

EL PRIMER PAS CAP A UN MODEL ENERGÈTIC SOSTENIBLE: LA GESTIÓ DE LA DEMANDA

Xavier Llorente

Portaveu de la Comissió Tècnica de la Plataforma No a la MAT

És cada cop més gran el rebuig que les infraestructures elèctriques desperten en la societat civil. Les línies d'alta i molta alta tensió o les grans instal·lacions de generació, per esmentar alguns exemples, aixequen una polseguera de protestes allà on es plantegen. Des de determinats sectors es vol donar a entendre que aquestes són les conseqüències de l'estat de benestar que gaudim i que hem d'acceptar resignadament si volem ser coherents.

Veurem a continuació que no és aquesta una afirmació veraç. Primerament hem de tenir en compte que el sistema tant centralitzat que tenim actualment és d'una ineficàcia clamorosa. Segons la comissió europea, la nostra eficiència energètica global és només del 25%, el que significa que de la font energètica primària només n'aprofitem aquest petit percentatge. Si invertim el raonament podem afirmar, d'acord amb la comissió europea, que per cada unitat energètica que no consumim n'estalviem quatre d'energia primària. Les pèrdues es produeixen en totes les fases del cicle energètic, des de la producció, passant per la transformació i el transport, fins arribar al malbaratament en el consum ocasionat per la manca d'una cultura de l'energia. Podem dir sense por a equivocar-nos que la nostra és una societat obesa energèticament. Així veiem com, segons l'informe "Prospectiva Estratègica de l'Energia en l'horitzó del 2030" elaborat per a l'Institut Català de l'Energia, a Catalunya pràcticament doblem "el consum mitjà desitjable suficient per satisfer les necessitats físiques, intel·lectuals i assegurar el respecte a la llibertat individual".

A partir d'aquestes dades ja podem intuir que millorant la nostra eficiència i racionalitzant la demanda podem aconseguir reduir el consum sense afectar els serveis energètics de que disposem; és a dir, mantenint la nostra qualitat de vida. De fet la proposta de directiva del Parlament Europeu i del Consell sobre l'eficiència de l'ús final de l'energia inclou a l'exposició de motius la següent afirmació: "sense disminuir el confort ni el nivell de vida, és possible, per tant, reduir el

consum d'energia com a mínim en una cinquena part, sense cap cost addicional" i segueix més endavant "aquest estalvi tindrà repercussions positives per la competitivitat industrial de l'UE".

No incidirem en aquest article sobre els mecanismes per millorar l'eficiència energètica inherent al nostre actual model energètic sinó que ens situarem a la fase final d'utilització de l'energia a on tots estarem d'acord en que cal actuar sobre la demanda. La gestió de la demanda persegueix, segons el "Libro Blanco sobre la reforma del marco regulatorio de la generación eléctrica en España", influir sobre l'ús que els consumidors fan de l'electricitat per tal d'aconseguir una reducció i/o un desplaçament horari del consum. És aquesta darrera una circumstància molt important ja que la confluència temporal de consum ocasiona les anomenades "demandes punta" tant difícils de gestionar i que obliguen al sobredimensionat de les infraestructures elèctriques tant de generació com de transport (MAT). Així doncs, la "gran apagada" amb la que els defensors de la línia ens amenacen quedaria resolta amb la simple aplicació d'un programa d'aquest tipus que aconseguís distribuir temporalment el conum. No oblidem que aquesta gestió de la demanda no repercutiria en la reducció dels serveis energètics que configuren la nostra qualitat de vida, sinó que simplement incidiria sobre els comportaments malbaratadors i sobre l'eficiència energètica dels equips que intervenen en els esmentats serveis.

Com molt bé diu el Libro Blanco, l'energia es malbarata perquè "la demanda no rep senyals correctes del seu preu". L'aplicació d'un sistema de preus i tarifes de l'electricitat que reflecteixi els veritables costos que es deriven del seu consum juntament a la informació transparent de les circumstàncies que motiven l'aplicació d'un determinat preu o tarifa, esdevindrà la principal eina que permetrà als consumidors no només reduir el consum sinó també seleccionar el tipus de subministrament que prefereixen i el moment horari més favorable econòmicament per fer-lo. En

aquest sentit caldrà garantir també la penetració al mercat d'equips tècnics més eficients i que permetin un desplaçament temporal del consum. No cal esmentar que aquestes polítiques han d'anar acompanyades per la sensibilització no només dels consumidors sinó també de les empreses comercialitzadores d'electricitat.

Aliens a totes aquestes consideracions, els polítics que ens governen no semblen gens decidits a promoure d'una manera real i efectiva ni la millora de l'eficiència energètica ni una eficaç gestió de la demanda. De paraules i bones intencions en tenen moltes però els fets reals ens mostren una inèrcia perillosa cap el consum sense aturador. Aquesta poca predisposició a treballar seriosament cap a l'estalvi i l'eficiència s'ha palesat en la tardança amb que a Catalunya hem incorporat la Directiva de l'UE sobre ecoeficiència en edificacions. Aquesta directiva de data 16 de febrer de 2002 fixava com a data límit gener de 2006 per transposarla a la normativa de cada estat i tot i disposar de tres anys per fer-ho, els nostres polítics han arribat tard. I no tant sols sembla que no vulguem anar endavant sinó que tanmateix anem enrera i hem deixat d'aplicar la normativa que obligava les comercialitzadores elèctriques a endegar programes de gestió de la demanda com el que va aconseguir que moltes famílies instal·lessin sistemes de calefacció que carregaven energia durant les hores de menys consum, suavitzant per tant la corba de la demanda. Per

altra part, el Pla de l'Energia de Catalunya 2006-2015 segueix contemplant exagerats augments del consum que després serveixen de justificació per a tot un allau de diferents tipus de noves infraestructures elèctriques que conviurien amb les que ja tenim actualment. Així, se'ns intenta convèncer de que hem de mantenir obertes les centrals nuclears, tanmateix més enllà de la seva vida útil, incrementant perillosament el risc d'accident o que han de seguir funcionant centrals tèrmiques amb tecnologia obsoleta com la de Cercs i, a més a més, que hem d'acceptar, com a conseqüència lògica del nostre benestar, la construcció de no sé quantes plantes de cycle combinat i de tota una xarxa de línies de molt alta tensió, inclosa la MAT, per garantir el subministrament d'un consum creixent i la cobertura de demandes punta cada cop més acusades.

Voldriem demanar als nostres governants que, abans de tirar endavant tot aquest allau de projectes tan cars en termes econòmics, mediambientals i socials, impulsin una política decidida i eficaç de gestió de la demanda i millora de l'eficiència energètica perquè estem segurs que és aquest el primer pas cap un model energètic sostenible que garanteixi els serveis energètics característics del nostre nivell de vida no només a nosaltres sinó també a les generacions futures.

Març de 2007