

O bosque de ribeira do río Barcés. Diagnóstico e propostas de actuación

Jaime Fagúndez, Judith Brañes, Yaiza R. Lueje, María J. Servia*

Os bosques de ribeira teñen unha gran importancia na regulación da dinámica hidrolóxica dos ríos, e serven tamén de indicadores do seu estado ecolóxico. Neste estudo avaliamos o estado do bosque de ribeira do río Barcés, o río que abastece gran parte da auga demandada pola cidade da Coruña. Neste estudo identificamos os principais impactos que afectan ó bosque e propoñemos medidas de restauración e conservación.

Bosque de ribeira do río Barcés ben conservado · Jaime Fagúndez

A importancia do bosque de ribeira

Os bosques de ribeira son formacións naturais ligadas ás condicións especiais que confiren os cursos de augas continentais. Sen o bosque de ribeira, as marxes dos ríos carecen dun elemento protector e regulador esencial para moitas especies sensibles e procesos ecolóxicos que teñen lugar baixo o seu refuxio. En Galicia, os bosques de ribeira sofren con frecuencia a presión dos cultivos agrícolas ou forestais, a transformación dos leitos, a presión da construción de infraestruturas ou a contaminación e a introdución de especies invasoras. Esta presión, exercida en maior medida polo ser humano, limita a presenza e reduce a calidade do hábitat de bosque, o que afecta tamén aos servizos ecosistémicos que nos achega (Figura 1).

O bosque é o refuxio para unha gran variedade de fauna e flora específica, proporciona alimento e actúa como

Figura 1. Algúns dos servizos ecosistémicos de provisión, regulación ou culturais que achega o bosque de ribeira · Jaime Fagúndez

Figura 2A: Bosque de ribeira do río Barcés. **Figura 2B:** Especie nemoral (*Anemone nemorosa*). **Figura 2C:** Especie nemoral (*Euphorbia amygdaloides*). **Figura 2D:** Impacto sobre a naturalidade do bosque por presenza de especie exótica invasora (*Tradescantia fluminensis*). Detalle de plántula de carballo (*Quercus robur*) entre a invasora *Tradescantia fluminensis*. **Figura 2E:** Impacto sobre a continuidade do bosque. Liña de alta tensión. **Figura 2F:** Impacto sobre a naturalidade do bosque por alteración da composición no estrato arbóreo. Repoboación de eucalipto (*Eucalyptus globulus*). Detalle de impacto causado pola maquinaria forestal · Jaime Fagúndez

filtro de sedimentos e substancias químicas. Ademais, asegura a estabilidade das marxes, axuda a diminuír a erosión pola acción da corrente, actúa como freo fronte ás crecidas do río, retén os sedimentos, recarga os acuíferos e funciona como regulador do microclima do río, xa que impide o quecemento excesivo da auga. Tamén, o bosque de ribeira ten un gran valor paisaxístico, recreativo e cultural.

O río Barcés

O río Barcés nace no monte Xalo, concello de Cerceda, a unha altitude de 900 metros sobre o nivel do mar. Desemboca no encoro de Abegondo-Cecebre, e é polo tanto un dos ríos que achega auga á cidade da Coruña. Este proxecto céntrase no estudo do tramo principal do río, desde as proximidades da balsa de Meirama ata a súa desembocadura no encoro. A zona de estudo está integrada na Reserva da Biosfera Mariñas Coruñesas e

Terras do Mandeo, declarada en 2013 pola UNESCO. O tramo final do río está incluído na Zona de Especial Conservación “Encoro de Abegondo-Cecebre”.

Neste proxecto financiado pola Cátedra Hijos de Rivera-UDC de Desenvolvemento Sustentable, coordinado pola Reserva da Biosfera Mariñas Coruñesas e Terras do Mandeo, e desenvolvido polo equipo da Universidade da Coruña, construímos unha proposta de actuación para a conservación e mellora do bosque de ribeira no río Barcés. En diferentes fases avaliamos o estado ecolóxico, identificamos os principais impactos, e propuxemos medidas de restauración e conservación. A protección dun sistema sensible precisa dun bo coñecemento dos elementos e procesos que o conforman, e por esta razón fixemos unha aproximación básica que permitiu establecer unha serie de indicadores específicos, así como unha clasificación de impactos sobre o ecosistema do bosque ripario. A partir da in-

formación recadada mediante cartografía ambiental e indicadores florísticos, definimos as posibles medidas de conservación.

Diagnóstico

O bosque de ribeira no río Barcés (Figura 2A) está formado por un estrato arbóreo denso de ameneiros (*Alnus lusitanica*), salgueiros (*Salix atrocinerea*), freixos (*Fraxinus excelsior*) e carballos (*Quercus robur*). Outras especies acompañantes inclúen os padrairos (*Acer pseudoplatanus*), loureiros (*Laurus nobilis*), sabugueiros (*Sambucus nigra*) ou sanguíños (*Frangula alnus*). O sotobosque está formado por especies herbáceas nemorais (Figura 2B e 2C), é dicir, que son típicas de bosque, como *Carex remota*, *Carex pendula*, *Brachypodium rupestre* ou *Luzula sylvatica*. Esta comunidade correspóndese coa asociación fitosociolóxica dos ameneirais galaico-portugueses *Senecio bayonensis-Alnetum glutinosae*, que pertence á clase fitosociolóxica *Quercio-Fagetea*. Na Directiva Hábitats, que representa a referencia para a conservación da biodiversidade na Unión Europea, inclúense nos bosques aluviais de ameneiro e freixo, catalogados como hábitat prioritario na mencionada directiva (código 91E0*).

Os impactos principais derivan da presión exercida polos usos do solo nas zonas de contacto co río, tanto agrícolas, como gandeiras, forestais ou residenciais. Os labores agrarios e o uso de maquinaria agrícola limitan o desenvolvemento do bosque, favorecen a acumulación de materia vexetal e provocan a entrada de flora arvense e ruderal - plantas que viven en cultivos e outros ambientes modificados polo ser humano - na comunidade (Figura 2F). Nas áreas que lindan con prados de sega vese afectada a extensión do bosque, a composición florística e a estabilidade das marxes polo acceso frecuente de animais. En zonas de contacto con repoboacións forestais, o bosque resulta afectado na súa naturalidade pola aparición de especies exóticas invasoras (Figura 2D). Noutras zonas con maior uso humano, observamos transformacións por axardinamento do río e problemas asociados á eliminación do bosque por infraestruturas como estradas ou cruces de liñas de alta tensión e gasodutos (Figura 2E).

Proposta de actuación

Como base para a recuperación da continuidade e estado ecolóxico do bosque de ribeira en zonas degradadas do río Barcés, propóñense accións de restauración pasivas ou activas en función dos impactos detectados e do estado de conservación dos tramos. As áreas a restaurar defínense a partir da cartografía base na que se proxectan os niveis de calidade do bosque de ribeira segundo os indicadores de función, estrutura e composición da flora vascular. A selección das áreas prioritarias de actuación céntrase na posibilidade de mellora da conectividade e tamén na limitación das vías de entrada para especies invasoras.

As actuacións de restauración pasiva supoñen unha mínima intervención directa sobre o hábitat, e céntranse na diminución ou eliminación das presións externas que limitan a rexeneración natural da vexetación, para mellorar o seu estado actual. Trátase de favorecer a recolonización das áreas degradadas por parte das especies autóctonas, principalmente as especies arbóreas nati-

Río Barcés nas ribeiras de San Vicente de Vigo, Carral, e na Raíña, Mabegondo, Abegondo · Miguel Branco

vas, e evitar outras posibles alteracións como a colonización do hábitat por parte de especies invasoras, ou a alteración dos niveis de nutrientes no solo. No bosque de ribeira do tramo de estudo do Barcés, a restauración pasiva tradúcese na mitigación dos impactos derivados das actividades agrícolas, gandeiras, forestais, de infraestruturas e do uso humano.

As actuacións de restauración activa implican unha intervención humana sobre a composición e/ou estrutura da vexetación existente que permita a recuperación da súa funcionalidade e dinámica ecolóxica. A acción principal é o reforzo da cobertura arbórea do bosque de ribeira mediante a plantación de pés de especies autóctonas orixinarios da zona. As especies son as dominantes e acompañantes do bosque natural. Nas áreas degradadas sen cobertura arbórea primáranse especies de crecemento rápido e porte arbustivo, como o salgueiro (*Salix atrocinerea*), sabugueiro (*Sambucus nigra*), abeleira (*Corylus avellana*) ou loureiro (*Laurus nobilis*). Inclúiranse en menor proporción o freixo (*Fraxinus excelsior*), o padrairo (*Acer pseudoplatanus*), carballo (*Quercus robur*) e ameneiro (*Alnus lusitanica*). Nas zonas de reforzo ou substitución de especies non nativas, primárase o freixo na zona máis próxima ao río con maior humidade edáfica, e carballo nas zonas máis secas. Os plantóns obtéranse de sementes ou estacas das poboacións das especies o máis próximas posibles, preferiblemente da propia cunca do río. A distribución dos plantóns seguirá un patrón aleatorio para evitar as plantacións regulares, cun marco de plantación duns 4-5 metros. Nas zonas de actuación seméntase o terreo con semente recollida na zona de especies de gramíneas de óptimo nemoral como *Brachypodium rupestre*. Débense evitar as achegas externas de material vexetal ou solo, co obxectivo de evitar a aparición de especies non desexadas provenientes da contaminación dos solos ou abonos, e para evitar o desequilibrio das condicións edáficas.

Dentro das medidas de restauración activa propóñense accións directas para o control ou eliminación das plantas exóticas invasoras, ben sobre poboacións, manchas ou individuos illados, en función das características específicas. A partir da análise da situación das especies invasoras nos tramos propónse actuar eliminando as manchas, ou mediante o illamento e prevención do contaxio a tramos próximos. Séguense as directrices pro-

Río Barcés, ao seu paso pola Agra de Damil e Muradelo en Figueiroa e pola Ribeira de Cañás · Miguel Branco

postas para o control da flora invasora galega (Fagúndez e Barrada 2007), tanto na identificación das actuacións prioritarias como nos tratamentos sobre as especies detectadas.

A estratexia de restauración adoptada para o bosque de ribeira no río Barcés ten como obxectivo rexenerar zonas estratéxicas de bosque en bo estado de conservación (nodos), e mellorar o estado nas zonas de degradación intermedia (conectores). Os nodos son manchas cunha extensión mínima aproximada duns 300 m², preferiblemente en zonas de meandro ou confluencia con regos afluentes, que favorecen a extensión en mancha regular e minimizan o efecto bordo, é dicir, a influencia do ambiente externo nunha mancha dun hábitat de interese. Nestas zonas, a rexeneración dunha superficie pequena permite aumentar unha superficie extensa do bosque núcleo e reducir o efecto bordo. Os conectores son tramos lineais con pouca superficie e gran extensión, onde a restauración permite garantir a continuidade do dosel arbóreo como principal factor limitante das condicións nemorais do bosque. Deste xeito actúase nos tramos degradados entre outros ben conservados para favorecer a continuidade do hábitat, pero tamén nos tramos nos que se sucedan áreas de baixa calidade para favorecer a existencia de refuxios de fauna e a chegada de propágulos para a recolonización natural.

Nas ribeiras do río recoñécese un espazo de uso público denominado zona de servidume con unha extensión de cinco metros de ancho (Real Decreto Lexislativo 1/2001, de 20 de xullo, polo que se aproba o texto refundido da *Lei de Augas*). A nosa proposta é a rexeneración do bosque co ancho mínimo da zona de servidume para garantir a súa continuidade, xa que, na práctica, o bosque de ribeira atópase na súa maior parte limitado a unha ringleira de árbores nas marxes do río. Así, ampliaríase o ancho do bosque cunha segunda ringleira de árbores a unha distancia variable, pero creando un dosel a 4-5

metros de ancho. A restauración da segunda ringleira propónse para gran parte dos tramos lineais.

Todas as actuacións propostas inclúen un programa de monitorización e control temporal para asegurar a súa viabilidade e eficacia. Este plan de seguimento ponse en marcha naqueles tramos nos que se actúe e nunha selección de tramos control para confirmar a evolución do hábitat cara a estados óptimos. O plan de seguimento inclúe a monitorización da presenza de especies de flora vascular propostas como indicadoras, a viabilidade dos pés plantados de especies arbóreas, e o control de alteracións secundarias que podan xerarse durante a propia restauración.

Conclusións

O tramo principal do río Barcés atópase nun bo estado de conservación, pero presenta diversos problemas pola presión do uso forestal e agrícola, a falta de estrutura horizontal e vertical en diferentes tramos do bosque, a presenza de descontinuidades e a perda de naturalidade por mor das especies exóticas invasoras. As propostas de accións de mellora da calidade do bosque inclúen a restauración activa e pasiva para mellorar a continuidade a través de nodos e conectores, o reforzo do bosque mediante unha segunda ringleira de árbores e o control de especies invasoras.

Bibliografía

Real Decreto Lexislativo 1/2001, de 20 de xullo, polo que se aproba o texto refundido da *Lei de augas*. Ministerio de Medio Ambiente. Goberno de España. Dispoñible en: <https://www.boe.es/eli/es/rdlg/2001/07/20/1/con>.

Fagúndez, J. e M. Barrada. 2007. Plantas invasoras de Galicia. Biología, distribución e métodos de control. Xunta de Galicia, dirección xeral de conservación da natureza

*Jaime Fagúndez, Judith Brañes, Yaiza R. Lueje, María J. Servia. Departamento de Biología, Facultade de Ciencias e CICA. Universidade da Coruña