
 nº 85 · 2021 · 40

VAGA EÓLICA	 www.adega.gal/revistacerna

Das escuras factorías da explotación e a extorsión ambiental chegan propostas renovadas, desta volta, coa chantaxe do custe da
electricidade, por se había algún motivo de oposición social. Teñen que dar resposta á ambición capitalista desmedida que ao mesmo
tempo consuma un sometemento máis, unha dependencia metropolitana maior, quedando patente que algo estamos perdendo. Así,
seguen a maquinar na eólica mariña e no xeito de meter na nosa costa os pés dos aeroxeradores... como se en terra non fosen dabondo.
O caso é poñer unha pica en Flandes. Van aquí varias reflexións en contra dun novo despropósito.

VENTOS DE ESPOLIO CON SALSEIRO
Alfredo López*

“AO QUINTO PINO”, NON É UN ARGUMENTO
Algúns dos fracos argumentos contra a instalación de polígonos de
aeroxeradores en áreas terrestres periurbanas rezan que “hai por
aí moito territorio baleiro” por ocupar. Será con menor densidade de
poboación; baleiro non hai ningún. Ou, “que os coloquen no mar, que
non os ve ninguén”. Non obstante, o vello argumento dos expertos en
barcos petrolíferos de “ao quinto pino”, non é máis que un “pasar a bóla”
a alguén máis débil, máis afastado e con menos capacidade de dar
resposta. Ademais, xa se sabe do refrán de que “o que é do común é
de ningún”... E así chegan as primeiras propostas de parques eólicos
mariños, a ser bendicidos, con nomes de santos: San Brandán e San
Cibrán.

1200 QUILÓMETROS DE COSTA DISPOÑIBLES
A costa galega é moi extensa e tamén o seu uso. Alberga unha ampla
gama e diversidade de actividades entre as que a riqueza biolóxica
mariña destaca sobre todas a causa da alta produtividade do noso mar.
Nos últimos anos, e debido á difícil situación das aves e dos cetáceos
causada pola intensidade da pesca e outras accións humanas,
establecéronse diversas áreas protexidas incluídas na Rede Natura
2000.

Na costa norte, fronte a Estaca de Bares, sitúase un dos pasos de aves
migratorias máis importante do mundo. Fálase de centos de miles ao
ano, e mesmo dispón dalgunhas destas áreas protexidas da Rede
Natura 2000.

A biodiversidade mariña galega é inmensa. Tan só considerando os
grandes vertebrados, inclúense máis de 300 especies de peixes, das
que unhas 48 son selacios, o que representa algo máis do 9% das 510
descritas ata agora en todo o mundo. Atopamos desde o xigante momo,
ou quenlla peregrina (Cetorhinus maximus), que é o peixe máis grande
de Europa e o segundo do mundo (podendo superar os 11m e só detrás
da quenlla balea) ata a gata común (Etmopterus spinax), que non chega
aos 60 cm.

Se atendemos aos réptiles, é preciso indicar que nas augas de Galicia
están presentes as 5 especies de tartarugas mariñas observables na
Península. As máis frecuentes son a tartaruga común (Caretta caretta),
a tartaruga de coiro (Dermochelys coriacea) e a tartaruga verde,
(Chelonia mydas). No caso dos cetáceos, das 35 especies presentes
no Atlántico norte, a costa de Galicia rexistra 24 delas, o 68%. De
entre todas, as máis frecuentes na plataforma e talude continental son
nove: golfiño común (Delphinus delphis), toniña (Phocoena phocoena),
arroaz (Tursiops truncatus), golfiño riscado (Stenella coeruleoalba),
caldeirón común (Globicephala melas), arroaz boto (Grampus griseus)
e balea aliblanca (Balaenoptera acutorostrata). Tamén están presentes
estacionalmente o cachalote (Physeter macrocephalus) e a balea
común, (Balaenoptera physalus).

A respecto dos cetáceos, aínda que todas estas especies poden usar a
costa norte galega en desprazamento ou alimentación, para algunhas
delas este uso será ocasional e para outras será permanente, xa que

Cabo Ortegal.

Lu
is

Vi
lan

ov
a

 nº 85 · 2021 · 41

www.adega.gal/revistacerna	 VAGA EÓLICA

polo que se coñece ao respecto da distribución dos cetáceos en
Galicia, non é uniforme.

As dúas especies que fan un maior uso dese espazo batimétrico son
precisamente as que contan con maiores figuras de protección e as
máis ameazadas, ao sufrir outros impactos antropoxénicos pola súa
proximidade á costa. Trátase do arroaz e da toniña, esta última en
perigo de extinción. Mais, nada disto importa.

CETÁCEOS E PARQUES EÓLICOS MARIÑOS
As actividades de construción no medio mariño (perforacións,
explosións ou dragados) son consideradas unhas das principais
ameazas para os cetáceos, xunto coa captura accidental, a
contaminación química, o lixo mariño e as colisións.

Hai anos que se segue con atención o impacto do proceso de
instalación de eólicos, máis aínda desde os anos 90, coa proliferación
de parques mariños no norte de Europa e con preocupación polos
efectos que puidesen ter sobre os mamíferos mariños.

En 2007 celebrouse en Donostia un obradoiro de traballo con especialistas
europeos sobre esta cuestión, no seo da Sociedade Europea de
Cetáceos-ECS. Unha das conclusións foi que o desenvolvemento
dos parques eólicos era moito máis rápido que os estudos que podían
analizar as poboacións e supervisar os impactos producidos. Tamén
que as medidas de atenuación, en xeral, eran inadecuadas. A maioría
dos efectos negativos concéntranse na fase construtiva, observando
alterado o comportamento das toniñas a máis de 15km de distancia,
polo que é neste momento no que se deben promover as maiores
medidas de mitigación. Sería, polo tanto, precisa a observación directa
e acústica para asegurar que non estean presentes na área próxima,
establecendo límites de ruído ou usando barreiras de burbullas. Na fase
de funcionamento, detectouse un impacto crónico aínda que de menor
intensidade, malia que se suxeriu que se precisarían estudos a máis
longo prazo.

Segundo OSPAR 2008, a construción e operación dun parque eólico no mar
pode xerar ruído, afectando aos mamíferos mariños. Os parámetros a ter en
conta son a presión máxima, a enerxía recibida (nivel de presión sonora),
a duración, dirección e os tempos do sinal, o tipo espectral, a frecuencia
(rango) e o ciclo de traballo. Os posibles efectos nos mamíferos mariños
producirían alteracións no comportamento (incluído o desprazamento) e
danos auditivos, xa sexan de forma temporal ou permanente, ou outras
lesións como dano tisular e incluso a morte no caso de que o animal estea
moi preto das actividades de instalación de pilotes.

Todos os estudos presentados nos últimos anos mostraron efectos
negativos sobre toniñas (o cetáceo máis abundante na costa do
norte de Europa) na fase de construción, ata a 25km e máis de 24h
de distancia. En Escocia, ademais das toniñas, observouse o impacto
sobre a poboación de arroaces, que viu afectada o seu comportamento
a 50km.

Hai moi poucas observacións das afeccións sobre os cetáceos en zonas
de eólicos en fase de funcionamento. Ademais, os resultados amosaron
máis variabilidade: atopáronse casos de non recuperación de uso de
áreas despois de 10 anos, e outros nos que se produciu unha volta
despois dun proceso de adaptación. Algúns deles son:

- Parque eólico Nysted Offshore Wind Farm, na costa danesa do Mar
Báltico, de 72 turbinas. As toniñas afastáronse a 10km de distancia na
fase de construción e volveron 10 anos despois de poñelo en marcha.

- Instalación de 80 turbinas na costa danesa do Mar do Norte.
Pronunciado efecto durante a fase de construción, aínda que despois
do primeiro ano de funcionamento observouse unha recuperación no
uso.

- Instalación con 36 turbinas na costa de Países Baixos no Mar do
Norte. Efectos negativos sobre as toniñas no proceso de construción.
Tras cinco anos de funcionamento houbo unha recuperación no
uso, incluso con cifras superiores. Consideran que este aumento
se produciu porque dentro do parque eólico se prohibiu a pesca de
arrastre e reduciuse o tráfico marítimo.

- Unha investigación recente realizada sobre dous parques eólicos no
NE Escocia (un de 90 aeroxeradores e outro de 86, situados a uns
15-20 km da costa), demostra desprazamentos dos cetáceos de ata
12km na instalación de pilotes, e de 4km a causa das actividades e
movementos dos barcos de construción despois dos pilotes (bases,
torres, palas, cables,...).

Polo tanto, parece difícil extrapolar resultados dunha área concreta
a outra, xa que o efecto que pode producir depende dun elevado
número de factores, como a localización, o tamaño do parque, se os
efectivos se amplifican ao combinar con outras actividades como o
tráfico marítimo ou a pesca, ou se estes se eliminan, e, por suposto, os
factores relativos á composición da poboación de cetáceos presentes
a utilización que facían do espazo, etc. Isto tamén puido influír en que
os efectos foran distintos en poboacións do Mar do Norte con respecto
ás máis ameazadas do Báltico.

Phocoena phocoena, especie en perigo de extinción.

CE
MM

A

Balaenoptera physalus, saltando.

CE
MM

A

 nº 85 · 2021 · 42

VAGA EÓLICA	 www.adega.gal/revistacerna

Poderíamos resumir dicindo que hai un claro efecto negativo sobre os
cetáceos a curto prazo durante a construción da instalación e efectos
crónicos e máis incertos a longo prazo, que parecen estar suxeitos ás
características da poboación en particular e as súas circunstancias. Os
efectos a curto prazo son:

- Desprazamento e abandono da área construtiva.

- Cambios de comportamento, incluíndo alimentación, socialización ou
coidado dos cachorros.

- Estrés, con repercusións sobre á saúde individual e poboacional.

- Afección en cadea, dado que a maior afección non é sobre eles
senón indirecta sobre as presas, ao alterar os movementos cíclicos
de zooplancto.

SANTOS DE ESPOLIO E SALSEIRO
Enriba da mesa está a proposta de dous proxectos mariños... e máis
virán. Son os de San Brandán e San Cibrán, que debuxan unha liña
eólica de 30 km que se poderá observar dende Estaca de Bares.

Os impactos dos polígonos de aeroxeradores mariños, como xa vimos,
foron demostrados dende hai anos en territorios industriais europeos
máis ao norte. Tanto nas aves como nos mamíferos mariños obsérvase
mortalidade e abandono dos territorios, aínda coa premisa da prohibición
de pesca e coa dádiva da redución das capturas accidentais e do tráfico
marítimo como moeda de cambio. Compensa o impacto?

Así que, a continuación debúllanse algunhas consideracións xerais ao
respecto destes proxectos:

- Dada a proximidade entre eles, pode pensarse que é unha división ou
fragmentación do mesmo proxecto e, polo tanto, provocan impactos
similares e sumatorios.

- A información relacionada coas grandes especies peláxicas recollida
no estudo de impacto-EIA de ambos proxectos é incompleta, pobre,
imprecisa e deseñada co obxectivo de minimizar a importancia
que este hábitat pode significar para as especies residentes e que
potencialmente poden facer uso del. É dicir: mentireira.

- A perda de biodiversidade demostrouse en moitos espazos ocupados
por estas infraestruturas, polo que sería necesario valorar os servizos
ecosistémicos, é dicir, o valor e beneficio que nos ofrece un espazo
natural á sociedade humana no seu conxunto, en comparación
ao atribuído a estas infraestruturas, incluíndo a perda de valor do
ecosistema. Nada disto interesa estudar nin ofrecer á sociedade.

- Demostrouse sobradamente o impacto destas infraestruturas na
súa fase de construción sobre as aves, sobre as grandes especies
peláxicas en xeral (cetáceos, tartarugas mariñas e quenllas) e os
cetáceos en particular.

- O impacto do funcionamento destas infraestruturas nos cetáceos
demostrouse co abandono da zona en decenas de quilómetros e co
retorno, ou non, a longo prazo. Mais existe moi pouco interese en
revelar estes impactos.

Apelando ao principio de precaución e aos mandatos da Axenda
2030, non podemos aceptar estes parques eólicos. O principio de
precaución menciónase no artigo 191 do Tratado de funcionamento da
Unión Europea. Pretende garantir un alto nivel de protección do medio
ambiente a través a toma de decisións preventivas en caso de risco.
Este recurso ao principio de precaución só se xustifica se se cumpren
as tres condicións seguintes:

- Identificación de efectos potencialmente negativos;

- Avaliación dos datos científicos dispoñibles;

- Expansión da incerteza científica.

Neste caso cúmprense as tres premisas.

Só estamos a falar do impacto nas aves e grandes vertebrados. Non
tocamos aínda as repercusións directas na pesca ou na paisaxe, e os
efectos indirectos nas condicións e tránsito marítimo. Non todo vale no
espolio de recursos.

*Cemma e Universidade de Aveiro-CESAM.

Manda de caldeiróns comúns, Globicephala melas. O golfiño común, Delphinus delphis, é a especie de cetáceo máis frecuente na costa
de Galicia.

CE
MM

A

CE
MM

A

