
Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

169

A REFORMA DA POLÍTICA PESQUEIRA COMÚN E
AS SÚAS IMPLICACIÓNS PARA ESPAÑA

MARTA IGLESIAS BERLANGA
Departamento de Dereito Público

Facultade de Dereito
Universidade Pontificia de Comillas (ICADE) de Madrid

Recibido: 16 de xuño de 2005
Aceptado: 21 de abril de 2006

Resumo: En vigor desde o 1 de xaneiro de 2003, a Política Pesqueira Común (PPC) afronta un
novo e ambicioso proceso de revisión destinado a xestionar de maneira máis eficaz a dimensión
biolóxica, económica e social da pesca. Malia a necesidade de conciliar as reivindicacións dos
pescadores no mantemento do seu medio de vida co crítico diagnóstico actual das pesqueiras
europeas, o reto máis controvertido da nova PPC bifúrcase nunha cuádrupla dirección: ‘primo’,
a fixación de obxectivos no longo prazo; ‘secundo’, a adopción dunha nova política capaz de co-
rrixir a sobredimensión crónica da flota da Unión Europea (UE); ‘tertio’, unha aplicación máis
eficaz das normas convidas no seu seo e, por último, unha maior implicación das partes intere-
sadas. Concretándose deste modo a ‘ratio essendi’ do estudo que se presenta, o seu principal
obxectivo reside en valorar os avances máis significativos alcanzados nos diferentes ámbitos e
as súas repercusións para España.
Palabras clave: Política Pesqueira Común / Proceso de revisión da PPC / Obxectivos no longo
prazo / Exceso de capacidade da flota / Aplicación eficaz das normas / Implicación das partes
interesadas / Avances nos diferentes ámbitos / Repercusións para España.

THE REFORM OF THE COMMON FISHERIES POLICY AND ITS IMPLICATIONS FOR SPAIN
Abstract: Since 01 Jan 2003 a new fisheries policy has been applied by the European Union.
For the Common Fisheries Policy (CFP) this means the most ambitious project since ever. A re-
form was necessary to achieve sustanaible fisheries regarding biological, environmental and
economical aspects. The main changes can be summarised by a long-term approach, a new po-
licy for the fleets, a better application of the rules and a stakeholders’ envolvement. The new
CFP offers an excellent possibility to secure the future of the European fisheries sector. Based
on these considerations the objective of this research is to point out the most important progres-
ses achieved in these fields and the related implications for Spain.
Keywords: Common Fisheries Policy / Reform of the Common Fisheries Policy / Long term ap-
proach / New policy for the fleet / Better application of the rules / Stakeholders’ envolvement to
point out the most important progresses in these fields / Implications for Spain.

1. INTRODUCIÓN
Con tan só vinte e dous anos de antigüidade1, a Política Pesqueira Común (en

adiante, PPC)2 afronta un novo3 e ambicioso proceso de revisión destinado a

1 Tras anos de difíciles negociacións, a Política Pesqueira Común (PPC) viu a luz o 25 de xaneiro de 1983.
2 A PPC é o instrumento da Unión Europea para a xestión da pesca e da acuicultura. Entre os numerosos traba-

llos existentes a este respecto, véxanse Díez-Hochleitner (1995, pp. 14-19), VV.AA. (1996), Song (1995, pp. 31-
55), Cunnedec (1992, pp. 183-198), Churchill (1987), Leigh (1987), Lebullenger e Le Morvan [ed.] (1990) e Hol-
den (1994).

3 Como puxera de relevo a primeira revisión da PPC no ano 1992, cando existen demasiados buques para os re-
cursos dispoñibles, a sobreexplotación das poboacións só se pode evitar se a instauración de medidas técnicas e de
control vai acompañada dunha regulación do volume de pesca. Vid. González Laxe (1992, p. 57).

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

170

xestionar de maneira máis eficaz a dimensión biolóxica, económica e social da pes-
ca4. Reformada mediante o Regulamento (CE) núm. 2371/2002 do Consello, de 20
de decembro de 20025, e en vigor desde o 1 de xaneiro de 20036, o reto máis con-
trovertido da nova PPC reside en conciliar as reivindicacións dos pescadores no
mantemento do seu medio de vida co crítico diagnóstico actual das pesqueiras eu-
ropeas.
 Lonxe de simbolizar un problema moderno, pois o aprazamento de decisións di-
fíciles7, desde un punto de vista social e económico, non contribuíu a mitigar a len-
ta agonía dunha actividade sustentada no carácter finito dos recursos8, a reestrutu-
ración da PPC supón unha excelente oportunidade para asegurar de forma respon-
sable o futuro do sector en beneficio de todos os interesados (pescadores, comuni-
dades costeiras, poboacións de peixes, medio mariño e consumidores), sen esque-
cer, porén, que o seu éxito dependerá do grao de compromiso que asuman a este
respecto cada un dos operadores.
 A PPC constitúe un exemplo colectivo de cooperación que promove a adopción
de medidas comúns en distintas áreas9. Desde esta perspectiva, as modificacións
negociadas polo Consello de Ministros de Pesca en decembro de 2002 e a partir do
ano 2003 suxiren en esencia a fixación de obxectivos no longo prazo, a adopción

4 A sobreexplotación dos recursos que, como por exemplo o bacallau, se atopan ao bordo da extinción é unha
realidade que afecta de xeito negativo tanto á sustentabilidade das especies como aos ingresos dos pescadores, ao
equilibrio do ecosistema mariño e á subministración de peixe ao mercado comunitario.

5 Vid. DO L 358, de 31 de decembro de 2002, p. 59.
6 En marzo do ano 2001, a Comisión Europea presentou un Libro verde sobre o futuro da PPC co obxecto de

lanzar un debate e de darlle a todas as partes interesadas a oportunidade de facerse oír antes de que a Comisión
presentara no ano 2002 as súas propostas para a revisión da PPC ao Consello e ao Parlamento Europeo. O debate
público, que tivo lugar en xuño de 2001, desenvolveuse en cinco sesións nas que participaron 400 persoas proce-
dentes dos daquela 15 Estados membros, e que representaban a numerosas organizacións internacionais de pes-
queiras, a moitas ONG e ás autoridades dos países interesados. De acordo coas contribucións recibidas durante o
período de consulta −período que finalizou o 30 de setembro de 2001−, a Comisión presentou −en maio de 2002−
unha primeira serie de propostas destinadas a reformar a PPC ás que desde aquela seguiron outras. En decembro de
2002, o Consello de Ministros de Pesca chegou a un acordo sobre o primeiro paquete de medidas de revisión mar-
cando, deste modo, o inicio dunha nova PPC. Vid. http://www.europa.eu.int/comm/fisheries/greenpaper/green1
_es.htm.

7 O enfoque no curto prazo fracasou claramente, xa que non se proporcionou a necesaria protección a diversas
poboacións de peixes que na actualidade requiren medidas de recuperación. Vid. http://www.europa.eu.int/comm/
fisheries/reform/conservation_es.htm.

8 A nova reforma da PPC pon de relevo o incumprimento localizado dos obxectivos para os que foi creada: 1)
conservar as poboacións de peixes; 2) protexer o medio mariño; 3) garantir a viabilidade económica das flotas eu-
ropeas; e 4) proporcionarlles alimentos de boa calidade aos consumidores. Desatendendo, en efecto, os consellos
científicos relativos ao peche de determinadas pesqueiras e para evitaren, xa que logo, as conseguintes repercu-
sións económicas e sociais, as autoridades competentes apostaron ata a data por adoptar medidas de solución no
curto prazo que non garanten a sustentabilidade do sector.

9 As áreas máis importantes nas que se adoptan medidas comúns son catro: 1) conservación (protexer os recur-
sos pesqueiros regulando as cantidades que se poden pescar, permitindo que a cría se reproduza e garantindo a ob-
servancia das medidas); 2) estruturas (axudar a industria pesqueira e acuícola a adaptar os medios que utiliza e a
súa organización aos condicionantes que impoñen a escaseza de recursos e o mercado); 3) mercados (manter unha
organización común do mercado dos produtos pesqueiros e axustar a oferta á demanda, en interese tanto dos pro-
dutores coma dos consumidores); 4) relacións co mundo exterior (asinar acordos de pesca e negociar no ámbito in-
ternacional dentro das organizacións rexionais e internacionais de pesca con vistas a establecer medidas de conser-
vación nos caladoiros de mar aberto). Vid. http://www.europa.eu.int/comm/fisheries/pcp/intro_es.htm.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

171

dunha nova política capaz de corrixir a sobrecapacidade crónica da flota da Unión
Europea (UE), unha aplicación máis eficaz das normas convidas no seu seo e unha
maior implicación das partes interesadas10. Precisado deste modo o noso obxecto
de análise, vexamos cales son os avances máis significativos acadados nos diferen-
tes ámbitos e as súas repercusións para España.

2. A CONSERVACIÓN E A EXPLOTACIÓN SOSTIBLE DOS
 RECURSOS PESQUEIROS: UN ENFOQUE NO LONGO PRAZO

2.1. OS TOTAIS ADMISIBLES DE CAPTURAS (TAC) E OS PLANS
 PLURIANUAIS DE RECUPERACIÓN E DE XESTIÓN

 Como é sabido, a actualidade das pesqueiras europeas ofrece unha imaxe bas-
tante sombría11. Froito dunha regulación parcialmente positiva, un dos seus maio-
res problemas reside na ineficacia do sistema de xestión de TAC12 e de cotas para
combater a escaseza dos recursos e asegurar niveis estables de reprodución. Por es-
te motivo, e de acordo coa tese sostida por España a propósito da política pesqueira
no Mediterráneo13, a adopción do Regulamento (CE) núm. 2371/2002 do Consello,
de 20 de decembro de 2002, debe ser acollida con satisfacción.
 Malia que as flutuacións repentinas dos TAC dun ano para outro provocan unha
situación de incerteza escasamente compatible cunha correcta ordenación das espe-
cies, a probabilidade de substituír a adopción anual das medidas relativas ás opor-
tunidades de pesca, e as relacionadas con estas, por unha introdución gradual de

10 Vid. http://www.europa.eu.int/comm/fisheries/reform/index_es.htm.
11 Durante os últimos dez anos, as poboacións de peixes diminuíron de maneira dramática. Segundo datos do

CIEM, o número de peixes en augas europeas reduciuse case á metade durante os últimos vinte e cinco anos. A si-
tuación do bacallau ou da pescada no mar do Norte é catastrófica, pero tamén se atopan ameazadas as poboacións
do sur, en augas ibéricas, como o rape ou a pescada no Cantábrico. Vid. http://www.europa.eu.int/comm/fisheries/
reform/index_es.htm.

12 O TAC ou total admisible de capturas é o límite máximo de capturas que sobre o volume de peixes poden ex-
traer anualmente os pescadores. Os TAC son acordados polo Consello de Ministros de Pesca no mes de decembro.
Porén, esa decisión é o colofón dun proceso no que interveñen científicos e mesmo pescadores dos Estados mem-
bros. O Consello Internacional para a Exploración do Mar (CIEM) utiliza os datos biolóxicos obtidos polos institu-
tos nacionais de investigación para avaliar o estado das principais especies comerciais. Os resultados do exame das
poboacións do Atlántico nororiental son estudados posteriormente polo Comité Consultivo Científico, Técnico e
Económico da Pesca (CCTEP) e, a continuación, se establecen negociacións cos países non comunitarios e coas
organizacións rexionais de pesca que teñan intereses ou responsabilidades nas mesmas zonas ou especies. Cando
se trata de recursos comúns, como é o caso do bacallau do mar do Norte, a Comisión negocia con Noruega. Logo
de analizar as diversas opcións, a Comisión presenta propostas sobre o TAC para o seguinte ano e as condicións en
que deben realizarse as capturas. Finalmente, esas propostas son enviadas ao Consello de Ministros que adoptará a
decisión final sobre os TAC e calquera posible medida conexa. Vid. artigo 20 do Regulamento (CE) núm.
2371/2002, de 20 de decembro de 2002, relativo á conservación e á explotación sostible dos recursos haliéuticos
en virtude da política pesqueira común, op. cit.; http://www.europa. eu.int/comm/fisheries/pcp/faq4_es.htm.

13 Vid. Revista El Mar, núm. 389, 2000, p. 14.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

172

plans plurianuais14 de recuperación e de xestión non só nos parece adecuada con
respecto á mellor programación das actividades futuras dos pescadores senón que
tamén é determinante para garantir a contribución sostible do sector ao benestar nu-
tricional, económico e social da crecente poboación mundial.
 Polo que se refire aos plans plurianuais de recuperación, isto é, aqueles dirixi-
dos ao restablecemento das poboacións de peixes en perigo de extinción15, cómpre
sinalar que, aínda que a súa finalidade descansa nunha ratio facilmente comprensi-
ble e necesaria, a íntima relación existente entre esas directrices e a limitación do
esforzo pesqueiro implica un complexo abano de dificultades de orde esencialmen-
te económica e social. A tradución destes proxectos de restrición en previsibles
programas de amarre e a conseguinte redución do número de días de pesca de po-
boacións específicas poden supoñer unha importante perda de ingresos e obrigar os
buques a dedicarse a outras pesqueiras menos rendibles. Mesmo pode suceder que
a explotación perda o seu interese lucrativo ante os prolongados períodos de inacti-
vidade. A eventualidade de que os armadores retiren definitivamente os seus barcos
constitúe unha realidade afastada, en todo caso, de calquera contribución voluntaria
á reestruturación da flota comunitaria, tal e como se concibe a escala central16.
 Segundo o Dr. Franz Fischler, o ideal que subxace na reforma da PPC non resi-
de na igualdade de trato ou na discriminación dos países do sur con respecto aos do
norte, senón simplemente no estado das poboacións de peixes nas diferentes
rexións17. Neste sentido, as pesqueiras que, a xuízo de Oceana, deberían pecharse
ou incluírse nun estrito plan de recuperación do stock son as seguintes: a de rape
nas costas ibéricas; as de bacallau en Kattegat e Skagerrak, no mar do Norte, no
mar de Irlanda e na canle da Mancha oriental; a de pescada das costas ibéricas e do
golfo de Biscaia; a de cigala na zona do Cantábrico e de Galicia; as de anchoa do

14 Os plans plurianuais incluirán medidas de carácter diverso, variando en función do estado da poboación ou
das poboacións de peixes afectadas, dos obxectivos, das metas, dos prazos previstos, das características biolóxicas
das especies e das peculiaridades das pesqueiras implicadas, así como do impacto económico potencial daquelas
sobre estas. Ademais, eses plans basearanse no criterio de precaución. Desenvolvido na década dos anos oitenta
como pauta de ordenación do medio mariño, ese principio require que os usuarios dos mares e dos océanos adop-
ten políticas de conservación dirixidas á protección ambiental. A carencia dunha información científica fidedigna
non extingue, en suma, a obriga de acordar medidas de preservación precautorias. Deste modo, hai quen sostén que
ese criterio inverte a carga da proba esixíndolles aos promotores de fórmulas alternativas que demostren o impacto
positivo das súas actividades sobre os recursos existentes. Vid. http://www.europa.eu.int/comm/fisheries/ re-
form/conservation.htm, p. 2; Report of the United Nations Conference on Environment and Development, UN
Doc. A/CONF.151/26/Rev.1 (1993), vol. 1, anexo 1, principio 15; Pannatier (1997, p. 438); García (1994, pp. 20-
22). Nesta mesma dirección, a Carta Mundial da Natureza afirma que: “Activities which are likely to pose a signi-
fiant risk to nature shall be preceded by an exhaustive examination; their proponents shall demonstrate that the
expected benefits outweigh potential domage to nature, and where potential adverse effects are not fully unders-
tood, the activities should not proceed”. O texto deste instrumento pódese consultar en ILM, vol. 22, 1983, p. 455.

15 A Unión Internacional para a Conservación da Natureza (UICN) considera que para que unha especie ou po-
boación animal sexa catalogada como “en perigo” debe ter sufrido un descenso de máis do 50% en só tres xera-
cións.

16 Vid. “Comunicación da Comisión ao Parlamento Europeo e ao Consello. Plan de actuación para contrarrestar
as consecuencias sociais, económicas e rexionais da reestruturación da industria pesqueira da Unión Europea”,
COM (2002) 600 final, Bruxelas, 6 de novembro de 2002, pp. 2 e 3.

17 Vid. http://www.europa.eu.int/comm/fisheries/news_corner/discours/speech27_es.htm.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

173

golfo de Biscaia e da baía de Cádiz; todas as poboacións de bacallau, agás as do
Ártico; a pescada do stock do norte; o rapante da Península Ibérica; todos os stocks
de linguado; o rape entre o mar do Norte, o Báltico e o oeste de Escocia; todas as
poboacións de lirio, a teor da súa importancia para o ecosistema atlántico; os stocks
de xurelo; todas as poboacións de peixes planos; e non incrementar a presión sobre
eglefinos, carboeiros e merláns18.
 De conformidade con esta proposta, e polo que aos intereses españois se refire,
unha das iniciativas máis recentes suxerida polo novo comisario de Pesca, o maltés
Joe Borg, relativa ao establecemento de cinco zonas de veda na Península Ibérica,
tres delas no caladoiro Cantábrico noroeste19, para recuperar o maltreito stock de
cigala, e rotundamente rexeitadas polas asociacións de armadores de arrastre gale-
gos, simboliza un exemplo das observacións críticas comentadas máis arriba.
 Tratándose, en efecto, dunha medida que deixaría ao bordo do amarre aos 110
arrastreiros censados na Comunidade20, pois esa flota xa soporta outras cinco áreas
de veda nas augas do norte de España21, e tendo en conta que a determinación de-
sas zonas precisa do apoio de informes científicos sólidos −requisito que, segundo
José Antonio Pérez, presidente da asociación de arrastre de Ribeira, e Torcuato
Texeira, patrón maior da Coruña, non recollía a proposta−, a solución finalmente
convida no Regulamento (CE) núm. 27/2005 do Consello, de 22 de decembro de
2004, satisfixo as peticións españolas ao manter e cifrar a actividade pesqueira da
flota no caladoiro nacional en 22 días de pesca22, como xa sucedera no ano 2004.
Deste modo, fronte ao “desastre absoluto” que suporía o establecemento de polé-
micas vedas en Galicia e no Cantábrico, os caladoiros de cigala e de pescada do
Cantábrico noroeste consérvanse “abertos” a unha explotación que, en calquera ca-
so, reclama unha sustentabilidade duradeira23.
 En canto ao golfo de Cádiz, obxectivo dos plans plurianuais de recuperación
promovidos por Bruxelas, tanto a especificidade das pesqueiras realizadas nas súas
augas como a correcta regulación da zona, documentalmente defendida por España,
permitiu, finalmente, a súa exclusión dos programas sinalados; un logro que tamén
se repetiu con respecto á flota española con capturas inferiores ás 5 tm de pescada
durante os anos 2001, 2002 ou 2003.

18 Vid. http://www.europe.oceana.org/downloads/cuotas_pesqueiras_ue_esp.pdf.
19 Esas vedas afectarían a todas as flotas: voanteiros, naseiros...
20 Na flota de arrastre de litoral, de importantes repercusións económicas, traballan coa modalidade de parella

ou en solitario 123 buques e preto de 1.100 tripulantes que teñen a súa base nos portos de Burela, Celeiro, A Coru-
ña, Ribeira, Muros, Marín e Vigo. Esta flota captura pescada, rape, rapante, xurelo e lagostino nas augas do cala-
doiro do mar Cantábrico, desde Portugal a Francia. Vid. http://www.xunta.es/galicia2004/es/ 07_04.htm.

21 Esas vedas afectan unicamente aos arrastreiros.
22 Fronte ao peche dos caladoiros galegos e do Cantábrico, o Ministerio de Pesca, a Xunta e os armadores esta-

ban dispostos a aceptar unha redución do esforzo pesqueiro cifrada en 20 días de pesca, en lugar dos 22 días de ac-
tividade correspondentes ao ano 2004.

23 Vid. http://lavozdegalicia.es, de 10 de decembro de 2004.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

174

 En relación coas capturas de anchoa no golfo de Biscaia, a valoración dos in-
formes científicos presentados pola delegación española, segundo os cales a poboa-
ción depende dos recrutamentos efectuados durante o mesmo ano en que se realiza
a pesqueira, concluíu coa fixación dun TAC de 30.000 toneladas das que o 90%
−unhas 27.000− lle corresponden a España. O feito, porén, de que ata a data se cap-
turaran 203 tm fronte a unha media de 11.000 tm no período 1998-2004 motivou
que, por pedimento dos propios pescadores, a ministra de Pesca e Alimentación,
Elena Espinosa, lle pedira formalmente ao comisario de Pesca, Joe Borg, unha pa-
rada biolóxica de 45 días, á espera da convocatoria urxente dunha reunión
técnica para a análise de diferentes alternativas, entre as que destaca a adop-
ción dunha veda para protexer a cría da anchoa e a conxelación do esforzo pesquei-
ro24.
 En coherencia con esta proposta de actuación comunitaria e de acordo coa ad-
vertencia científica do Consello Internacional para a Exploración do Mar (CIEM),
outro grupo de poboacións de peixes suxeito a plans plurianuais de recuperación
son as especies de profundidade. Tratándose de recursos moi lonxevos, cunha
baixa taxa reprodutiva e cunha tardía madureza, a vulnerabilidade de moitas delas é
realmente extrema. Case todas estas especies, entre as que se atopa o pez reloxo
(Hoplostethus atlanticus), a maruca (Molva molva), o graneleiro de rocha (Cory-
phaenoides rupestris) ou o sable negro (Aphanopus carbo) comezaron a comercia-
lizarse cando as pesqueiras tradicionais das flotas europeas empezaron a escasear.
A cota total de 45.000 toneladas proposta para o ano 2005 supón un recorte
aproximado de entre un 30% e un 70% do TAC anterior, circunstancia que afecta a
España ao ser, xunto con Noruega (46.580 toneladas), con Islandia (31.789), con
Faroes (15.354) e con Francia (14.389), unha das primeiras flotas do mundo en
número de capturas (10.130), segundo datos preliminares do CIEM corresponden-
tes ao ano 2003.
 Por último, e dado que a Comisión está facultada para adoptar medidas preven-
tivas25 de emerxencia destinadas a mitigar toda ameaza grave da pesca sobre a con-
servación dos recursos ou do ecosistema mariño26, o 1 de febreiro de 2003 entraron
en vigor certas medidas de recuperación −coas conseguintes limitacións do esforzo

24 Vid. http://www.from.mapa.es/esp/prensa/noticias/noticia_completa.asp?IdNoticia=25&seccion=.
25 Vid. apartado 3 do artigo 26 do Regulamento (CE) núm. 2371/2002 do Consello, de 20 de decembro de 2002,

op. cit.
26 Vid. artigo 1.5 do Regulamento (CEE) núm. 3760/92 do Consello, de 20 de decembro de 1992, polo que se

establece un réxime comunitario da pesca e da acuicultura, DO L 389, de 31 de decembro de 1992. As medidas
urxentes da Comisión teñen un período de aplicación de seis meses, cabendo na actualidade a posibilidade de re-
novar ese prazo por outro similar. Por outra parte, os Estados membros tamén están facultados para adoptar deci-
sións urxentes de conservación e xestión aplicables a todos os buques pesqueiros dentro das súas zonas de 12 mi-
llas, a condición de que neses espazos non se apliquen xa medidas comunitarias de conservación, de que esas me-
didas non sexan discriminatorias, e de que se realizaran consultas tanto coa Comisión como con outros Estados
membros interesados e co Consello Consultivo Rexional pertinente. A validez desas medidas, a diferenza do que
ocorre coas acordadas pola Comisión, tan só é de tres meses. Vid. http://www.europa.eu.int/comm/fisheries/
news_corner/press/inf02_61_es.htm.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

175

pesqueiro27− orientadas a paliar o risco de desaparición da pescada do sueste de Ir-
landa e do golfo de Biscaia, así como do bacallau do mar do Norte, do oeste de Es-
cocia, do Skagerrak e do Kattegat. Neste contexto resulta interesante destacar que,
finalizado o período transitorio que restrinxía o acceso dos buques pesqueiros es-
pañois, portugueses e finlandeses a determinadas zonas do mar do Norte, desde o 1
de xaneiro de 2003 eses buques teñen dereito a pescar nesas áreas os recursos non
regulados ou asignados. Sexa como fose, a pesca non controlada é obxecto dun es-
treito seguimento co fin de avaliar o seu impacto sobre a regulamentada, podendo a
Comisión, se fose necesario, propoñer novas normas sobre a base de ditames cien-
tíficos28.
 Se nos situamos nos plans plurianuais de xestión, isto é, aqueles que pretenden
manter as especies que non corren perigo de extinción dentro dos límites biolóxicos
de seguridade, a extensa participación comunitaria no elenco de organizacións in-
ternacionais de pesca29 require considerar, así mesmo, as medidas propostas por
aquelas en torno á sustentabilidade do sector. Así, aínda que a Comunidade non é
membro da Comisión Interamericana do Atún Tropical30, si que asinou a conven-
ción relativa ao seu fortalecemento31. Por esta razón, as limitacións de capturas
suxeridas por aquela con respecto ao atún de aleta amarela, ao patudo e ao atún
raiado, así como as pautas técnicas relacionadas co tratamento das capturas acci-
dentais, deben ser retidas positivamente tanto pola entidade institucional como po-
los seus Estados membros para os efectos de garantir na medida do posible a per-
durabilidade do recurso.

27 O esforzo pesqueiro é a intensidade con que é exercida a actividade pesqueira, medida coa capacidade dun

buque, segundo a súa potencia e arqueo, o tempo da súa actividade e doutros parámetros pertinentes. O esforzo de
pesca desenvolvido por un conxunto de buques será a suma do exercicio por cada un deles. Vid. artigo 2 da Lei
3/2001, de 26 de marzo, de pesca marítima do Estado, BOE núm. 75, de 28 de marzo de 2001, p. 11514. A este
respecto, véxase igualmente o Regulamento (CE) núm. 1415/2004 do Consello, de 19 de xullo de 2004, que fixa o
nivel máximo anual de esforzo pesqueiro para certas zonas de pesca e pesqueiras.

28 Vid. http://www.europa.eu.int/comm/fisheries/news_corner/press/inf02_61_es.htm.
29 En relación coa participación da Comunidade nas organizacións rexionais de pesca, véxanse o documento

COM (1999) 613, Bruxelas, 8 de decembro de 1999, e as conclusións do Consello de 16 de xuño de
2000.

30 A Comisión Interamericana do Atún Tropical foi creada no ano 1950 mediante un convenio realizado entre os
Estados Unidos de América e a República de Costa Rica. Ten a súa sede en La Jolla (California, EE.UU.) e a súa
área de competencia abarca o Pacífico oriental. As súas funcións consisten en investigar a abundancia, biometría e
ecoloxía dos atúns de aletas amarelas e bonitos do Pacífico oriental e mais as clases de peixe que xeralmente se
usan como carnada na pesca do atún, especialmente a sardiña, así como os efectos dos factores humanos e naturais
na abundancia das poboacións de peixes que sosteñen estas pesqueiras. Recoméndalles aos Estados membros as
medidas máis oportunas para que, mediante accións conxuntas, se logre manter as poboacións en niveis de abun-
dancia que permitan a pesca máxima constante. Tamén publica ou divulga por outros medios informes sobre os re-
sultados das súas investigacións e outros datos científicos e estatísticos. Vid. Iglesias Berlanga (2003, p.
378).

31 Vid. “Convención relativa ao fortalecemento da Comisión Interamericana do Atún Tropical establecida polo
Convenio de 1949 entre os Estados Unidos de América e a República de Costa Rica (Convención de Antigua)”,
DO L 15/9, de 19 de xaneiro de 2005.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

176

 Neste marco, a decisión da Comisión Internacional para a Conservación do
Atún do Atlántico32, froito da súa reunión anual de 2004, puxo de relevo con acerto
a infraexplotación das cotas da Comunidade con respecto a varios stocks. Tratán-
dose dunha boa noticia que resulta dun sistema de xestión eficaz inspirado na asig-
nación de capturas máximas por buque, en función duns criterios que combinan
tanto a necesidade de garantirlles unha mínima viabilidade económica ás empresas
como a traxectoria histórica dos distintos barcos, medida en atención ás súas captu-
ras durante os tres últimos anos, o importante é que o reparto das posibilidades de
pesca resultante da subexplotación se leve a cabo de forma proporcional entre os
Estados membros sobre a base dos seus respectivos defectos extractivos.
 Ademais, de conformidade cos plans plurianuais de recuperación, o Consello de
Ministros de Pesca manifestou, a través do Regulamento (CE) núm. 27/2005, de 22
de decembro de 2004, a necesidade de aplicar un sistema provisional de xestión do
esforzo que se adapte ao estado actual dos stocks de linguado da Mancha occiden-
tal, da pescada austral33 e do lagostino, así como dos recursos de bacallau fresco34
do Kattegat, do mar do Norte, do Skagerrak e da Mancha occidental, do mar de Ir-
landa e do oeste de Escocia35.
 O cumprimento efectivo destas iniciativas require, porén, un período transitorio
de adaptación que sexa capaz de superar as renitencias económicas e sociais que
implican. Por este motivo, lonxe de substituír de maneira radical a fixación anual
do volume de capturas mediante os coñecidos TAC, o obxectivo da nova PPC resi-
de en conciliar as recomendacións científicas sobre as que a Comisión avalía as po-
sibilidades de pesca cos obxectivos establecidos nos plans plurianuais de recupera-
ción e de xestión36. Neste sentido, e malia a necesidade advertida de reducir pro-
gresivamente os TAC de moitas especies, España conseguiu manter, e mesmo in-

32 A Comisión Internacional para a Conservación do Atún do Atlántico foi creada polo Convenio de Río de Ja-
neiro de 1966 e ten a súa sede en Madrid (España). España foi membro desta organización desde a súa creación ata
a adhesión á CE en novembro de 1997, data na que os Estados membros se retiraron da Comisión, sendo a Comu-
nidade quen representa a partir dese momento os intereses dos países comunitarios. A CICAA é unha organización
de cooperación para garantir a sustentabilidade do atún e das súas especies afíns (albacora ou bonito listado, atún
de aleta amarela, bonito, peixe espada, etc.) en niveis que permitan capturas máximas continuas. A súa área xeo-
gráfica de competencia abrangue o océano Atlántico e mares adxacentes coma o mar Caribe e o mar Mediterráneo.
Esta Comisión posúe unha estrutura complexa, composta por un consello, unha secretaría, tres comités −de Finan-
zas e Administración (STACFAD), Científico e Estatístico (SCRS) e Sancionador; este último é o órgano respon-
sable de velar polo cumprimento e efectividade, por parte dos seus membros, das medidas adoptadas pola Comi-
sión− e catro subcomisións divididas por especies, por grupos de especies ou por zonas xeográficas, e desempeña
tanto funcións simplemente científicas −elaboración de informes estatísticos e científicos− coma actividades prác-
ticas de ordenación −fixación do TAC e reparto de cotas nacionais−. A Comisión adopta as súas resolucións por
maioría (artigo III, 3 do Convenio constitutivo), e estas son “vinculantes” para os seus membros, agás para aqueles
que as obxecten. Vid. Iglesias Berlanga (2003, pp. 227-228).

33 Vid. Regulamento (CE) núm. 811/2004, do Consello, de 21 de abril de 2004, polo que se institúen medidas
de recuperación do stock de pescada do norte.

34 Vid. Regulamento (CE) núm. 423/2004, do Consello, de 26 de febreiro de 2004, polo que se institúen medi-
das de recuperación dos stocks de bacallau.

35 Vid. parágrafo 18 do Regulamento (CE) núm. 27/2005, do Consello, de 22 de decembro de 2004, op. cit.
36 Vid. http://www.europa.eu.int/comm/fisheries/reform/conservation_es.htm, p. 2.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

177

crementar, unha gran parte das cotas obxectivo da flota española para o ano
2005.
 Así, ademais de lograr un aumento de capturas de atún branco, de rape, de patu-
do, de pescada, de rapante, de cigala, de linguado, de peixe espada, de lirio, de ca-
bra de altura e de xurelo, tamén se conservaron as cotas na maior parte das zonas
de xestión de atún vermello, de xarda e de abadexo. En canto ás poboacións obxec-
to de diminución, non podemos esquecer que, logo ser consensuada co sector, esa
redución se sitúa en torno ao 10%. Máis aínda, polo que se refire ás peticións espa-
ñolas relativas ao recoñecemento dos dereitos históricos da flota conxeladora que
opera na zona de regulamentación da Organización de Pesqueiras do Atlántico No-
roccidental (OPANO)37, España viu ampliados os seus dereitos sobre tres novas es-
pecies, actualmente reguladas mediante o sistema de TAC: a raia, a cabra e a locha
branca, poboacións con respecto ás cales as oportunidades extractivas españolas se
sitúan nun 77,2%, nun 25,3% e nun 43%, respectivamente.

2.2. O INCENTIVO DO USO DE ARTES E DE TÉCNICAS DE PESCA MÁIS
 SELECTIVAS: AS REDES DE ENMALLE Á DERIVA E A PESCA DE
 ARRASTRE DE FONDO EN AUGAS INTERNACIONAIS

 Como é sabido, mediante a Decisión de 8 de xuño de 1998 o Consello de Minis-
tros da Comunidade tomou a determinación de prohibir o uso de redes de enmalle á
deriva38 para a captura de peixes no Atlántico e no Mediterráneo a partir do 1 de
xaneiro de 200239. A propia Unión Europea recoñeceu, porén, que aínda quedan
varias decenas de buques utilizando esas artes baixo nomes diferentes como “spa-
dare”, “alalungare” ou “ferretara”, segundo se dediquen, respectivamente, á cap-
tura do peixe espada, do atún branco ou doutros grandes peláxicos. Pero a utiliza-
ción destas redes, concentrada ultimamente ao sur do mar Tirreno e nos arredores
de Sicilia, non é estraña noutras variedades e noutros escenarios. Así, ao igual ca
en Francia é frecuente a “thonaille” −técnica destinada á captura de túnidos cuxa
peculiaridade reside na ancoraxe dun dos extremos da rede ao fondo para evitar a
súa clasificación como “derivante”−, certas embarcacións mexicanas no Pacífico e

37 A Organización de Pesqueiras do Atlántico Noroeste (OPANO) foi constituída polo Convenio de 1978 sobre

futura cooperación multilateral nos caladoiros do Atlántico noroeste e é responsable de contribuír, a través de con-
sultas e cooperación, á utilización óptima, ordenación racional e conservación dos recursos pesqueiros da “zona do
convenio” (artigo 1.1 e 2). Con respecto á súa estrutura orgánica, a OPANO conta cun Consello Xeral, cun Conse-
llo Científico, cunha Comisión Pesqueira e cunha Secretaría. Para máis información sobre esta Comisión, véxase
Iglesias Berlanga (2003, pp. 229-230).

38 Enormes redes rectangulares, de diversos quilómetros de lonxitude, provistas dunha malla especial destinada
a facilitar o enmallado dos peixes que atopan coa arte. Cálanse durante diversas horas e son moi prexudiciais para
o ecosistema polo gran volume de capturas que acompañan (cetáceos, tartarugas, aves mariñas). Son coñecidas
como “cortinas da morte”. Vid. Martínez Prat e Tudela Casanovas (1995, p. 12), Savini (1990, pp. 777-817), Ba-
denes Casino (1994, pp. 41-53).

39 Vid. http://www.europa.eu.int/comm/fisheries/news_corner/doss_inf/info34_es.htm.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

178

máis de 170 buques marroquís continúan utilizando estas “cortinas da morte” −de
ata 14 quilómetros de lonxitude− tanto no Mediterráneo coma no Atlántico para a
pesca do peixe espada e dun lamentable volume de capturas accidentais.
 Agora ben, dado que os países da Unión Europea −e entre eles, España− son os
que fabrican, venden, importan e comercializan as capturas extraídas con tan criti-
cado método de pesca, é imprescindible que a propia institución internacional asu-
ma un papel “moi activo” orientado á reconversión das flotas deses terceiros Esta-
dos e á adopción de normas comunitarias compatibles coas regras da Organización
Mundial do Comercio (OMC) que prohiban o comercio dos produtos da pesca cap-
turados á marxe dos acordos internacionais sobre a xestión sostible dos recursos
pesqueiros40. As estratexias da Comisión Internacional para a Conservación do
Atún do Atlántico (CICAA) para asegurar a eficacia dos programas de sustentabili-
dade do atún vermello do Atlántico −orixinario de Guinea Ecuatorial e de Serra
Leoa41−, do patudo do Atlántico −procedente de Bolivia, de Camboxa, de Xeorxia,
de Guinea Ecuatorial e de Serra Leoa42− ou do peixe espada do Atlántico −captura-
do en Serra Leoa43− resultan a todas luces especialmente orientadoras.
 En canto á pesca de arrastre de fondo en augas internacionais, isto é, a que se
realiza mediante redes xigantes armadas con grandes portas de aceiro e pesados ro-
los que se arrastran polo fondo do mar, capturando practicamente todo o que ato-
pan no seu camiño e deixando o que non se pesca seriamente danado ou totalmente
destruído, os argumentos esgrimidos pola Unión Europea −e en concreto por Espa-
ña44− foron suficientes para evitar que a Organización das Nacións Unidas (ONU)
satanice os preto de 100.000 arrastreiros que traballan por todo o mundo, dos cales
uns 15.000 son comunitarios. Deste modo, recoñecendo o impacto negativo desta
técnica sobre as profundidades mariñas45, defendido inter alia por países como
Costa Rica e Nova Celandia, a Asemblea Xeral limitou a súa actuación a trasladar-

40 Vid. “Plan de actuación comunitario para erradicar la pesca ilegal, incontrolada y no regulada”, COM (2002)

180 final, Bruxelas, 28 de maio de 2002.
41 Vid. Regulamento (CE) núm. 826/2004 do Consello, de 26 de abril de 2004, polo que se prohibe a importa-

ción de atún vermello (Thunnus thynnus) do Atlántico orixinario de Guinea Ecuatorial e de Serra Leoa e se derroga
o Regulamento (CE) núm. 2092/2000, DO L 127/19, de 29 de abril de 2004.

42 Vid. Regulamento (CE) núm. 827/2004 do Consello, de 26 de abril de 2004, polo que se prohibe a importa-
ción de patudo (Thunnus obesus) do Atlántico orixinario de Bolivia, de Camboxa, de Xeorxia, de Guinea Ecuato-
rial e de Serra Leoa e se derroga o Regulamento (CE) núm. 1036/2001, DO L 127/21, de 29 de abril de 2004.

43 Vid. Regulamento (CE) núm. 828/2004 do Consello, de 26 de abril de 2004, polo que se prohibe a importa-
ción de peixe espada (Xiphias gladius) do Atlántico orixinario de Serra Leoa e polo que se derroga o Regulamento
(CE) núm. 2093/2000, DO L/23, de 29 de abril de 2004.

44 Na súa oposición á prohibición do arrastre, España tivo como principais aliados a Canadá e ao Xapón. España
é responsable do 40% das capturas globais, seguida doutros países da Unión Europea que suman un 20% máis.

45 Aínda que ata hai pouco se consideraba que as profundidades abisais estaban practicamente desprovistas de
vida, agora estímase que ata 10 millóns de especies poden vivir no fondo do mar, dentro do sedimento ou nadando
na área estreitamente relacionada co fondo. Isto converte esta fría e escura zona nunha das máis ricas en formas de
vida do planeta. Nas augas norueguesas, calcúlase que entre un terzo e a metade dos arrecifes de coral xa foron da-
nados ou destruídos pola pesca de arrastre de fondo.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

179

lle o problema ás organizacións rexionais de pesqueiras46 primando −segundo Juan
López de Uralde, director de Greenpeace España− “el interés de unos pocos países
con flotas arrastreras47 sobre la ciencia y el sentido común”.
 Sexa como fose, e dado que as redes de enmalle á deriva é unha técnica final-
mente prohibida por cousa da desbordante presión da opinión pública, o director
xeral da Unión Internacional para a Conservación da Natureza (UICN)48 insistiu
ante a Asemblea Xeral da ONU para que a partir do ano 2006 se leve a cabo unha
prohibición temporal das prácticas pesqueiras de arrastre de fondo en mar aberto
nas áreas excluídas da administración dos regulamentos de pesca rexionais. Prospe-
rará este chamamento, avalado por máis de 1.110 científicos e expertos mariños de
todo o mundo, sobre os intereses económicos e sociais dos seus obxectores máis
acérrimos? Apostilando ad pedem literaem unha expresión do profesor Sánchez
Rodríguez a propósito da nociva participación española no Acordo de Nova York
sobre poboacións transzonais e altamente migratorias, outras “cosas veredes, mío
Cid...”.
 En definitiva, malia o evidente carácter impopular deste conxunto de iniciativas,
pois é obvio que o recorte dos TAC, a fixación de zonas de veda49 ou a limitación
das artes de pesca implican importantes renuncias económico-sociais50, o certo é
que tan só unha compatibilidade de obxectivos e unha aplicación decisiva de medi-
das no longo prazo51 poderán iluminar a inquietante realidade das pesqueiras euro-
peas e a viabilidade da súa industria. Nestes termos moito é o que aínda queda por

46 Vid. A/RES/59/24, de 4 de febreiro de 2005.
47 A moratoria sobre a pesca de arrastre de profundidade en augas internacionais afectaría ás flotas de España,

de Rusia, de Nova Celandia, de Portugal, de Noruega, de Estonia, de Dinamarca/Illas Feroe, do Xapón, de Litua-
nia, de Islandia e de Letonia.

48 O labor da UICN céntrase en xerar informes científicos, en asesorar os Estados sobre os espazos naturais de-
clarados patrimonio da humanidade e en prestar apoio técnico nas estratexias e plans de acción de biodiversidade
nacionais.

49 De acordo coa nova PPC, os Estados membros poderán concederlles axudas aos pescadores e aos propietarios
de buques que se vexan obrigados a interromper temporalmente a súa actividade por motivos imprevisibles. Esas
axudas outorgaranse por tres ou por seis meses consecutivos, podendo prorrogarse dun ano para outro no caso de
que a interrupción temporal se deba á aplicación dun plan de recuperación ou de xestión plurianual ou de medidas
urxentes adoptadas pola Comisión ou polos Estados membros. Vid. http://www.europa.eu.int/comm/fisheries/
news_comer/press/inf02_61_es.htm.

50 A pesar de que a contribución do sector pesqueiro ao produto nacional bruto dos Estados membros cífrase po-
lo xeral en menos dun 1%, a súa repercusión é moi significativa en termos de creación de emprego en rexións nas
que con frecuencia existen poucas alternativas. Actualmente, están directamente ocupados no sector da captura
preto de 260.000 pescadores, ben a tempo completo ou parcial, aínda que as súas actividades xeran outras ocupa-
cións na industria da transformación, no envasado, no transporte, na comercialización, na fabricación de artes de
pesca e en empresas de abastecemento e de mantemento. O traballo no sector pesqueiro representa o 10% do
conxunto dos empregos en vinte zonas costeiras da Unión Europea, como a costa atlántica española, a costa orien-
tal italiana e a costa escocesa. Aínda que noutras áreas a porcentaxe sexa menor, a súa consideración non deixa de
ser significativa. Vid. “Plan de actuación para contrarrestar las consecuencias sociales, económicas y regionales de
la reestructuración de la industria pesquera de la Unión Europea”, COM (2002) 600 final, 6.11.2002; http://
www.europa.eu.int/comm/fisheries/doc_et_publ/factsheets/facts/es/pcp2_1.htm.

51 Dado que as medidas de conservación deben adoptarse conforme á mellor información científica dispoñible, a
Comisión propuxo unha reorganización do intercambio de datos e a asignación de maiores recursos para facilitar o
asesoramento. Vid. “Comunicación de la Comisión sobre la mejora de los dictámenes científicos y técnicos para la
gestión de la pesca comunitaria”, DO C 47/5, de 27 de febreiro de 2003.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

180

facer para completar con éxito tan ambiciosa tarefa; unha empresa á que deben
adaptarse os novos partenaires comunitarios52 despregando para iso considerables
esforzos lexislativos, administrativos e estruturais53. Valorando, así e todo, que a
maioría deles −incluídos os tres que non teñen litoral marítimo: a República Checa,
Hungría e Eslovaquia− lle dedican unha especial atención á acuicultura54, as conse-
cuencias da ampliación sobre a PPC serán, como sostén Fischler, limitadas55.

3. A REESTRUTURACIÓN DO SECTOR PESQUEIRO

3.1. A RENEGOCIACIÓN DE ACORDOS E DE PROTOCOLOS

 Logo da Resolución da Haya de 3 de novembro de 1976, a negociación de acor-
dos pesqueiros internacionais é competencia exclusiva da Comunidade Europea56,

52 A saber, Chipre, Eslovaquia, Eslovenia, Estonia, Hungría, Letonia, Lituania, Malta, Polonia e a República
Checa.

53 Os países recentemente adheridos á UE teñen a obriga, por unha parte, de adaptar a súa lexislación ao acervo
comunitario e, por outra, de poñer en funcionamento estruturas administrativas que fagan posible a aplicación das
obrigas derivadas da PPC. Para poder superar as dificultades mencionadas, os dez países PECO contan coa axuda
financeira que subministran os programas PHARE e SAPARD. Así, mentres o programa PHARE lles reporta ás
administracións a asistencia técnica e de capital necesarias para unha rápida adaptación aos requisitos lexislativos e
institucionais do acervo comunitario, cunha dotación orzamentaria de 1.500 millóns de euros para o período 2000-
2006, o programa SAPARD beneficia −nos que á pesca se refire− a industria da transformación e os circuítos de
comercialización dos produtos pesqueiros e da acuicultura. A contribución da UE ao programa ascende a 3.700 mi-
llóns de euros para o período 2000-2006. Ademais, mentres que a aplicación dos proxectos PHARE se realiza coa
asistencia das administracións dos Estados membros, a ordenación de SAPARD é descentralizada, servindo de pre-
paración para a xestión dos fondos estruturais. Por outro lado, aínda que Chipre e Malta non poden acollerse a es-
tes instrumentos, isto non quere dicir que non conten con mecanismos específicos para o financiamento da súa ad-
hesión. Vid. http://www.europa.eu.int/comm/fisheries/enlargement/inedx_es.htm.

54 Como consecuencia do seu rápido crecemento nos últimos anos, a industria europea da acuicultura enfróntase
hoxe a unha serie de retos relacionados co mercado e co medio. Co fin de manter a competitividade, a produtivida-
de e a sustentabilidade do sector europeo da acuicultura, a Comisión presentou unha estratexia dirixida fundamen-
talmente a: 1) garantir a seguridade dos empregos; 2) subministrar uns produtos que sexan seguros e de boa cali-
dade, promovendo á vez uns niveis aceptables de sanidade e de benestar dos animais; e c) asegurar unha industria
respectuosa co medio. Entre os 25 Estados membros, os maiores produtores acuícolas foron no ano 2002: España
(260.000 toneladas), Francia (250.000 toneladas), Italia e o Reino Unido (180.000 toneladas cada un). Para máis
información sobre esta cuestión, véxase, “Estrategia para el desarrollo sostenible de la acuicultura europea”, COM
(2002) 511 final, Bruxelas, 19 de setembro de 2002; http://www.europa.eu.int/comm/fisheries/policy_es.htm.

55 Vid. discurso do Sr. Fischler ante o Parlamento Europeo en xuño de 2001 (http://www.europa.eu.int/comm/
fisheries/enlargement/index_es.htm).

56 Esa competencia exclusiva pode ser exercida ben de maneira bilateral por medio de acordos con terceiros paí-
ses, ou ben de modo multilateral no seo de organizacións internacionais ou a través da súa participación en acordos
de vocación universal. O reparto de competencias e papeis dos distintos órganos da Comunidade Europea fai que
sexa o Consello quen aprobe as directrices de negociación e que esta corresponda á Comisión, que se encarga de
todo o proceso desde os primeiros contactos ata a elaboración do protocolo. O proxecto de acordo resultante das
negociacións preséntaselle ao Parlamento e é finalmente o Consello quen adopta o acordo. A Comisión, que de-
sempeña o papel principal no dispositivo dos ACP, ocúpase posteriormente da xestión administrativa, financeira e
técnica do acordo, en cooperación coas administracións dos Estados membros e actúa de interface cos terceiros
países. Vid. Sobrino Heredia e Rey Aneiros (1997, p. 303), Nitsch (1980, pp. 452-474), Meseguer Sánchez (1981,
pp. 53-65), “Evaluación de los acuerdos de pesca celebrados por la Comunidad Europea. Informe de síntesis”,
IFREMER, Contrato Europeo núm. 97/S 240-152919, de 10 de decembro de 1997, agosto 1999, p. 5. Sobre a par-
ticipación da Comunidade Europea nos organismos de ordenación pesqueira, véxase Iglesias Berlanga (2003, pp.
205-235).

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

181

polo que as accións desenvolvidas pola Administración española han entenderse no
ámbito da participación nos órganos de decisión da entidade internacional57.
 Neste contexto, a flota española que exerce a súa actividade no marco dos acor-
dos comunitarios con terceiros países58 pódese agrupar en dous grandes bloques.
Por un lado están os buques pesqueiros dedicados á captura de especies altamente
migratorias (atúns, peixe espada) e, por outro, os buques de pesca dirixidos á ex-
plotación de especies demersais ou de fondo (peixe branco, marisco, cefalópodos).
Na maioría dos acordos de pesca establecidos pola Comunidade Europea recóllense
oportunidades de extracción para ambas as dúas flotas, aínda que existen convenios
que regulan exclusivamente as posibilidades de captura para os buques cuxas pes-
queiras van dirixidas en esencia ao atún e ao peixe espada.
 Chegados a este punto, e sen perder de vista a proposta da Comisión relativa á
instauración paulatina de instrumentos e de procedementos baseados en convenios
de asociación capaces de delimitar un marco integrado e vinculante entre as partes
que asegure a coherencia da política pesqueira exterior da Comunidade con respec-
to aos Estados ribeiregos cos que mantén relacións en materia de pesca59, os acor-
dos con terceiros países renovados pola CE no período 2001-2005 son os que se-
guen:

 ♦ ACORDOS DO SUR:

• Acordo CE/Madagascar: Destaca a renovación do protocolo de aplicación do

acordo por tres anos, a partir do 1 de xaneiro de 2004, coas seguintes posibilida-
des de pesca: atuneiros cerqueiros conxeladores: 40 buques (22 españois); palan-
greiros de superficie: 40 buques (24 españois)60. Así como o número de atuneiros

57 Aínda que a participación nacional se limita á formación dos criterios comúns nas negociacións con terceiros

países ou no seo dos organismos multilaterais, iso non quere dicir que a CE non teña en conta os intereses particu-
lares de cada membro en determinadas zonas e trate de defendelos, senón que ven matizados polos globais de toda
a Comunidade.

58 Estes acordos fixan as condicións xerais que rexen as relacións de pesca entre as dúas partes contratantes. In-
clúen disposicións xenéricas sobre o acceso ás zonas de pesca, os dereitos de compensación ou de licenza e a coo-
peración científica na rexión de que se trate, así como os procedementos que permitan resolver os litixios. Eses
acordos conclúense normalmente para varios anos e inclúen unha cláusula de prórroga tácita. As condicións técni-
cas e financeiras vinculadas ás actividades de pesca figuran nun anexo e nun protocolo adxuntos ao acordo marco.
Estas condicións varían dun acordo a outro e revísanse periodicamente. A obtención de posibilidades de pesca en
augas de terceiros Estados implica a oferta dunha contrapartida por parte da Comunidade aos terceiros países. Des-
te modo, o tipo de acordo de pesca difire en función da forma desa contrapartida, que pode ser: a) exclusivamente
financeira (neste grupo inclúense os acordos concluídos pola Comunidade con países en vías de desenvolvemento
do grupo ACP, como Angola, Cabo Verde, Costa de Marfil, Mauricio, Mauritania, etc.); b) de carácter comercial,
respectando en todo caso as obrigas internacionais da Comunidade (tal é o caso do acordo con Canadá); c) de in-
tercambio de posibilidades de pesca (por exemplo, os acordos concluídos con Noruega, coas illas Feroe e con Is-
landia) ou d) consistir na combinación dalgúns destes elementos (como é o caso do acordo con Grenlandia, que
combina a contrapartida financeira co intercambio das posibilidades de pesca e as concesións comerciais). Vid.
Sobrino Heredia e Rey Aneiros (1997, pp. 303-304), Parlement Européen, Direction Générale d'Études (pp. 121-
123).

59 Vid. COM (2002) 637 final, Bruxelas, 23 de decembro de 2002.
60 Vid. DO L 94, de 13 de abril de 2005, pp. 1-5.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

182

cerqueiros conxeladores españois é o mesmo ca no período anterior, os palangrei-
ros de superficie aumentaron en catro unidades.

• Acordo CE/Costa de Marfil: A última renegociación do protocolo de aplicación
deste acordo, cuxa vixencia se estende desde o 1 de xullo de 2004 ata o 30 de
xuño de 2007, prevé as seguintes posibilidades de pesca: arrastreiros conxelado-
res de pesca demersal que pesquen crustáceos de augas profundas, cefalópodos e
peixes demersais: 1.300 toneladas de rexistro bruto (en adiante, TRB) ao mes
como media anual, das cales a totalidade lle corresponde a España; atuneiros con
liñas e canas: 3 buques; palangreiros de superficie: 11 buques (6 españois); atu-
neiros cerqueiros: 34 buques (17 españois)61. Con respecto ás estimacións do pro-
tocolo anterior, España perdeu catro buques atuneiros cerqueiros e oito palangrei-
ros de superficie.

• Acordo CE/Mauricio: A revisión do protocolo de aplicación do acordo ampliou a
súa duración ata o 2 de decembro de 2007, coas seguintes posibilidades de pesca:
atuneiros cerqueiros: 41 buques (22 españois); palangreiros de superficie: 49 bu-
ques (19 españois)62. Neste caso, e a diferenza do protocolo expirado, España in-
crementou o número de atuneiros cerqueiros en dúas unidades.

• Acordo CE/Cabo Verde: Vixente desde o 1 de xullo de 2004 ata o 30 de xuño de
2005, as posibilidades de pesca da renegociación do protocolo de aplicación do
acordo para a flota española son as seguintes: atuneiros cerqueiros conxeladores:
18 buques; atuneiros caneiros: 10 buques; palangreiros de superficie: 52 buques63.
É dicir, España mantivo o número de atuneiros cerqueiros conxeladores, aumen-
tando o total de atuneiros caneiros en oito unidades e en trinta e catro os palan-
greiros de superficie con respecto ao protocolo anterior. Sexa como fose, e dada a
próxima expiración daquel, cómpre que a Administración española actúe axiña
ante as instancias comunitarias pertinentes para os efectos de negociar a súa pró-
rroga.

• Acordo CE/Guinea-Bissau: A última revisión do protocolo de aplicación do acor-
do prevé a súa duración ata o 15 de xuño de 2006, coas seguintes posibilidades de
pesca: arrastreiros camaroneiros conxeladores: 4.400 TRB, das cales correspon-
den a España 1.421 TRB; arrastreiros conxeladores de peixes de aleta e de cefa-
lópodos: 4.400 TRB, das que as posibilidades extractivas españolas son 3.143
TRB; atuneiros cerqueiros conxeladores: 40 buques (20 españois); atuneiros ca-
neiros e palangreiros de superficie: 30 buques (21 españois)64. España perdeu, xa
que logo, dezaoito atuneiros caneiros e palangreiros de superficie e aumentou en
tres unidades os atuneiros cerqueiros conxeladores con respecto ás previsións do
protocolo anterior.

61 Vid. DO L 76, de 22 de marzo de 2005.
62 Vid. DO L 348, de 24 de novembro de 2004.
63 Vid. DO L 332, de 6 de novembro de 2004.
64 Vid. DO L 127, de 29 de abril de 2004.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

183

• Acordo CE/República de Guinea: En vigor desde o 1 de xaneiro de 2004 ata o 31
de decembro de 2008, as posibilidades de pesca que ofrece a renegociación do
protocolo de aplicación do acordo á flota española son as seguintes: arrastreiros
(peixes e cefalópodos): 2.500 TRB mensuais de media anual no ano 2004 e 3.500
TRB nos anos 2005, 2006, 2007 e 2008 (España: 844 TRB); arrastreiros camaro-
neiros: 1.500 TRB mensuais de media anual (España: 1.050 TRB); atuneiros cer-
queiros conxeladores: 34 buques (17 españois); atuneiros caneiros: 14 buques (7
españois); palangreiros de superficie: 9 buques (8 españois)65.

• Acordo CE/Mozambique: Prevista a súa vixencia por un período de tres anos a
partir da entrada en vigor do acordo, as posibilidades de pesca do protocolo de
aplicación son as seguintes: arrastreiros conxeladores de pesca demersal de gam-
bas de profundidade: ata 1.000 toneladas anuais e 535 toneladas de capturas acce-
sorias distribuídas como segue: cigalas (100 tm), cefalópodos (75 tm), peixes
(240 tm), lagostas (0 tm), cangrexos (120 tm) para un total de 10 buques (España
ten un TAC de 550 tm de gambas de profundidade máis 295 tm de capturas acce-
sorias segundo o reparto por especie fixado polo protocolo); atuneiros cerqueiros
conxeladores: 35 buques (17 españois); palangreiros de superficie: 14 buques (8
españois)66.

• Acordo CE/Kiribati: Vixente durante cinco anos a partir da entrada en vigor do
acordo, e convida a súa renovación tácita por períodos de dous anos, agás denun-
cia notificada cunha antelación mínima de tres meses á data de expiración de cada
tempada bienal, as posibilidades de pesca do protocolo de aplicación para a flota
española son as que seguen: cerqueiros: 75% das licenzas dispoñibles; palangrei-
ros: 6 buques67.

• Acordo CE/Senegal: Convida a súa duración para o período comprendido entre o
1 de xullo de 2002 e o 30 de xuño de 2006, as posibilidades de pesca do protoco-
lo de aplicación do acordo son as seguintes: arrastreiros de pesca demersal de
baixura de peixes e de cefalópodos que desembarquen e comercialicen unha parte
das súas capturas no Senegal: 1.500 toneladas de arqueo bruto (en adiante, TAB)
por trimestre (España: 704 TAB por trimestre); arrastreiros de pesca demersal de
altura e palangreiros de fondo que non desembarquen as súas capturas no Sene-
gal: 3.500 TAB ao mes como media anual (España: 3.000 TAB ao mes de media
anual); arrastreiros conxeladores de pesca demersal de altura de crustáceos, agás a
lagosta, que non desembarquen as súas capturas no Senegal: 3.500 TAB ao mes
como media anual (España: 3.186 TAB ao mes de media anual); atuneiros canei-
ros: 16 buques (10 españois); cerqueiros conxeladores: 39 buques (21 españois);
palangreiros de superficie: 23 buques (20 españois)68. Conséguese, xa que logo,

65 Vid. DO L 127, de 29 de abril de 2004 e DO L 99, de 3 de abril de 2004.
66 Vid. DO L 345, de 31 de decembro de 2003.
67 Vid. DO L 126, de 22 de maio de 2003.
68 Vid. DO L 349, de 24 de decembro de 2002.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

184

un aumento de cinco atuneiros caneiros, manténdose o total de palangreiros de
superficie en relación co protocolo anterior.

• Acordo CE/República Gabonesa: Vixente desde o 3 de decembro de 2001 ata o 2
de decembro de 2005, o último protocolo de aplicación do acordo establece as
seguintes posibilidades de pesca: arrastreiros conxeladores de pesca demersal que
pesquen crustáceos e cefalópodos: 1.200 TRB ao mes como media anual (España:
900 TRB ao mes como media anual); atuneiros cerqueiros conxeladores: 38 bu-
ques (18 españois); palangreiros de superficie: 26 buques (20 españois)69. Así
pois, España perdeu catro atuneiros cerqueiros conxeladores e dous palangreiros
de superficie con respecto ás previsións do protocolo anterior.

• Acordo CE/Mauritania: A última renegociación do protocolo de aplicación do
acordo, en vigor durante o período comprendido entre o 1 de agosto de 2001 e o
31 de xullo de 2006, fixou as seguintes posibilidades de pesca para a flota espa-
ñola: crustáceos, agás lagostas: 4.364 TRB; pescada senegalesa: 8.500 TRB; es-
pecies demersais, agás pescada senegalesa: 1.300 TRB; especies demersais (arras-
tre): 4.000 TRB; cefalópodos: 50 TRB; atuneiros cerqueiros: 18 buques; atunei-
ros caneiros: 20 buques70.

• Acordo CE/Santo Tomé e Príncipe: Expirado o protocolo de aplicación do acordo
o pasado 31 de maio de 2005, as posibilidades de pesca para a flota española eran
as seguintes: atuneiros cerqueiros conxeladores: 36 buques (18 españois); atunei-
ros caneiros: 2 buques; palangreiros de superficie: 25 buques (20 españois); pesca
experimental do cangrexo de profundidade (unicamente desde o 1 de xuño de
2002 ata o 31 de maio de 2003): 2 buques españois de menos de 250 TRB71. En
consecuencia, España perdeu oito palangreiros de superficie en relación co proto-
colo anterior. Como advertimos supra, cómpre que a Administración española
inicie sen demora as xestións oportunas en Bruxelas para os efectos de conseguir
unha prórroga das súas oportunidades extractivas.

• Acordo CE/Seychelles: Finalizada a vixencia do protocolo de aplicación do acor-
do o 17 de xaneiro de 2005, as posibilidades de pesca fixadas para a flota españo-
la eran as seguintes: atuneiros cerqueiros conxeladores: 18 buques; palangreiros
de superficie: 15 buques72. Polo tanto, España reduce o número de atuneiros cer-
queiros conxeladores e de palangreiros de superficie en sete e en cinco unidades,
respectivamente, en comparación co protocolo anterior.

• Acordo CE/Angola: Recentemente renegociado sen éxito, o protocolo de aplica-
ción do acordo, de duración bianual “2002-2004”, fixaba as seguintes posibilida-
des de pesca para a flota española: camaroneiros: 6.550 TAB ao mes como media

69 Vid. DO L 73, de 15 de marzo de 2002.
70 Vid. DO L 341, de 22 de decembro de 2001.
71 Vid. DO L 351, de 28 de decembro de 2002.
72 Vid. DO L 144, de 1 de xuño de 2002.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

185

anual (22 buques); pesca demersal: 1.850 TAB; atuneiros cerqueiros conxelado-
res: 9 buques; palangreiros de superficie: 14 buques73.

 ♦ ACORDOS DO NORTE:

• Acordo de pesca CE/Noruega74: Este acordo foi asinado o 27 de febreiro de 1980

e entrou en vigor o 16 de xuño de 1981 cunha duración de seis anos; ao non terse
denunciado no prazo previsto, quedou prorrogado por outro período similar. O
acordo está baseado nun equilibrio mutuo en materia de pesca (reciprocidade),
existindo tres zonas de explotación importantes: augas autónomas comunitarias,
augas autónomas norueguesas e augas compartidas por ambas as dúas partes no
mar do Norte. Os Estados membros que participan neste acordo son Alemaña,
Francia, Dinamarca, España, Portugal, o Reino Unido e Suecia. As especies que
se pescan no seu marco de regulación son as seguintes: bacallau, eglefino, car-
boeiro, cabra de altura, fletán, lirio, xarda, faneca norueguesa, lanzón e camarón.
A pesar de que España obtivo no marco das súas relacións pesqueiras bilaterais
con Noruega cotas de bacallau, de eglefino, de carboeiro, de cabra de altura e de
pota durante o período 1978-1981, logo da súa adhesión á Comunidade só se con-
seguiron cotas de cabra de altura (as de bacallau obteríaas posteriormente no mar-
co das negociacións do Acordo do Espazo Económico Europeo). No período
1996-2005 España mantivo grosso modo estas cotas no seo dos diferentes acor-
dos anuais. Cómpre destacar, por último, que España colabora na avaliación do
stock de bacallau mediante un programa de observadores científicos do Instituto
Español de Oceanografía (IEO) e do Instituto Tecnolóxico Pesqueiro e Alimenta-
rio (AZTI) de Donostia.

• Tratado de París-Caladoiro Svalbard: As actividades pesqueiras no caladoiro
Svalbard (augas internacionais do mar de Barents) enmárcanse no Tratado de Pa-
rís de 9 de febreiro de 1920, ao que España se adheriu o 2 de novembro de 1925.
Este tratado recoñece a soberanía norueguesa sobre o arquipélago ártico de Spits-
berg75 (Svalbard ou “costas frías”)76, establecendo, así e todo, o dereito das res-
tantes partes a que os seus nacionais participen nas actividades de explotación. A
pesar de que a CE non é signataria deste tratado, xestiona as operacións da flota
comunitaria de acordo cunha porcentaxe de participación no TAC de bacallau ár-
tico, negociado entre a CE e Noruega.

73 Vid. DO L 351, de 28 de decembro de 2002.
74 Vid. DO L 226, de 29 de agosto de 1980, p. 48 e DO L 346, de 31 de decembro de 1993.
75 Nome de orixe holandés que significa “montañas bicudas”.
76 O dito arquipélago está situado a medio camiño entre a Noruega continental e o Polo Norte, entre o océano

Ártico e os mares de Noruega, Grenlandia e Barents. Comprende as terras situadas entre os 10º e os 35º de lonxi-
tude leste e entre os 74º e os 81º de latitude norte, cubrindo unha superficie duns 62.700 km2. Arredor do 54% do
arquipélago está cuberto por glaciares. A illa principal −Spitsberg− comprende as aglomeracións do arquipélago e,
xa que logo, o centro administrativo de Lonyearbyen. Vid. Fife (2003, p. 2).

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

186

• Acordo de pesca CE/Grenlandia77: O Acordo marco CE/Grenlandia asinouse o
29 de xaneiro de 1985 por un período de dez anos a raíz da saída de Grenlandia
da Comunidade Económica Europea78 co fin de manter as posibilidades de pesca
que gozaran ata ese momento os pescadores comunitarios. O seu protocolo de
aplicación, renovado por un período de cinco anos, finaliza o 31 de decembro de
2006. Os Estados membros que participaron tradicionalmente neste acordo son
Alemaña, Dinamarca, Francia e o Reino Unido.

3.2. A SOBRECAPACIDADE DA FLOTA. A SITUACIÓN ACTUAL DA FLOTA
 PESQUEIRA ESPAÑOLA
 A promulgación da Lei de protección e renovación da flota, de 23 de decembro
de 1961, potenciou un forte crecemento da flota pesqueira española mediante a
concesión de importantes créditos ou incentivos económicos aos armadores. Se te-
mos en conta que neses momentos non se prevía a posibilidade de que os mares se
foran parcelar e regular os seus recursos e que, malia a lonxitude do litoral español
(superior aos 8.000 kilómetros de costa)79, os caladoiros nela existentes, aínda que
ricos, son pouco extensos debido á escasa anchura da plataforma continental (hábi-
tat das poboacións ictiolóxicas), era obvio que as novas construcións tiñan que di-
rixirse cara aos mares daquela libres.
 A década dos anos setenta marcou o inicio da crise do sector: a posta en vigor
das zonas económicas exclusivas de 200 millas (ZEE) cambiou totalmente a confi-
guración da súa operatividade, xerándose de forma inmediata os necesarios cam-
bios no panorama pesqueiro. Primo, ponse fin ao “acceso libre”, que se modifica
polo “acceso limitado”; secundo, instáuranse as primeiras medidas de regulación
para as flotas pesqueiras, sobre todo para as flotas estranxeiras nas ZEE dos Esta-
dos con recursos; tertio, como consecuencia do anterior, ten lugar unha readapta-
ción das flotas en canto á súa distribución operacional e ao seu reparto por caladoi-
ros ou por zonas, e mesmo por especies, tanto nos casos dos recursos migratorios
coma demersais ou de superficie; e, por último, limítase a construción de buques á
vista das dificultades para axustar o binomio recursos-flota, coas implicacións sec-
toriais e económicas que iso xera (González Laxe, 1992, p. 57). A partir do ano
1986, a política de estruturas da Unión Europea contribuíu a acentuar esa orienta-
ción mediante a concesión de subsidios á construción de novos barcos e á moderni-
zación dos xa existentes, retirando dos caladoiros unicamente os pesqueiros máis
antigos e menos rendibles80.

77 Vid. DO L 29, de 1 de febreiro de 1985, p. 9 e DO L 351, de 31 de decembro de 1994, p. 16.
78 Para máis información sobre este tema, véxase Parlement Européen, Direction Générale des Études (pp. 25-

27).
79 Vid. Revista El Mar, núm. 352, (xullo-agosto, 1997), p. 31.
80 Despois da integración de España e de Portugal na CE, a política de estruturas recibiu unha nova orientación

dirixida a fomentar as actividades da flota máis alá das 200 millas. Con este fin, o incremento da súa dotación fi-
nanceira (pasouse de 250 MECUS/3 anos a 800 MECUS/5 anos) permitiu a construción de buques capacitados pa-
ra traballar fóra da ZEE comunitaria. Vid. Parlement Européen, Direction Générale des Études (pp. 78-79).

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

187

 No ano 2004, o número de unidades españolas rexistradas na flota da UE-25 era
de 14.400 buques, cunha tonelaxe total de 487.880 TRB, sendo a flota galega a
máis importante de todas as rexións europeas e a maior do país co sector pesqueiro
máis potente da UE. Proporcionalmente, Galicia posúe case a metade dos buques
de pesca abandeirados en España, o que supón aproximadamente o 50% do total de
toneladas e máis do 30% da suma da potencia dos motores. En consecuencia, aínda
que Grecia e Italia posúen, respectivamente, 19.000 e 15.700 embarcacións, a flota
española é a máis significativa da Unión Europea ao superar en 181.270 TRB a
suma da tonelaxe grega e italiana. A redución de efectivos españois, cifrada nunhas
2.800 unidades desde o ano 1999 ata o ano 2004, produciuse pola vía dos despe-
zamentos e da exportación de buques a outros caladoiros en terceiros países, de
acordo cos plans de ordenación aplicados neste tempo por Bruxelas. De aí que as
melloras suxeridas pola Comisión para a política de acordos pesqueiros sexan fun-
damentais para os intereses españois.

3.3. A POLÍTICA DE ESTRUTURAS: A EXECUCIÓN E O SEGUIMENTO DOS
 PROGRAMAS DE ORIENTACIÓN PLURIANUAIS (POP)

 Co fin de solucionar a relativa efectividade dos Programas de Orientación Plu-
rianuais (POP)81 e de afrontar, en consecuencia, o problema de sobrecapacidade da
flota da UE82, o Consello propuxo substituír o sistema anterior por un mecanismo
máis sinxelo que descansa en dous piares fundamentais: por un lado, a atribución
de maiores competencias aos Estados membros con miras a adecuar a capacidade
pesqueira ás posibilidades de pesca e, por outro, a supresión progresiva das axudas
públicas concedidas aos investidores privados para renovar ou para modernizar os
buques pesqueiros83.
 Deste modo, as reducións do esforzo terán que calcularse conforme aos niveis
dos POP −fixados para o 31 de decembro de 2002− tendendo a diminuír automática
e permanentemente cada vez que un buque sexa retirado a través de axudas
públicas. Ademais, por cada tonelaxe de arqueo bruto (TAB) que se incorpore á
flota mediante esas axudas, os Estados membros deberán desmantelar, sen
recibir ningunha prestación, unha capacidade equivalente para o caso de bu-

81 Os POP constitúen o sistema da política estrutural utilizado ata a data para axustar o binomio “recursos-flota”.

Para máis información, véxase Iglesias Berlanga (2003, pp. 270-276).
82 Vid. Regulamento (CE) núm. 26/2004, relativo ao rexistro comunitario da flota pesqueira. Este regulamento

establece un novo procedemento para a transmisión da información dos Estados membros á Comisión, segundo o
cal cada Estado enviará cada tres meses unha copia ou “instantánea” da información contida no seu rexistro da flo-
ta, incluída a súa dimensión histórica. Estes datos substituirán a instantánea anterior. O novo procedemento evitará
ter que realizar correccións complexas e longas que a miúdo desembocaban en incoherencias entre o rexistro da
flota e a base de datos dos Estados membros. Vid. http://www.europa.eu.int/comm/fisheries/fleet/ register_es.
htm.

83 Vid. DO L 358, de 31 de decembro de 2002.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

188

ques de ata 100 TAB84 ou de 1,35 toneladas no caso de buques de maior
entidade85.
 En canto á asistencia para a renovación das flotas, e de acordo coa idea da súa
eliminación progresiva, a súa concesión limitouse ata finais do ano 2004 e unica-
mente con respecto aos buques de menos de 400 TAB e para os Estados que alcan-
zaran os obxectivos de capacidade globais do POP IV86.
 Finalmente, ao igual cá creación dun “fondo para despezamentos”87, dotado con
32 millóns de euros, pode contribuír ao logro das reducións suplementarias do es-
forzo pesqueiro esixidas aos Estados membros polos plans de recuperación88, as
axudas para o traspaso permanente de buques da UE a terceiros países, incluso me-
diante a creación de empresas mixtas con Estados asociados, finalizaron en decem-
bro de 2004, en relación cos países vinculados convencionalmente coa UE89.
 Neste sentido, co fin de paliar os efectos da reestruturación, a Comisión suxeriu
a eventualidade de reprogramar outras intervencións dos fondos estruturais, así
como unha revisión dos programas nacionais, por parte dos Estados membros, des-
tinada a canalizar máis axudas en favor do sector pesqueiro e das zonas dependen-
tes da pesca. Tendo en conta, ademais, que a flota de pequena escala representa
preto do 70% do total de buques pesqueiros da UE e case o 50% do emprego exis-
tente no ámbito das capturas, tamén sería posible reservar certos caladoiros costei-
ros (por exemplo, a zona de 12 millas) para eses barcos, así como unha determina-
da cota do esforzo de pesca atribuída aos Estados membros polos plans de xestión
plurianuais, ou mesmo adaptar ás necesidades desas flotas o réxime de axudas es-
truturais a fin de manter o emprego nas zonas costeiras90.

84 Desde un punto de vista práctico, isto significa que antes de incorporar con axuda un buque á flota de, por

exemplo, 90 TAB, débese retirar de forma permanente e sen axuda outro buque de 90 TAB ou dous buques de, por
exemplo, 60 e 30 TAB. Vid. http://www.europa.eu.int/comm/fisheries/reform/fleet_es.htm.

85 Así, no caso dun novo buque de 300 TAB, a capacidade que se deberá retirar será de 405 TAB. Os Estados
membros que concedan axudas públicas para a renovación da flota terán que reducir a súa capacidade global nun
3% como mínimo en comparación cos seus niveis de referencia e garantir que a capacidade pesqueira total dos no-
vos buques non supera a daqueles que se retiraran permanentemente. Vid. http://www.europa.eu.nt/comm/ fisher-
ies/news_corner/press/inf02_61_es.htm.

86 Cando a modernización teña por obxecto mellorar a seguridade, a calidade dos produtos ou as condicións la-
borais será posible aumentar o arqueo, aínda que só para mellorar a superestrutura do buque (na cuberta principal).
É dicir, exclúese a posibilidade de aumentar a capacidade do buque para capturar peixes.

87 Vid. DO L 358, de 31 de decembro de 2002.
88 As axudas do “fondo para despezamentos” están dirixidas aos buques cuxo esforzo pesqueiro teña que redu-

cirse nun 25% ou máis como consecuencia dun plan de recuperación. As primas son un 20% maiores que as que
poden obterse do IFOP para o desmantelamento de buques. Vid. http://www.europa.eu.int/comm/fisheries
/newscorner/press/inf02_61_es.htm.

89 Polo que se refire ás exportacións, a contía da prima limítase ao 30% da que, por despezamento, concede o
IFOP. Esa cantidade aumenta ata o 80% no caso das empresas mixtas.

90 Se se realza a imaxe do sector, mellorando as condicións de vida e de traballo e o nivel de protección social, e
se impulsa unha diversificación de actividades que lles permitan aos pescadores combinar a pesca con outras acti-
vidades económicas, o obxectivo dun desenvolvemento costeiro sostible será, desde un enfoque integrador, unha
meta viable. Vid. http://www.europa.eu.int/comm/fisheries/reform/social_es.htm.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

189

4. O CONTROL E A OBSERVANCIA DAS NORMAS DA PPC
 Un dos capítulos esenciais da reforma da PPC é a intensificación do control91 e
a observancia, así como unha aplicación máis harmonizada das normas que contri-
búa ao establecemento de condicións igualitarias92. En efecto, ante a hetereoxenei-
dade dos sistemas nacionais de control93 e do réxime de sancións para os infracto-
res94, a Comisión suxeriu −co actual apoio do Consello− fortalecer a cooperación
entre as distintas autoridades implicadas co fin de incrementar a transparencia95 e
mellorar a capacidade de rastreo.
 Desta forma, cada Estado será responsable do control da súa flota non só nas
súas augas xurisdicionais e “fóra das comunitarias” senón tamén dentro delas (a
excepción das 12 millas doutro Estado membro) cabendo, neste último caso, a po-
sibilidade de ampliar esa competencia con respecto aos buques doutros países
membros96. A idea, porén, de que calquera Estado parte goce de autorización para

91 Así, o emprego de sistemas de localización de buques por satélite (SLB) operativo para os buques de máis de

18 e de 15 metros de eslora total, a partir do 1 de xaneiro de 2004 e do 1 de xaneiro de 2005, respectivamente. A
implantación do SLB e de tecnoloxía da información potenciou considerablemente a capacidade das autoridades
nacionais para efectuar o seguimento das actividades pesqueiras.

92 A falta de uniformidade tradúcese na ausencia dunhas condicións iguais nos ámbitos do control e da obser-
vancia das normas. Así, mentres que numerosas actividades pesqueiras se controlan eficazmente, outras non se su-
pervisan en absoluto ou o seu nivel de control é claramente insuficiente.

93 Por diversos motivos, os sistemas nacionais de control non sempre cumpriron a esixencia de garantir a aplica-
ción eficaz das normas da PPC; de aí que se detectaran irregularidades e casos de incumprimento das normas apli-
cables, o que supón, por exemplo, que a información declarada polo sector pesqueiro non se corresponda en todos
os casos coas cantidades físicas das poboacións capturadas, mantidas a bordo, desembarcadas e vendidas. Así pois,
a información rexistrada polos Estados membros e facilitada pola Comisión non sempre é fidedigna. Ademais, as
tarefas de inspección e vixilancia non se programan nin se seleccionan correctamente en todos os supostos. En
moitos casos, as autoridades nacionais que se ocupan destas tarefas tamén asumen outras competencias.

94 Os sistemas nacionais de sancións carecen con frecuencia de poder de disuasión para evitar a comisión de in-
fraccións. Na actualidade, os Estados membros danlle un tratamento moi diferente ás transgresións, xa que as con-
secuencias dunha mesma infracción poden ir desde unha simple advertencia ata unha multa de contía elevada. Por
esta razón, o Consello elaborou unha lista de sancións que os Estados membros deben impoñer no caso de que se
cometa un incumprimento grave, sen prexuízo dos procedementos nacionais. A maioría destas actuacións teñen
por obxecto a sobrepesca, é dicir, a superación das cotas asignadas aos diferentes Estados membros. As alegacións
baséanse en xeral na xestión incorrecta das cotas polas autoridades nacionais, o que a maior parte das veces signi-
fica: a) a falta de procedementos apropiados para utilizar aquelas; b) a ausencia, insuficiencia ou ineficacia das
inspeccións e doutras comprobacións esixidas polas normas comunitarias; c) a falta dunha prohibición provisional
das actividades pesqueiras ou a paralización tardía da pesca; ou d) a carencia de sancións disuasorias que fomenten
o respecto das normas anteriores. A teor destas circunstancias, o artigo 25 do Regulamento (CE) núm. 2371/2002
do Consello, de 20 de decembro de 2002, atribuíulles aos Estados a obriga de incoar procedementos desa natureza
que priven efectivamente aos infractores dos beneficios económicos obtidos cos incumprimentos e que actúen co-
mo elementos disuasorios no futuro. Neste marco, a Comisión ten previsto utilizar os medios que lle proporcionan
as normas da PPC co fin de garantir o cumprimento da normativa polos Estados membros. Así, a suspensión das
axudas financeiras, as medidas preventivas, as deducións de futuras posibilidades de pesca e unha maior atribución
de facultades aos inspectores.

95 Neste sentido, preveuse a creación dunha táboa de indicadores, un novo instrumento informativo que ofrece
unha indicación do nivel de cumprimento de diferentes disposicións normativas por parte dos Estados membros,
así como a actualización realizada pola Comisión desde o punto de vista da comprobación das actividades de con-
trol e observancia daqueles e o seu nivel de cumprimento das normas da PPC. Esta táboa de indicadores está a dis-
posición do público na páxina web da Comisión (http://www.europa.eu.int/comm/fisheries).

96 Sempre que o Estado ribeirego acceda a iso e cando as inspeccións se realicen no contexto dun programa de
seguimento específico.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

190

inspeccionar os buques pesqueiros da UE que enarboren o pavillón doutro Estado
membro en augas internacionais non deixa de ser rechamante; máis se temos en
conta que en todos os demais supostos o permiso de inspección se concederá vo-
luntariamente. Quere isto dicir que a xurisdición do Estado de bandeira “fóra das
augas comunitarias” non é operativa en mar aberto? Preténdese establecer unha re-
lación consubstancial entre a vontade de ser membro da organización e a acepta-
ción dun sistema comunitario de inspección que, como no marco da OPANO, lles
atribúa aos membros o dereito recíproco de subir a bordo e inspeccionar os buques
que se atopen na área? Pois de non mediar o consentimento do Estado de bandeira,
a posibilidade de que un país distinto ao do pavillón poida inspeccionar un buque
máis alá das 200 millas constitúe un atentado contra o principio da xurisdición ex-
clusiva consagrado, e exceptuado, na Convención das Nacións Unidas sobre o De-
reito do Mar de 198297. Chegados a este punto, se cadra non estea demais pregun-
tarnos se a vontade da Comunidade, de conformidade co Acordo de Nova York de
1995, non é asumir un conxunto de dereitos e deberes que actualmente forman par-
te das competencias dos Estados membros, conforme á súa lexislación nacional98.
 A coordinación das actividades de inspección e vixilancia entre todas as autori-
dades implicadas constitúe un importante reto no ámbito nacional, que adquire di-
mensións aínda maiores no marco comunitario. De aí que “respondendo” aos inte-
rrogantes anteriores se propuxera, como aventurabamos, a creación dunha estrutura
común de inspección (ECI)99 cuxa inspiración descansa nas iniciativas de coordi-
nación das administracións internas competentes. Así e todo, xa que esa coordina-
ción non pode apoiarse no longo prazo en exclusivos acordos voluntarios ou en so-
lucións ad hoc, a idea da Comunidade reside en adoptar unha plataforma organiza-
tiva destinada a garantir o despregamento harmonizado deses medios nacionais de
inspección e vixilancia. Tendo en conta, ademais, que as facultades dos Estados
membros en materia de control e observancia están recollidas nos artigos 23, 24 e
25 do Regulamento (CE) núm. 2371/2002, e que os poderes da Comisión se fun-
damentan no artigo 26 do mesmo instrumento, a creación da ECI non debería sus-
citar ningún receo desde o punto de vista competencial.
 O espírito desta iniciativa radica, xa que logo, no establecemento de equipos de
inspección multinacionais encargados de examinar a oportunidade das licenzas, as

97 Principio de Dereito Internacional xeral codificado pola Convención de Xenebra sobre o Mar Aberto de 1958
(artigo 6, parágrafo 1) e pola Convención das Nacións Unidas sobre o Dereito do Mar de 1982, artigos 92 e con-
cordantes.

98 En particular, as medidas aplicables aos patróns e demais oficiais dos buques pesqueiros (por exemplo, a de-
negación, a retirada ou a suspensión das autorizacións necesarias para exercer como tales. Vid. DO C 367/48, de 5
de decembro de 1996, anexo B, parágrafo 7) e as normas relativas ao exercicio da xurisdición do Estado do pavi-
llón sobre os seus buques en mar aberto. Inter alia, as disposicións relacionadas coa asunción ou coa cesión do
control dos barcos pesqueiros por parte de Estados membros que non sexan o país do pavillón, e a cooperación in-
ternacional respecto da aplicación e da recuperación do goberno dos seus buques.
99 A ECI fundaméntase no artigo 28 do dito regulamento, instrumento que establece os requisitos fundamentais en
materia de cooperación e coordinación entre Estados membros.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

191

características dos buques, as actividades pesqueiras desenvolvidas en augas co-
munitarias, internacionais e de terceiros países e os desembarques (incluída a
primeira venda). Correspondendo ao órgano comunitario de control da pesca
(OCCP) garantir o despregamento dos medios mancomunados de supervisión e
vixilancia, esta función non ten por obxecto reducir o protagonismo dos Es-
tados membros en canto á aplicación das normas da PPC. En efecto, de
acordo coa ECI, eses Estados serán responsables de: a) asignar medios de inspec-
ción e vixilancia para a constitución dos recursos da ECI; b) garantir que esas
achegas se axusten aos estándares establecidos en materia de mantemento e equi-
pamento de buques e aeronaves de control, e formación de inspectores e tripula-
cións conforme aos procedementos daquela; e c) responsabilizarse dos seus propios
medios e das tarefas de inspección e vixilancia acometidas polos seus ins-
pectores100.
 Esta proposta de reforma pretende, en consecuencia, controlar o acceso ás po-
boacións de peixes e a súa explotación, garantindo un efectivo cumprimento das
disposicións da PPC, incluídas as medidas estruturais e de mercado, así como o for-
talecemento dos instrumentos de control e observancia e as condicións aplicables á
cooperación e coordinación entre os Estados membros. A súa proxección, aínda
que ocasionalmente complexa, permitirá alcanzar uns niveis de racionalidade e efi-
cacia sostibles101, incentivando, en definitiva, a necesaria aplicación uniforme e
eficaz da PPC.

5. UN MAIOR COMPROMISO DAS PARTES AFECTADAS NA
 PPC: OS CONSELLOS CONSULTIVOS REXIONAIS

 Para potenciar o grao de implicación dos interesados no proceso de xestión da
PPC e identificar nese sentido a mellor forma de alcanzar unha pesca sosti-
ble, o Consello creou −mediante a Decisión 2004/585/CE, de 19 de xullo de
2004102− uns consellos consultivos rexionais (CCR ou RAC, segundo as súas siglas
en inglés) abertos á participación das autoridades nacionais e rexionais de calquera
Estado membro, dos pescadores, dos científicos, dos representantes do sector
da pesca e da acuicultura e dos grupos de defensa do medio e de protec-

100 Os inspectores nacionais son responsables de efectuar a vixilancia de buques pesqueiros e de inspeccionar as
actividades pesqueiras para comprobar o cumprimento das normas da PPC, debendo facer constar os resultados
destas actuacións nun informe de vixilancia ou nun informe de inspección, respectivamente. Tamén son responsa-
bles de garantir a continuidade e seguridade de todas aquelas probas relativas ás infraccións da normativa da PPC
que se cometeran. O Estado membro ribeirego e, fóra das augas comunitarias, o Estado membro do pavillón deben
efectuar o seguimento das infraccións conforme ás disposicións pertinentes da PPC. Calquera infracción descuber-
ta polos inspectores debe notificárselle de inmediato ao Estado membro interesado.

101 Vid. “En pos de unha aplicación uniforme y efectiva de la política pesquera común”, COM (2003) 130 final,
Bruxelas, 21 de marzo de 2003.

102 Vid. DO L 256/17, de 3 de agosto de 2004.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

192

ción dos consumidores da zona marítima ou dos caladoiros corresponden-
tes103.
 Constituídos por unha asemblea xeral104 e por un comité executivo105, e compe-
tentes para responder as consultas da Comisión106, para presentar recomenda-
cións107 e suxestións e para informar tanto a aquela como ao país afectado polos
problemas que suscite a aplicación das normas da PPC na súa zona, cada CCR cu-
brirá os espazos marítimos baixo a xurisdición de cando menos dous Estados
membros, fixando para este efecto os seus propios procedementos pero sen esque-
cer, así e todo, a ratio que os goberna: o fomento dunha cooperación inter se que
permita a viabilidade da pesca nas respectivas áreas de regulamentación108.

BIBLIOGRAFÍA
BADENES CASINO, M. (1994): “La pesca con redes de enmalle y deriva”, Cuadernos Jurídi-

cos, Revista Mensual de Derecho, núm. 17, 3, pp. 41-53.

103 Polo que se refire ao financiamento dos CCR, a partir do ano da súa creación, e por un máximo de cinco

anos, a Comunidade contribuirá parcialmente aos seus gastos de funcionamento. O importe asignado para estes
fins de cada CCR non poderá exceder do 90% do seu orzamento de operatividade e non poderá superar os 200.000
euros para o primeiro ano. Nos catro anos seguintes, a participación financeira máxima será decrecente [primeiro
ano: 200.000 euros (90%), segundo ano: 165.000 euros (75%), terceiro ano: 132.000 euros (60%), cuarto ano:
121.000 euros (55%), quinto ano: 110.000 euros (50%)] e irá en función do orzamento dispoñible. A Comisión
asinará con cada CCR e para cada ano un “convenio de subvención de funcionamento”, que fixará con precisión os
termos e as condicións, así como as modalidades de concesión dese financiamento. Só estarán suxeitos a contribu-
ción comunitaria os gastos previstos, que se concederá sempre que se asignaran as demais fontes de financiamento.
Os custos subvencionables serán os necesarios para garantir o funcionamento normal dos CCR de tal maneira que
lles permitan a consecución dos seus obxectivos. Serán subvencionables os custos directos seguintes: a) gastos de
persoal (custo de persoal por día de traballo no proxecto), b) equipamento (novo ou de ocasión), c) custos de mate-
riais e de subministracións, d) gastos de divulgación e de información aos membros, e) gastos de viaxe e de aloxa-
mento dos expertos que participen nas reunións dos CCR (conforme a baremos ou a normas establecidas polos
servizos da Comisión), f) auditorías, g) unha “provisión para imprevistos” cun límite do 5% dos custos directos
subvencionables. A Comisión asinará con cada CCR e para cada ano un “convenio de subvención da acción” por
un máximo de 50.000 euros, que fixará con precisión os termos e as condicións así como as modalidades de conce-
sión dese financiamento. Vid. artigo 9 e anexo II da Decisión do Consello de 19 de xullo de 2004.

104 A Asemblea Xeral reunirase cando menos unha vez ao ano para aprobar o informe e o plan estratéxico
anuais elaborados polo Comité Executivo. En efecto, tal e como dispón o artigo 10 da Decisión do Consello de 19
de xullo de 2004, cada CCR “transmitirá un informe anual de sus actividades a la Comisión, a los Estados intere-
sados y al Comité Consultivo de Pesca y Acuicultura antes del 31 de marzo del año siguiente al cubierto por el in-
forme”.

105 O Comité Executivo, nomeado pola Asemblea Xeral, está composto por 24 membros. A el correspóndelle
xestionar a actividade do CCR e adoptar as súas recomendacións.

106 O feito de que a Comisión consulte os CCR non incide na súa relación co Comité Consultivo de Pesca e
Acuicultura, xa que funcionan en ámbitos distintos.

107 A teor do artigo 7.2 e 3 da Decisión 2004/585/CE do Consello, de 19 de xullo de 2004, “Los consejos con-
sultivos regionales adoptarán las medidas necesarias para garantizar la transparencia en todas las fases del pro-
ceso de decisión. Las recomendaciones adoptadas por el comité ejecutivo se facilitarán de inmediato a la Asam-
blea General, a la Comisión, a los Estados miembros interesados y a cualquier particular que lo solicite”. “Los
miembros del comité ejecutivo adoptarán, cuando sea posible, recomendaciones por consenso. Si no se alcanza el
consenso, las opiniones disidentes expresadas por los miembros se registrarán en las recomendaciones adoptadas
por la mayoría de los miembros presentes y votantes. A la recepción de las recomendaciones por escrito, la Comi-
sión y, si procede, los Estados membros interesados, responderán a ellas de manera precisa dentro de un plazo
razonable, que no podrá superar los tres meses”.

108 Vid, Ibíd., artigo 8.

Iglesias, M. A reforma da Política Pesqueira Común...

Revista Galega de Economía, vol. 15, núm. 1 (2006), pp. 169-194
ISSN 1132-2799

193

CHURCHILL, R.R. (1987): EEC Fisheries Law. Dordrecht.
CUNNEDEC, A. (1992): “La politique commune de la pêche à la recherche d’un nouveau

cadre structurel”, ERM, núm. 6, pp. 183-198.
DÍEZ-HOCHLEITNER, J. (1995): “La flota española en la Europa azul”, Meridiano CERI,

núm. 2, pp. 14-19.
FIFE, R.E. (2003): “L’objet et le but du Traité du Spitsberg (Svalbard) et le Droit da mer”,

en: La mer et son droit, mélanges offerts à Laurent Lucchini et Jean-Pierre Quéneudec.
París: Pédone.

GARCÍA, S.M. (1994): The Precautionary Approach to Fisheries with Reference to Stradd-
ling Fish Stocks and Highly Migratory Fish Stocks. (FAO Fisheries Circular núm. 871).
Roma: Food and Agriculture Organization of the United Nations.

GONZÁLEZ LAXE, F. (1992): La revisión de la política pesquera comunitaria. El reto de
1992. A Coruña: Fundación Pedro Barrié de la Maza.

HOLDEN, M. (1994): The Common Fisheries Policy. Oxford.
IGLESIAS BERLANGA, M. (2003): La regulación jurídica de los recursos vivos de la alta

mar. Especial referencia a los intereses españoles. Madrid: Dilex.
LEBULLENGER, J.; LE MORVAN, D. [ed.] (1990): La CE et la mer. París.
LEIGH, M. (1987): European Integration and the Common Fisheries Policy. Londres /

Camberra.
PARLEMENT EUROPÉEN, DIRECTION GÉNÉRALE D’ÉTUDES: Dossiers d'études et de docu-

mentation, Manuel de la Politique Commune de la Pêche.
MARTÍNEZ PRAT, A.R.; TUDELA CASANOVAS, S. (1995): Peces, flotas y mercados. Los efec-

tos de las políticas pesqueras de la Unión Europea en los países del sur. (Temas de Co-
operación). Madrid: Coordinadora de ONG para el Desarrollo.

MESEGUER SÁNCHEZ, J.L. (1981): “El Derecho comunitario y los derechos de pesca de ter-
ceros países”, RIE, vol. 8, pp. 53-65.

NITSCH, N. (1980): “Les accords de pêche entre a Communauté et les etats tiers”, RMC,
vol. 23, pp. 452-474.

PANNATIER, S. (1997): “Problèmes actuels da pêche en haute mer”, RGDIP, núm. 2.
SAVINI, M. (1990): “La règlementation da pêche en haute mer par l’Assemblée Générale

des Nations Unies (A propos da Résolution 44/225 sur les grands filets maillants déri-
vants)”, AFDI, vol. XXXVI, pp. 777-817.

SOBRINO HEREDIA, J.M.; REY ANEIROS, A. (1997): La jurisprudencia del Tribunal de Jus-
ticia de las Comunidades Europeas sobre la Política Común de la Pesca. Santiago de
Compostela.

SONG, Y.H. (1995): “The EC’s Common Fisheries Policy in the 1990s”, ODIL, vol. 26, pp.
31-55.

VV.AA. (1996): El sector pesquero español ante la UE, 2 vol. Madrid.

