

O desenvolvemento das renovábeis e a protección da biodiversidade

Haberá algún territorio libre de eólicos?

Fins Eirexas*

A implantación no territorio das infraestruturas precisas para o funcionamento das enerxías renovábeis provocan unha serie de impactos negativos sobre a biodiversidade. No caso da enerxía eólica téñense demostrado efectos como a erosión do solo e a perda de hábitats, a alteración da dinámica hídrica e a mortalidade por colisión de aves e morcegos, alén do ruído e do impacto visual, entre outros; afeccións das que tampouco están exentos os parques eólicos mariños. Faise pois imprescindible para a boa planificación da ubicación de instalacións de xeración de enerxías renovables en Galiza, a elaboración dun mapa de zonas de exclusión que recolla criterios que permitan salvagardar a diversidade natural e manter os servizos ecosistémicos.


Parque eólico de Corme · O Fins


*Erica ciliaris* · Cristina Estima Ramalho

As competencias sobre a autorización de instalacións de produción enerxética fican repartidas entre a Xunta e o Estado. A Lei 54/1997 do Sector Eléctrico, establece que se unha infraestrutura de xeración eléctrica supera os 50 MW a autorización corresponde ao Estado e á Xunta se é inferior a esta potencia. Nestas dúas esferas administrativas, a consideración das áreas nas que o aproveitamento enerxético está vetado ou restrinxido en razón aos seus valores naturais ten as súas particularidades.

No caso galego, o Plano Sectorial Eólico aprobado en 1997 e reformado en 2002, ficou obsoleto ao non contemplar os avances en conservación da biodiversidade (hábitats e especies) e da paisaxe acontecidos nos últimos 20 anos, e ademais carece de zonas de exclusión. A Rede Natura 2000 declarada en Galiza en 2004 apenas chega ao 12% do territorio, e nunha parte importante destes espazos con hábitats moi valiosos, implantaron parques eólicos entre finais dos 90 e a primeira década de 2000. A prohibición de desenvolver estas infraes-

truturas en Rede Natura decretouse en 2007 durante o goberno bipartito, mais chegou tarde para áreas tan valiosas como as turbeiras do Xistral.

Esta prohibición mantívose tanto na vixente lei eólica de 2009 como no Plano Director da Rede Natura 2000 galega aprobado en 2014. Porén, coas últimas modificacións legislativas introducidas a través da "lei de acompañamento" dos orzamentos de 2021, nin os espazos da Rede Natura 2000 fican excluídos do aproveitamento enerxético, ao ser posíbel autorizar "usos ou actividades que non estean previstos no correspondente instrumento de planificación" se ao criterio da Xunta "resultan compatibles cos obxectivos da declaración do espazo natural protexido".

Xa que logo, para garantir a protección da biodiversidade e dos hábitats fronte aos impactos asociados á implantación das enerxías renovábeis e protexer os servizos ecosistémicos asociados a aqueles, necesariáase ampliar a superficie da Rede Natura 2000 galega e desenvolver as

ferramentas de xestión das especies sensibles, xa que só 4 das 195 especies do Catálogo Galego de Especies Ameazadas contan con plan de conservación ou recuperación aprobado. Aliás, sería preciso desmontar toda a aparataxe legal, como as leis 5/2017 (de “depredación”) e 9/2021 de simplificación administrativa, así como os múltiples recortes en protección introducidos através das “leis de acompañamento” ou outras normas.

Polo que atinxe ao Estado, con competencias sobre os proxectos enerxéticos de máis de 50 MW, aliás das limitacións establecidas no Plano Director da Rede Natura 2000 de 2014 para a implantación destas infraestruturas, non estableceu máis limitacións ao desenvolvemento das renovábeis que as propias da “Zonificación ambiental para a implantación de enerxías renovábeis” incorporadas ao recentemente aprobado Real Decreto Lei 6/2022 de 29 de marzo, “polo que se adoptan medidas urxentes no marco do Plan Nacional de resposta ás consecuencias económicas e sociais da guerra en Ucraína”.

Esta “zonificación” ambiental delimita 3 áreas territoriais de sensibilidade ambiental alta, moderada e baixa, de xeito que só nas dúas últimas estaría permitido o desenvolvemento de proxectos de renovábeis. Porén, a aplicación desta zonificación como criterio territorial non está exenta de importantes eivas. Unha destas é o propio carácter desa zonificación. Para o Ministerio é unha “simplificación da realidade para poder coñecer o territorio dende un enfoque xeral e estratéxico”. Utilizar esta ferramenta de simplificación para determinar se un proxecto de renovábeis pode implantarse non está exento de incertezas. Ditas incertezas derívanse de que os indicadores para establecer o grao de sensibilidade ambiental dun territorio, non son suficientemente precisos ou representativos, especialmente no referido a Galiza.

Por exemplo, en relación ao indicador “Rede Natura 2000”, existe no caso galego un importante agravio comparativo pola escasa representatividade do territorio incluído baixo esta figura de protección con respecto a outras áreas do Estado. A Rede Natura 2000 galega é a máis cativa en porcentaxe, apenas o 12% do territorio, moi por baixo da media estatal (27,3%) e da das comunidades veciñas (Castela e León, 26,1%; Asturias, 26,9%). Este feito deriva da nefasta planificación e aplicación que a Xunta de Galiza realizou desta figura de protección europea e que deu lugar, entre outras causas, á apertura dun expediente¹ contra o Estado español por parte da Comisión Europea e ao envío dunha carta de emprazamento (2015) na que lle comunicaba a apertura dun procedemento formal de infracción (2015/2003). Alén disto, a Comisión Europea considerou tamén que existiu una práctica xeralizada e persistente en doce comunidades autónomas, entre elas Galiza, e tamén a nivel estatal, de non establecer obxectivos de conservación suficientemente detallados e cuantificados.

A Rede Natura 2000 galega puido ser ampliada en dúas ocasións. A primeira, en 2008, cunha proposta presentada no COGAMADS (Consello Galego de Medio Ambiente) que alongaba o espazo protexido baixo esta figura ao 18,3% do territorio. Esta proposta pretendía solucionar as eivas e necesidades apuntadas pola Comisión na Decisión 2004/813/CEE pola que se adoptaba a listaxe de lugares da Rexión Bioxeográfica Atlántica, que para


Alnus glutinosa · Danny S

Galiza significaba mellorar a representatividade de determinados hábitats, nomeadamente prioritarios, como os “Queirogais húmidos atlánticos con *Erica ciliaris* e *E. tetralix*” (cód. 4020*), as “Turbeiras altas activas” (7110*) e outros hábitats higrófilos de interese europeo como as “Turbeiras de transición e flotantes” (7140). Tamén na posterior Decisión 2006/613/CE pola que se adoptaba a listaxe de espazos da Rexión Bioxeográfica Mediterránea, apuntábase a necesidade de mellorar a representatividade doutros dous hábitats máis con presenza en Galiza, os “Bosques aluviais de *Alnus glutinosa* e *Fraxinus excelsior*” (91E0*, prioritario) e os “Prados de sega de baixa altitude” (6510).

Outra eiva importante e que xera tamén distorsións á hora de establecer a zonificación ambiental para a implantación das enerxías renovábeis en Galiza por parte do Estado atinxe ao indicador “Planos de conservación e recuperación de especies ameazadas”. En Galiza está vixente o Decreto 88/2007, de 19 de abril, polo que se regula o Catálogo galego de especies ameazadas no que figuran 200 especies nas categorías de “vulnerable” (126) e “en perigo de extinción” (74). Porén, destas 200 especies ameazadas catalogadas só 4 delas (1 vulnerable e 3 en perigo de extinción) contan cun plano de conservación ou recuperación aprobado. Son a pillara das dunas (*Charadrius alexandrinus* L.); o sapoconcho común (*Emys orbicularis* L.); a escribentada das canaveiras (*Emberiza schoeniclus* L. subsp. *lusitanica* Steinbacher) e


Fraxinus excelsior · LF Rabanedo

o oso pardo (*Ursus arctos*). Este feito condiciona gravemente a protección efectiva das áreas de presenza e críticas para a conservación de moitas especies ameazadas fronte ao desenvolvemento de determinadas actividades potencialmente perxudiciais, quer os proxectos de enerxías renovábeis.

Faise, pois, necesario para unha boa planificación da localización de instalacións de xeración de enerxías renovábeis en Galiza, a determinación de zonas de exclusión en base a criterios que permitan salvagardar a diversidade natural e manter os servizos ecosistémicos. Algúns destes criterios, froito do consenso entre 18 entidades ecoloxistas e naturalistas galegas, ademais da Plataforma en Defensa da Cordilleira Cantábrica, e que veñen de ser achegados á Xunta e ao Ministerio.

Non se trata unicamente de limitar, senón de establecer unha serie de condicións que permitan minimizar os potenciais impactos que a implantación das renovábeis provocan sobre a fauna, flora e a paisaxe e, en consecuencia, garantir o mantemento dos servizos ecosistémicos que a diversidade natural presta á cidadanía.

Notas

¹ PILOT número EU 4995/13/ENVI.

² BOE núm.31, do 5 de febreiro de 2008.

*Fins Eirexas, Secretario técnico de ADEGA

Proposta de zonas de exclusión ao desenvolvemento eólico

1. Espazos declarados Rede Natura 2000 (RN2000) e a súa área de influencia tampón nun mínimo de 10 km, agás que se determine outra en base ás especies ou hábitats que motivaron a súa declaración como espazo protexido ou estea fixada outra nos seus instrumentos de xestión. Así mesmo, os parques eólicos actualmente instalados en RN2000 deberían ser retirados unha vez cumprida a súa vida útil, restaurándose a zona atendendo aos valores ambientais que motivaron a súa inclusión en RN2000.
2. Espazos incluídos na proposta de ampliación RN2000 do ano 2008 elaborada polo Instituto de Biodiversidade Agraria e Desenvolvemento Rural (IBADER) presentada no Consello Galego de Medio Ambiente e a súa área de influencia tampón dun mínimo de 10 km.
3. Áreas de Importancia para a Conservación das Aves (IBA).
4. Ámbitos de aplicación dos plans de conservación e xestión de especies ameazadas catalogadas tanto a nivel estatal como autonómico. Deberanse incluír os aprobados e tamén os redactados que levan anos esperando a ser aprobados.
5. Zonas de Importancia para os Mamíferos (ZIM).
6. Outros espazos incluídos na Rede Galega de Espazos Protexidos.
7. Espazos Naturais de Interese Local e Espazos Privados de Interese Natural declarados ao abeiro da Lei de Patrimonio Natural de Galicia.
8. Zonas Núcleo e zonas Tampón das Reservas da Biosfera.
9. Paisaxes sobresaíntes incluídas nalgunha figura autonómica ou estatal e en concordancia co Convenio Europeo da Paisaxe ratificada polo Estado Español² e/ou incluída na Lei 7/2008 do 7 de xullo de protección da paisaxe de Galicia. Así mesmo, calquera espazo incluído ou proposto nas distintas figuras de ordenación territorial (Directrices de Ordenación do Territorio, Plan de Ordenación do Litoral e Infraestrutura Verde) cun grado de protección.
10. Zonas RN2000 no ámbito mariño, áreas de importancia para as aves mariñas (IBAS mariñas e corredor migratorio cántabro-atlántico), zonas propostas como ZEPAs no marco do programa Intemares, zonas con presenza regular contrastada de aves mariñas ameazadas, así como áreas de importancia para os mamíferos mariños e áreas de interese para os recursos pesqueiros. E, sen excepción, todas aquelas áreas mariñas da plataforma continental e de máis aló do talude continental con carencia dun coñecemento científico suficiente do uso que as aves mariñas (e o resto de aves migradoras, diúrnas e nocturnas; así como o resto da biodiversidade mariña) fan delas ao longo do ano, en termos de alimentación, migración, invernada, muda e outros, por un obrigado e inescusable principio de precaución.