
iUi
P A R L A M E N T D E C A T A L U N Y A

Grup Parlamentari Republicà

Ref.: 261LST291 1 1900001

PARLAMENT fífífe Secretaría
DE CATALUNYA G e n e r a |
REGISTRE GENERAL

2 9 NOY. 20%
ENTRADA NLJM,

N.T. ./12
" <xxx>

A LA MESA DE LA COMISSIÓ D'INVESTIGACIÓ SOBRE
EL PROJECTE CASTOR

J. Lluís Salvado i Tenesa, diputat del Grup Parlamentari Republicà, Irene Fornós
Curto, diputada del Crup Parlamentari Republicà, Narcís Clara Lloret, diputat
del Crup Parlamentari de Junts per Catalunya, Mònica Sales de la Cruz, diputa­
da del Grup Parlamentari de Junts per Catalunya, David Cid Colomer, diputat
del Grup Parlamentari de Catalunya en Comú Podem, Lucas Silvano Ferro Solé,
diputat del Grup Parlamentari de Catalunya en Comú Podem, presenten,
d'acord amb el que estableix l'article 67.6 del Reglament del Parlament, la se­
güent proposta de conclusió transaccional, que substitueix totes les propostes
de conclusions registrades (de la 1 a la 7) del Grup Parlamentari de Junts per
Catalunya, totes les conclusions registrades (de la 1 a la 33) del Grup Parla­
mentari Republicà, totes les conclusions registrades (de la 1 a la 24) i totes les
recomanacions (de la 1 a la 7) del Grup Parlamentari de Catalunya en Comú
Podem, per tal que, una vegada debatuda a la Comissió d'Investigació sobre el
Projecte Castor, sigui inclosa en el dictamen que ha d'ésser debatut pel Ple del
Parlament.

PROPOSTA DE CONCLUSIÓ TRANSACCIONAL

1. PLANIFICACIÓ ENERGÈTICA

CONCLUSIÓ 1.1
Constatem que les polítiques impulsades per part dels diferents governs espa­
nyols d'impuls de grans infraestructures gasistes d'un elevat cost, que avui
han quedat infrautilitzades, han convertit el sistema gasista espanyol en defici­
tari i car per al consumidor. De fet, el propi RD 13/2014 justifica l'estat
d'hibernació del magatzem Castor en el fet que "l'actual conjuntura de la de­
manda de gas no requereix de la incorporació d'aquesta infraestructura al sis­
tema gasista".

Model: 261 Proposta de conclusió transaccional (comissions d'investigació)

PAHLAMENT mMl S e c r e i a r ¡
ÜE CATALUNYA Q s ii - A j

REGISTRE GENERAL

2 9 NOV. 2019
ENTRADA NUM 5249-6^

N.T

P A R L A M E N T D E C A T A L U N Y A

CONCLUSIÓ 1.2
Constatem que en relació a l'aposta pels cicles combinats que van motivar la
urgència de la Plataforma Castor:

1. És evident que es va sobredimensionar la necessitat de generació d'energia
mitjançant cicles combinats i, en conseqüència, les necessitats del seu emma­
gatzematge.

Segons un informe de la pròpia Red Eléctrica es podrien desmantellar unes 10
centrals de cicles combinats per a cobrir la demanda.

2. Que aquesta sobredimensió ha tingut costos d'oportunitat a l'hora d'apostar
per les energies renovables com a inversió energètica de futur.

3. Que els consumidors d'arreu de l'estat han pagat en els seus rebuts de la
llum una recàrrec per donar ajudes a les centrals de gas segons la seva capaci­
tat (i així cobrir les intermitències en la producció d'energies renovables) d'uns
700M€.

Que aquests «pagaments per capacitat» s'han dut a terme sobre un potència
instal·lada clarament sobredimensionada, assumint la ciutadania els sobrecos-
tos d'aquests pagaments.

A banda d'assumir, òbviament, costos derivats d'aquesta aposta. Especialment,
pel cas que ens ocupa, els que poden acabar repercutint sobre la ciutadania
procedents del Cas Castor i del seu futur desmantellament.

4. Que en conclusió, la urgència del Projecte Castor és motivada per una apos­
ta errònia i sobredimensionada en la producció elèctrica mitjançant cicles
combinats.

RECOMANACIÓ 1.1
Considerem que cal dur a terme una revisió crítica dels mecanismes de planifi­
cació dels sectors de l'electricitat i del gas que van portar a realitzar durant la
dècada del 2000 previsions molt allunyades de la realitat i dels objectius am­
bientals aprovats per les diferents instàncies internacionals. No té cap sentit
continuar invertint en promoure el consum de combustibles fòssils quan les
mesures de lluita contra el canvi climàtic ens obliguen a avançar decididament
cap a les energies renovables.

2. ASPECTES ECONÒMICS DEL PROJECTE

CONCLUSIÓ 2.1

Model: 261 Proposta de conclusió transaccional (comissions d'investigació)
2

P A R L A M E N T D E C A T A L U N Y A

PARLAMENi S e c r a t a r i a
DE CATALUNYA G e n e r a I

REGISTRE GENERAL

2 9 NOV. 2019
ENTRADA NUM.

j N.T. /12

Considerem que la síntesi d'aquest projecte és que ha estat un fracàs polític,
empresarial, econòmic i social, que ha comportat uns costos de 1.350,729 mi­
lions d'euros, riscos medi ambientals i inseguretat a les persones.

Hi ha indicis molt clars que es prengueren decisions equivocades basades en
dades incompletes i contradictòries tal com quedarà reflectit en aquestes con­
clusions.

CONCLUSIÓ 2.2
Instem al Govern de l'Estat espanyol a emprendre les mesures necessàries per
tal de recuperar les indemnitzacions i costos que es van pagar indegudament a
l'empresa promotora del projecte Castor, ESCAL UGS, així com assegurar que
aquests costos no recaiguin ni en els usuaris del gas ni en el conjunt de tota la
ciutadania.

CONCLUSIÓ 2.3
Constatem que els costos previstos per al projecte (250 milions d'euros al
2003) es van incrementar exponencialment amb el temps, i l'administració de
l'Estat no va aplicar mecanismes de control eficients, aplicant per altra banda
mètodes retributius i sistemes d'auditoria de costos per a les instal·lacions de
transport, regasificació i emmagatzematge subterrani que ni són eficients ni
incentiven el control i l'optimització de costos.

CONCLUSIÓ 2.4
Considerem que les empreses inversores no assumiren cap risc empresarial
atès que tenien garantit el seu capital.

CONCLUSIÓ 2.5
Constatem que, tal com afirmava la Comissió Nacional d'Energia (CNE), la man­
ca de concurrència efectiva per al desenvolupament del projecte feia inviable
valorar l'adequació econòmica del cost dels serveis subcontractats a ACS o a
altres empresès del propi grup.

RECOMANACIÓ 2.1
Instem a la Comissió Europea a avaluar de nou si la indemnització a ESCAL UGS
suposa una ajuda il·legal d'Estat, especialment davant la decisió de la Comissió
Nacional del Mercat de Valors d'aturar els pagaments a través de la factura del
gas.

Model: 261 Proposta de conclusió transaccional (comissions d'investigació) 3

üü
P A R L A M E N T D E C A T A L U N Y A

3. PROCÉS D'ADJUDICACIÓ

REGISTREGÈNERkl.

2 9 NOY. 2019
LN 1 RADA ÍMÚíVl

iN. T IV¿

CONCLUSIÓ 3.1
Alteracions i anomalies administratives

1. L'any 2008 la Direcció General de Polítiques Ambientals de la Generalitat de
Catalunya va fer diverses consideracions en relació a i'estudi d'impacte ambi­
ental del projecte Castor que havia presentat el ministeri.

2. Aquest mateix any les competències que Catalunya té en medi ambient no
pogueren aplicar-se atès que el magatzem, mitjançant una correcció d'errors
injustificada que modificà els límits marítims, passà d'estar de territori català a
territori castellonenc.

3. Tot i que l'Observatori de l'Ebre i d'altres organitzacions van manifestar, tant
en la fase del projecte com en la d'al·legacions, que hi havia risc de terratrè­
mols, les diferents instàncies de l'estat, ministeris competents i el Insituto
Geológico y Minero de España, van donar el seu vistipiau favorable a les diver­
ses fases del projecte i a la declaració ambiental atorgada per la Secretaria de
Estado para el Cambio Climático de 2009, sense que es tingui constància que
es tingués en compte el risc sísmic. Les primeres declaracions després dels
primers terratrèmols per part dels responsables d'ESCAL UGS i d'altres institu­
cions mostren que, efectivament, no es tenia en compte la possibilitat de la
sismicitat induïda, en contrast —com ja hem comentat— amb moltes referèn­
cies bibliogràfiques.

4. L'encàrrec que es va fer a l'MIT el 2014 es podia haver realitzat abans. Es
podrien haver conegut tots els resultats d'aquest estudi amb anterioritat al
201 3, abans de fer les injeccions de gas.

5. A instàncies de la denúncia presentada per la Plataforma de les Terres del
Sénia al European Investment Bank, el mecanisme de reclamació intern del
Banc Europeu d'Inversions fa constar que no es van avaluar l'historial d'estrès i
el règim d'estrès futur durant la injecció i l'extracció de gas, ni es va considerar
la sismicitat potencialment induïda com un factor de risc durant les avaluaci­
ons tècniques realitzades amb anterioritat als successos de 2013. És a dir, els
terratrèmols.

CONCLUSIÓ 3.2
Es va incloure una clàusula evidentment abusiva i no contemplada en cap altre
procediment d'adjudicació segons la qual l'Administració pública es compro­
metia a compensar l'extinció anticipada de la concessió fins i tot en el cas que
fos a conseqüència d'una actuació dolosa o negligent de la pròpia empresa.

CONCLUSIÓ 3.3

Model; 25! Proposta de conclusió transaccional (comissions d'investigació) 4

P A R L A M E N T D E C A T A L U N Y A

PARLAMENI QITA Secretaria
D E C A T A L U N Y A G e n e r a l
REGISTRE GENERAL

2 9 NOV. 2019
ENTRADA NUM.

N. T /12

Considerem que l'administració de l'Estat i els respectius governs que han par­
ticipat en la tramitació del projecte Castor han vulnerat els principis del dret
administratiu d'objectivitat, publicitat, igualtat i concurrència. Les adjudicaci­
ons han estat fetes amb una concurrència efectiva extremadament restrictiva.

El procediment d'adjudicació de la concessió va ser un procediment sense con­
currència pública. Adjudicat a ESCAL UCS, una empresa sense experiència en el
sector ni capacitat tècnica ni laboral per dur a terme l'obra.

CONCLUSiO 3.4
De la mateixa manera, considerem que també han estat expressament vulne­
rats per part de l'administració de l'Estat i els respectius governs els principis
de participació pública i de facilitar l'accés a la informació. Han estat sistemà­
tiques les limitacions a la participació de les administracions catalanes, ajun­
taments i al propi Govern de Catalunya, arribant-se a manipular els límits marí­
tims, així com ha estat norma la manca d'acceptació de la participació dels
moviments socials i ciutadans durant tota la tramitació.

CONCLUSIO 3.5
Denunciem que ESCAL UCS va preparar un concurs a mida sense concurrència
pública, amb diferents operacions de forma injustificada, perquè s'adjudiqués,
entre altres, la construcció de la planta a ACS, accionista majoritari d'ESCAL
UGS. La CNE destaca que no hi va haver un sistema transparent d'adjudicació,
ni altres ofertes, i ho qualifica d"'aütoadjudicació" sense preu fixat. ESCAL UGS
va esdevenir un instrument dirigit i controlat per ACS i la seva xarxa empresa­
rial i d'interessos econòmics.

Aquest sistema d'autoadjudicacions va permetre no només no abaratir costos
sinó incrementar-los en benefici de la pròpia empresa.

CONCLUSIO 3.6
Denunciem que va ser el mateix Govern de l'Estat qui mitjançant el RD
1383/2011, de 7 d'octubre, que modificava un dels apartats del títol habilitant
de la concessió, el RD 855/2008, va ampliar el marge de la inversió en el pro­
jecte Castor de 750 a 1.273 milions d'euros.

CONCLUSIÓ 3.7
Considerem pertinent impulsar Jes modificacions legislatives que permetin la
participació amb plenitud de drets de les administracions públiques en les
tramitacions administratives quan l'impacte ambiental i social de l'actuació
afecti al territori del qual n'és competent, tot i no estar ubicada en el seu terri­
tori d'actuació.

Model; 261 Proposta de conclusió transaccional (comissions d'investigació)
5

PARLAMENT
OE CATALUNYA íJlff.; P A R L A M E N T D E C A T A L U N Y A

2 9 NOV. 2019
4. CAUSES DEL FRACÀS DEL PROJECTE

CONCLUSIÓ 4.1
Considerem que molt probablement, els terratrèmols foren la conseqüència
d'una molt mala planificació empresarial, complementada amb irregularitats de
tot tipus. En conseqüència, el tancament del Castor no és producte dels terra­
trèmols sinó de les decisions mal preses, deficiències i possibles negligències
tant en l'àmbit empresarial com en el polític.

CONCLUSIÓ 4.2
Entenem que no hi ha dubtes, més enllà de la pròpia incertesa inherent a
aquest tipus de fenòmens, que hi ha una relació directa causa-efecte entre les
injeccions de gas i els terratrèmols que tingueren lloc a les Terres de l'Ebre i al
Maestrat. Aquest nexe ha estat publicat en diverses publicacions científiques, i
ha estat manifestat en diverses de les compareixences dels experts en geolo­
gia i dels informes tècnics aportats.

CONCLUSIÓ 4.3
Per la relació d'esdeveniments tant administratius com tècnics és plausible
pensar que l'empresa coneixia el risc sísmic a què estava sotmès el projecte
però np el va tenir en compte, tot i que, la seva avaluació és de màxima impor­
tància atès que la incertesa és inherent a la predicció de terratrèmols.

Hi ha forts indicis que fan pensar en la possibilitat que hi hagué ocultació de
dades i falsejament o manipulació en el procediment d'avaluació del projecte.

CONCLUSIÓ 4.4
Constatem que els informes emesos amb caràcter previ per part de l'Institut
Geològic i Miner (IGME) van ser incapaços de detectar les greus deficiències
tècniques dels estudis i projectes presentats per l'empresa promotora ESCAL

Tot indica que la recerca científica realitzada abans de les injeccions de gas no
fou ni exhaustiva ni rigorosa, en particular, respecte la sismicitat induïda.

CONCLUSIÓ 4.5
Idoneïtat de l'emplaçament i construcció del magatzem

Els punts més rellevants que qüestionen l'emplaçament del magatzem Castor
són els següents:

UCS.

Model; 261 Proposta de conclusió transaccional (comissions d'investigació)
6

P A R L A M E N T D E C A T A L U N Y A I 2 9 NOV. 20%
i CMTRADANUiVi 52^%

1. Aquest dipòsit està construït damunt la falla d'Amposta, una faíTà^molrprro^
bablement activa segons l'opinió de diversos experts. Aquest fet el fa especi­
alment diferent als altres magatzems similars.

2. Tots els indicis fan pensar que quan es va prendre la decisió de construir el
magatzem Castor no es disposava de suficient informació, sobretot geològica.

3. L'any 1989 Shell va deixar d'explotar el pou petrolífer i l'any 1995, quan
Eurogas es fa càrrec del projecte Castor, s'avaluava que quedaven uns 35 mili­
ons de barrils en el camp d'Amposta. Posteriorment, l'any 2005 es comprovà
que aquesta quantitat era fictícia i que en el millor dels casos en restava una
setena part. Aquest fet era una alerta que el coneixement que es tenia del ma­
gatzem era molt escàs i en algun aspecte fins i tot erroni.

4. Respecte a la geometria del magatzem existeixen molts de dubtes que
l'empresa en tingués un coneixement ja no exhaustiu sinó fins i tot correcte. El
gas s'ha de moure en les cavitats entre les roques i, per tant, les dimensions
d'aquestes cavitats són essencials per a determinar diversos paràmetres de
funcionament. Hi ha moltes evidències per concloure que es cometeren errors
significatius en la concepció geomètrica del magatzem tal com afirmen els ex­
perts de l'MIT en el seu informe.

CONCLUSIÓ 4.6
En relació al disseny i modelització del projecte:

1. Que el model estàtic elaborat per l'empresa ESCAL UGS presenta discrepàn­
cies significatives amb els estudis posteriors realitzats per altres entitats i ex­
perts.

2. Que el model de flux i el model geomecànic elaborat per l'empresa ESCAL
UGS presenta també discrepàncies significatives amb els estudis posteriors.

3. Que aquestes discrepàncies qüestionen seriosament la viabilitat tècnica del
projecte i, per tant, la capacitat de la Plataforma Castor per ser operativa en un
futur.

4. Que aquestes discrepàncies poden suposar una negligència per part de
l'empresa ESCAL UGS doncs sobreestimen els marges de seguretat dels riscos
geomecànics i de fuites.

Els càlculs posteriors rebaixen la pressió de fractura de la roca d'entre els 253-
322 bars calculats per ESCAL UGS a uns 1 85 bars.

Remarquem que el primer terratrèmol d'intensitat superior a 3 graus en
l'escala de Richter es va produir el 24 de setembre de 2014 quan la pressió al
magatzem es va situar a 185 bars.

CONCLUSIÓ 4.7
Mancances tècniques del projecte

Model: 261 Proposta de conclusió transaccional (comissions d'investigació) 7

2 9 NOV. 20!3
P A R L A M E N T D E C A T A L U N Y A

ti.v I RADA ÍMUiM. 5%"^9:6 I
[_N. T.. /12

Són diverses les mancances que diferents experts han coincidit a enumerar en
la definició del model geològic que serveix de base per al model dinàmic del
projecte. Hi ha motius per pensar que les dades que va presentar ESCAL UCS
no s'ajusten a la realitat i haurien d'haver estat calibrades. A més, aquest ma­
gatzem havia estat un pou petrolífer de la companyia Shell i, per tant, a priori
es tenia molta informació disponible sobre la seva estructura geològica. La
tècnica que es feu servir ha estat àmpliament utilitzada en molts d'altres ma­
gatzems d'arreu del món. Consegüentment, l'empresa tenia a la seva disposi­
ció l'experiència de molts altres casos com el seu. La següent és una relació de
les principals mancances tècniques que tenia el projecte:

1. La fase d'injecció comença el juny de 201 3 amb uns valors propers als límits
teòrics donats pel model, posant en qüestió que hi hagués una real fase
d'experimentació. Si s'hagués disposat d'una xarxa sísmica submarina per en­
registrar de forma precisa els microterratrèmols que es poguessin produir
s'hauria pogut injectar gas començant per valors molt més baixos i controlar
quina era la resposta del terreny. Aquesta tecnologia existia al 201 3, i no es va
implementar.

2. Manca de coneixement geològic de la zona on s'ha construït el magatzem
Castor tal com han assenyalat diferents experts durant els treballs de la comis­
sió, en particular, els responsables del Col·legi de Geòlegs de Catalunya.
Aquest fet és molt rellevant donat que el coneixement geològic és la base dels
models implementats posteriorment.

3. No es va desplegar una xarxa sísmica al fons marí en contraposició a
l'opinió de molts experts.

4. No es coneix quina fou la valoració que realitzà l'empresa sobre el risc geo­
lògic, però sí que es pot afirmar que, en el cas que en fes alguna, no fou
l'adequada donades les conseqüències que patí el territori.

5. Durant l'elaboració del projecte no es va considerar adequadament
l'existència de falles que poguessin afectar el magatzem i en conseqüència de
risc de terratrèmols la qual cosa conduí a la utilització d'un model geomecànic
excessivament senzill.

6. El desacord entre les dades de l'empresa i les d'altres experts com del MIT o
de riGME respecte a la determinació de la pressió de fractura de la roca són
molt considerables. És de principal importància la determinació d'aquest valor
atès que és el límit superior de la pressió operativa del gas.

7. Respecte la porositat, el desacord també és molt notori atès que en les da­
des on hi ha menys discordança aquesta representa un 66% del valor donat per
l'empresa.

CONCLUSIÓ 4.8
En relació a l'execució del projecte:

Model; 261 Proposta de conclusió transaccional (comissions d'investigació)
8

G 6 n
REGISTRE GÉNERAi

P A R L A M E N T D E C A T A L U N Y A

1. No es van fer correctament les proves de càrrega i descarrega necessàries
per estudiar la resposta del terreny durant la fase inicial de les injeccions. Les
dates durant les que es van realitzar les injeccions eren massa properes en el
temps.

2. L'empresa no va disposar dels instruments necessaris durant les primeres
injeccions de gas per estudiar acuradament la resposta del terreny (registre i
estudi acústic í de la microsismicitat).

3. En un escenari com el d'un magatzem on no es pot tenir accés directe, els
riscos no es poden descartar sense proves experimentals.

4. Hi ha dubtes que el cronometratge de les injeccions de gas fos l'apropiat.

5. En el seu informe, els professors de l'MIT, fan una sèrie de recomanacions
per si s'hagués de recomençar l'activitat del magatzem. Naturalment, es poden
interpretar com a actuacions també recomanables que s'haurien d'haver fet
abans de les injeccions de finals d'estiu de 2013. En primer lloc, el desplega­
ment d'una xarxa d'estacions sísmiques en el fons marí més proper a la plata­
forma, increment gradual de les injeccions de gas en diverses fases, amb una
anàlisi específica de la sismicitat, pressió del jaciment i recalibració del model
geomecànic després de cada fase. En segon lloc, la posada en marxa d'un pro­
tocol d'accions a prendre en el cas que es registri sismicitat o que la sismicitat
s'incrementi durant la injecció. Totes aquestes mesures es pogueren prendre
abans de les injeccions i no es feu.

6. Hi ha indicis molt convincents per pensar que es va actuar amb incompe­
tència i negligència.

7. Es constata desídia i indolència en els diversos governs del PSOE i del PP
respecte al seguiment d'aquest projecte.

Model; 261 Proposta de conclusió transaccional (comissions d'investigació)
9

D5 CATALIÍ:IÏA
REGISTRE GENERAL

l'i 3 G c r s t a r i a
i'í G e n c r a I

P A R L A M E N T D E C A T A L U N Y A
2 9 NOV, 2019

(O
ENTRADA NÚM ^

5. ASPECTES FINANCERS N. T. /12

CONCLUSIÓ 5.1
Constatem que el paper del Banc Europeu d'Inversions ha estat clau per tal de
poder finançar el projecte Castor, I que els seus mecanismes d'avaluació de
riscos van resultar del tot incompetents. El BEI va aprovar el finançament d'un
projecte tècnicament insostenible, impulsat per un empresa sense experiència
en el sector, i que s'allunya dels objectius ambientals de la pròpia Unió Euro­
pea. La "Project Bond Iniciative" desenvolupada per la Comissió Europea i el
BEI, que serví per finançar el projecte Castor, no entra a valorar les clàusules
de les concessions, sent aquestes responsabilitat dels estats membres.

Denunciem que ESCAL UGS i ACS desenvolupen un projecte de gran risc tècnic
sense assumir pràcticament riscos de caràcter econòmic ni aportacions eco­
nòmiques (contràriament al que determina la legislació espanyola
d'hidrocarburs) com a conseqüència de la cobertura del BEI, mitjançant
l'emissió dels "project bonds".

El Govern Espanyol va acceptar la renúncia d'ESCAL UCS a través del real de­
cret llei 13/2014 activant el pagament dels bonistes del BEI emprant un crèdit
sindicat contret per ENAGAS quan la plataforma Castor no estava realment
operativa com ha quedat acreditat, traslladant el deute i les pèrdues a ENAGAS
i a la factura del gas dels usuaris durant 30 anys.

CONCLUSIÓ 5.3
En relació a l'arquitectura financera del projecte:

1. És evident que es van produir contactes entre el president del Consell
d'Administració d'ACS i el Ministre d'Indústria, reconegudes pel primer, com a
mínim en dues ocasions. En la primera per aconseguir nou finançament per un
projecte concessional per l'Estat a una empresa privada, quan s'havien retirat
les entitats financeres al canviar les condicions de la retribució.

2. El Conseller Delegat del Banc Santander, el senyor José Antonio Alvarez Al­
varez va reconèixer en la seva compareixença que la seva entitat va ser qui va
liderar el finançament del projecte en una primera fase i que era evident que
havien fet una avaluació equivocada del risc sísmic i que, en cas que s'hagués
avaluat amb una probabilitat alta de risc, haguessin renunciat al projecte.

3. El BEI, un banc públic d'inversions, va participar en una operació amb unes
condicions "sorprenentment" beneficioses tant per l'empresa concessionària
com per al conjunt dels bonistes.

CONCLUSIÓ 5.2

Model: 261 Proposta de conclusió transaccional (comissions d'investigació)
10

p-'SuAMfNT
DE CATAlLiflYA
wrv v>-<' Jim, X »M» .K. "

REGISTRÍ GENERAl.

;5 e c r e 1 a r i a í
3 e n r a I

P A R L A M E N T D E C A T A L U N Y A 2 9 NOV. 2019
'ítrada mum 9^4^

CONCLUSIÓ 5.4
N.T. /12

Instem a la Unió Europea a investigar la responsabilitat del Banc d'Inversions
Europeu en el seguiment del projecte del magatzem Castor.

1. El BEI no va fer cap mena de seguiment del projecte, a pesar que a través
del contracte entre el BEI i ESCAL UGS, el «projecte undertakingdeed», el banc
afirmava que faria un seguiment exhaustiu de projecte que òbviament no es va
produir, com va reconèixer anys després el mateix BEI.

2. Cal incidir-hi per tal que inversions en projectes d'aquestes característiques
tinguin l'anàlisi de riscos, no només financers, abans de la seva construcció i
durant l'execució de projecte.

6. AFECTACIONS DEL PROJECTE

CONCLUSIÓ 6.1
Constatem que, tal com recull el Síndic de Greuges, i han constatat la Plata­
forma en Defensa de les Terres del Sénia i APLACA (Associació d'Afectats per la
Plataforma Castor), l'afectació causada pel projecte Castor als ciutadans dels
municipis veïns és inqüestionable. I no només des del punt de vista de l'alarma
social provocada per la manca d'informació de la població, i de la inseguretat i
sensació de perill real derivada dels terratrèmols patits als mesos de setembre
i octubre de 2013, amb sismes d'intensitat de fins a 4,2 de l'escala Richter, i
dels danys materials que ha comportat en alguns casos, sinó també dels anys
d'angoixa i preocupació dels ciutadans de les Terres del Sénia en veure que
s'estava tramitant un projecte sobre el qual hi havia la certesa, basada en in­
formes tècnics, de risc sísmic.

CONCLUSIÓ 6.2
Requerim al Govern de l'Estat que es doni resposta i s'atenguin els danys ma­
terials i morals dels veïns i institucions públiques afectades. També al Govern
de la Generalitat que presti un servei d'assessorament i de suport als afectats
perquè s'acompanyin les reclamacions que es troben en curs.

Model: 261 Proposta de conclusió transaccional (comissions d'investigació)
11

P A R L A M E N T D E C A T A L U N Y A

entrada núm 52^<è
7. INDEMNITZACIONS

CONCLUSIÓ 7
Denunciem el cúmul de despropòsits que se'n deriven de l'aprovació i aplicació
per part del Govern del Partit Popular del RDL 13/2014, de 3 de octubre, pel
que s'adopten mesures urgents en relació amb el sistema gasista i la titularitat
de centrals nuclears.

Un decret que va voler fer recaure el cobrament de les indemnitzacions a ES­
CAL UGS (i als inversionistes) sobre el conjunt de la ciutadania a través de la
factura del gas. Aquesta fórmula, a més d'inconstitucional, és deliberadament
garantista amb els interessos especulatius d'ACS i les entitats financeres res­
ponsables del projecte. I és alhora una des Protecció deliberada de l'interès
general i dels drets de la ciutadania.

Tal com estableix el Tribunal Suprem, l'empresa no té un dret reconegut a ser
recompensada de forma automàtica en cas de finalització anticipada com ha
succeït.

Aquesta compensació està condicionada a l'absència de dolo o negligència i a
l'operativitat de la Plataforma. Considerem que és impossible afirmar que ni hi
ha hagut negligència ni que la planta és operativa.

La decisió per part del Govern de l'Estat de dur a terme aquest procediment
mitjançant un reial decret llei, quan la concessió va ser atorgada per un reial
decret, evidenciava possiblement la voluntat de l'administració espanyola
d'evitar que el seu contingut fos recorregut per la via del contenciós adminis­
tratiu i es pogués bloquejar la indemnització via judicial.

En primer lloc, el Govern de l'Estat va pagar abans de disposar dels informes
objectius necessaris per a determinar si estàvem o no davant d'un cas de «ne­
gligència greu o frau intencionat».

En segon lloc, el càlcul del valor net de la inversió (criteri indemnitzatori pre­
vist en el RDL 1 3/2014) va ser fixat per una auditoria privada encarregada per
la pròpia empresa concessionària, valor que el Govern no va contrastar sufici­
entment.

En el moment de publicar-se al BOE l'ordre de pagament, no es complien cap
dels dos requisits que el RD 855/2008, de 16 de maig, exigia. Quan l'empresa
ESCAL UGS presenta la renúncia, que probablement no hauria d'haver estat mai
acceptada, les instal·lacions ni estaven operatives ni l'explotació comercial ha­
via començat encara.

Per altre costat, el Govern de l'Estat, en el reial decret llei, fixa el termini de
pagament en funció dels interessos de l'empresa concessionària, evitant su­
perar el 30 de novembre de 2014, data fixada en les condicions de l'emissió
dels bons. Urgència que, la sentència del Tribunal Constitucional de 22 de
desembre de 201 7, va considerar com a injustificada.

Model: 261 Proposta de conclusió transaccional (comissions d'investigació)
12

kkCiy THE: GENERAL

2 9 NOV. 2019 ,
_ , ' 3

P A R L A M E N T D E C A T A L U N Y A

ENTRADA NUM.

/12

Les urgències en el pagament es van dur a terme desatenent les comprovaci­
ons que la propia sentència del Tribunal Suprem de 14 d'octubre de 2013 re­
comanava, i fent cas omís de totes les veus autoritzades que reclamaven no es
fes el pagament automàtic de la compensació a l'empresa concessionària fins
que es gaudís dels informes objectius necessaris per a determinar si estàvem o
no davant d'un cas de "negligència greu o frau intencionat".

8. Desmantellament i reversió

CONCLUSIÓ 8.1
Considerem que, donat l'estat actual de la Plataforma, i les negligències obser­
vades en el seu disseny, el Govern espanyol ha de fer efectiu el desmantella­
ment de les instal·lacions del Castor garantint la seguretat mediambiental i
ciutadana així com també amb la màxima transparència en tots els tràmits per
dur-lo a terme.

Proposem el desmantellament del magatzem Castor per dos motius principals.

En primer lloc, i és la raó més rellevant, segons diversos experts però sobretot
d'acord amb l'informe de l'MIT-Harvard existeixen riscos elevats si es reprenen
les operacions.

En segon lloc, per motius econòmics donat que els costos de mantenir la ins­
tal·lació hivernada són molt elevats.

Cal avaluar si la planta era operable i si hi ha hagut negligències de l'empresa
per tal que aquesta faci front als costos del desmantellament.

El cost del desmantellament del Castor en cap cas s'ha de fer amb diners pú­
blics, havent-se d'assumir per part d'ESCAL UGS com a constructora i explota­
dora del magatzem de gas i responsable principal d'aquest projecte fallit.

En resum, el Govern de l'Estat ha de desmantellar les instal·lacions del projecte
Castor atès que els riscos de recomençar l'activitat del magatzem no són as­
sumibles ni econòmicament, ni ambientalment ni pels riscos personals que
poden patir les poblacions costaneres properes al magatzem.

CONCLUSIÓ 8.2
Denunciem la manca de recursos econòmics per dur a terme la correcta super­
visió, operació i control de les instal·lacions hivernades que garantissin la se­
guretat per a les persones i el medi ambient, des que la CNMC va deixar de
pagar a ENAGAS per aquestes tasques.

RECOMANACIÓ 8.1

Model: 261 Proposta de conclusió transaccional (comissions d'investigació) 13

P/'.RLAMFNT |Í;S|>Ï S S C r 9 t a r i a
D E C A T A L U N Y A a n e r a l
REGISTFiE GENEHAL

P A R L A M E N T D E C A T A L U N Y A
2 9 NOV, 2019

E-:N rRADA NUM

/12

Instem el Banc Europeu d'Inversions (BEI), després del errors comesos, a parti­
cipar en el desmantellament de projecte.

9. RESPONSABILITATS

CONCLUSIÓ 9.1
Denunciem que per portar a terme el projecte Castor va ser necessària la con­
certació i la connivencia dels principals responsables de les polítiques energè­
tiques i d'infraestructures del Govern espanyol del període 2000-2014 que va
facilitar cada un dels actes administratius per a que fos possible, prenent deci­
sions que es poden considerar irregulars, arbitràries, injustes i amb risc per la
seguretat i la salut pública, prioritzant l'interès particular de les empreses par­
ticipants i contràries a l'interès general.

CONCLUSIÓ 9.2
Constatem que l'empresa concessionària ESCAL UCS i el conjunt de
l'administració de l'Estat van fer cas omís de tots els advertiments i antece­
dents de risc sismològic induït a l'entorn de la falla tectònica Amposta.

CONCLUSIÓ 9.3
Considerem demostrat que donat els antecedents en la inducció de terratrè­
mols en projectes similars i el coneixement de l'existència d'una falla activa en
la zona on s'anava a ubicar la plataforma d'injecció la no consideració del risc
sísmic durant l'avaluació del projecte és contrària a dret.

CONCLUSIÓ 9.4
Reprovem també la manca de capacitació tècnica i rigor, de responsabilitat
social i ambiental de l'empresa concessionària ESCAL UGS.

CONCLUSIÓ 9.5
Reprovem la manca de rigor, de recursos tècnics, de transparència i de defensa
de l'interès general de les autoritats dels ministeris competents en matèria
d'indústria, d'energia i de medi ambient de l'Estat espanyol en el decurs del
desenvolupament del projecte Castor.

CONCLUSIÓ 9.6

Model: 25) Proposta de conclusió transaccional (comissions d'investigació) 14

P A R L A M E N T D E C A T A L U N Y A
! 2 9 NOV, 20%

ENTRADA NUM.

Considerem que la informació pública del 2 d'agost de 2007 de la concessió a
ESCAL UGS per a "l'explotació d'un magatzem de gas natural submarí davant la
costa de Castelló" per part de la Subdelegació del Govern a Castelló va vulnerar
volgudament els drets de participació i de transparencia propis per a un tràmit
d'aquesta complexitat.

i;

CONCLUSIÓ 9.7
Reprovem que l'ordre, de 27 de desembre de 2012 aprovada pel Ministre José
Manuel Soria que modificava els mecanismes de la retribució dels magatzems
subterranis de gas natural ampliant el període de renúncia a la concessió de
cinc a vint-i-cinc anys, fos aprovada ad-hoc perquè ESCAL UGS pogués optar a
la renúncia i a la posterior indemnització.

CONCLUSIÓ 9.8
Constatem que és contrària a dret, com ja ha sigut reconegut en sentència
ferma de l'Audiència Nacional i del Tribunal Suprem, el desmembrament il·lícit
del projecte en subprojectes per evitar les avaluacions d'impacte ambiental
obligatòries per llei, realitzat per la Secretaria d'Estat del Canvi Climàtic del
Ministeri de Medi Ambient i Medi Rural i Marí en la tramitació del gasoducte de
connexió del sistema gasista amb la planta marítima del Castor amb la finalitat
d'evitar l'avaluació d'impacte ambiental (23 de novembre de 2009).

CONCLUSIÓ 9.9
Considerem altament preocupant i fora del que es pot considerar com a regu­
lar, que la llicència municipal d'obres de la planta terrestre fos atorgada per
l'Ajuntament de Vinaròs només 5 dies després de la seva sol·licitud, un 28 de
desembre de 2009. Llicència que fou declarada nul·la al gener del 2015 pel
jutjat contenciós administratiu número 2 de Castelló, ja que els terrenys on es
va construir la planta no eren urbanitzables.

CONCLUSIÓ 9.10
Denunciem l'extrema gravetat del fet que ni el Consell General del Poder Judi­
cial ni el Ministeri de Justícia hagin dotat a l'oficina judicial del Jutjat
d'Instrucció número 4 de Vinaròs dels recursos humans i tècnics adients per a
poder avançar de forma urgent i definitiva en la conclusió del procediment pe­
nal en curs. Un procediment que des de primers del 2015 investiga a 18 per­
sones per presumpta prevaricació mediambiental i delictes contra el medi am­
bient.

CONCLUSIÓ 9.11

Model: 261 Proposta de conclusió transaccional (comissions d'investigació)
15

PAF.LAMFMl 'ípll Secretaria
DE CATALUNYA iiiPj Q e n e r a I
REGISTFÍE GENEHAL

2 9 NOY. 20%
1^

P A R L A M E N T D E C A T A L U N Y A ENTRADA NUM.

N. T. /12

permeti esbrinar l'abast dels dèficits detectats en la construcció de les ins­
tal·lacions del magatzem de gas i reclamar-ne les possibles responsabilitats
determinant si ens trobem davant d'un cas de dol o negligència, o de mala fe,
si l'empresa ja hagués estat conscient de la inviabilitat tècnica del projecte
amb anterioritat als terratrèmols.

Dirimir responsabilitats sobre el procediment administratiu i sobre què va fa­
llar durant aquest per tal que pogués entrar en funcionament un projecte
d'aquestes característiques sense informe de risc sísmic i amb les irregularitats
observades durant el procediment.

Determinar si l'administració de l'estat va estudiar si els informes de l'empresa
eren verídics, o bé, simplement, es va limitar a fer un justificant de recepció
d'aquests documents.

Aquesta auditoria hauria de tenir per finalitat la de passar dels molt forts indi­
cis de tota mena d'irregularitats, mancances i contrasentits que s'han detectat
a afirmacions que encara que no siguin categòriques, donat el caràcter del te­
ma que s'estudia, sí que tinguin una incertesa prou reduïda com per ser ac­
ceptades molt majoritàriament.

Els seus components haurien de ser organitzacions o professionals de molt
reconeguda vàlua en la construcció de plantes similars a la del Castor així com
destacats científics i membres dels diversos col·legis professionals de Catalu­
nya implicats en la qüestió; geòlegs, ambientòlegs, enginyers de camins, ca­
nals i ports i qualsevol altre que es consideri oportú.

Els objectius mínims d'aquesta auditoria, ampliables a tot allò que cregués
convenient la comissió encarregada, haurien de ser els següents:

1. Realitzar una investigació molt més aprofundida que l'actual, tànt superfici­
alment com en profunditat, sobre l'estructura geològica de l'entorn del ma­
gatzem i comparar-la amb la que va utilitzar l'empresa. Aquesta recerca com­
portaria la revisió del model geològic que va emprar l'empresa ESCAL UCSper
realitzar el seu projecte de magatzem.

2. Determinar si l'empresa ESCAL UGS va dur a terme una anàlisi sísmica i, en
cas afirmatiu, revisar-la.

3. Determinar si abans de les injeccions de gas de 201 3 es coneixia que la falla
d'Amposta molt probablement era activa.

4. Revisar i validar en la seva globalitat els models de flux i geomecànic utilit­
zats per l'empresa ESCAL UGS.

5. Validar totes les dades aportades per l'empresa ESCAL UGS amb les dels ex­
perts que les han posat en dubte.

6. Avaluar el risc sísmic a partir de les dades disponibles abans de les injecci­
ons de gas. Reavaluar-lo amb les dades obtingudes a partir de l'auditoria tècni­
ca.

Model: 261 Proposta de conclusió transaccional (comissions d'investigació) 17

PWHlAMffiT WliY
DE CATALUNYA
REG;STRÉ

P A R L A M E N T D E C A T A L U N Y A 2 9 NOV. 20#
ENTRADA NUM

/12
7. Tenir accés a totes les dades, arxius i.informes que va fer T^nipfesalE'SCAL
UGS abans de la injecció de gas.

8. Tenir accés a totes les dades, arxius i informes, així com informacions de
qualsevol tipus internes de l'empresa, com per exemple telefòniques i correus
electrònics, que es van produir entre la plataforma terrestre i la plataforma
marítima durant el període en què van estar en funcionament.

RECOMANACIÓ 2
Constatem la necessitat d'assumir per via judicial la determinació de la inope-
rativitat de la Plataforma Castor ateses les negligències en el disseny i la exe­
cució per part de ESCAL UGS.

RECOMANACIÓ 3
Constatem la necessitat de la posada en marxa per part del Govern de la Gene­
ralitat del Cos d'Ambientòlegs de Catalunya com a una eina fonamental per
evitar que es reprodueixin de nou episodis similars.

RECOMANACIÓ 4
Requerim al Govern de Catalunya que procedeixi a reclamar al Govern espa­
nyol que es deixi sense efectes la correcció d'errades del Reial decret
638/2007, de 18 de maig, de les capitanies marítimes i els districtes marítims,
publicada al BOE del 5 de març de 2008 pel Ministeri de Foment.

Una correcció d'errades que a efectes pràctics duia a terme un canvi compe-
tencial sobre la plataforma marítima del projecte Castor entre la Generalitat
valenciana i la catalana, alhora que restringia la capacitat de participació en la
tramitació del projecte d'aquesta darrera.

RECOMANACIÓ 5
Considerem la necessitat de desenvolupar un seguiment de les conclusions
d'aquesta Comissió d'Investigació, tant a nivell del Govern de Catalunya, com a
nivell parlamentari, pel mateix Síndic de Greuges, o per altres administracions
locals afectades directament pel futur del projecte.

RECOMANACIÓ 6
1. Ampliar i aprofundir la recerca, i en particular la geològica a tot el territori,
per tal de disminuir al màxim possible la probabilitat que successos similars al
que ha tractat aquesta comissió d'investigació es puguin repetir. El futur pot
fer necessaris altres usos del territori, en particular del subsòl, que facin ne­
cessaris un coneixement molt més exhaustiu.

Model; 261 Proposta de conclusió transaccional (comissions d'investigació)
18

S e c r e t a r i a

P A R L A M E N T D E C A T A L U N Y A

PH5LAMFNT pfy
DE CATALLillYA,'3;;;,Gencral

I REGISTRE GENERAL

2 9 NOY. 20%
ENTRADA NUM.

2. Ampliar i millorar l'avaluació de les polítiques públiques er^ tlbts els àmbits
però especialment en temes medi ambientals.

3. Canviar les normatives presents de manera que incorporin ei coneixement
científic i tècnic actual.

4. Informar la població de forma transparent i exhaustiva en futures iniciatives
que puguin comportar riscos materials i per les persones.

5. Instar les administracions públiques a assumir les seves responsabilitats
d'adequar les seves normatives als canvis socials i tècnics que es produeixen a
la nostra societat.

. / 12

Palau del I 29 de novembre de 2019

J.(üuís Salvgjdói Tenesa
Diputat del CP ERC

Jt^ne Fornós Curto
Wputada del GP ERC

Narcís Clara Lloret
Diputat del GP JxCat

)lomer
Diputat del GP CatECP

MòTTÍcaSales de la Cruz
Diputada del GPJxCat

rb

Lucas Silvano Ferro Solé
Diputat del GP CatECP

Model: 261 Proposta de conclusió transaccional (comissions d'investigació) 19

