

1

MANIFIESTO “SOCIALISTAS POR EL SAHARA”

La contribución del PSOE a la solución del conflicto del Sahara Occidental debe

pasar por el respeto al Derecho Internacional, el ejercicio del derecho de libre
determinación por el pueblo saharaui y la culminación del proceso de

descolonización, como sostienen sus resoluciones congresuales y los compromisos
asumidos en el programa electoral

Las personas firmantes del presente manifiesto, afiliadas o simpatizantes del PSOE:

1. Proclamamos nuestra defensa de la posición adoptada por el PSOE en su

programa electoral y en las Resoluciones de su 40º Congreso, y, por extensión
en defensa de la legalidad internacional, de los principios de la Carta de las
Naciones Unidas y del derecho inalienable del pueblo saharaui a la libre
determinación.

2. Solicitamos al Gobierno de España y a su Presidente, en su condición igualmente
de Secretario General del PSOE, que la actuación que desarrolle sea acorde a
los compromisos adoptados y a las responsabilidades que España tiene para la
conclusión del proceso de descolonización del Sahara Occidental y ejercicio del
derecho de libre determinación por el pueblo saharaui.

3. Requerimos que el Gobierno de España y su Presidente trabajen activamente en
el ámbito diplomático, bilateral y multilateral, y en el contexto de Naciones
Unidas, para propiciar una solución pacífica del conflicto del Sahara Occidental
respetuosa con la legalidad internacional y que permita al pueblo saharaui el
ejercicio derecho de libre determinación que contemple, mediante un referéndum
justo e imparcial, la opción de la independencia.

4. Reclamamos que el Gobierno de España y su Presidente aboguen por la defensa
de los Derechos Humanos en el Sahara Occidental, defendiendo activamente su
protección, oponiéndose decididamente a las violaciones de derechos cometidas
en un contexto de ocupación y colonización del territorio, y de segregación de la
población saharaui, provocada por Marruecos.

Así lo proclamaos públicamente el 27 de febrero de 2023, abriendo el presente

manifiesto a la adhesión de cuantas personas militantes o simpatizantes del PSOE deseen
unir su firma.

2

MOTIVACIÓN Y ANTECEDENTES DEL MANIFIESTO

 La descolonización inconclusa del Sahara Occidental.

El Sahara Occidental es considerado lo que en terminología del Derecho Internacional
Público se denomina “Territorio No Autónomo”, es decir, pendiente de culminar su
descolonización, desde 1963 (Resolución 1956 (XVIII) de la Asamblea General de Naciones
Unidas, de 11 de diciembre de 19631). El ejercicio del derecho de libre determinación por los
pueblos colonizados se encuentra entre los propósitos fundacionales de la Carta de las
Naciones Unidas (artículo 1.22) y, de acuerdo con el artículo 1 del Pacto Internacional de
Derechos Civiles Políticos de 19663 (del que España y Marruecos son Estados parte)
comporta el derecho al establecimiento de su condición política libremente. No hay respeto
posible al derecho de libre determinación sin que el pueblo que es titular de dicho derecho
pueda ejercitarlo en el marco del proceso de descolonización, expresando de manera pacífica
y clara cuál es su voluntad.

La ocupación del Sahara Occidental, el conflicto y el fracaso del Plan de Arreglo.

En noviembre de 1975, el abandono de responsabilidades de España en el Sahara

Occidental4 dio lugar a la ocupación del dicho territorio por Marruecos y Mauritania, y al inicio
de hostilidades entre ambas potencias y el Frente Popular por la Liberación de Saguía el
Hamar y Río de Oro (Frente Polisario). Dicho abandono tuvo su corolario en la retirada de la
presencia oficial y militar en el Sahara, finalizada el 26 de enero de 1976, y la proclamación
de la República Árabe Saharaui Democrática (RASD, no reconocida por España), al día
siguiente, 27 de febrero; fecha de la que se cumplen 47 años al momento de publicar este
manifiesto.

A partir de 1979, con la retirada de Mauritania, pasó Marruecos a ser la única potencia
ocupante. Tras la estabilización de los frentes, el alto al fuego y el inicio de las negociaciones
a inicios de los 90, Marruecos controla de manera estable una porción considerable de dicho
territorio (el Frente Polisario controla una franja en el Este), situación que se ha mantenido y
consolidado hasta hoy. La posición jurídico-política de Marruecos en el Sáhara Occidental es,
por lo tanto, de potencia ocupante, situación vinculada al derecho de guerra, por violación del
principio de prohibición del uso de la fuerza armada y en aplicación de los Convenios de
Ginebra de 1949, en concreto el Cuarto Convenio5 y el Protocolo I6.

Que la solución al conflicto derivado de la ocupación militar marroquí pasaba por el
ejercicio del derecho de libre determinación y, por lo tanto, por permitir la expresión de la
voluntad del pueblo saharaui en un referéndum donde éste pudiese optar entre la
independencia o la integración en el Reino de Marruecos lo entendieron las propias partes en
conflicto (Marruecos y el Frente Polisario) y el Consejo de Seguridad de Naciones Unidas,
con motivo de la aprobación del Plan de Arreglo (Resolución 690 del Consejo de Seguridad,

1 https://documents-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/189/70/PDF/NR018970.pdf?OpenElement
2 https://www.un.org/es/about-us/un-charter/chapter-1
3 https://www.boe.es/diario_boe/txt.php?id=BOE-A-1977-10733
4 https://treaties.un.org/doc/publication/unts/volume%20988/volume-988-i-14450-other.pdf («Declaración de
principios entre España, Marruecos y Mauritania sobre el Sahara Occidental, 14 de noviembre de 1975) y la
llamada “Ley 40/1975, de 19 de noviembre sobre Descolonización del Sahara”, vid.
https://www.boe.es/boe/dias/1975/11/20/pdfs/A24234-24234.pdf
5 https://www.icrc.org/es/doc/resources/documents/treaty/treaty-gc-4-5tdkyk.htm IV. Convenio de Ginebra relativo a la
protección debida a las personas civiles en tiempo de guerra, 1949.
6 https://www.icrc.org/es/document/protocolo-i-adicional-convenios-ginebra-1949-proteccion-victimas-conflictos-
armados-internacionales-1977 Protocolo I adicional a los Convenios de Ginebra de 1949 relativo a la protección
de las víctimas de los conflictos armados internacionales, 1977

https://documents-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/189/70/PDF/NR018970.pdf?OpenElement
https://www.un.org/es/about-us/un-charter/chapter-1
https://www.boe.es/diario_boe/txt.php?id=BOE-A-1977-10733
https://www.boe.es/boe/dias/1975/11/20/pdfs/A24234-24234.pdf
https://www.icrc.org/es/doc/resources/documents/treaty/treaty-gc-4-5tdkyk.htm
https://www.icrc.org/es/document/protocolo-i-adicional-convenios-ginebra-1949-proteccion-victimas-conflictos-armados-internacionales-1977
https://www.icrc.org/es/document/protocolo-i-adicional-convenios-ginebra-1949-proteccion-victimas-conflictos-armados-internacionales-1977

3

de 29 de abril de 19917), que incluía la celebración del citado referéndum. En 1991 se
instituyó, a tal efecto, de la Misión de las Naciones Unidas para el Referéndum en el Sahara
Occidental (MINURSO), que no ha realizado su propósito porque unos años después,
Marruecos, ante la pasividad de la comunidad internacional, desoyó sus compromisos
internacionales, impidió la culminación del proceso y, en 2001, descartó que la solución del
conflicto pasase por la celebración de dicho referéndum.

La posición de Marruecos desde 2001 no ha hecho sino continuar separándose de
cualquier solución que contemple el ejercicio del derecho de libre determinación del pueblo
saharaui, planteando el enfoque del conflicto como si se tratase de una cuestión de
expectativas regionales y no de un proceso de descolonización inconcluso. Las propuestas
que desde 2007 ha trasladado a las Naciones Unidas plantean, en ese sentido, un régimen
de autonomía y no consideran otorgar al pueblo saharaui la posibilidad de pronunciarse de
manera libre, en un referéndum justo y celebrado bajo el mandato de la MINURSO, sobre la
posibilidad de culminar el proceso de descolonización optando por la independencia.

La nueva colonización del Sahara Occidental y los Derechos Humanos del

pueblo saharaui.

 El fracaso del Plan de Arreglo (al no llevarse a cabo el referéndum) y de los sucesivos

intentos de reconducción del proceso de descolonización del Sahara Occidental, han dado
paso a la consolidación y fortalecimiento de la ocupación por Marruecos de la parte del
territorio bajo su control. Dicha situación ha venido acompañada de la colonización efectiva
del territorio, incentivando el desplazamiento de población marroquí al Sahara Occidental. A
ello se ha unido que una parte considerable de la población autóctona saharaui abandonó el
territorio, como población refugiada entre 1975 y 1976 (escapando de la agresión militar con
motivo de la ocupación inicial tras el abandono de España), propiciando una situación crítica
para la preservación de los derechos de los saharauis en el territorio del Sahara Occidental
ocupado, convirtiéndose, con los años, en minoría ante la población desplazada ex profeso
desde el Norte marroquí.

Los informes de organizaciones como Amnistía Internacional vienen señalando
repetidamente el hostigamiento y detención de defensores saharauis de los Derechos
Humanos por expresar de forma pacífica sus opiniones, así como las medidas represivas a
periodistas y activistas saharauis, los juicios sin garantías, detenciones sin procesamiento
alguno, agresiones y violaciones por parte de las fuerzas de seguridad. En la actualidad la
práctica imposibilidad de acceder al territorio del Sahara Occidental por periodistas,
observadores de Derechos Humanos u organizaciones no gubernamentales impide tener
información directa suficientemente amplia, sobre el terreno, sobre la situación de la población
saharaui. En todo caso, de la información disponible en los últimos años se constata que la
potencia ocupante lleva desplegando, de manera continuada y planificada, una política
estructurada de discriminación y represión que no sólo va dirigida selectivamente hacia
defensores saharauis de los Derechos Humanos, sino que persigue una separación y
menoscabo sistemático de los derechos de la población autóctona. Los saharauis de origen
y sus familias se ven relegados frente a la población instalada en el territorio procedente de
Marruecos, cuando se trata de acceder a los servicios públicos, a las ayudas y prestaciones
de todo tipo, a los empleos disponibles, a la vivienda o simplemente a la realización de
cualquier clase de trámite o gestión con las autoridades que la potencia ocupante ha
establecido. A esto se une un clima de continuado hostigamiento a la población local,
impedimentos al ejercicio de sus derechos de reunión, manifestación y libre expresión; uso
desproporcionado de la fuerza de manera repetida; y un ambiente de sometimiento constante
de la población saharaui, en posición subalterna respecto de la población marroquí venida en

7 https://documents-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/597/52/PDF/NR059752.pdf?OpenElement

https://documents-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/597/52/PDF/NR059752.pdf?OpenElement

4

el flujo colonizador iniciado en 1975 y consolidado a partir de la década de los 90. En este
sentido se expresaban las inquietudes de la población local, en el campamento de Gdeim
Izik, protesta multitudinaria desarrollada durante semanas en 2010 en las afueras de El Aaiún
y desalojada por la fuerza entre el 8 y 9 de noviembre de ese año. La discriminación de la
población saharaui en el Territorio no Autónomo del Sahara Occidental es resultado de la
política seguida por la potencia ocupante de arrinconar a dicha población en el contexto de
consolidación de dicha ocupación, convirtiéndoles en parias en su propio país. Se excluye su
lengua (el dialecto árabe hasení, distinto del dariya marroquí), se reprime su cultura, se asfixia
su identidad nacional y, por descontado, se niega su condición de pueblo sujeto del derecho
de libre determinación.

Los saharauis en el exilio, en la diáspora y en España.

La parte de la población saharaui que se encuentra fuera del territorio, mientras tanto,

experimenta una situación de precariedad y fragilidad notables. Ya sea en los campamentos
de refugiados de Tindouf (Argelia) dependiendo de la fluctuante ayuda humanitaria
internacional, ya sea en la diáspora, en la incertidumbre que deriva de la falta de resolución
del conflicto del Sahara y en un estatus, en el caso de los países que no reconocen la RASD,
de apatridia.

En el caso de la población saharaui en España (y, por extensión, sus descendientes),

el efecto del Real Decreto 2258/1976, de 10 de agosto supuso materialmente despojar a los
saharauis de la nacionalidad española hasta entonces reconocida8. Situación que la
Sentencia de la Sala de lo Civil del Tribunal Supremo 207/2020, de 29 de mayo (rec.
3226/22017)9 ha confirmado, deparando, para quienes no han conseguido hasta el momento
acceder a la nacionalidad sorteando los distintos obstáculos, una injusta e indeseable
situación de apatridia, mientras el Tribunal Constitucional (ante el que la Sentencia referida
ha sido recurrida) o el legislador no lo remedie. En este último caso, la necesidad de encontrar
respuestas razonablemente satisfactorias para corregir esta situación podría hallarse en la
“Proposición de Ley sobre concesión de nacionalidad española a los saharauis nacidos bajo
la soberanía española”10 en tramitación. El PSOE no debería obstaculizar ni oponerse a la
tramitación dicha iniciativa legislativa, sin perjuicio de las posibles enmiendas y alternativas,
pues ciertamente existe un intenso debate sobre las posibles fórmulas para dar respuesta a
este problema. La actuación del PSOE en la materia debería, por lo tanto, ir orientada a la
eficaz negociación parlamentaria y la búsqueda de acuerdos amplios que permitan la efectiva
aprobación de la Ley antes de que concluya la XIV Legislatura en curso.

La reanudación de las hostilidades.

Entre tanto, el contexto de enquistamiento del conflicto del Sahara Occidental ha dado

lugar a una reanudación de hostilidades entre el Frente Polisario y las fuerzas armadas
marroquíes, a partir de noviembre de 2020, con enfrentamientos a lo largo del muro defensivo

8 La Disposición Final Segunda del RD 2258/1976, sobre opción de la nacionalidad española por parte de los
naturales del Sahara (opción que a la que la gran mayoría no pudo acogerse) contempla que “transcurrido el plazo
de un año mencionado en el artículo segundo, se entenderán anulados y sin valor alguno los pasaportes y
documentos de identificación personal concedidos por las autoridades españolas a los naturales del Sahara que
no ejerzan su derecho de opción”. Vid. https://www.boe.es/boe/dias/1976/09/28/pdfs/A18904-18904.pdf
9 https://www.poderjudicial.es/search/openDocument/0e6b75588b1e417e
10 Tomada en consideración aprobada el 14 de febrero de 2023 por el Pleno del Congreso de los Diputados, con
el voto en contra del Grupo Parlamentario Socialista. Vid. https://www.congreso.es/es/busqueda-de-
iniciativas?p_p_id=iniciativas&p_p_lifecycle=0&p_p_state=normal&p_p_mode=view&_iniciativas_mode=mostrar
Detalle&_iniciativas_legislatura=XIV&_iniciativas_id=122%2F000215

https://www.poderjudicial.es/search/openDocument/0e6b75588b1e417e
https://www.congreso.es/es/busqueda-de-iniciativas?p_p_id=iniciativas&p_p_lifecycle=0&p_p_state=normal&p_p_mode=view&_iniciativas_mode=mostrarDetalle&_iniciativas_legislatura=XIV&_iniciativas_id=122%2F000215
https://www.congreso.es/es/busqueda-de-iniciativas?p_p_id=iniciativas&p_p_lifecycle=0&p_p_state=normal&p_p_mode=view&_iniciativas_mode=mostrarDetalle&_iniciativas_legislatura=XIV&_iniciativas_id=122%2F000215
https://www.congreso.es/es/busqueda-de-iniciativas?p_p_id=iniciativas&p_p_lifecycle=0&p_p_state=normal&p_p_mode=view&_iniciativas_mode=mostrarDetalle&_iniciativas_legislatura=XIV&_iniciativas_id=122%2F000215

5

construido por Marruecos (2720 km) de Norte a Sur del territorio; situación que añade presión
y riesgo adicional para la población saharaui residente en el Sahara Occidental.

La responsabilidad de España.

Naciones Unidas considera que España sigue siendo la potencia administradora de

iure del Sáhara Occidental y Marruecos el país ocupante. En tanto no se lleve a cabo la
consulta que culmine el proceso de descolonización, España no puede desvincularse de su
responsabilidad histórica; al contrario, debe adoptar las medidas necesarias que el Sáhara
Occidental supere la situación de dominación colonial, como recoge el artículo 73 de la Carta
de Naciones Unidas11.

De hecho, dos Autos de la Audiencia Nacional de 15 de abril y 4 de julio de 2014 -

este último dictado por la Sala bajo la presidencia del actual ministro del Interior, Fernando
Grande-Marlaska- han afirmado lo siguiente: "España de iure, aunque no de facto, sigue
siendo la Potencia Administradora del territorio , y como tal, hasta que finalice el periodo de
la descolonización, tiene las obligaciones recogidas en los artículos 73 y 74 de la Carta de
Naciones Unidas; entre ellas, dar protección, incluso jurisdiccional, a sus ciudadanos contra
todo abuso, para lo cual debe extender su jurisdicción territorial para hechos como los que
se refieren en la querella a que se contrae el presente procedimiento" (relativo a los
crímenes contra la humanidad cometidos frente a la población saharaui en el contexto de la
ocupación marroquí y el conflicto).

La posición del PSOE: programa electoral y resoluciones congresuales.

El programa electoral con el que el Partido Socialista Obrero Español (PSOE)

concurrió a las elecciones generales del 28 de abril de 2019 recogía la siguiente previsión,
en relación con el conflicto del Sahara Occidental12:

Promoveremos la solución del conflicto de Sáhara Occidental a través del
cumplimiento de las resoluciones de Naciones Unidas, que garantizan el derecho de
autodeterminación del pueblo saharaui. Para ello, trabajaremos para alcanzar una
solución del conflicto que sea justa, definitiva, mutuamente aceptable y respetuosa
con el principio de autodeterminación del pueblo saharaui, así como para fomentar la
supervisión de los derechos humanos en la región, favoreciendo el diálogo entre
Marruecos y el Frente Polisario, con la participación de Mauritania y Argelia, socios
claves de España, que el enviado de la ONU para el Sahara Occidental está
propiciando.

Nótense los elementos definitorios de la posición del PSOE. En primer lugar, el

reconocimiento de la existencia de un conflicto, que en modo alguno se aborda como una
cuestión de carácter interno sino en su plena vertiente internacional, como asunto que, en
efecto, y como se cita, debe ser abordado en el marco del “cumplimiento de las resoluciones
de Naciones Unidas” y de acuerdo a la garantía del derecho de libre determinación del pueblo
saharaui. En ese contexto, y sólo en él (es decir, con pleno respeto al derecho del pueblo
saharaui) se aboga por el diálogo y la solución dialogada y pactada.

Como es sabido, la XIII Legislatura concluyó sin que se llegase a producir la

investidura de un Presidente del Gobierno, motivo por el cual se produjo la convocatoria de

11 https://www.un.org/es/about-us/un-charter/chapter-11
12https://www.psoe.es/media-content/2019/10/Ahora-progreso-programa-PSOE-10N-31102019.pdf Apdo. 7.17,
“Una España Europea, una España Global. Mediterráneo y Oriente Medio”, página 286.

https://www.un.org/es/about-us/un-charter/chapter-11
https://www.psoe.es/media-content/2019/10/Ahora-progreso-programa-PSOE-10N-31102019.pdf

6

elecciones, celebradas el 10 de noviembre de 2019, que dieron lugar a la XIV Legislatura en
curso. Dada la singularidad de dicha convocatoria, el programa electoral con el que el PSOE
concurrió13 es una versión reducida y sintetizada del programa aprobado apenas unos meses
antes. Dicho programa no aborda diferenciadamente el conflicto del Sahara Occidental y no
se separa de los compromisos del programa de las inmediatamente precedentes elecciones.

El 40º Congreso del PSOE, celebrado el 15, 16 y 17 de octubre de 2021, concluyó con
la aprobación de un documento de Resoluciones que contempla en términos parejos el
conflicto del Sahara. A este respecto, el documento14 recoge que:

En relación con el Sáhara Occidental, desde el PSOE seguiremos defendiendo todos
los esfuerzos para encontrar una solución entre las partes en el marco de las
negociaciones dirigidas por la ONU, las resoluciones del Consejo de Seguridad de la
ONU y los principios de la Carta de las Naciones Unidas. En el PSOE estamos
comprometidos con una solución política que respete la legalidad internacional.

Al igual que en el programa electoral, los vectores de la posición del PSOE son los

mismos: respeto a la legalidad internacional, principios de la Carta de las Naciones Unidas
y resoluciones de esta organización que, en todos los casos, contemplan la situación del
Sahara como “Territorio no Autónomo” y el necesario respeto del derecho de los pueblos
colonizados a la libre determinación.

El cambio unilateral de posición del Gobierno de España y del Presidente del

Gobierno, en marzo de 2022.

 Lejos de los compromisos adquiridos en el programa electoral y en las resoluciones

del Congreso del PSOE, y separándose de un cumplimiento fiel de las obligaciones que
corresponden al Gobierno de España, el 18 de marzo de 2022 se hacía público un cruce de
misivas, con capacidad vinculante para ambos Estados, entre el Presidente del Gobierno
de España al Rey de Marruecos. El envío fue divulgado por las autoridades marroquíes,
primero, y, confirmado seguidamente por el Ministerio de Asuntos de Exteriores. En la citada
carta15 se fija una nueva posición del Gobierno de España que, de acuerdo que considera
la propuesta de autonomía formulada por el Reino de Marruecos “como la base más seria,
realista y creíble para la resolución del contencioso”. Dicha propuesta viene siendo traslada
por Marruecos desde 2007 ante Naciones Unidas, y comporta la denegación del derecho
de libre determinación del pueblo saharaui, cerrando el paso a cualquier posible referéndum
en el que éste se pronuncie por las posibles alternativas (incluyendo, entre ellas, la
independencia del Sahara Occidental). La propuesta citada nunca ha obtenido el respaldo
del Consejo de Seguridad ni de la Asamblea General de las Naciones Unidas, y el Frente
Polisario la ha rechazado de plano porque se propone no como alternativa, entre otras
posibles (incluyendo la independencia), para su escrutinio en referéndum, sino como
imposición unilateral que excluye, por lo tanto, el ejercicio del derecho de libre determinación
que asiste al pueblo saharaui.

La carta fue seguida de la confirmación de dicha posición en una Declaración conjunta de
España y Marruecos de 7 de abril de 2022 16, que en los mismos términos citados, con la

13 https://www.psoe.es/media-content/2019/10/Ahora-progreso-programa-PSOE-10N-31102019.pdf
14 https://www.psoe.es/media-content/2015/04/Resoluciones-40-Congreso.pdf
15 https://elpais.com/espana/2022-03-23/la-carta-de-pedro-sanchez-a-mohamed-vi-debemos-construir-una-
nueva-relacion-que-evite-futuras-crisis.html
16 https://www.lamoncloa.gob.es/presidente/actividades/Documents/2022/070422-declaracion-conjunta-Espana-
Marruecos.pdf

https://www.psoe.es/media-content/2019/10/Ahora-progreso-programa-PSOE-10N-31102019.pdf
https://www.psoe.es/media-content/2015/04/Resoluciones-40-Congreso.pdf
https://elpais.com/espana/2022-03-23/la-carta-de-pedro-sanchez-a-mohamed-vi-debemos-construir-una-nueva-relacion-que-evite-futuras-crisis.html
https://elpais.com/espana/2022-03-23/la-carta-de-pedro-sanchez-a-mohamed-vi-debemos-construir-una-nueva-relacion-que-evite-futuras-crisis.html
https://www.lamoncloa.gob.es/presidente/actividades/Documents/2022/070422-declaracion-conjunta-Espana-Marruecos.pdf
https://www.lamoncloa.gob.es/presidente/actividades/Documents/2022/070422-declaracion-conjunta-Espana-Marruecos.pdf

7

formalidad añadida (emanada del encuentro entre el Rey de Marruecos y el Presidente de
España) señala que:

España reconoce la importancia de la cuestión del Sahara Occidental para
Marruecos, así ́como los esfuerzos serios y creíbles de Marruecos en el marco de
las Naciones Unidas para encontrar una solución mutuamente aceptable. En este
sentido, España considera la iniciativa de autonomía marroquí,́ presentada en 2007,
como la base más seria, realista y creíble para resolver este diferendo.

Acoger una solución como la planteada unilateralmente por el Reino de Marruecos

(un régimen de autonomía sin definir) y prescindir del ejercicio de la libre determinación por
el pueblo saharaui, se aparta del Derecho Internacional y pretende imponer, de este modo,
un desenlace contrario a la legalidad. Comporta, al mismo tiempo, un intento de legitimar el
statu quo actual, que no es otro que la ocupación resultado del ejercicio de la fuerza por
Marruecos y la consiguiente colonización del territorio del Sahara Occidental, en el que una
autonomía graciosamente otorgada, donde los sujetos de derecho político lo sean por
vecindad administrativa y que presumiblemente estará por ello controlada de manera
abrumadora por los colonos, no significaría sino la perpetuación del régimen de represión y
segregación de la población saharaui, convertida definitivamente en un colectivo
subordinado en su propio país.

El discurso del Presidente del Gobierno en la Asamblea General de Naciones

Unidas de 2022: una matización necesaria pero insuficiente.

El 22 de septiembre de 2022, con motivo de su intervención ante la Asamblea

General de Naciones Unidas, el Presidente del Gobierno se expresó sobre el conflicto del
Sahara Occidental en los siguientes términos17:

No podemos arrastrar conflictos del siglo pasado. Y por ello, en lo que respecta a
una zona muy importante para España como es el Sáhara Occidental, España apoya
una solución política mutuamente aceptable, en el marco de la Carta de Naciones
Unidas y de las resoluciones del Consejo de Seguridad de Naciones Unidas. Y en
ese sentido, la labor del Enviado Personal del Secretario General de Naciones
Unidas me parece fundamental, y quiero decir que cuenta con el respaldo total del
Gobierno de España.

La intervención del Presidente de Gobierno no recoge el previo respaldo otorgado a

la propuesta marroquí y, por el contrario, vuelve a invocar que la solución se articule “en el
marco de la Carta de Naciones Unidas”, lo que lleva indefectiblemente a la consideración
de la voluntad del pueblo saharaui y su derecho de libre determinación. La ausencia de cita
expresa de ese derecho inalienable del pueblo saharaui (sí mencionado en el discurso dado
en la misma sede em 2018 18) no puede considerarse, habida cuenta de la toma de posición
previa, satisfactoria. Procede señalar que la invocación de la legalidad internacional
reintroducía una consideración fundamental en el abordaje del conflicto saharaui y que, en
este sentido, permitía entender que el Gobierno de España había retornado de este modo
a una posición dirigida a una solución de la controversia que sí considere el derecho de libre
determinación. En todo caso, si tenemos en cuenta los antecedentes de la posición
diplomática española desde marzo de 2022, resultaba conveniente reclamar mayor claridad,
firmeza y coherencia en la defensa de dicho derecho.

17 https://www.lamoncloa.gob.es/presidente/intervenciones/Paginas/2022/prsp22092022.aspx
18https://www.lamoncloa.gob.es/presidente/actividades/Documents/2018/180928%20Discurso%20Pedro%20S%
C3%A1nchez%20NNUU.pdf

https://www.lamoncloa.gob.es/presidente/intervenciones/Paginas/2022/prsp22092022.aspx
https://www.lamoncloa.gob.es/presidente/actividades/Documents/2018/180928%20Discurso%20Pedro%20S%C3%A1nchez%20NNUU.pdf
https://www.lamoncloa.gob.es/presidente/actividades/Documents/2018/180928%20Discurso%20Pedro%20S%C3%A1nchez%20NNUU.pdf

8

La reiteración del cambio de posición del Gobierno de España y del Presidente

del Gobierno, en la XII Reunión de Alto Nivel con Marruecos.

La expectativa abierta con el discurso del Presidente del Gobierno en la Asamblea

General de Naciones Unidas, se ha frustrado, sin embargo, con motivo de la XII Reunión de
Alto Nivel entre los Gobiernos de España y Marruecos. En efecto, la Declaración19 suscrita
el 2 de febrero de 2023 no abunda sobre la cuestión, pero se remite por referencia a la
Declaración de 7 de abril de 2022, es decir, aquella en la que el Gobierno de España
respalda la propuesta de autonomía y que no hace mención alguna al ejercicio del derecho
de libre determinación del pueblo saharaui.

Por otra parte, la proyección pública de los acuerdos de la Reunión de Alto Nivel

entre ambos Gobiernos atestigua el mensaje de respaldo a la propuesta marroquí,
confirmando que esa es la posición adoptada por el Gobierno de España.

Contra la colonización del Sahara y a favor del derecho del pueblo saharaui a

su propia existencia.

Cualquier propuesta que pretenda soslayar o negar el derecho de libre

determinación del pueblo saharaui es contraria a la legalidad internacional. Perseguir la
rendición o renuncia a dicho derecho, además de ilegítima y materialmente irrealizable,
comportaría mantener la situación de dominación hasta la dilución del pueblo saharaui,
confiando en que la diáspora y el exilio hagan el resto. Si alguien piensa que el pueblo
saharaui puede aceptar semejante imposición, es que persigue o asume, como hace la
autoridad ocupante, su propia desaparición como sujeto colectivo y, por extensión, como
sujeto de Derecho Internacional.

El conflicto del Sahara Occidental no es, en suma, el resultado de la expresión de

una inquietud "regional" a la que dar cabida con un régimen de autonomía. Es una
ocupación militar del territorio desde noviembre 1975 y la instauración de un sistema de
colonización represivo con la población saharaui. No es una cuestión interna sino un
conflicto internacional, además de una crisis de Derechos Humanos permanente.

27 de febrero de 2023

19https://www.lamoncloa.gob.es/presidente/actividades/Documents/2023/020223-Declaracion-Espana-
Marruecos.pdf

https://www.lamoncloa.gob.es/presidente/actividades/Documents/2023/020223-Declaracion-Espana-Marruecos.pdf
https://www.lamoncloa.gob.es/presidente/actividades/Documents/2023/020223-Declaracion-Espana-Marruecos.pdf

