado un convenio con el Ayuntamien-
to de Valverde del Camino y una empresa de explotación forestal
local, Valverde Forestal, para explotar con cultivos intensivos de
eucaliptos 2.000 hectáreas de la Sierra de Rite durante los próximos
55 años. Esta sierra, que es paisaje protegido del Tinto y Lugar de
Interés Comunitario (LIC), está declarado como corredor ecológico
de Doñana para la conservación y dispersión del lince ibérico. El
LIC también protege los brezales que ya se han destruido, junto a
numerosos ejemplares de madroños y alcornoques.
También en la comarca de Doñana, han plantado fincas con euca-
liptos para biomasa, principalmente en los municipios de Almonte,
Bollullos e Hinojos. Uno de los aspectos más graves consiste en
que a escasos metros del Parque Nacional de Doñana, en la Finca
Cerrado Garrido, han sembrado 150 h de cultivos de eucaliptos.
Sus pretensiones eran explotar 1.500 h, pero fueron paradas por
una denuncia de Ecologistas en Acción, ya que la organización
considera que esta finca y otras, como la de Cochinato, deberían ser
compradas por la administración para la ampliación de Doñana.
Norfor (Noste Forestal S.A.) opera en Galicia, Asturias y Cantabria,
realizando las actividades de suministro de madera y biomasa a las
fábricas de producción de celulosa que el Grupo tiene en Ponteve-
dra y Navia (Asturias), gestionando más de 13.000 h de monte.
ENCE es responsable de la profunda transformación de la Ría de
Navia, debido los vertidos realizados por su complejo industrial de
Navia (CEASA), ocasionando episodios de mortandad de peces
cuando coinciden con mareas vivas que deja la columna de agua
sin oxígeno, en un proceso de anoxia que está conllevando la
eutrofización de los ecosistemas acuáticos de naturaleza salobre.
Debido a esta industria se ha perdido la pesca de la angula y toda
actividad pesquera en la zona.
En cuanto a su actividad forestal, en febrero el Presidente de
ENCE, el Sr. Arregui, reclamó al Principado de Asturias un plan
para poder reforestar 300.000 h “abandonadas”, casi un tercio del
suelo regional y destinarla a bosques de robles, castaños, chopos y
también a eucaliptos”. Según Arregui,”la madera de eucaliptos es la
más bondadosa del mundo, tiene un gran crecimiento y sirve para
producir energía renovable”. Este interés se debe especialmente
a que actualmente la factoría de Navia debe importar cerca de
900.000 m3 de madera al año, por lo que “si no hacemos nada,
sabemos que no tenemos viabilidad en un plazo muy corto”.
En 2010, ENCE ha realizado una clara apuesta por las centrales de
biomasa, teniendo previsto la construcción de 10 en España, que
en su mayoría se mantendrán con cultivos energéticos, árboles y
arbustos de rápido crecimiento, especialmente eucaliptos.
ENCE viene realizando una constante apuesta por la utilización
de eucaliptos a pesar de los importantes impactos asociados a
este tipo de cultivos: una acidificación extrema, el descenso del
nivel freático, la perdida sustancial de nutrientes y en general una
evidente reducción de la biodiversidad. Además, los eucaliptos
aumentan el riesgo y la propagación de incendios forestales, como
se demostró en 2004 en las Minas de Río Tinto, que calcinó más
de 28.000 h de monte.
Pese a todo ello, 2010 ha sido un gran año en lo económico para
ENCE, ya que ha obtenido un resultado neto en los 9 primeros
meses de 2010 de 54 millones de euros, y contrasta con los 139
millones de pérdidas en el mismo período del año anterior. Pero
estos beneficios los ha obtenido mediante la generación de graves
afecciones ambientales y, muy especialmente, de la destrucción
de la biodiversidad.

Juan Luis Arregui
Presidente de ENCE

La antigua Empresa Nacional de Celulosa
de España (ENCE), actualmente un grupo
empresarial forestal, acumula ya un largo

historial de conflictos con el medio ambiente
y la sociedad. La empresa, que se dedica a

la transformación de maderas y es el primer
propietario de bosques maderables de

eucaliptus en Europa y segundo productor
mundial de pasta de celulosa de este árbol,
ha destacado en 2010 por sus impactantes

actuaciones en diversas comunidades
autónomas a través de sus filiales Norfor

y Silvasur Agroforestal. Precisamente
Silvasur es el responsable del aterrazamiento

para el cultivo intensivo de eucaliptos en
varios espacios protegidos de la provincia

de Huelva. En las fincas el Ojo, Aguafria y
Mascote, de Berrocal, Silvasur ha destruido

en torno a 12.000 ejemplares de madroños,
lentiscos, encinas y alcornoques para el

cultivo intensivo de eucaliptos cuyo destino
final será la producción de pasta de papel

y biomasa, lo que provoca importantes
movimientos de tierra que han destrozado

el perfil de las laderas y han alterado
gravemente el suelo y el paisaje.

+ aterrazamientos +cultivos

forestales + eucaliptos =

- biodiversidad

19

La urgencia de preservar la vida

Decálogo para detener la pérdida de
biodiversidad

1. Renunciar al objetivo del crecimiento
económico duradero y el consumismo
cuyas consecuencias ambientales han
conllevado una auténtica situación de

colapso. La sociedad del crecimiento ha
superado sus límites.

2. Marcar un objetivo de reducción
sustancial de la huella ecológica durante

la próxima década e implementar
los mecanismos necesarios para su

consecución.

3. Condicionar todas las políticas
sectoriales al objetivo de detener la

pérdida de biodiversidad, cambiando
de forma radical las actuales políticas,

especialmente las políticas de
transporte, urbanismo, energía, industria,

agricultura, pesca, turismo y comercio.

4. Reducir la explotación de los
recursos naturales: Reducir los recursos
renovables hasta que no sobrepasen la
capacidad del ecosistema de regenerar

tales recursos, y los recursos no
renovables hasta que no sobrepasen

las tasas de desarrollo de recursos
renovables sustitutivos. Y siempre a un
ritmo que produzca niveles de residuos

que el ecosistema pueda absorber.

5. Aplicar sistemas de coordinación y
colaboración entre las administraciones

autonómicas y la estatal, aplicando
criterios de actuación y mecanismos de

gestión similares.

6. Lograr una reducción de
emisiones de gases de infecto
invernadero en 2020 del 40% sobre
la situación de 1990, íntegramente
mediante la adopción de medidas
en el Estado español.

7. Acordar una nueva PAC basada
en la sostenibilidad ambiental, que
elimine las prácticas insostenibles,
favorezca un desarrollo equilibrado
de los territorios, la producción
local, y la diversidad de sistemas de
agricultura y alimentación.

8. Aprobar en 2012 la reforma de
la Política Pesquera Común para
detener la sobrepesca, acabar con
las prácticas de pesca destructiva y
hacer un uso justo y equitativo de
los bancos de peces abundantes.

9. Completar para 2012 la
creación de la Red Natura 2000,
incluyendo los espacios marinos,
finalizando la designación de LIC
y ZEPA, declaración de los ZEC y
aprobación de los necesarios planes
de gestión para todos los espacios.

10. Aprobación del Plan Estratégico
Estatal del Patrimonio Natural
y de la Biodiversidad en 2010,
incorporando los compromisos
establecidos en la malograda
Estrategia Española de la
Biodiversidad.

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

Aragón: C/ Cantín y Gamboa 26, 50002 Zaragoza
Tel./Fax: 976398457 aragon@ecologistasenaccion.org

Asturies: C/ San Ignacio 8 bajo, 33205 Xixón
Tel: 985337618 asturias@ecologistasenaccion.org

Canarias: C/ Eusebio Navarro, 16 35003 L. P. 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: Apdo. nº 20, 45080, Toledo
Tel: 608823110 castillalamancha@ecologistasenaccion.org

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

Ceuta: C/ Isabel Cabral 2, ático, 51001 Ceuta
ceuta@ecologistasenaccion.org

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

Euskal Herria: C/ Pelota 5, 48005 Bilbao
Tel: 944790119 euskalherria@ekologistakmartxan.org

Extremadura: C/ Vicente Navarro del Castillo bl.A ptal 14, 06800 Mérida
extremadura@ecologistasenaccion.org

La Rioja: Apartado 363, 26080 Logroño
Tel./Fax 941245114 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 entresol, 03012 Alacant
Tel: 965255270 paisvalencia@ecologistesenaccio.org

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

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

Aragón: C/ La Torre 1, 50002 Zaragoza
Tel.: 629139609 - 629139680 aragon@ecologistasenaccion.org

Asturies: C/ San Ignacio 8 bajo, 33205 Xixón
Tel: 985337618 asturias@ecologistasenaccion.org

Canarias: C/ Eusebio Navarro, 16 35003 L. P. 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: Apdo. nº 20, 45080, Toledo
Tel: 608823110 castillalamancha@ecologistasenaccion.org

Catalunya: Can Basté - Passeig. Fabra i Puig 274, 08031 Barcelona
Tel.: 663855838 catalunya@ecologistesenaccio.org

Ceuta: C/ Isabel Cabral 2, ático, 51001 Ceuta
ceuta@ecologistasenaccion.org

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

Euskal Herria: C/ Pelota 5, 48005 Bilbao
Tel: 944790119 euskalherria@ekologistakmartxan.org

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

La Rioja: Apartado 363, 26080 Logroño
Tel./Fax 941245114 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 entresol, 03012 Alacant
Tel: 965255270 paisvalencia@ecologistesenaccio.org

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

