

O paso de lontras do encoro de Cecebre, un exemplo de sinerxías para a conservación da natureza

Entrevista a Andrés Pereira, responsable de actividades e proxectos do Grupo Naturalista Hábitat

Redacción Cerna

A estrada AC-221, a carón do encoro de Abegondo-Cecebre, pasou de ser un punto negro de mortalidade de lontras a converterse nun caso de éxito da convivencia entre as infraestruturas viarias e a xestión e conservación de pequenos mamíferos. Como área recoñecida dentro da Reserva da Biosfera Mariñas Coruñesas e Terras do Mandeo, resultaba primordial manter o equilibrio entre a natureza e a acción humana, polo que entidades de diversa índole, desde grupos naturalistas a administracións locais, se involucraron en dar resposta á problemática dos atropelos de lontras. O resultado foi a construción dun paso de fauna, pioneiro en Galiza.


Lontra no Encoro de Cecebre · Juan Veiga Crecente

Pasos de fauna contra a fragmentación do hábitat e a morte de animais

Estradas, vías de ferrocarril, túneles, liñas de alta tensión... barreiras artificiais que penetran e dividen o hábitat da vida silvestre ocasionando un impacto negativo sobre a fauna. Segundo o conservacionista Ian F. Spellerberg, as estradas son as construcións que teñen uns efectos máis estendidos e intensos sobre as poboacións de fauna: reducen a cantidade e calidade de hábitat, aumentan a mortalidade debido a atropelos, impiden o acceso a recursos máis alá da estrada, e dividen as poboacións de fauna e flora en sub-poboacións, máis pequenas e máis vulnerables.

Unha das ferramentas para minimizar este impacto é a creación de “pasos de fauna”, estru-

ras que conectan hábitats adxacentes á vía, permitindo aos animais cruzar autoestradas ou liñas férreas, etc. Este é un termo xenérico que engloba pasos por baixo das estradas, por encima, ecoductos, pontes verdes, túneles para anfibios e pequenos mamíferos, e viadutos de fauna así como tendidos de cable ou corda para mamíferos arbóreos.

A súa instalación como medio para paliar os efectos sobre os hábitats das barreiras humanas, comezouse a aplicar a mediados do século XX en Francia, estendéndose rapidamente a Suíza, Alemaña, e Países Baixos, onde se atopa un dos pasos de fauna máis grandes do mundo, un ecoducto próximo a Crailo, con máis de 800 metros de lonxitude. Na actualidade, os pasos de fauna son unha solución estendida a nivel mundial.


A esquerda e dereita entrada ao paso de fauna desde o encoro · Andrés Pereira


Lontra atropelada nas inmediacións da estrada AC-221 · Juan Veiga Crecente

En 2018, o naturalista Juan Veiga Crecente, “Cachy”, deu a voz de alarma pola morte de catro lontras na estrada AC-221, ao carón do encoro de Abegondo Cecebre.

Si. Como asiduo á zona do Encoro de Cecebre, “Cachy” detectou varios atropelos de lontra nunha marxe de tempo moi curta, un ano aproximadamente. Saltaban as alarmas xa que parecía que estabamos ante un paso de lontras moi habitual que se convertera nun punto negro de atropelo pola intersección da estrada AC-221. Eu comecei a moverme, a tentar facer pinza con outras entidades, para artellar un xeito de solucionalo, xa que, máis alá da miña vinculación con esta especie (a miña tesina é sobre a lontra e a rata de auga), o grupo Hábitat está na Mesa Ambiental da Reserva da Biosfera Mariñas Coruñesas e Terras do Mandeo. Ademais, facemos proxectos xunto con Emalcsa, ente que xestiona a auga do encoro de Cecebre.

Creouse un grupo de traballo diverso, no que se integraron persoas e entidades co obxectivo de dar solución á problemática.

As sinerxías que se deron para habilitar este paso son un exemplo de traballo en rede no que cada entidade achegou unha parte: particulares como “Cachy”, organizacións sen ánimo de lucro como a nosa, institucións públicas como o concello de Cambre e outras organizacións como a empresa municipal de augas, Emalcsa e

a Reserva da Biosfera Mariñas Coruñesas e Terras do Mandeo, achegamos o que podíamos, dentro das nosas posibilidades. Neste caso saíu todo ben porque houbo intencionalidade e ganas de remar na mesma dirección.

Por que motivo dos decantastes por crear un paso de fauna?

En abril de 2018 desde Hábitat presentamos un documento poñendo en evidencia a problemática ambiental que alí acontecía e unha proposta de mínima intervención e mínimo custe: unha sinalización vertical de paso de fauna silvestre e unhas bandas rugosas previas a ese punto, para que os coches tiveran que aminorar. A administración dixo que non a esa iniciativa, por diferentes cuestións relacionadas coa sinalización, pero xusto nese momento chegaba de volta a proposta da Axencia Galega de Infraestruturas de habilitar un paso inferior para pequenos vertebrados. Aí complicáronse as cousas porque non tiñamos experiencia neste campo e, ao fin e ao cabo, tratábase de realizar unha obra civil. Tampouco había exemplos prácticos na contorna nos que basearse. Por iso, recorremos á bibliografía.

Que condicionamentos técnicos tivestes en conta para desenvolver esta obra civil?

Inicialmente usamos como fonte de información os pregos dos manuais de fauna e tráfico do Ministerio de Transportes e Mobilidade nos que se fala dos deseños


Andrés Pereira (Grupo Naturalista Hábitat) na boca da canle · Andrés Pereira


Juan Veiga Crecente, Andrés Pereira, Manuel Cernadas e Elia Pérez (de esq. a drt.) o día que se constatou a presenza da lontra no paso de fauna · Andrés Pereira

de pasos de fauna e valados perimetrais. Tamén recorreremos a información específica sobre lontras, que indicaban que os pasos ara este animal deberían de ter un metro de altura. Aquí xurdiu a primeira complicación. O paso está a carón dunha presa e a seguridade é crucial. De feito, o actual túnel atópase apoiado na zapata, na cimentación do encoro, algo que ao descubri-lo supuxo unha limitación técnica. Iso nos condicionaba, xa que alí non poderíamos chegar nunca a ese metro de altura que recomendaba a bibliografía para os pasos de lontra. De todos os xeitos, ao tratarse dunha obra civil, as consideracións técnicas tivo que desenvolverlas un enxeñeiro, que foi quen definiu que cimentacións e que luz (entendida como diámetro do tubo e polo tanto paso útil) podería ter o paso. Isto foi grazas ao Concello de Cambre que se involucrou no proxecto e pediu unhas axudas europeas para poder financeiro. Desde Hábitat, encargámonos de procurar a información que garantira que a lontra pasase por alí.

Finalmente, tivemos que facer unha peza de formigón de sección rectangular *ad hoc*, coas dimensións xustas para aproveitar ao máximo de altura que había e gañar en anchura, así que a sección cuadrangular resultante ofreceu unha luz de tubo de 80x50 cm e 20 metros de longo. Outros condicionamentos para deseñar o paso foron que a auga non apozara no interior e que o animal

puidera ver a saída. Entón desde que se informou dos atropelos ata que se materializou o paso de fauna, transcorreron dous anos.

Como conducir as lontras cara o paso de fauna e evitar os atropelos?

Os manuais de fauna e tráfico indicaban a necesidade de acompañar estes pasos dun valado perimetral para que foran efectivos. Neste caso resultaba bastante doado pois había un camiño natural que se vía que era o que a lontra seguía desde o encoro ata a estrada. Pero ademais, por como é a lontra, que é un animal curioso, que inspecciona e ten dominios vitais moi amplos, era fácil que rematara por empregalo, e así foi. Ao nada de poñer o tubo a lontra xa pasou por el. Do outro lado do paso, tamén tiñamos a seguridade que circularía polo paso de fauna xa que o acceso á estrada está pechado por seren terreos expropiados de Emalcsa. Así lle dabamos seguridade á lontra, que como dicía, ten uns dominios vitais moi amplos, de case 2 quilómetros.

Desde que se construíu o paso de lontras, fíxose seguimento da súa efectividade?

Si, fíxose un convenio entre Hábitat e Emalcsa para facer seguimento da biodiversidade no paso. As obras remataron a finais de decembro de 2020 e a comezos de 2021, cun *lapso* de tres semanas, comecei o seguimento con dúas cámaras de fototrampeo, unha en cada boca do paso. O bonito é que cando cheguei a primeira vez a colocar a cámara, o 13 de xaneiro, na boca do tubo xa había excrementos de lontras. Cando a revisamos os vídeos obtidos, o día 16, tres días despois, había rexistros da presenza da lontra no paso do mesmo día 13.

A partir do 16 de xaneiro deixamos só unha cámara metida no propio tubo durante 98 días seguidos. En 82 deles temos máis dunha gravación de lontra ao día. Isto supón que o 83,67% foron días con rexistro de paso de lontras, constatando o seu uso habitual. Non temos datos concretos de horarios ou xeito de saber se eran machos ou femias xa que non era o obxectivo deste estudo. Iso si, hai días con 4 ou 5 rexistros, incluso comendo e defecando dentro do tubo.

Outras especies fan uso do paso de fauna?

Si, foi toda unha sorpresa ver que non só a lontra pasaba por alí. Dos 98 días de mostraxe obtivéronse 314 vídeos de varias especies. A calidade non permite determinar con exactitude que especie é que tipo de pequenos mamíferos está pasando, pero aínda así temos certeza do paso de tres ordes de mamíferos: da orde carnívora, da orde rodentia e da orde *Eulipotyphla*, que engloba as que antes eran insectívoros. En concreto, temos rexistro do uso do paso por parte da lontra, o teixugo, a xeneta e musarañas, posiblemente un musgaño. Tamén sabemos que están pasando mamíferos de pequeno tamaño como o rato de campo, o ourizo cacho e exemplares, por similitudes, da familia de sorícidos. Tamén hai rexistro compatible con rata parda aínda que podería ser a rata de auga, xa que morfoloxicamente son semellantes.

Como valorades a efectividade do paso de fauna?

A efectos de conclusión, e en vista dos resultados, podemos inferir un éxito xa que parece que o paso de fauna


Lontra, teixugo e xeneta rexistradas utilizando o paso de fauna do Encoro de Cecebre · Andrés Pereira

favoreceu a permeabilidade nesa barreira que existía, a estrada. De feito, non temos constatado ningún atropelo máis nese punto desde que está o paso activo. Polo tanto, o encoro de Cecebre podería ser un exemplo ou modelo para outras iniciativas aínda que é certo que cada solución debe de estar adaptada a cada caso. Iso non significa que non haxa atropelos noutros puntos da contorna. Solucionamos o problema, nun punto concreto... o encoro é moi amplo, a lontra pode saír por onde lle dea a gana e a área está salpicada de estrada.

Como valorades o equilibrio custe-beneficio desta construción?

Se non me lembro mal o paso tivo un custo de 15.000 €, un importe que me parece ridículo a todas luces para a conservación dunha especie, polo que entendo que o o custe-beneficio está xustificado 100% , xa que ademais vai na liña de conversación da natureza dunha Zona especial de conservación (ZEC) coma esta, o encoro Abegondo-Cecebre, que non nos esquezamos que está dentro da Rede Natura 2000. Este é un exemplo de creación de sinerxías e de investimento de recursos públicos nun ben de todas como é a conservación da natureza.

As lontras do encoro de Cecebre

Nunca tivestes a oportunidade de ver unha lontra? No encoro de Cecebre tedes asegurada esta magnífica experiencia. A lontra (*Lutra lutra*) é un mamífero carnívoro que pertence á familia dos mustélidos. Trátase dunha especie dun tamaño considerable (corpo entre 60-80 cm, ao que hai que engadirlle a cola que mide entre 25-60 cm), esvelta e lixeiramente aplanada. O dimorfismo sexual só se aprecia no tamaño, pois os machos acostuman ser máis grandes que as femias. As súas patas son curtas e posúen unha membrana interdixital que lles facilita nadar e mergullarse. Son de cor parda polo lombo e patas, o ventre é gris e a gorxa branca sucia. Teñen o pelo espeso e impermeable, adaptación aos ambientes acuáticos onde habita.

A confluencia dos ríos Mero e Barcés achegan o caudal ao encoro de Cecebre, que abastece de auga á cidade da Coruña e baña os concellos de Betanzos, Cambre e Abegondo. O encoro mereceu a inclusión na Rede Natura 2000 como LIC (Lugar de Interese Comunitario) polas súas comunidades vexetais acuáticas. A día de hoxe hai oito exemplares de lontra no encoro de Cecebre. Dous machos adultos e dúas femias adultas, cada unha delas con dúas crías deste ano. Un dos machos móvese polo río Mero e o outro polo Barcés, unha das femias e as súas crías, dende a ponte grande (que delimita os concellos de Cambre e Abegondo) ata a cola do río Barcés e, xa por último, atopamos a familia máis fácil de observar, que se move preto da ponte de Orto.

Se non hai un vento forte, poderedes deleitarvos coa prole desta última femia xogando e indo detrás da nai ao pedir alimento. Cando a nai se mergulla en busca de comida, adoita estar entre medio minuto ou un minuto cazando. Esta operación repítea, máis ou menos, cada vinte minutos e cando captura unha presa grande, achégase a terra para darlle de comer ás crías.

Aliméntanse basicamente de carpas, troitas arco da vella, ameixa xaponesa e cangrexo americano, desafortunadamente todas elas especies exóticas invasoras que aínda que hoxe en día lle aportan alimento, substituíron as súas fontes de alimento autóctonas.

Se queredes gozar destas observacións familiares, só tedes que achegarvos á ponte de Orto cuns prismáticos. Se non dispoñedes deles, poderedes ter a sorte de observarlas de preto, sobre todo as crías pois son máis confiadas. Este encoro tamén é un lugar ideal para observar aves no paso migratorio e na inverno, especialmente anátidas e limícolas, estas últimas se o nivel hídrico está algo baixo e afloran zonas de limo. A que esperades para este paquete completo?