

UNIVERSIDAD INTERNACIONAL SEK

FACULTAD DE CIENCIAS AMBIENTALES

TRABAJO DE FIN DE CARRERA PREVIO A LA
OBTENCIÓN DEL TÍTULO DE MÁGISTER EN SISTEMAS
DE GESTIÓN AMBIENTAL

MANUAL DE MANEJO AMBIENTAL PARA PARQUES
EÓLICOS

Autor:
Paulina Cubillo B.

Director:
Ing. Katty Coral

Quito-Ecuador
2010

INDICE GENERAL

INTRODUCCION

1.1 Antecedentes.....	1
1.2 Descripción del problema.....	2
1.3 Justificación	2
1.4 Objetivos.....	2
1.4.1 Objetivo general.....	2
1.4.2 Objetivos específicos.....	3

METODOLOGIA

2.1 Metodología para la elaboración del marco teórico.....	4
2.2 Manual de manejo ambiental para parques eólicos.....	7
2.2.1 Metodología de identificación de requisitos legales	8
2.2.2 Metodología para la identificación de aspectos e impactos ambientales.....	9
2.4 Metodología de plan de manejo ambiental	12

MARCO TEORICO

3.1 Origen de la energía eólica.....	13
3.2 Operación de los sistemas eólicos.....	14
3.2.1 Componentes de los aerogeneradores.....	14
3.2.2 La fuerza del viento.....	18
3.2.3 Funcionamiento de los sistemas eólicos.....	22
3.2.4 Clasificación de los aerogeneradores.....	26
3.2.5 Curva de potencia	27
3.2.6 Ruido producido por aerogeneradores.....	30
3.2.7 Afectación al paisaje.....	36
3.3 Emplazamiento y configuración de parques eólicos.....	37
3.3.1 Emplazamiento.....	37
3.3.2 Configuración	38
3.4 Montaje de parques eólicos.....	43
3.4.1 Fase de planificación.....	44
3.4.2 Fase de construcción.....	46
3.4.3 Fase de operación y mantenimiento.....	57

3.4.4 Fase de retiro.....	59
3.5 Impactos ambientales de un proyecto eólico	61
3.5.1 Impactos en la etapa de construcción	61
3.5.2 Impactos en la etapa de operación y mantenimiento	72
MANUAL DE MANEJO AMBIENTAL PARA PARQUES EOLICOS.....	79

RESUMEN

El potencial de energía eólica existente en el Ecuador, ha sido poco investigado. Sin embargo de ello, estudios efectuados señalan que en el país existen sitios específicos que presentan un importante potencial eólico cuya producción se estima en 60MW repartidos en varios proyectos. La ejecución de estos proyectos podría reemplazar la generación de varias centrales térmicas como la Térmica Guayas, Térmica Azuay y Térmica Esmeraldas, con lo que se sustituiría generación de electricidad contaminante, por generación a través de fuentes renovables con el subsecuente beneficio ambiental que ello implica.

Pese a la clara ventaja ambiental que la operación de un proyecto de energía eólica representa, su implementación –al igual que cualquier obra civil- trae impactos ambientales que deben ser manejados adecuadamente.

El siguiente manual constituye una herramienta para los promotores de proyectos de energía eólica en el Ecuador, en el que se señalan de forma sistemática las distintas etapas que deben seguirse para viabilizar un proyecto eólico desde la perspectiva ambiental. Parte desde los procesos de planificación y legislación nacional asociada, siguiendo por la identificación y evaluación de aspectos e impactos ambientales que pueden encontrarse, para finalmente señalar los programas de manejo ambiental que deberán ponerse en marcha al momento de implementar un sistema de gestión ambiental al interior del complejo eólico.

Palabras clave: Parque Eólico, Evaluación de Impacto Ambiental, Plan de Manejo Ambiental, Manual Ambiental, Energía Eólica.

ABSTRACT

The Ecuador's wind energy potential, has not been investigated deeply. Despite of this, Ecuador has several studies which conclude the existence of specific places with an interesting wind potential, calculated in 60 MW through different projects. The development of these projects, could replace the generation through fossil fuels, in power plants like Térmica Guayas, Térmica Azuay and Térmica Esmeraldas, with renewable energies generation and its consequent environmental benefits.

Despite of the environmental advantage that a wind project brings, its construction could also bring environmental impacts just like any other civil works; these impacts must be handled in order to preserve the natural resources.

The following manual constitutes a guide for promoters of wind energy projects in Ecuador, where you will find the guidelines to develop a wind park under the environment perspective, this is, the planning processes, national laws associated, environmental impact assessment, and programs of environmental management.

Key Words: Wind Park, Environmental Impact assessment, Environmental Plan Management, Manual, Wind Energy.

I. INTRODUCCION

1.1 ANTECEDENTES

La producción de energía eléctrica en el Ecuador, se ha caracterizado por ser mayoritariamente de origen hidráulica, (53.72%), térmica (27.28%), y con porcentajes menores de otras energías como la eólica (0.05%) y la solar. ¹

Para diciembre de 2008 la potencia nominal total de Ecuador, se estimó en 5.206,37 MW,¹ mientras que la potencia efectiva se calculó en 4.680,42MW¹. De la producción nominal, el 41.60% corresponde a energía **renovable**, ya sea de origen hidráulico (94.96%), Térmica Turbovapor (4.93%) o eólica (0.11%). Este último se encarna en el proyecto eólico **San Cristóbal** en la provincia de Galápagos, con una potencia instalada de 2,4 MW y una producción media de energía estimada en 3,20 GWh/año.

Dentro del tipo de Central Térmica Turbovapor Renovable se consideran las Centrales cuyo combustible es BIOMASA (Bagazo de caña)

No obstante de la escasa generación eólica que existe actualmente en el país, en el Ecuador existen otros proyectos eólicos como el proyecto Salinas (10 MW), el Villonaco Wind Power (15 MW), el Proyecto 4 Islas (eólico fotovoltaico de 5.71 MW) y, el **proyecto Huascachaca (30 MW)** - siendo éste último- el proyecto eólico más grande del Ecuador y que en la actualidad se encuentra en etapa de estudios definitivos, por parte de la Corporación para la Investigación Energética – CIE.

Tan solo la construcción del proyecto Huascachaca, podría generar alrededor de 30 megavatios de potencia y colocaría al Ecuador entre los países con alta producción en generación eólica. La potencia nominal este proyecto, lo convierte en el proyecto eólico más importante del país y constituye un referente para futuros proyectos de este tipo, que podrían proporcionar al Ecuador una potencia de al menos 60MW.

Desde el punto de vista ambiental, la obtención de energía eléctrica a partir del viento, presenta grandes ventajas frente a otras energías puesto que no produce gases tóxicos, ni contribuye al efecto invernadero, ni a la lluvia ácida. Por otra parte, no origina productos secundarios peligrosos ni residuos contaminantes. Cada Kwh de electricidad, generada por

¹ CONELEC: Estadística del Sector Eléctrico Ecuatoriano semestre Enero – Junio del 2009

energía eólica en lugar de carbón, evita la emisión de 0.6 kg. de CO₂, dióxido de carbono, 1,33 g. de SO₂, dióxido de azufre, 1,67 g. de NO_x, óxido de nitrógeno.²

1.2 DESCRIPCIÓN DEL PROBLEMA

No obstante de las ventajas ambientales que conlleva la producción de energía eólica, toda obra civil implica alteraciones al entorno ambiental y social que lo circunda.

En el Ecuador el tema eólico está apenas empezando; no se cuenta con legislación específica para el tema, si se cuenta en cambio, con guías metodológicas para la elaboración de estudios de impacto ambiental y planes de manejo ambiental para proyectos de generación eólicos elaborados por CONELEC.

Sin embargo, estas guías señalan lineamientos de carácter muy general en cuanto a los contenidos de los Estudios de Impacto ambiental y de los planes de manejo, sin particularizar casos.

1.3 JUSTIFICACION

El establecimiento de un manual de manejo ambiental que defina los parámetros ambientales y sociales para que un proyecto de parque eólico pueda resultar beneficioso, tanto para el entorno como para las poblaciones de los alrededores, es de fundamental importancia para impulsar la energía eólica, de tal forma que ayude al cumplimiento de los objetivos gubernamentales y del Protocolo de Kioto, así como para alcanzar nuevos objetivos, más ambiciosos, que nuestro país deberá asumir en el horizonte 2020 en materia de reducción de emisiones de CO₂ y de participación de las renovables en el suministro energético.

El manual de manejo ambiental que se propone tendrá entre sus objetivos, clarificar el camino que deben seguir los proyectos de instalaciones eólicas para hacerse realidad y minimizar su impacto social y ambiental.

² FUTUROS, Revista Trimestral Latinoamericana y Caribeña de Desarrollo Sustentable, Volumen 4. Nº14, ISSN 1913-6196, 2006.

1.4 OBJETIVOS

1.4.1 OBJETIVO GENERAL

Elaborar el manual de manejo ambiental, que contenga los lineamientos de carácter conceptual, metodológico y procedimental, para los proyectos eólicos en el Ecuador.

1.4.2 OBJETIVOS ESPECÍFICOS

- a. Presentar un marco de referencia, conciso, para el manejo ambiental de parques eólicos, de tal manera, que sirva para unificar criterios de evaluación y seguimiento, agilizar la elaboración de estudios ambientales, optimizar los recursos de las partes interesadas.
- b. Presentar los aspectos normativos aplicables a la construcción, operación y funcionamiento de un parque eólico.
- c. Describir el manejo de las instalaciones principales de un parque eólico y los posibles impactos que generan las distintas actividades en sus diversas fases.
- d. Elaborar el marco de referencia de planes de manejo ambiental que permita establecer las medidas tipo de gestión ambiental, necesarias para prevenir, mitigar, corregir y compensar los posibles impactos y efectos sobre el ambiente.

II. METODOLOGÍA

El proyecto de tesis se desarrolla en 2 partes: La primera contiene los aspectos técnicos de la energía eólica, que permitirá conocer a fondo el funcionamiento de estos sistemas, de tal forma que se pueda establecer las posibles implicaciones ambientales que pueda tener y que serán incorporadas en el desarrollo del manual.

La segunda parte corresponde al desarrollo del manual persé, que contiene a su vez secciones, etapas y subetapas. La siguiente figura muestra la estructura del proyecto de tesis:

FIGURA 2.1
ESTRUCTURA TESIS

Elaboración: Paulina Cubillo B.

La metodología se describe a continuación:

2.1 METODOLOGÍA PARA LA ELABORACIÓN DEL MARCO TEÓRICO

El Capítulo 3 corresponde al marco teórico, y su finalidad consiste en sintetizar con precisión las actividades que se ejecutan a lo largo de la vida de un proyecto eólico, y de esta forma tener un marco de referencia que permitirá establecer los requisitos legales que deben ser considerados. Esta sección pretende además señalar qué aspectos de las actividades que se ejecutan en un proyecto de esta naturaleza, pueden tener implicaciones ambientales.

Para el desarrollo de esta sección del manual, se investigó bibliografía relacionada con energía eólica: aspectos técnicos asociados a su construcción, funcionamiento, aspectos específicos como generación de ruido, etc. con particular atención en los efectos que estos

parques tienen sobre el ambiente. Para el efecto, se consultó estudios y experiencias de parques en funcionamiento en España, Dinamarca y Chile.

Se escogieron estos países en vista que, -en el caso de Dinamarca- es el pionero en la generación eólica y la mayor parte de estudios relacionados con ruido y propagación de sonido, se han hecho en este país. En el caso de España, existe una gran cantidad de bibliografía disponible para consulta, además, los técnicos ecuatorianos que se contactaron para efectos de este trabajo, poseen formación, experiencia y amplio conocimiento en parques eólicos españoles. Chile se escogió por tener una estructura organizativa gubernamental muy avanzada en el tema y porque su realidad social tiene semejanza con la nuestra.

Se investigó además, algunas casas comerciales como VESTAS, GAMESA, MADE, que fabrican aerogeneradores, lo que permitió obtener dimensiones estándar de los aerogeneradores y valores promedio de emisión de ruido.

Para conocer mejor los temas de generación eólica, se contactó con el Ing. José Jara Alvear, técnico de operación y mantenimiento de GAMESA (España) que opera en la isla San Cristóbal en Galápagos y experto en temas de operación y mantenimiento. Las entrevistas realizadas con el Ing. Jara, se enfocaron básicamente en los sistemas de control y mantenimiento, OYM y seguridad del parque eólico San Cristóbal, así como los procesos de auditoría ambiental que se han ejecutado hasta el momento en las citadas instalaciones, por parte de CONELEC.

Para el apoyo en la parte técnica, eléctrica, geofísica y ambiental que están inmersas dentro del desarrollo de un parque eólico, se conversó con técnicos de la Corporación para la Investigación Energética – CIE, quienes se encuentran desarrollando al momento, los estudios de factibilidad para un proyecto eólico en la región austral del país. Su aporte fue de vital importancia para conocer los estudios base y análisis que deben efectuarse, previo al desarrollo de un proyecto de generación de energía eólica en sus fases de planificación y estudios.

Particular atención merecen las entrevistas realizadas al Ing. Stalin Vaca, técnico de la CIE, quien al momento es el encargado de los análisis de potencial del viento y el encargado de seleccionar el sitio de emplazamiento del parque. Estas entrevistas se enfocaron en las características físicas que un sitio con potencial eólico deben tener y las dificultades que pueden presentarse al momento del montaje de estas instalaciones, debido al gran peso y tamaño de las mismas.

Por otra parte, se contactó con la Ing. Paola Andino, funcionaria de la Unidad de Gestión Ambiental de CONELEC, para conocer los procedimientos a seguir para la obtención de licencias ambientales -cuando le corresponda a CONELEC ser la autoridad ambiental- así como los procedimientos relacionados con la obtención de permisos de concesión de generación. Las entrevistas con la Ing. Andino, se centraron en los requisitos ambientales y los procesos requeridos, previo a la aprobación de los Estudios de Impacto Ambiental y Planes de Manejo Ambiental que los proyectos de generación eléctrica deben cumplir.

Para el caso en el que -por las condiciones del proyecto- sea el Ministerio del Ambiente la Autoridad Ambiental competente, se investigó los procesos que deben ejecutarse para la obtención de permisos ambientales. La página web del MAE posee amplia y detallada información al respecto. Como resultados de este capítulo se pretende generar información específica sobre:

1. Origen de la energía eólica
2. Operación de los sistemas eólicos
3. Emplazamiento y configuración de parques eólicos
4. Montaje de parques eólicos
5. Impactos ambientales de proyectos eólicos

Los puntos del 1 al 3, contempla información detallada acerca de la operación de los sistemas eólicos, componentes de los aerogeneradores, funcionamiento de los sistemas eólicos, clasificación, curvas de potencia, ruido producido por los aerogeneradores, configuración de parques eólicos, etc., es decir contiene información de carácter netamente técnico, que permite comprender fácilmente los procesos que dan origen a la energía a partir del viento.

El punto 4 corresponde a la **descripción** de las actividades que deben desarrollarse para el montaje de un parque eólico. Se inicia con la etapa de *planificación*, donde se describen los estudios que se requieren para análisis de factibilidad, así como los permisos que deben obtenerse. Continúa con las etapas de *construcción*, *operación*, *mantenimiento* y *retiro* donde se describe paso a paso las actividades que se efectuarán en cuanto a obra civil, y las actividades a realizarse durante las fases de operación y retiro del proyecto.

El punto 5 contempla las implicaciones ambientales que un proyecto de esta naturaleza puede tener. Describe los posibles impactos y las consideraciones ambientales que deben

tomarse respecto los distintos recursos: suelo, aire, agua, flora, etc., al momento de analizar ambientalmente un proyecto. Es importante destacar, que no todos los impactos descritos en esa sección se presentarán, sino que *pueden* presentarse dependiendo del sitio y la técnica constructiva que se utilice.

2.2 MANUAL DE GESTIÓN AMBIENTAL PARA PARQUES EÓLICOS

La segunda sección de la tesis, corresponde al desarrollo del *Manual De Manejo Ambiental Para Parques Eólicos*. El manual está estructurado a su vez en **cuatro secciones**, cada una con una metodología de desarrollo diferente, de acuerdo a la finalidad para la que está diseñada.

Dado que este manual pretende ser de uso práctico, su estructura ha sido creada para que pueda ser manejada por secciones, dependiendo de la necesidad que se tenga, ya sea la parte legal, o para conocer los impactos que se pueden generar, ó cómo se deberían manejar los mismos.

Es así que para facilitar su uso, el manual desarrolla cada sección y sintetiza los resultados de cada “sección-etapa-subetapa” por medio de **fichas codificadas** que facilitarán su ubicación dentro del documento, entendiéndose por “ficha” cualquier formato de documento, ya sea éste un diagrama ó una matriz. Para efectos del manual, las secciones y etapas identificadas que serán codificadas son:

**TABLA 2.1
SECCIONES Y ETAPAS DEL MANUAL**

SECCION
1. Identificación de Requisitos Legales
2. Identificación de Aspectos ambientales
3. Identificación de impactos ambientales
4. Plan de Manejo Ambiental

ETAPA
1. Planificación
2. Construcción
3. Operación y Mantenimiento
4. Retiro

Elaboración: Paulina Cubillo B.

Las subetapas y sus respectivos códigos, se identificarán a lo largo del desarrollo de la tesis.

El formato para la codificación de las fichas a lo largo del manual, guardará la siguiente estructura, tal como se muestra en el siguiente ejemplo:

FIGURA 2.2
ESTRUCTURA DE CODIFICACION

Elaboración: Paulina Cubillo B.

2.2.1 METODOLOGÍA DE IDENTIFICACIÓN DE REQUISITOS LEGALES

La primera sección del manual, abarca el procedimiento de *identificación de los requisitos legales* ecuatorianos, que tienen relación con energía, ambiente, seguridad.

Comprende la revisión de toda la normativa nacional vigente, al cual debe ceñirse un proyecto de esta naturaleza. Si bien es cierto que en el Ecuador la energía eólica es reciente, existe un marco legal ambiental general que regula todo tipo de actividades en materia de conservación de los recursos, seguridad y salud, que deben ser cumplidos.

Lo propio ocurre con el área de energía eléctrica; pese a que al momento en el país existen solamente lineamientos generales relacionados con la energía eólica, se cuenta con un marco legal ambiental completo relacionado con generación y distribución de energía eléctrica. Este trabajo abarca únicamente la **generación** de energía.

Como resultado de esta sección, se obtuvo los procedimientos de identificación de requisitos legales para las etapas de planificación, construcción, operación y mantenimiento. Estos resultados se presentan en fichas codificadas. La metodología fue:

1. Identificación de regulaciones nacionales en materia de:

- | | | |
|---------------------------|--------------|--------------|
| a. Leyes carácter general | f. Ambiental | j. Trabajo |
| b. Patrimonio Cultural | g. Tránsito | k. Vías |
| c. Participación Social | h. Agua | l. Minería |
| d. Sector Eléctrico | i. Salud | m. Seguridad |

e. Construcción y Obras
públicas

2. *Revisión de cada ley* y selección de los artículos que tienen relación con gestión y manejo ambiental y que pueden ser asociados a un proyecto eólico.
3. Identificación de las etapas, sub etapas y actividades del proyecto.
4. *Asignar codificación a cada etapa.* Que permitirá identificar rápidamente en que etapa del proyecto nos encontramos y asociar los requisitos legales relacionados.
5. *Para la etapa de planificación,* se revisó toda la legislación y procedimientos dados por el Ministerio del Ambiente y por CONELEC para la obtención de licencias ambientales y permisos de concesión y generación eléctrica. Como resultado se obtuvo los procesos a seguir para todos los casos posibles en cuanto a licencias ambientales y se elaboraron las respectivas fichas (diagramas de flujo) que sintetizan este proceso.
6. *Para cada una de las etapas de construcción, operación, mantenimiento y retiro,* se relacionaron los artículos de cada ley analizada de tal forma que se obtuvieron matrices en las que se cruzaron por una parte, las leyes relacionadas y por otro lado los artículos de la Ley. Este cruce de información se efectuó para cada etapa y subetapa con la siguiente estructura de ficha

FICHA F0n-XX-YY-ZZ

ETAPA			
SUBETAPA			
	NORMATIVA 1	NORMATIVA2	NORMATIVA3
ARTICULOS NORMATIVA	Art. n	Art. x	Art. a
	Art. nn	Art. y	Art. b
	.	.	.
	.	.	.
	.	.	.

Elaboración: Paulina Cubillo B.

2.2.2 METODOLOGÍA PARA LA IDENTIFICACIÓN DE ASPECTOS E IMPACTOS AMBIENTALES

La segunda y tercera sección del manual, abarca los procedimientos para identificación de aspectos e impactos ambientales respectivamente. Estas secciones del manual se basan en el capítulo 3 de la tesis, “Marco Teórico”, apartado 3.5 que hace referencia a los “Impactos Ambientales de un Proyecto Eólico“. El procedimiento para la identificación de aspectos e impactos ambientales se resume a continuación en el siguiente gráfico, que se complementa con la sección de identificación del Plan de Manejo Ambiental.

FIGURA 2.3
PROCEDIMIENTO DE IDENTIFICACIÓN DE ASPECTOS, IMPACTOS AMBIENTALES Y PMA

Elaboración: Paulina Cubillo B.

La metodología para esta sección se resume en:

1. Una vez revisada la toda la información técnica de los proyectos y manteniendo la codificación creada, se Identificaron aspectos ambientales para las etapas de construcción, operación y mantenimiento, y retiro y sus respectivas sub etapas. Los resultados se muestran en las fichas codificadas que tienen la siguiente estructura:

FICHA F0n-XX-YY-ZZ

ETAPA			
SUBETAPA	DESCRIPCION	ASPECTO AMBIENTAL	POSIBLE RECURSO AFECTADO
Extracción de materiales	Apertura de vías de acceso al frente de explotación	Remoción de capa vegetal	AIRE / FLORA

Elaboración: Paulina Cubillo B.

El primer campo de la tabla señala la *sub-etapa* correspondiente, el campo *descripción*, refiere a todas las actividades que se desarrollan en cada subetapa y que son las que generan aspectos ambientales, el campo *aspectos ambientales* se precisa en la tercera columna, y en la cuarta se señalan los *posibles recursos afectados* por efecto de los aspectos ambientales.

2. Para la identificación de los impactos ambientales, se agruparon los aspectos ambientales, acorde al recurso que puede verse afectado, los resultados se muestran en las fichas codificadas que tienen la siguiente estructura, como en el siguiente ejemplo:

FICHA F0n-XX-YY-ZZ

ASPECTOS AMBIENTALES IDENTIFICADOS PARA TODAS LAS SUBETAPAS	POSIBLE IMPACTO AMBIENTAL	RECURSO AFECTADO	FICHA PLAN DE MANEJO	FICHAS ASOCIADAS
Generación de vibraciones, gases y polvo	Contaminación de los suelos por desechos, lubricantes, etc.	SUELO	F0n-XX-YY-ZZ F1n-XX-YY-ZZ F2n-XX-YY-ZZ	F0n-XX-YY-ZZ
Generación de desechos sólidos y/o escombros				
Incremento de ruido	Alteración a la calidad de aire	AIRE	F3n-XX-YY-ZZ F4n-XX-YY-ZZ	F0m-XY-ZY-ZZ F0o-YX-YZ-ZY
Utilización de agua	Contaminación por ruido			

Elaboración: Paulina Cubillo B.

El primer campo de la tabla, especifica los aspectos ambientales que se identificaron en el punto 4 y que por su similitud fueron agrupadas. El segundo campo señala el posible impacto ambiental que afectaría a un determinado recurso, que se especifica en la tercera columna. Para cada impacto, existe un Programa de Manejo Ambiental específico contemplado dentro del PMA, que se codifica en la cuarta columna y que se desarrolla en la sección 4 del manual. La quinta columna denominada “fichas asociadas”, establece los requisitos legales asociados que deberán considerarse al momento de evaluar el impacto ambiental y que también deben tomarse en cuenta para el PMA.

- Finalmente en esta sección, se describen dos métodos de evaluación de impactos que son los más utilizados y son: el método de **calificación ecológica**, y el método de la **matriz de Leopold modificada**. Ambos métodos se describen de forma clara, y fueron adaptados para un proyecto eólico de tal manera que puedan ser comprendidos y fácilmente aplicados.
- Para el método de la **calificación ecológica** se describe con precisión el método de valoración y se presenta como parte de este estudio, el formato para un proyecto onshore dentro de un archivo de Excel que hace los cálculos de forma inmediata.
- Para la metodología de Leopold también se consideró únicamente un proyecto **onshore**. En este estudio se presenta una matriz de 1440 celdas que en cuyas filas se describen 40 aspectos ambientales que se generan a lo largo de las etapas de construcción, operación, mantenimiento y retiro; y en la columnas de la matriz se presentan 36 impactos potenciales. Se debe recordar, que esta matriz puede no contener todos los elementos debido a las particularidades de cada proyecto, la matriz es fácilmente adaptable para cada sitio.

2.4 METODOLOGÍA DE PLAN DE MANEJO AMBIENTAL

1. En base a los impactos identificados en la sección anterior, se crean programas “tipo” para el Plan de Manejo Ambiental. El listado de programas que conformarán el PMA se presentaran según lo investigado a lo largo del estudio.

La estructura de cada programa contiene:

- Objetivo del programa
- Impactos ambientales a manejar: Según lo identificado en el estudio
- Tipo de medida considerada: Si es de mitigación, protección, compensación, etc.
- Medidas generales propuestas de manejo

Además para cada programa, se diseñará una ficha con un formato general que facilitará la gestión del recurso a manejarse. Para el caso específico del programa de gestión de residuos sólidos y líquidos se diseñará un formato específico de gestión adaptado al proyecto eólico.

III. DESCRIPCIÓN DE UN PARQUE EÓLICO

3.1 ORIGEN DE LA ENERGÍA EÓLICA

Energía eólica es la energía obtenida del viento, o sea, la energía cinética generada por efecto de las corrientes de aire, y que es transformada en otras formas útiles para las actividades humanas. El viento, es aire en movimiento y es una forma indirecta de energía solar. Todas las fuentes de energía renovables (excepto la mareomotriz y la geotérmica), e incluso la energía de los combustibles fósiles, provienen, en último término, del sol.

El flujo de energía solar emitido hacia la tierra es de 174.423.000.000.000 kWh³ de energía, que en otros términos, significa $1,74 \times 10^{17}$ W de potencia³, lo cual es aproximadamente 10,000 veces la tasa total mundial del consumo energético. Una pequeña porción del flujo total solar (aproximadamente 1% ó 1015 vatios)³ se convierte en movimiento atmosférico o viento.

FIGURA 3.1
RADIACIÓN SOLAR EN LA TIERRA

Fuente: <http://energy-alternativas.blogspot.com/>

Los vientos tienen su origen en el calentamiento dispar de la superficie terrestre por acción de la radiación solar. Como se ve en la figura 3.1, en las regiones ecuatoriales es donde se produce una mayor absorción de la radiación del sol, por lo tanto el aire caliente que se eleva en los trópicos es reemplazado por las masas de aire fresco superficiales proveniente de los polos. Si el globo no rotase, el aire simplemente llegaría al Polo Norte y al Polo Sur,

³ DANISH WIND ENERGY ASSOCIATION (2009). Wind Energy :Guided Tour (version en ingles), Disponible en www.windpower.org

para posteriormente descender y volver al ecuador. Sin embargo, cuando el aire llega a latitudes de 30° en los trópicos, se detiene debido al movimiento de la tierra y crea diferencias de presión que aceleran el aire en la atmósfera y lo hacen descender hacia la superficie creando vientos.

Todo fenómeno meteorológico se produce en la tropósfera, a esta altura los vientos se conocen como **vientos globales**. Para fines de generación eléctrica u otros usos, los vientos de nuestro interés son los denominados **vientos locales** que son los que se generan en la superficie de la tierra hasta una altura de 100 metros y que se ven influenciados por la rugosidad del terreno. En el caso del **Ecuador**, “los vientos se producen por la diferencia de presión entre los valles de las zonas de los Andes o en las costas, y las brisas marinas”⁴.

3.2 OPERACIÓN DE LOS SISTEMAS EÓLICOS

Los aerogeneradores son equipos que transforman la energía cinética del viento en energía eléctrica, sus componentes típicos son los siguientes: rotor con aspas y el buje situado en la copa de una torre, la góndola con caja multiplicadora, generador eléctrico y freno mecánico, controlador electrónico y mecanismo de orientación.

3.2.1 COMPONENTES DE LOS AEROGENERADORES

FIGURA N° 3.2a y 3.2 b
COMPONENTES DE UN AEROGENERADOR

Fuente: <http://www.cne.cl>

⁴ WWF, FUNDACION NATURA, (2003, Junio) Energías Renovables: Conceptos Y Aplicaciones, Quito, Ecuador.

FIGURA N° 3.2b
COMPONENTES DE UN AEROGENERADOR

<http://guidedtour.windpower.org/en/tour.htm>

Góndola

La góndola protege a todos los componentes del aerogenerador a la vez que aísla acústicamente el exterior del ruido generado por la máquina. Contiene los componentes clave del aerogenerador, incluyendo el multiplicador y el generador eléctrico. Se puede tener acceso a la góndola desde la torre de la turbina.

Las aspas

Su función consiste en capturar el viento y transmitir su potencia hacia el buje. Las aspas o palas del rotor, deben estar diseñadas para maximizar la energía obtenida a través de diseños aerodinámicos, además de resistir cargas extremas y minimizar peso y costo.

En un aerogenerador moderno de 600 kW cada pala mide alrededor de 20 metros de longitud y su diseño es muy parecido al del ala de un avión. (García 2009).

El buje

El buje del rotor está acoplado a las aspas y al eje de baja velocidad que a la vez está conectado a la caja multiplicadora o directamente al generador. A través del buje, se transmiten todas las cargas aerodinámicas y el peso de las aspas.

El eje de baja velocidad

Conecta el buje del rotor al multiplicador. El eje contiene conductos del sistema hidráulico para permitir el funcionamiento de los frenos aerodinámicos.

El multiplicador

Tiene a su izquierda el eje de baja velocidad, permite que el eje de alta velocidad que está a su derecha gire 50 veces más rápido que el eje de baja velocidad (García 2009). No todos los aerogeneradores poseen esta caja, esto depende del fabricante, sin embargo aquellos

que la poseen, presentan un sistema de enfriamiento en base a aceite, además poseen bandejas que permiten coleccionar el lubricante durante las labores de mantenimiento. Los aerogeneradores con caja multiplicadora son los más comerciales. La figura 3.2 b muestra el esquema de funcionamiento. Las aspas capturan la energía del viento y transmiten el giro rotacional hacia un eje que está conectado al generador eléctrico a través del multiplicador (engranajes) que incrementa el número de revoluciones traspasadas desde el rotor (baja velocidad) hacia el generador eléctrico convencional (alta velocidad).

FIGURA Nº 3.3
AEROGENERADOR MULTIPOLO Y SIN MULTIPLICADOR

Fuente: www.enercom.de

Existen aerogeneradores **sin caja multiplicadora**, que usan sistema de transmisión directa empleando generadores multipolo de baja velocidad en combinación con velocidad variable del rotor y “pitch” control (explicado más adelante). Este tipo de generadores evita el uso de aceite lubricante para el sistema de engranaje, lo que representa una ventaja para la operación y mantención.

El eje de alta velocidad

Gira aproximadamente a 1.500 r.p.m. (García 2009) lo que permite el funcionamiento del generador eléctrico. Está equipado con un freno de disco mecánico de emergencia que se utiliza en caso de fallo del freno aerodinámico, o durante las labores de mantenimiento de la turbina.

El generador eléctrico

Es un generador de tipo asíncrono o de inducción. En los aerogeneradores modernos la potencia máxima suele estar entre 500 y 1.500 kW. Tienen sistemas de enfriamiento⁵ que funcionan por aire forzado o por agua.

⁵ LECUONA Antonio (2002), La Energía Eólica: Principios Básicos Y Tecnología, Universidad Carlos III de Madrid, España

El controlador electrónico

Es un computador que monitorea constantemente las condiciones de la turbina y que controla el mecanismo de orientación. En caso de cualquier funcionamiento defectuoso (como un recalentamiento en el multiplicador o generador), detiene automáticamente el aerogenerador y llama al computador del operario encargado de la turbina, a través de un modem telefónico.

La unidad de enfriamiento

La unidad de enfriamiento puede contener un ventilador eléctrico o un sistema de circulación de agua, que producen intercambio calórico y enfrían el aceite que a su vez baja la temperatura de los sistemas.

La torre

Soporta la góndola y el rotor. Generalmente es una ventaja disponer de una torre alta, dado que la velocidad del viento aumenta conforme nos alejamos del nivel del suelo. Las torres pueden ser bien **torres tubulares** de acero fabricadas en secciones de 20-30 metros (como la mostrada en el dibujo) con flanche⁶ en cada uno de los extremos y unidas con pernos *in situ*. Las torres tubulares son más seguras para el personal de mantenimiento de las turbinas ya que pueden usar una escalera interior para acceder a la parte superior de la turbina.

Las torres también pueden ser de **celosía**. La principal ventaja de las torres de celosía es que son más baratas puesto que utilizan menos cantidad de material para su construcción, sin embargo por su apariencia prácticamente han desaparecido.

La torre es una infraestructura de suma importancia, debido a que soportará todo el empuje del viento sobre el molino y el viento por ráfagas., por lo tanto su cimentación y ubicación garantizan la eficiencia del proyecto.

Cimientos

Está conformado generalmente por una estructura de hormigón armado y sus dimensiones dependen del tamaño del aerogenerador y las características del suelo. Los cimientos pueden ser cuadrados o circulares; un cimiento cuadrado es de fácil construcción, el circular en cambio ocupa menor cantidad de material y tiene distribución de fuerzas uniforme, sin embargo un cimiento circular es bastante complejo de instalar.

Muchas veces los cimientos son cubiertos con el material del terreno, a fin que se incorpore de mejor manera con el paisaje natural. Como referencia, las fundaciones de un

⁶ Reborde circular en el extremo de los tubos metálicos para acoplar unos a otros con pernos.

aerogenerador de 1.5 MW equivalen a aproximadamente 10 m x 10m x 3m, es decir 300 m³. (Lecuona, 2002).

Anclajes

De la buena ubicación de los anclajes depende que la torre quede vertical y opere eficientemente. Su profundidad está determinada por el tipo de cargas que recibirá la torre. En los manuales generalmente están especificadas este tipo de dimensiones, pero una recomendación inicial es que cualquier anclaje requiere de por lo menos 0.5 m de profundidad. Algunas torres son convenientes anclarlas sobre algún tipo de base como estructuras en concreto, esto con el fin de aumentar la altura del rotor sobre el piso. No todas las torres poseen anclajes.

El mecanismo de orientación

Está activado por el controlador electrónico, que vigila la dirección del viento utilizando una veleta.

3.2.2 LA FUERZA DEL VIENTO

El rotor gira cuando el viento ejerce una fuerza de sustentación sobre la superficie de las aspas. Este movimiento de rotación se transfiere al eje principal del rotor y en la mayoría de los aerogeneradores se amplifica a través de la caja multiplicadora que aumenta la velocidad de rotación. Sin embargo, no todos los aerogeneradores poseen la caja multiplicadora, esto depende de la tecnología del proveedor seleccionado.

Densidad del Aire

La energía cinética del viento que se trasmite al rotor, depende de la **densidad del aire** (masa por unidad de volumen), es decir, en cuanto más “pesado” sea el aire, las turbinas recibirán mayor energía. La densidad del aire depende también de la temperatura y a la presión, así, el aire es más denso a menor temperatura y es menos denso a mayor temperatura. A pesar de estas afirmaciones, de forma general podemos decir que a 15°C y a una presión atmosférica normal, el aire pesa cerca de **1.225 kg/m³**.⁷

Potencia del Viento⁸

Pensemos en una masa de aire “*m*” de área “*A*” y de densidad “*d*” que se desplaza a una velocidad “*v*”. La masa de aire, por unidad de tiempo es $m/t = d.A$ y su energía es dada por

⁷ DANISH WIND INDUSTRY ASSOCIATION (2009) The Energy in the Wind: Air Density and Rotor Area, Disponible en <http://www.windpower.org>

⁸ WWF, FUNDACION NATURA, (2003, Junio) Energías Renovables: Conceptos Y Aplicaciones, Quito, Ecuador.

su energía cinética $E_c = 1/2 (mv^2)$. Si se reemplaza “m” en “ E_c ” tenemos que $E_c = 1/2(d.A.v.v^2).t$. Como la potencia es $P_v = \text{Energía}/\text{tiempo}$, $P = E_c/t$, entonces la potencia total extraíble del viento es

$$P_v = 1/2 d.A.v^3 \quad \text{Ecuación 3.1}$$

Por lo tanto la potencia del viento es una función de **cubo de la velocidad**, por lo tanto si la velocidad se duplica, la potencia es ocho veces mas ($2 \times 2 \times 2 = 8$).

Área de Barrido del Rotor

De la misma manera, la cantidad de energía transferida al rotor por el viento depende además, **del área de barrido del rotor y de la velocidad del viento**.

FIGURA 3.4
ROTOR DEL AEROGENERADOR

Fuente: www.windpower.dk

En la figura 3.4, se muestra como una porción de aire de 1 metro de espesor pasa a través del rotor de un aerogenerador con un rotor de 54 metros de diámetro, cada cilindro pesa realmente 2,8 toneladas, es decir, 2.300 veces el peso del aire (1.225 kg).⁷

FIGURA 3.5
DESVÍO DEL VIENTO

Fuente: www.windpower.org

Un aerogenerador de 1.000 kW –por ejemplo- tiene un diámetro del rotor de 54 metros, lo que implica un área total del mismo de 2.300 m². El área del rotor determina cuanta energía del viento es capaz de capturar una turbina eólica. Dado que el área del rotor aumenta con el cuadrado del diámetro del rotor, una turbina que sea dos veces más grande recibirá $2^2 = 2 \times 2 =$ cuatro veces más energía.

Por otra parte, no es posible “capturar” toda la energía del viento ya que de ocurrir el viento se pararía, entonces existe un límite de energía cinética que se entrega al rotor, que se establece por el límite de Betz. En la figura 3.5 se observa que el aerogenerador desvía el viento antes que llegue el plano del rotor, este frenado del viento reduce la velocidad inicial v_1 a una velocidad v_2 ya que el volumen de viento se debe mantener a ambos lados del rotor. El flujo de viento entonces, toma la forma de una botella con la estela o parte, más ancha en la parte de atrás del rotor. Se define un coeficiente de potencia **C_p** que es una función (v_2/v_1), “cuando $C_p=1/3$, la relación P_t/P_v es máxima y podemos concluir que la máxima potencia que el viento puede entregar a un aerogenerador es de $16/27$, o de 0.5926 ”,⁹ conocida como la **Ley de Betz**. Sobre la potencia de un aerogenerador se tratará mas adelante.

Mediciones del Viento

La energía extraída por un aerogenerador depende también de la **altura de las torres**, puesto que la velocidad del viento, generalmente aumenta a medida que la altura sobre el nivel del mar se incrementa. Es por ello que es importante efectuar mediciones del viento a diferentes alturas. Las mediciones de viento pueden hacerse a través de un **anemómetro**, que es un instrumento que permite determinar la dirección y fuerza del viento.

Para una futura localización de una turbina eólica, la mejor forma de medir el viento es situar un anemómetro en el extremo superior de un mástil que tenga la misma altura de buje esperada de la turbina que se va a utilizar, de tal forma que no deba recalcularse la velocidad del viento a una altura diferente. Así mismo, al colocar el anemómetro en la parte superior del mástil, se evita que las perturbaciones de las corrientes del mástil alteren las mediciones. Si el anemómetro está situado en la parte lateral del mástil es fundamental enfocarlo en la dirección de viento dominante para minimizar el abrigo del viento de la torre.

Cuando no se dispone de un anemómetro u otro equipo para la medición de viento, se puede estimar preliminarmente la velocidad del viento, utilizando la **Escala de Beaufort**, que es una convención sobre la fuerza del viento en el mar y que ha sido extendida para la

tierra. Esta escala de 1 a 12 se muestra en la siguiente tabla. Para aplicaciones de energía eólica en el Ecuador, la escala máxima es 7.⁹

**TABLA N° 3.1
ESCALA DE BEAUFORT**

FUERZA BEAUFORT	VELOCIDAD DE VIENTO (KMPH)	VELOCIDAD DE VIENTO (MPH)	INDICADORES	DEFINICION
0	0-2	0-1	Calma; el humo sube verticalmente.	Calma
1	2-5	1-3	La dirección se puede apreciar por la dirección del humo, pero no por medio de veletas.	Ventolina
2	6-12	4-7	El viento se siente en el rostro, las hojas se mueven ligeramente; las veletas ordinarias se mueven con el viento.	Ligero
3	13-20	8-12	Las hojas y las ramas delgadas se mueven constantemente; el viento extiende las banderas ligeras.	Suave
4	21-29	13-18	Levanta polvo y papeles sueltos; las ramas pequeñas se mueven.	Moderado
5	30-39	19-24	Los árboles pequeños empiezan a balancearse; en los lagos pequeños se observan olas con crestas.	Fresco
6	40-50	25-31	Se mueven las ramas grandes; los cables telefónicos silban; es difícil usar sombrillas.	Fuerte
7	51-61	32-38	Los árboles enteros se mueven; es incómodo caminar contra el viento.	Muy fuerte
8	62-74	39-46	Se rompen las ramas de los árboles; generalmente no se puede avanzar.	Ventarrón
9	75-87	47-54	Daños estructurales ligeros.	Ventarrón Fuerte
10	88-101	55-63	Pocas veces se siente en tierra firme; los árboles son arrancados de raíz; ocurren daños estructurales considerables.	Temporal
11	102-116	64-72	Casi nunca sucede en tierra firme; acompañado de daños graves generalizados.	Borrasca
12	117 o mas	73 o mas	Casi nunca sucede; acompañado de devastación.	Huracán

Fuente: WWF, FUNDACION NATURA, (2003, Junio) Energías Renovables: Conceptos Y Aplicaciones, Quito, Ecuador

Otra escala similar es el índice de **deformidad de Griggs –Putnam** que considera la deformidad de un árbol de pino ante la presencia del viento:

⁹ WWF, FUNDACION NATURA, (2003, Junio) Energías Renovables: Conceptos Y Aplicaciones, Quito, Ecuador

FIGURA 3.6
DEFORMIDAD DE GRIGGS –PUTNAM

Fuente: www.windpoweringamerica.gov/pdfs/small_wind/small_wind_guide_spanish.pdf

3.2.3 FUNCIONAMIENTO DE LOS SISTEMAS EÓLICOS

El principio de trabajo de un aerogenerador, se basa en dos procesos de conversión que son llevados a cabo por dos de sus principales componentes: **el rotor** que extrae la energía cinética del viento y la convierte en torque mecánico en el eje, y por el **generador**, que convierte este torque en electricidad. Este principio general de trabajo es mostrado en la figura 3.7.

FIGURA Nº 3.7
OPERACIÓN SISTEMAS EÓLICOS

Fuente: GONZÁLEZ M.-LONGATT (2005). Turbina De Viento: Caracterización De Operación , 2do Congreso Iberoamericano De Estudiantes De Ingeniería Eléctrica, Electrónica Y Computación (II CIBELEC).

Se explicó anteriormente, que la energía que puede ser extraída del viento, es proporcional al cubo de la velocidad de la misma, y que la velocidad también es afectada por el área de barrido del rotor o “área expuesta al viento”, en otras palabras, la potencia disponible de energía es proporcional al cubo de la velocidad del viento, pero aumenta linealmente con el valor del área expuesta, es decir con el cuadrado del radio del molino. Se explicó además el porqué, una máquina eólica puede convertir en energía mecánica solo una parte de la energía del aire que incide sobre sus alas.

FIGURA Nº 3.8
PASOS EN LA CONVERSIÓN DE ENERGÍA Y COMPONENTES DEL SISTEMA

Fuente: TANNINI, GONZALEZ, MASTRANGELO (2007). Energía Eólica Teoría Y Características De Instalaciones, Boletín Energético Nº13 , Buenos Aires, Argentina,

La figura 3.8 esquematiza de forma clara cómo operan los sistemas eólicos y la secuencia de transformación desde la energía del viento hasta la energía eléctrica en un aerogenerador. La teoría de los molinos de *eje horizontal* demuestra que “*como máximo 16/27 de la energía del viento se puede transformar en energía mecánica de las palas, valor que en máquinas avanzadas se reduce a un 30% de la energía del fluido.*”¹⁰.

No obstante de la eficiencia de ello, el avance tecnológico ha permitido que los molinos de viento mejoren su eficiencia. A continuación se puede observar la evolución en el tamaño de los aerogeneradores, en relación con la potencia:

FIGURA Nº 3.9
EVOLUCIÓN DE LOS TAMAÑOS Y POTENCIA DE LOS AEROGENERADORES

Fuente: www.wind-energie.de

¹⁰ TANNINI, GONZALEZ, MASTRANGELO (2007). Energía Eólica Teoría Y Características De Instalaciones, Boletín Energético Nº13, Buenos Aires, Argentina.

3.2.3.1 FUERZA SOBRE LA PALA

La pala de un aerogenerador funciona como el ala de un avión (mas exactamente como la hélice de un avión). El flujo de viento es interrumpido por las aspas, que cambia condiciones de presión y velocidad del aire. Debido a la forma del ala y por cuanto el área superior es más grande que el área inferior, se produce una diferencia de presión a ambos lados que empuja el ala hacia arriba (**Teorema de Bernoulli**) y crea una **fuerza de sustentación**. La fuerza que el ala opone al viento se denomina **fuerza de resistencia** en el mismo sentido que el viento y la resultante es la suma vectorial de ambas fuerzas.

FIGURA N° 3.10
FUERZAS ACTUANTES SOBRE EL ALA

Sustentación (A), Resistencia (E), Resultante (D)

Fuente: WWF, FUNDACION NATURA, (2003, Junio) Energías Renovables: Conceptos Y Aplicaciones, Quito, Ecuador

Ahora, a más del **Teorema de Bernoulli** existen otros factores como el denominado **ángulo de ataque**, que hacen que el ala se eleve.

3.2.3.2 ANGULO DE ATAQUE

La inclinación que presenta el ala a la dirección del viento determina el cambio de las fuerzas de sustentación y resistencia que actúan sobre ella. Esta inclinación se llama **ángulo de ataque**.

En el caso A) de la figura 3.11 la *Fuerza de sustentación* (F_s) es máxima y *Fuerza de resistencia* (F_r) es mínima; en B) F_s y F_r son medias ; y en C) F_s es mínima y F_r es máxima. Si F_s es mayor que F_r se transfiere el movimiento a la pala de lo contrario, ésta se para (stall). Los aerogeneradores modernos utilizan este cambio en el ángulo de pala para frenar el rotor o ajustarse automáticamente para obtener la mayor fuerza dependiendo de la velocidad del viento. Lo que interesa en el diseño de aerogeneradores de pala por sustentación es ofrecer la menor resistencia al viento, es decir que el ángulo de ataque sea el que minimice la fuerza de resistencia. Existen turbinas que aprovechan la fuerza de resistencia pero su eficiencia es menor.

FIGURA N° 3.11
CAMBIO DE LAS FUERZAS DE SUSTENTACIÓN Y RESISTENCIA EN UN ALA SEGÚN LA VARIACIÓN DEL ÁNGULO DE ATAQUE

Fuente: WWF, FUNDACION NATURA, (2003, Junio)
Energías Renovables: Conceptos Y Aplicaciones, Quito, Ecuador

La resistencia al aire genera turbulencia atrás del rotor que afecta el funcionamiento del aerogenerador, produce ruido y tiene un efecto en los aerogeneradores contiguos en un parque eólico donde se instalan varias turbinas.

FIGURA N° 3.12
VELOCIDADES ACTUANTES EN LA PALA

Fuente: WWF, FUNDACION NATURA, (2003, Junio)
Energías Renovables: Conceptos Y Aplicaciones, Quito, Ecuador

En la figura 3.12 las fuerzas que se dibujan, corresponden a las del ala de un avión, pero en el caso del aerogenerador las palas giran alrededor de su eje a cierta velocidad, creando una deflexión del aire a su alrededor. La velocidad resultante o relativa del viento es entonces la suma vectorial de las dos velocidades: la velocidad del rotor y la del viento. El ángulo de ataque α se toma entonces en la dirección de la velocidad relativa V_r .

En los aerogeneradores las palas giran alrededor de un eje. Si giramos la pala, observaremos que la distancia que recorre la parte mas interna del aspa es menor que la que recorre la punta de la pala (aspa), es decir que a medida que nos alejamos la distancia y la velocidad son mayores a medida que nos alejamos del centro. Este cambio de velocidad que afecta la velocidad relativa del viento ocasiona que la fuerza de sustentación se mayor en la punta de pala.

FIGURA N° 3.13
CAMBIOS DE VELOCIDAD ROTACIONAL Y ÁREA A LO LARGO DE LA PALA

Fuente: WWF, FUNDACION NATURA, (2003, Junio)
Energías Renovables: Conceptos Y Aplicaciones, Quito, Ecuador

Para mantener esta fuerza en el mismo sentido a lo largo de la pala, esta se “tuerce” de modo que el ángulo de ataque va cambiando en los tramos de la pala, ya que la velocidad se incrementa fuera del centro, la sustentación también aumentaría. Para compensar esto y lograr una sustentación uniforme el área de la pala se va reduciendo, a medida que llegamos a la punta.

3.2.4 CLASIFICACIÓN DE LOS AEROGENERADORES¹¹

Existen varias las clasificaciones de aerogeneradores, éstas pueden ser según su tamaño, potencia, velocidad, etc. Aquí trataremos dos clasificaciones importantes y que tienen relevancia para el estudio planteado en este documento.

Según la *VELOCIDAD ROTACIONAL*, los aerogeneradores pueden clasificarse en dos tipos: unidades de **velocidad rotacional fija** y **de velocidad rotacional variable**.

- *Turbinas de velocidad rotacional fija*: Aquí el generador se acopla directamente a la red principal de suministro. La velocidad de rotación del generador y por ende la del rotor, se determina por la frecuencia de red. La baja velocidad de rotación del rotor

¹¹ FERNÁNDEZ Pedro (2006). Energía Eólica, Departamento de Energía Universidad de Cantabria, España, Disponible en <http://www.termica.webhop.info>

es trasladada a la velocidad rotacional del generador por medio de una caja multiplicadora de velocidad.

- *Turbinas de velocidad rotacional variable:* Aquí el generador se conecta a la red por medio de un convertidor electrónico de potencia o el devanado de excitación del generador, que son alimentados por una frecuencia externa desde un inversor. La velocidad de rotación del generador y entonces la del rotor está desacoplado de la frecuencia de la red, el rotor puede operar con velocidad variable ajustada para la situación actual de velocidad de viento.

Dependiendo de la forma de *GIRO DEL ROTOR*, los aerogeneradores pueden clasificarse en dos tipos:

Turbinas de eje horizontal: La mayor parte de la tecnología descrita en estas páginas se refiere a aerogeneradores de eje horizontal. La razón es simple: todos los aerogeneradores comerciales conectados a la red se construyen actualmente con un rotor tipo hélice de eje horizontal (es decir, de eje principal horizontal). Por supuesto, la finalidad del rotor es la de convertir el movimiento lineal del viento en energía rotacional que pueda ser utilizada para hacer funcionar el generador. El mismo principio básico es el que se utiliza en las modernas turbinas hidráulicas, en las que la corriente de agua es paralela al eje de rotación de los álabes de la turbina.

Turbinas de eje vertical: En este tipo de turbinas se puede situar el generador, el multiplicador, etc. en el suelo, y puede no tener que necesitar una torre para la máquina, además no necesita un mecanismo de orientación para girar el rotor en contra del viento. Sin embargo, las velocidades del viento cerca del nivel del suelo son muy bajas, por lo que a pesar de que puede ahorrarse la torre, sus velocidades de viento serán muy bajas en la parte más inferior de su rotor y la eficiencia promedio de las máquinas de eje vertical no es impresionante.

3.2.5 CURVA DE POTENCIA

La curva de potencia, es la principal característica de funcionamiento de una turbina eólica, que nos permite conocer la relación de la potencia eléctrica de salida en función de la velocidad del viento.

Existe un porcentaje de energía máximo (que por teoría) se puede extraer del viento, se llama **límite de Betz** y corresponde al 59,26%.¹² Sin embargo, cada fabricante según su tecnología puede tener aprovechamientos menores, este valor del fabricante (su eficiencia sobre el 59,26%) se llama **coeficiente de potencia**, y que puede ser representado por una **curva de potencia**. La capacidad final del parque eólico, se verá determinada por la suma de la potencia de cada uno de los aerogeneradores que conforman el parque.

FIGURA Nº 3.14a
CURVA DE POTENCIA DE UN AEROGENERADOR

Fuente: <http://www.prpa.org/energysources/windturbinespecs.htm>

La figura 3.14a muestra una curva de un aerogenerador VESTA de 600 kW. Las curvas de potencia se obtienen a partir de mediciones en campo hechas por un anemómetro que se coloca cerca del aerogenerador de tal forma que se pueda medir la velocidad del viento para posteriormente registrar la potencia producida. Una vez tabuladas estas mediciones, se puede obtener la curva de potencia.

Cuando la velocidad del viento excede la velocidad de partida, el aerogenerador produce electricidad. En el gráfico anterior, la potencia nominal del generador es de 2 MW, que se da a una velocidad (para este ejemplo) a los 14 m/s. (figura 3.14b) Si la velocidad del viento excede el rango indicado, el aerogenerador limita la generación de la potencia a fin de evitar sobrecargas mecánicas y eléctricas.

Los aerogeneradores poseen además, sistemas de frenado que funcionan cuando se excede la **velocidad de freno** (velocidad máxima del viento para una operación segura del

¹² www.windpower.org

aerogenerador), si el viento sobrepasa la velocidad de freno, entonces se activan los controles que frenan el rotor hasta detenerlo.

FIGURA Nº 3.14b
CURVA DE POTENCIA DE UN AEROGENERADOR

Fuente: <http://www.cne.cl>

Los sistemas además, cuentan con controles sobre la potencia generada cuando existen vientos fuertes, estos sistemas de control, evitan sobrecargas mecánicas y eléctricas, los aerogeneradores modernos usan sistemas de regulación aerodinámicas que ajustan la potencia extraída a la potencia nominal del generador.

FIGURA Nº 3.15
STALL CONTROL Y PITCH CONTROL

Fuente: <http://www.cne.cl>

En la actualidad los dos sistemas en uso son: la regulación por el cambio de ángulo de paso “pitch control” y la regulación por pérdidas aerodinámicas “stall control”.

El *stall control*, consiste en diseñar las palas del rotor de modo tal que su eficiencia inherentemente disminuya con incrementos de la velocidad por encima de la nominal. En este caso, los sistemas de control no activos son aplicados para reducir el ángulo de paso.

El *pitch control* en cambio, rota las palas fuera del viento por medio del uso de mecanismos hidráulicos o motores eléctricos. Esto puede esquematizarse en la figura 3.15.

En contraste con el control de pérdida, el control de ángulo de paso, requiere sistemas de control activos para girar las palas.

Para los sistemas de turbinas de viento de velocidad fija, existen dos métodos principales de control que son el Control de entrada en pérdida aerodinámica; y el control por variación de paso de la pala.

En las turbinas de viento con velocidad variable se pueden seguir dos esquemas principales de control.

- *Control de Torque.* A partir de la velocidad del viento, se obtiene el torque correspondiente en la curva característica de torque-velocidad. Este torque se toma directamente como referencia para el sistema de control.
- *Control de velocidad.* A partir de la velocidad del viento medida por un anemómetro, se obtiene la velocidad de referencia. La velocidad es controlada por un lazo externo al control de toque.

TABLA Nº 3.2
COMPARACIÓN ENTRE LOS MÉTODOS DE CONTROL DE POTENCIA

TIPO DE CONTROL	VENTAJAS	DESVENTAJAS
Entrada en pérdida	Simplicidad Palas fijas	Peor aprovechamiento a vientos altos
Angulo de pala	Mejor aprovechamiento a vientos altos	Mas caro Averías del mecanismo

Fuente: Segundo Congreso Iberoamericano de Estudiantes de Ingeniería Eléctrica, Electrónica y Computación (II CIBELEC 2005)

3.2.6 RUIDO PRODUCIDO POR AEROGENERADORES

La interacción entre el flujo de aire atmosférico y el rotor de un aerogenerador, da lugar a un campo fluctuante de presiones, que pueden ser influenciadas por la turbulencia del flujo, la geometría del rotor y el acabado superficial de las palas. Por otra parte este campo fluctuante de presiones se caracteriza por presentar un determinado espectro de potencia, pudiendo aparecer componentes espectrales dentro del rango audible, hablándose entonces de **emisiones acústicas**. Estas emisiones acústicas pueden generarse también en el sistema de orientación del aerogenerador o en la caja multiplicadora.

Cuando las fuentes de emisión acústicas son puntuales tales como los aerogeneradores, la propagación de las emisiones acústicas en el aire serán con forma de ondas esféricas. (Cataldo, et al, 2009).

3.2.6.1. PROPAGACIÓN DEL SONIDO

Las turbinas eólicas pueden generar dos clases de ruidos: el **ruido mecánico** proveniente del generador y de otros componentes móviles mecánicos y el **ruido aerodinámico** proveniente de las palas. (Maestre, 2008).

La principal distinción en cuanto a mediciones de ruido, se refiere a la *emisión* de sonido y la *inmisión* de sonido. La **emisión** de sonido, se refiere a aquella que los fabricantes de turbinas declaran y que se usa para calcular los niveles de ruido a diferentes distancias. Es la *“emisión de sonido proveniente del centro del rotor, cuando la velocidad del viento es de 8 m/s a 10 metros sobre el suelo, para una turbina situada en un paraje abierto con una rugosidad clase 1.5 (longitud de rugosidad de 0.5).”*¹³

La **inmisión** de sonido en cambio, se refiere al valor medido (o calculado) a una distancia específica de la turbina. Si la emisión de sonido y la altura se conocen, la inmisión de sonido a diferentes distancias desde la turbina, puede ser calculada.

La **emisión** proveniente de una turbina eólica, está alrededor de los 100 dBA ¹³ variando entre los 95 a los 108 dBA. El sonido de las turbinas modernas provienen de las palas ya que el ruido mecánico ha sido eliminado por medio de materiales absorbentes de ruido. El sonido proveniente solo del rotor es un sonido de “meneo” aerodinámico, en otras palabras, es un ruido con una frecuencia tan baja o tan alta para ser registrado por el oído humano, debido que el ruido puede ser absorbido por el ruido de fondo.

No existen diferencias significativas en cuanto a la producción de sonido entre las turbinas grandes y pequeñas, puesto que el nivel de sonido depende de la velocidad de punta de pala, que es similar en la mayor parte de aerogeneradores. Los fabricantes sin embargo, tratan de disminuir el sonido a través de nuevos diseños, cambiando la forma de las aspas. El nivel de **emisión** de ruido, es determinante para ubicar proyectos eólicos.

El ruido **mecánico**, es decir, componentes metálicos moviéndose o chocando unos contra otros, puede originarse en el multiplicador, en la transmisión (los ejes) y en el generador de

¹³ TORE Wizelius (2007). Windpower and Environment, Gotland University, Visby, Sweden.

una turbina eólica. Las máquinas de principios de los ochenta o anteriores emiten algún tipo de ruido mecánico, que puede ser oído en los alrededores inmediatos a la turbina, o en el peor de los casos incluso a distancias de hasta 200 m. Sin embargo, un estudio llevado a cabo en 1995 señaló que el ruido mecánico producido por los aerogeneradores pasó a ser un problema secundario, debido a las mejoras tecnológicas introducidas en los mismos, como por ejemplo, los multiplicadores de los aerogeneradores ya no son multiplicadores industriales estándar, sino que han sido específicamente adaptados para un funcionamiento silencioso en aerogeneradores.

Respecto al **ruido aerodinámico**, las palas del rotor producen un ligero sonido silbante que puede oírse si se está cerca de un aerogenerador a velocidades de viento relativamente bajas. Cuando el viento disminuye, las turbinas se detienen y no pueden ser escuchadas del todo. Cuando la velocidad es mayor a 8 m/s el sonido proveniente de los aerogeneradores puede ser absorbido por el ruido de fondo. *“Las turbinas de viento serán oídas sólo cuando la velocidad de viento está entre el viento de principio 3-4 m/s y hasta 8 m/s y los valores recomendados para el nivel máximo es alcanzado sólo en 8/ms en la altura de 10 metros”* (Maestre, 2008). El sonido se extenderá más sobre el lado de sotavento de la turbina, en otras direcciones el nivel de ruido será menor.

Como se ha mencionado anteriormente, la velocidad de giro de los aerogeneradores puede ser fija o variable. La velocidad de giro del rotor es importante puesto que tiene influencia directa en la emisión de ruidos. Según la Danish Wind Energy Association (2009), el ruido de un generador aumenta con la quinta potencia de la velocidad de la punta de la pala, es por eso que cuando se diseñan aerogeneradores éstos disminuyen la velocidad de rotación.

Los niveles de ruido presentados en la tabla siguiente, corresponden al sonido máximo emitido por un aerogenerador considerado como una fuente puntual en el terreno. El nivel de ruido se mide en dB (A). Esto significa al doblar la presión sonora (o energía del sonido) el índice se aumenta aproximadamente en 3, de tal forma que a un nivel de sonido de 100 dB contiene el doble de energía sonora que uno de 97 dB. Como regla general, (Danish Wind Energy Association, 2009) la energía de las ondas sonoras disminuirán con el cuadrado de la distancia a la fuente sonora, esto quiere decir que a una distancia de 200 metros de un aerogenerador, el sonido será un cuarto del que es a 100 metros. Sin embargo como hemos mencionado anteriormente, el ruido dependerá de la velocidad del viento y la potencia eléctrica de la turbina eólica, por lo que estos valores son solo indicativos.

**TABLA N° 3.3
VELOCIDAD DEL ROTOR Y NIVEL DE RUIDO
PARA DISTINTOS AEROGENERADORES**

POTENCIA INSTALADA kW	VELOCIDAD DE GIRO rpm	NIVEL DE RUIDO dB (A)
30	~ 71	~ 93
300	~ 20 – 46	~ 99
1500	~ 9 – 20	~ 104
3000	~ 8 – 19	104 – 107
4500	~ 8 -13	~ 107

Fuente: Comisión Nacional de Energía – Chile , en base a información de diferentes productores de aerogeneradores

3.2.6.2 PROPAGACIÓN DEL SONIDO Y DISTANCIA: LEY DEL INVERSO DE CUADRADO DE LA DISTANCIA

La energía de las ondas sonoras (y por tanto la intensidad del sonido) caerán con el cuadrado de la distancia a la fuente sonora.¹⁴ En otras palabras, si nos alejamos 200 metros de un aerogenerador, el nivel de sonido será un cuarto del que teníamos a 100 metros. Y así, si multiplicamos por dos su distancia hará que el nivel de dB(A) se divida por 6.

**FIGURA 3.16
PROPAGACION DEL SOLIDO Y DISTANCIA**

Fuente: www.windpower.org

“A una distancia de un diámetro de rotor de la base de un aerogenerador emitiendo 100 dB(A) generalmente tendrá un nivel de sonido de 55-60 dB(A), correspondiente a una secadora de ropa (europea). Cuatro diámetros de rotor más allá tendrá 44 dB(A), que corresponden al sonido que tendría en una tranquila sala de estar. A una distancia de 6 diámetros de rotor (260 m) tendría alrededor de 40 dB(A).” (Danish Wind Energy Association, 2009). La relación exacta entre el nivel de sonido y la distancia a la fuente sonora se expresa a continuación:

¹⁴ DANISH WIND ENERGY ASSOCIATION (2009). Guided Tour- Sound from Wind Turbines, Disponible en www.windpower.org

TABLA N° 3.4
CAMBIO DE NIVEL SONORO

Distancia (m)	Cambio de nivel sonoro dB (A)	Distancia (m)	Cambio de nivel sonoro dB (A)	Distancia (m)	Cambio de nivel sonoro dB (A)
9	-30	100	-52	317	-62
16	-35	112	-53	355	-63
28	-40	123	-54	398	-64
40	-43	141	-55	447	-65
50	-45	159	-56	502	-66
56	-46	178	-57	563	-67
63	-47	200	-58	632	-68
71	-49	224	-59	709	-69
80	-50	251	-60	795	-70
89	-51	282	-61	892	-71

Fuente: DANISH WIND ENERGY ASSOCIATION (2009).

La tabla anterior se explica por lo siguiente:

Tal como se explicó anteriormente, el nivel de ruido se mide en una escala relativa tomando como referencia el nivel umbral para un oído humano normal, es decir, mide variaciones de energía y no valores absolutos. La unidad de medida es el dB(A).

En ausencia de un modelo teórico de emisión de sonido se utiliza un modelo empírico simple. Cuanto más lejos se encuentre el observador de la fuente de sonido menos la oirá. De esta manera una fuente de sonido de potencia L_w , a una distancia r de la fuente y suponiendo que el sonido se propaga en forma de semiesfera con centro en la turbina el nivel de ruido será:

$$L_p = L_w - 10 \log_{10}(2\pi r^2) = L_w - 10 \log_{10}(2\pi) - 20 \log_{10} r \quad \text{Ecuación 3.2}$$

Esto implica que cada vez que la distancia se duplica el nivel de ruido se reduce en $20 \log_{10} 2$ dB(A), es decir aproximadamente 6 dB(A)-. Además a distancias mucho mayores que el diámetro de la turbina ésta puede ser tratada como una fuente puntual de sonido. Si añadimos los efectos de la atenuación del aire, la anterior expresión se convierte en la siguiente:

$$L_p = l_w - 10 \log_{10}(2\pi) - 20 \log_{10} r - \alpha r \quad \text{Ecuación 3.3}$$

Siendo α el coeficiente de absorción del aire cuyo valor depende de las condiciones atmosféricas y de la frecuencia.

Además influyen otros muchos factores en la emisión y propagación del sonido como son el material del cual están hechas las aspas, efectos atmosféricos fundamentalmente relacionados con la temperatura, barreras acústicas- colinas, muros, etc. – que hacen que la variación del nivel de ruido no sea tan sencilla como la expresión anterior.

De esta forma, si usamos la tabla 3.4 podemos ver que si un aerogenerador tiene un nivel sonoro en la fuente de 100 dB(A), tendrá un nivel sonoro de 43 dB(A) 178 m más allá. [100 - 57 dB(A) = 43 dB(A)] La tabla considera que la reflexión y la absorción del sonido (si las hay) se cancelan mutuamente.

En la práctica, la absorción y la reflexión del sonido (por superficies blandas y duras) puede jugar un papel en un emplazamiento particular y modificar los resultados mostrados aquí.

3.2.6.3 SUMA DE SONIDOS DE DIVERSAS FUENTES

**TABLA Nº 3.5
SUMA DE NIVELES SONOROS DE DOS FUENTES**

dB	41	42	43	44	45	46	47	48	49	50
41	44,0	44,5	45,1	45,8	46,5	47,2	48,0	48,8	49,6	50,5
42	44,5	45,0	45,5	46,1	46,8	47,5	48,2	49,0	49,8	50,6
43	45,1	45,5	46,0	46,5	47,1	47,8	48,5	49,2	50,0	50,8
44	45,8	46,1	46,5	47,0	47,5	48,1	48,8	49,5	50,2	51,0
45	46,5	46,8	47,1	47,5	48,0	48,5	49,1	49,8	50,5	51,2
46	47,2	47,5	47,8	48,1	48,5	49,0	49,5	50,1	50,8	51,5
47	48,0	48,2	48,5	48,8	49,1	49,5	50,0	50,5	51,1	51,8
48	48,8	49,0	49,2	49,5	49,8	50,1	50,5	51,0	51,5	52,1
49	49,6	49,8	50,0	50,2	50,5	50,8	51,1	51,5	52,0	52,5
50	50,5	50,6	50,8	51,0	51,2	51,5	51,8	52,1	52,5	53,0

Fuente: Danish Wind Energy Association (2009).

Si tenemos dos aerogeneradores en lugar de uno solo, situados a la misma distancia de nuestros oídos, naturalmente la energía sonora que nos llegue será el doble. Como acabamos de ver, esto significa que las dos turbinas aumentarán el nivel de sonido en 3 dB(A). Cuatro turbinas en lugar de una (a la misma distancia) aumentarán el nivel de sonido en 6 dB(A). Se necesitan realmente diez turbinas situadas a la misma distancia para percibir que la intensidad del sonido subjetiva (la sonoridad) se ha doblado (es decir, que el nivel de dB se ha multiplicado por 10).

Ejemplo: una turbina situada a 200 m de distancia con un nivel sonoro de 100 dB(A) le proporcionará al oyente un nivel sonoro de 42 dB(A), como vimos en la tabla anterior a ésta. Otra turbina alejada 160 m con el mismo nivel sonoro, proporcionará un nivel sonoro de 44

dB(A) en el mismo punto. De acuerdo con la tabla superior, el nivel sonoro experimentado debido a las dos turbinas será de 46,1 dB(A).

La suma de dos niveles de sonido idénticos proporciona un nivel sonoro 3 dB(A) mayor. Cuatro turbinas darán un nivel sonoro de 6 dB(A) más. 10 turbinas proporcionarán un nivel 10 dB(A) superior.

3.2.7 AFECTACIÓN AL PAISAJE

Este es uno de los aspectos más polémicos, pues su ubicación supone un cambio cualitativamente significativo en zonas de importancia escénica ya que la puesta en marcha de un parque eólico, supone la intrusión de los aerogeneradores cuando se contempla un paisaje.

Por otra parte, como afectación al paisaje, se presenta el denominado “efecto estroboscópico”, que se produce por la rotación de las aspas cuando el molino se encuentra en funcionamiento, este fenómeno es apenas perceptible a unos pocos metros de distancia, sin embargo podría producir reacciones en las personas epilépticas.

Ambos aspectos son difíciles de valorar, debido a la falta de disponibilidad de instrumentos objetivos para la valoración del cambio en percepción del paisaje, como consecuencia de la instalación de los aerogeneradores.

El único método que podría servir a este objetivo es el de valoración contingente, que consiste en intentar descubrir la disposición a pagar por un determinado bien que carece de mercado, como puede ser el paisaje, preguntándose directamente a una muestra de la población que se considere afectada por el cambio.

Una vez realizada la encuesta se agregan los resultados, extrapolándolos a la totalidad de la población, obteniendo así una medida monetaria del valor del bien. Algunos autores han apuntado que el riesgo que se corre al hacer este tipo de análisis es que las personas que responden al cuestionario pueden no saber delimitar la valoración de un bien concreto y tiendan a expresar su opinión refiriéndose a bienes más generales.

Este efecto es conocido como efecto incrustación y se traduce en el hecho de que las respuestas sobre la disposición a pagar por un bien determinado no coinciden cuando se pregunta por dicho bien individualmente y cuando éste aparece formando parte de un bien más general.

3.3 EMPLAZAMIENTO Y CONFIGURACIÓN DE PARQUES EÓLICOS

3.3.1 EMPLAZAMIENTO

PARQUES ONSHORE

Se conoce como parques *onshore* a las instalaciones eólicas que se emplazan en tierra firme. Las descripciones anteriores en cuanto a aerogeneradores, sus componentes y fenómenos del viento, corresponden a instalaciones onshore en su mayoría. Se consideran también instalaciones onshore a aquellas que se encuentran al borde de las costas o acantilados, pese a que reciben la energía directamente de las brisas marinas.

PARQUES OFFSHORE

FOTOGRAFIA N° 3.1
PARQUE OFFSHORE

www.tecnoaereo.com

A los parques eólicos ubicados en plataformas marítimas a cierta distancia de la costa se les denomina parques eólicos marítimos, fuera de costa u *offshore wind parks*, como se los conoce en inglés.

Entre las principales ventajas que presenta este tipo de parques, se puede mencionar que al estar lejos de tierra, tienen un mejor aprovechamiento del viento, puesto que se evitan las pérdidas de potencia debidas a la rugosidad, turbulencia, efecto parque, etc. Por otra parte, se presentan ventajas respecto al uso del suelo, pues no existen limitaciones para ello, tampoco existen impactos visuales, paisajísticos o uso de espacios naturales con otras aplicaciones.

Además no existen impactos sonoros (ruido), por lo que pueden girar a mayor velocidad. En una instalación *offshore*, un aerogenerador puede alcanzar una velocidad entre 80 a 90 m/s, en tanto que en una instalación onshore, las velocidades oscilan los 65 m/s.(Wizelius, 2007)

En la actualidad, existen instalaciones offshore cuyas distancias de la costa llegan hasta 20 kilómetros y la profundidad del lecho marítimo donde se han instalado alcanza los 18 metros.

En cuanto a los aerogeneradores, las principales diferencias técnicas con aerogeneradores *onshore* radica en que al existir una mayor disponibilidad de viento en el mar, las turbinas son mas grandes (de 3 MW en adelante), por otra parte, las torres podrían ser de menor tamaño debido a la menor turbulencia y rugosidad (que se explica más adelante), las cimentaciones y las torres deben ser resistentes a las condiciones y presiones marinas.

Un aspecto negativo que debe tenerse en cuenta en los parques *offshore*, es el ruido que se transmite a través del agua, que se refleja en la superficie marítima y en el fondo del mar. Este ruido puede también ser causado por las vibraciones de la propia torre de la turbina y, además, puede alterar el equilibrio ecológico de las especies marítimas que conviven en las inmediaciones del parque.

3.3.2 CONFIGURACIÓN

La configuración de un parque eólico, se refiere a la distribución de los aerogeneradores sean éstos *onshore* u *offshore*. El diseño de un parque eólico consiste en optimizar la distribución geométrica de las instalaciones con respecto a la producción de energía, la infraestructura (red eléctrica, vías de acceso) y los impactos ambientales (paisaje, emisión de ruido).

Hemos visto en secciones anteriores, como aspectos relacionados con el viento como la velocidad, direcciones predominantes, vientos extremos, etc. influyen de manera directa en la selección de un sitio para la ubicación de un parque eólico; sin embargo existen otros aspectos que también deben tomarse en cuenta, pues su presencia o ausencia, pueden modificar las condiciones locales, tales como la rugosidad, turbulencias, efecto parque, etc., y que se describen a continuación:

3.3.2.1 RUGOSIDAD Y CILLAZAMIENTO DEL VIENTO

La superficie terrestre tiene influencia sobre las masas de viento, debido a la fricción de éste sobre la tierra. Existen factores como la rugosidad o el cillazamiento, que afectan de forma significativa a las masas de aire y que inciden de forma directa en la producción eólica de los parques onshore.

La **rugosidad** del terreno, se refiere a las variaciones macro o micrométricas de la superficie terrestre. En tanto mas rugosa sea una superficie, la velocidad del viento se ralentizará más. (Wizelius 2007).

Existen formas en la naturaleza tales como bosques, hierbas altas, etc., que pueden hacer que una masa de viento se ralentice en mayor medida, lo propio ocurre con las construcciones hechas por el hombre como las ciudades, que pueden afectar la producción de viento. Por el contrario, las superficies de agua presentes en la naturaleza como lagos, lagunas o hechas por el hombre como represas, presentan superficies lisas por lo que su influencia será mínima en el viento.

Para el caso de los parques *offshore*, la superficie marina está libre de obstáculos y presenta baja rugosidad superficial y bajas turbulencias, por lo que la velocidad del viento aumentará, y consecuentemente las torres pueden ser más bajas.

FIGURA N° 3.17
CILLAZAMIENTO DEL VIENTO

Fuente: www.windpower.org

El **cillazamiento** en cambio, se refiere al hecho que la velocidad del viento, disminuya conforme nos acercamos al nivel del suelo, comportamiento que puede verse claramente en la figura 3.17 en el que se muestra la variación del viento, considerando que la velocidad del viento es de 10m/s a 100 metros de altura.

Para comprender mejor, si consideramos un aerogenerador con una altura del buje de 40 metros y con un diámetro del rotor de 40 metros, observará que el viento sopla a 9,3 m/s cuando el extremo de la pala se encuentra en su posición más elevada, y sólo a 7,7 m/s cuando dicho extremo se encuentra en la posición inferior. Esto significa que las fuerzas que actúan sobre la pala del rotor cuando está en su posición más alta son mucho mayores que cuando está en su posición más baja.

3.3.2.2 TURBULENCIA

Las turbulencias son flujos de aire irregulares con remolinos y vórtices en los alrededores, que se ven asociadas a ráfagas de viento que cambian tanto en velocidad como en dirección y que se producen en áreas cuya superficie es muy accidentada y tras obstáculos.

La turbulencia es un factor que podría disminuir la posibilidad de utilizar la energía del viento de forma efectiva, además puede causar desgaste o roturas. Las torres de aerogeneradores suelen construirse lo suficientemente altas como para evitar las turbulencias del viento cerca del nivel del suelo.

Para el caso de parques *offshore*, la turbulencia del viento es mucho menor en el mar debido a la ausencia de obstáculos. De esto se derivan menores esfuerzos a la fatiga sobre el aerogenerador y un aumento de su vida útil.

3.3.2.3 EFECTO DE ESTELA

Una estela, es un rastro que deja tras de sí -en el aire o en el agua- un cuerpo en movimiento.

Un aerogenerador produce energía a partir del viento, por lo tanto el viento que abandona la turbina tiene menor energía. Los aerogeneradores siempre crean un *abrigo* en la dirección a favor del viento y se produce además como consecuencia una estela tras la turbina, es decir, una larga cola de viento bastante turbulenta y ralentizada. El abrigo, se define como la disminución del viento tras un obstáculo como, es decir, un obstáculo que no es aerodinámico.

FOTOGRAFÍA Nº 3.2
EFECTO ESTELA

Fuentes: www.windpower.dk,

www.cubasolar

En la fotografía 3.2 se añadió humo al viento que llegaba a la turbina, para que pudiera observarse la estela que se produce. Para evitar una turbulencia excesiva corriente abajo alrededor de las turbinas, cada uno de los aerogeneradores debe estar separado del resto

una distancia mínima, equivalente a tres diámetros del rotor. En las direcciones de viento dominante esta separación es incluso mayor, pues lo ideal sería separar las turbinas entre sí lo máximo posible para evitar las turbulencias. Esto tiene sin embargo implicaciones económicas, puesto que el coste del terreno y de la conexión de los aerogeneradores a la red eléctrica aconseja instalar las turbinas lo más cerca unas de otras.

3.3.2.4 EL EFECTO DEL PARQUE

Como norma general, la separación entre aerogeneradores en un parque eólico, es de 5 a 9 diámetros de rotor en la dirección de los vientos dominantes, y de 3 a 5 diámetros de rotor en la dirección perpendicular a los vientos dominantes (Lee, Lind, 2006). Sin embargo, estas recomendaciones corresponden a experiencias europeas o de USA. Para el caso ecuatoriano existen programas especializados que permiten estimar las pérdidas por estela y en base a ello definir la ubicación de las torres.

FIGURA Nº 3.18
CONFIGURACIÓN DE PARQUE EÓLICO

Fuente: www.windpower.dk

En la figura 3.18 se han situado 3 filas de cinco turbinas cada una siguiendo un modelo totalmente típico. Las turbinas (los puntos blancos) están separadas 7 diámetros en la dirección de viento dominante y 4 diámetros en la dirección perpendicular a la de los vientos dominantes.

Debido al efecto de estela, se generan pérdidas por la sombra que un aerogenerador provoca sobre el aerogenerador que le sigue, por lo que debe mantenerse una distancia mínima entre uno y otro. Una turbina que se encuentre detrás de otra podrá extraer menos energía por ser la velocidad menor debido a la estela que se forma, o dicho de otra manera, por la sombra aerodinámica de una turbina sobre otra. Lo expuesto ocurre en los parques eólicos donde la interferencia de una turbina sobre otra trae como resultado una disminución de la energía extraída. A este fenómeno se le conoce como pérdidas aerodinámicas del parque.

Con todos los antecedentes descritos anteriormente, es importante señalar que factores como la rugosidad del viento, el efecto de estela, las turbulencias, etc. pueden producir pérdidas de energía debido al afecto del parque, que puede oscilar en un 5%.

Sin embargo al igual que existen efectos que pueden producir pérdidas de energía, existen otros que pueden **acelerar** el viento y con ellos mejorar las condiciones del lugar, entre ellos podemos citar:

3.3.2.5 EFECTO TÚNEL

Consiste en la aceleración del viento, producto de la compresión del aire entre dos cuerpos u obstáculos de gran tamaño, tal como ocurre por ejemplo, cuando el viento pasa en medio de dos edificios.

**FIGURA N° 3.19
EFECTO TÚNEL**

Fuente: www.windpower.org

En la naturaleza de igual forma, si el viento atraviesa un “túnel” natural, la velocidad del viento será mayor en esa zona, y constituye un lugar apropiado para el emplazamiento de aerogeneradores. Sin embargo este “túnel” natural debe ser con rugosidades mínimas o pendientes suaves, de tal forma que no produzca turbulencias en ese sector, que pudieran causar daños en los generadores.

3.3.2.6 EFECTO DE LA COLINA

**FIGURA N° 3.20
EFECTO COLINA**

Fuente: www.windpower.dk

La figura 3.20 muestra como el aire al pasar por una colina, se comprime al acercarse a la cima generando un aumento de velocidad. Este se conoce como el efecto colina, que puede ser aprovechado en beneficio del proyecto eólico, sin embargo hay que considerar otros factores como la rugosidad para evitar la generación de turbulencias.

Hemos visto que para implementar un parque eólico no existen “modelos” definidos de configuración, sino una serie de factores y aspectos que deben tomarse en cuenta de tal forma que el aprovechamiento del recurso viento sea el más óptimo posible, pues hemos visto que el rendimiento energético de un parque eólico también depende del espaciamiento o distancia de un aerogenerador a otro, para no provocar pérdidas aerodinámicas.

Tal como se mostró en la figura 3.18, la ubicación de los aerogeneradores correspondía a una dirección perpendicular a la dirección dominante del viento. En terrenos cuya topografía es llana sin muchos accidentes geográficos, la configuración típica es como la de la figura 3.18. Sin embargo de acuerdo a las condiciones locales, se pueden adoptar varias distribuciones que satisfagan los requerimientos técnicos y ser al mismo tiempo armoniosas con el entorno.

El espacio requerido por un parque eólico puede variar según la cantidad y distribución de los aerogeneradores, sin embargo por las características del parque del área total tan solo entre el 1% al 3% ¹⁵ es ocupada por los aerogeneradores, pudiéndose desarrollar otras actividades en el resto del área, tales como agricultura o ganadería.

3.4 MONTAJE DE PARQUES EÓLICOS

El siguiente apartado, trata sobre los procesos técnicos que deben llevarse a cabo para el montaje de un parque eólico **onshore mayoritariamente**, dado que hasta el momento el desarrollo de proyectos offshore en el Ecuador no ha tenido investigación alguna. Sin embargo en algunos apartados, se hace la distinción de aspectos entre parques *onshore* y *offshore*. Los principales componentes de un parque eólico son:

- ❖ Uno o varios generadores, eventualmente con generadores separados
- ❖ Cables internos subterráneos entre los aerogeneradores y hasta el punto de conexión a la red eléctrica o subestación
- ❖ Transformador o subestación eléctrica
- ❖ Edificaciones auxiliares
- ❖ Caminos de acceso

¹⁵ European Wind Energy Association (EWEA)

Por medio de los cables subterráneos, los aerogeneradores se conectan a un transformador o subestación eléctrica desde la cual el parque se conecta al sistema eléctrico a través de la cual se distribuye la energía. La necesidad de una subestación depende del tamaño del parque y de las características de la red eléctrica a la que se conecta.

El montaje de un parque eólico se puede resumir de forma general en las siguientes fases:

- ❖ Fase de planificación
- ❖ Fase de construcción
- ❖ Fase de operación y mantenimiento
- ❖ Fase de retiro

Las actividades de cada fase (para parques *onshore*) se resumen en la tabla siguiente:

TABLA Nº 3.5
FASES DE UN PARQUE EÓLICO

Fase de Planificación ¹⁶	Fase de Construcción
<ul style="list-style-type: none"> ❖ Obtención de permisos y licencias ❖ Instalación de torres de medición. ❖ Procesamiento de datos. ❖ Mapas de rugosidad. ❖ Estudio geológico. ❖ Estudio vías de acceso. ❖ Estimación del potencial eólico. ❖ Diseño del parque eólico <ul style="list-style-type: none"> ○ Selección de turbinas, Ubicación, diseño eléctrico. ❖ Estudios de plataformas y fundaciones. ❖ Estudios de conexiones eléctricas. ❖ Estudio de Impacto Ambiental. ❖ Costos del proyecto. ❖ Análisis económico financiero. 	<ul style="list-style-type: none"> ❖ Extracción de materiales ❖ Montaje de instalaciones provisionales y complementarias. ❖ Construcción de accesos y plataformas de apoyo, cimentaciones para torres. ❖ Montaje de aerogeneradores ❖ Instalaciones eléctricas. ❖ Desmantelamiento de infraestructura provisional. ❖ Pruebas de funcionamiento
Fase de Operación y Mantenimiento	Fase de Retiro
<ul style="list-style-type: none"> ❖ Operación de aerogeneradores. ❖ Funcionamiento de red eléctrica. ❖ Mantenimiento de instalaciones. 	<ul style="list-style-type: none"> ❖ Retiro de aerogeneradores. ❖ Restauración del medio.

Elaboración: Paulina Cubillo B.

3.4.1 FASE DE PLANIFICACIÓN

Durante la etapa de planificación de un parque *onshore* es de vital importancia que se efectúen los estudios preliminares, que permitan establecer la factibilidad o no de un proyecto eólico. Para ello se requiere de mediciones de viento que nos permitan estimar el

¹⁶ Basado en los estudios elaborados por la Corporación para la Investigación Energética – Proyecto Eólico “Minas de Huascachaca”, 2008.

potencial eólico y energético del sitio escogido, determinando entre otras cosas, la variabilidad diurna y estacional del viento y demás información como velocidad media diaria y mensual, distribución de frecuencia de la velocidad y dirección del viento, intensidad de turbulencia, rosa de los vientos entre otros.

Parte crucial de la planificación del proyecto, implica el estudio geológico-geotectónico pues éste determinará las características del suelo que son vitales para la planificación de obras civiles como los caminos de acceso o las cimentaciones de los aerogeneradores. Este estudio permitirá entre otras cosas, determinar la resistencia y elasticidad de los suelos para poder albergar a los aerogeneradores. Estos factores son determinantes para los fabricantes, pues permitirán establecer protocolos para el montaje de los mismos.

Para las fundaciones, se requiere de un estudio de suelos incluyendo pruebas geofísicas o geotécnicas para definir la factibilidad de las fundaciones. Este estudio debe determinar además si existe disponibilidad de materiales para ser usados durante las etapas constructivas.

Para los accesos, se requiere de un estudio específico, que tomará en cuenta los requerimientos de anchos de vías, capacidad soportante, radios de curvatura para transportar y montar turbinas eólicas, durante este estudio se deberá establecer los volúmenes de movimientos de tierra y requerimiento de materiales.

Esta etapa debe considerar además el diseño de las plataformas al pie del aerogenerador, para montar las grúas que elevarán las góndolas de los aerogeneradores.

Así mismo, esta etapa debe abarcar el estudio de las conexiones eléctricas, el estudio de impacto ambiental y todos los análisis económico-financieros que viabilicen la ejecución del proyecto.

Para un parque **offshore**, deben tomarse en consideración los siguientes aspectos:

- Paso de ciclones y tormentas;
- Reservas de minerales, como el petróleo;
- Usos militares;
- Actividad pesquera;
- Aspectos medioambientales, principalmente los pasos de aves migratorias, y las zonas de pesca;

- Tráfico aéreo;
- Tráfico marítimo;
- Derechos de estados vecinos sobre el mar;
- Explotación del turismo;
- Existencia de comunicaciones submarinas y cables de potencia;
- Corrientes submarinas.

Una vez conocidos los parámetros técnicos del proyecto, se debe considerar la selección de los fabricantes para los diferentes tipos de equipos, incluyendo el contrato de suministro. Además de esto se debe estudiar la profundidad de la plataforma marítima, el nivel de las olas y el oleaje.

Dado que la legislación nacional contempla que los proyectos de generación eléctrica deben someterse (bajo ciertas condiciones) a procesos de aprobación ambiental, esta etapa incluye además la gestión para la obtención de licencias ambientales, por parte de la autoridad ambiental competente, así como permisos de concesión, aprobación de estudios y demás, que se detallan en el capítulo 3, sección 3.4.

Nuestro país no posee al momento regulación asociada a parques eólicos *offshore*.

3.4.2 FASE DE CONSTRUCCIÓN

Lo descrito a continuación corresponde únicamente para parques eólicos *onshore*, en algunos casos se harán especificaciones para parques *offshore*.

3.4.2.1 EXTRACCIÓN DE MATERIALES

Toda obra civil, requiere de la disposición de materiales para su ejecución. Estos materiales generalmente se extraen de zonas aledañas con la finalidad de abaratar los costos de la construcción. La extracción de materiales de canteras para la construcción se hace a cielo abierto e implica de forma general las siguientes actividades:

- Apertura de vía de acceso al frente de explotación;
- Adecuación de superficies: Desbroce de vegetación para la construcción de la plataforma de trabajo;
- Destape: Para las actividades de explotación materiales de construcción, algunas veces se necesita remover el suelo vegetal, que debe acumulado y conservado hasta el cierre de la operación minera;

- Construcción de obras complementarias: Letrina sanitaria, servicio higiénico y ducha;
- Trituración, clasificación, acopio, carga y despacho de materiales;
- Transporte de material pétreo y mantenimiento de maquinaria.

El empleo de maquinaria pesada en esta y las demás fases constructivas del proyecto, implica también:

- Mantenimiento de Maquinaria y Equipos;
- Aprovechamiento de Combustible;
- Reserva de Combustible y Lubricantes

Para lo cual deberán construirse obras provisionales para su ejecución.

3.4.2.2 CONSTRUCCIÓN DE OBRAS PROVISIONALES Y COMPLEMENTARIAS

Las necesidades constructivas de un proyecto de este tipo, se complementan con la construcción de obras provisionales como campamentos, letrinas, bodegas, comedores etc, que una vez que la construcción del proyecto finalice, se desmantelan.

Por otra parte un parque eólico requiere también de la construcción de edificios de relativos a operaciones de control y las subestaciones de transformación. El centro de control del parque puede ser complejo o no, dependiendo de las características del mismo, pero de forma general alberga los sitios de control, mantenimiento, almacenes, servicios administrativos, además de instalaciones para abastecimiento de aguas y saneamiento. Sea para obras provisionales u obras complementarias, las principales actividades son:

- Adecuación de superficies de acopio;
- Despeje y desbroce;
- Explanación y excavación;
- Construcción de obras

Entre las obras de carácter temporal tenemos: Letrinas, casa de cuidador, talleres, bodegas, sitios para parqueo de maquinaria móvil, comedores, entre otros.

En las obras permanentes tenemos: Tanque de agua, parqueo para vehículos de mantenimiento, cunetas, plataformas de hormigón para subestaciones unitarias, Conexiones subterráneas para cableado con fosas de mantenimiento.

3.4.2.3 CONSTRUCCIÓN DE ACCESOS, PLATAFORMAS DE APOYO Y CIMENTACIONES

CONSTRUCCIÓN DE ACCESOS

Esta actividad tiene gran relevancia ambiental, debido al transporte de los aerogeneradores y demás equipos necesarios para la implantación del parque. Un parque eólico precisa de un cierto acondicionamiento de los accesos, debido al tamaño de los componentes que hay que trasladar y a la propia maquinaria encargada de dicho transporte.

El estudio de accesos debe considerar el ingreso de la maquinaria pesada necesaria para el emplazamiento y montaje de los aerogeneradores, considerando los radios de giro y pendientes máximas que pueda soportar, puesto que debe considerarse que la torre de un aerogenerador se suministra en dos o tres tramos de longitudes superiores a los 20 m, al igual que las aspas que pueden alcanzar hasta 40 metros de largo.

Algunos de los caminos a construirse, pueden ser de carácter temporal, sin embargo otros constituirán vías para labores de mantenimiento y control operacional que deberán permanecer durante la vida útil del proyecto. En ambos casos, las acciones genéricas habitualmente presentes en su proceso de construcción son las siguientes:

- Balizamiento de las zonas de trabajo, restringiendo la circulación de vehículos externos a las obras;
- Adecuación de los sitios de acopio de materiales;
- Desbroce de vegetación para las calzadas y cunetas;
- Nivelación de suelos y remoción de tierras;
- Movimientos de tierra durante la adecuación del terreno. Estos volúmenes de tierra dependerán de la orografía del lugar y de la geotecnia de los materiales;
- Realización de la calzada firme (si aplica), en la que podría utilizarse materiales no asfálticos como la zahorra;
- Obras de drenaje en caso de interceptar con cursos de agua;
- Construcción de accesos, cunetas, y/o mejoramiento y revestimiento de caminos, alcantarillas y cunetas.

CONSTRUCCION DE PLATAFORMAS DE APOYO Y CIMENTACIONES

**FOTOGRAFIA 3.3
CIMENTACIONES**

Fuente: www.aeeolica.org

Para la instalación de los aerogeneradores, se requiere de infraestructura auxiliar que permita su montaje. Estas estructuras son las plataformas de montaje sobre las que se sustentan las grúas que izarán las torres y demás componentes de gran tamaño. Generalmente estas plataformas suelen tener dimensiones no mayores a 24m x 16 m. (Municipalidad de Dúrcal, 2009).

Adicionalmente las cimentaciones sobre las cuales se levantarán los aerogeneradores, requiere de procesos de excavación y estabilización del suelo a fin de que pueda soportar el peso de las torres, mismas que son de gran altura y peso y que además estarán sometidas a la fuerza del viento que choca contra las palas.

3.4.2.4 MONTAJE DE AEROGENERADORES

Previo al transporte y el montaje del aerogenerador, se realizan las tareas de adecuación del terreno, tales como el hormigonado y la construcción de la plataforma de montaje, la cual requiere una compactación adecuada para soportar pesos de unos 4 kg /cm².

Una vez transportados los componentes del aerogenerador hasta el punto de anclaje, se procede a su ensamblaje, haciendo uso de una grúa de grandes dimensiones. De este modo se realiza el izado de los componentes.

FIGURA Nº 3.21a
MONTAJE DE AEROGENERADOR ONSHORE

www.gamesacorp.com

Primero, los tramos de torre se colocan uno encima de otro mediante grúas de celosía. Estas pueden ser de oruga o de gatos hidráulicos. Las de oruga con anchos entre 8.5 y 10 m, (GAMESA 2009) pueden cambiar de posición fácilmente. Las de gatos, con 5 m de ancho, son aptas para trabajar en terrenos difíciles por su estrechez. Una vez colocados los tramos, el personal de campo une y ensambla las piezas.

FIGURA Nº 3.21b
MONTAJE DE LA GÓNDOLA

www.gamesacorp.com

Una vez montada la torre, se procede a la instalación de la góndola que se acopla al último tramo de la torre. En paralelo al montaje del aerogenerador, se procede a la conexión eléctrica de todos los componentes. Para el montaje del rotor existen dos métodos: El primero consiste en el montaje de pala a pala. Este requiere menor espacio de maniobra y permite que el montaje se haga con mayor rapidez. Una vez que la góndola está instalada, se suben el buje y el cono y después se elevan las palas, horizontalmente, una a una.

El segundo método puede realizarse en tierra, acoplando las tres palas al buje. Esta forma requiere mayor espacio de maniobra. Este tipo de montaje se realizó para los aerogeneradores de San Cristóbal en Galápagos.

FIGURA Nº 3.21c
MONTAJE DE LAS PALAS

www.gamesacorp.com

FOTOGRAFÍA Nº 3.4
MONTAJE DE AEROGENERADORES ELEGAL

Cortesía ELEGAL S.A.

Para el caso de parques *offshore*, se debe considerar que los aerogeneradores deben instalarse lo suficientemente lejos de la costa como para evitar el “efecto suelo” (rugosidad, turbulencia, etc.) y otras pérdidas de potencia que mencionamos en la sección 3.3.2, pero

también lo suficientemente cerca como para no complicar demasiado su instalación y el transporte de la energía hasta tierra.

Las torres y las cimentaciones en parques *offshore*, deben ser lo suficientemente fuertes para resistir el oleaje que impera en sus alrededores, que puede llegar a ser hasta de 20 m en algunos sitios, como en el Mar del Norte, donde ya se han instalado estos parques. En los cálculos de diseño debe tenerse en cuenta la presión dinámica producto de estar sumergidos en el agua, el movimiento de las olas y la oscilación natural propia de la torre. (Figura 3.22)

FOTOGRAFÍA N° 3.5
TRANSPORTE AEROGENERADORES OFFSHORE

www.tecnoaereo.com

La torre de pilote o monopilote no necesita preparación del fondo del mar, y han sido las más empleadas. Para su instalación es preciso perforar en el fondo del mar. Consisten en un tubo de acero autosustentado que se introduce unos 10-20 m en el fondo del mar. Se caracterizan por un suave balanceo y son adecuadas para profundidades de hasta 25 metros. Las de trípode son hechas con construcciones de acero de tres patas. Suelen estar enterradas con barras en el fondo del mar. Son más rígidas que las anteriores, por lo que su balanceo es menor. Se acomodan en instalaciones a grandes profundidades del mar.

FIGURA N° 3.22
CIMENTACIONES PARA PARQUES OFFSHORE

www.cubasolar.cu

Las de islas artificiales de concreto se emplean para profundidades menores, ya que su costo es mayor mientras más profundo se encuentra el fondo marino. Para las mayores profundidades se proponen boyas que soporten una o más turbinas o, pontones que soporten múltiples turbinas.

Las instalaciones eólicas marítimas deben ser resistentes a la corrosión proveniente del aire de mar, que es altamente húmedo y contiene sal, por lo que todo el sistema dentro de la góndola debe estar herméticamente cerrado. También debe tener un sistema de enfriamiento por las altas temperaturas que en verano deben resistir, que afectan la calidad del lubricante, dañan los componentes electrónicos y expanden las partes mecánicas.

FOTOGRAFÍA Nº 3.6
CIMIENTOS TIPO PILOTE Y MONTAJE

http://fognazos.blogspot.com/2006/12/construccion-de-un-parque-elico-en-mar_04.html

Los parques eólicos marítimos deben estar altamente protegidos contra las tormentas eléctricas, debido a que en altamar son más sensibles a ser alcanzados por estos fenómenos, que afectan principalmente a las palas y los sistemas electrónicos.

Los cimientos y las torres de los parques eólicos marítimos están sometidos a fuertes cargas provenientes del viento y de las olas, por separado o en combinación. Las cargas dependen de parámetros tales como la velocidad del viento, la turbulencia, la profundidad de las aguas, la altura de las olas, las formaciones geológicas y del tipo de parque eólico. Para

estimar las cargas es necesario conocer diversos datos, como el peso de las palas y la góndola, que sólo los fabricantes pueden ofrecerlos. Los ingenieros de proyecto deben ser capaces de prever las vibraciones y la fatiga a que estarán expuestos los parques eólicos que se diseñan.

3.4.2.5 INSTALACIONES ELÉCTRICAS

Las principales actividades que se ejecutaran en esta etapa son:

- Apertura de zanjas para conexiones subterráneas y tapas de las fosas de mantenimiento;
- Construcción fosas de revisión y mantenimiento del cableado subterráneo;
- Plataformas de hormigón para subestaciones unitarias.

El sistema eléctrico de un parque eólico, al igual que otros sistemas de generación de energía, tiene por objeto la transferencia de la energía producida por los aerogeneradores hacia la red de la empresa concesionaria que suministre energía a las poblaciones cercanas. Cada red de distribución tendrá sus propias características, de acuerdo a la distancia y demás condiciones que se presenten. Sin embargo un sistema eléctrico generalmente está compuesto por los siguientes elementos:

Redes de baja tensión (BT)

Que puede ser interna o externa a cada generador. El primer caso consiste en unos circuitos internos al equipo y que conectan la salida del generador con el centro de transformación, también interno y que eleva el potencial eléctrico de salida desde Baja Tensión hasta Media Tensión. Este transformador suele ser de tipo seco, al estar localizado dentro de la torre. Un transformador seco se refiere a que no están sumergidos en aceite para el aislamiento.

Cuando los centros de transformación están ubicados fuera de la torre, suelen ser edificios prefabricados de composición modular y estructura de hormigón y cuyas dimensiones oscilan según el tipo de aerogenerador o el número de aerogeneradores agrupados a él (generalmente de una a 5 máquinas) y puede asentarse en la misma zapata de anclaje del aerogenerador o inmediatamente a su lado. Además, la tipología del transformador será en aceite, haciéndose necesaria la construcción de un foso de recogida de dicho aceite. Se requieren canalizaciones que conecten el cableado de cada aerogenerador con su centro de transformación, con tamaño aproximado de 0,80 m de profundidad por 0,60 m de anchura.

Adicionalmente existirá otro circuito, de control (comunicaciones) y servicios auxiliares, para la alimentación de los equipos de regulación, motores de orientación, unidad hidráulica y

otras herramientas de alumbrado y maniobra de la góndola y la torre. Las canalizaciones, que discurren entre el aerogenerador y el centro de control, tendrán las mismas medidas que las descritas para cables de BT.

Redes subterráneas de media tensión (MT)

Conecta los aerogeneradores entre sí y la subestación del parque eólico, por ello el trazado de la red MT se basa en la disposición de los aerogeneradores y es aconsejable que la zanja del cableado transcurra paralela a los caminos de acceso a los molinos. La profundidad de los cables, que habitualmente se instalan directamente enterrados en las zanjas, suele ser superior a un metro. Esta medida es el resultado de un equilibrio entre dos factores condicionantes, desde un punto de vista técnico, pues la cercanía a la superficie favorece la disipación del calor a la atmósfera, mientras que la humedad suele aumentar con la profundidad. El ancho medio de las zanjas se mantiene en 0.60 m.

Toma a tierra

Cada aerogenerador debe estar provisto de una específica red a tierra con excavaciones de zanjas de aproximadamente 1 metro de profundidad, por 0.40 m de ancho, que puede ser recubierta con tierra vegetal y materiales procedentes de la propia excavación o préstamo. El resto de zanjas se rellenan con diferentes capas de materiales, como arenas, grava y cinta señalizadora.

Subestación de Transformación

Transforma los niveles de MT de las líneas de transmisión del parque en valores superiores de tensión. De este modo permite ajustar las medidas de energía eléctrica generada en el parque (MT) con las necesarias para su vertido a la red de la ccesionaria (AT Alta tensión). La tipología más común de una subestación de transformación MT -AT consiste en una estructura prefabricada mixta (intemperie-interior) para lo cual solo se requiere el acondicionamiento del firme sobre el que se va a instalar.

Evacuación en Alta Tensión (AT)

Para evitar las pérdidas a causas de caídas de tensión por resistencia y reactancia, la forma mas eficaz de evacuar energía producida por el parque eólico, es la Alta Tensión. Las condiciones técnicas de conexión de un parque eólico a la red pública de distribución tendrán en consideración la tensión nominal y máxima del servicio, potencia máxima de cortocircuito admisible, capacidad de transporte de la línea, tipo de red aérea o subterránea, sistema de puesta a tierra, etc. Excepcionalmente, y dependiendo de la distancia de la subestación de distribución hasta el punto de entronque con la red general, la conexión

mediante línea de AT corresponderá al parque eólico, pudiendo ser de tipología soterrada o aérea; pero **lo más habitual es que esta línea de evacuación sea objeto de un proyecto independiente.**

En el primer caso (línea subterránea) se procederá tal y como se ha descrito para la red interna del parque eólico. Si, por el contrario, el cableado es aéreo, se precisarán apoyos y crucetas para el anclaje de la línea. Los apoyos podrán construirse de hormigón armado, o bien de chapa metálica. Las crucetas, para apoyos de alineación, ángulo y anclaje (fijación de los conductores) serán metálicas. El número de crucetas y apoyos dependerá de un equilibrio establecido según distancias máximas (por rentabilidad) y mínimas (por seguridad) entre conductores. Además, se requerirán cortafuegos bajo la línea, con achura dependiente de la tensión soportada por la misma. No obstante, tal y como se ha mencionado, son raros los casos en que la central eólica se hace cargo de esta infraestructura eléctrica.

En los parques **offshore**, la electricidad producida por la turbina tiene parámetros similares a los de las instalaciones terrestres, y debe ser entregada a la red eléctrica que se encuentra en la costa más cercana. Como se conoce, la transmisión de electricidad es mejor mientras mayor es el voltaje, para evitar pérdidas de potencia, de aquí que en estos parques la tensión sea aumentada en subestaciones marítimas cercanas al parque. Por lo tanto, la electricidad es transmitida a la red eléctrica terrestre, que suele estar a mayor distancia.

FOTOGRAFÍA Nº 3.7
SUBESTACIÓN MARITIMA EN ALTA MAR

www.cubasolar.cu

3.4.2.6 DESMANTELAMIENTO DE OBRAS PROVISIONALES

Luego que se han concluido todas las actividades de construcción, deben desmantelarse las obras provisionales como campamentos, bodegas, letrinas, etc. Todo ello debe estar

contenido en el Plan de Manejo Ambiental del proyecto, de tal forma que su desmontaje se haga con el menor impacto al ambiente posible.

3.4.2.7 PRUEBAS DE FUNCIONAMIENTO

Durante esta etapa, los aerogeneradores deber ser puestos en marcha para corregir cualquier error de funcionamiento. Esta etapa también debe contemplar condiciones de seguridad que demanda las operaciones de prueba.

3.4.3 FASE DE OPERACIÓN Y MANTENIMIENTO

Es la fase de operación y mantenimiento del parque eólico, cuyos procesos consisten en:

3.4.3.1 FUNCIONAMIENTO DE AEROGENERADORES

Durante la operación del parque pueden surgir tres escenarios:

Aerogenerador en situación parada: Que puede estar motivado por cuatro causas: Que la velocidad del viento esté fuera del margen de operación del aerogenerador (velocidades de arranque y de corte); Que la red eléctrica se encuentre fuera de servicio; Que se realicen demostraciones u operaciones de mantenimiento que requieran el cese temporal de las máquinas; Que se produzcan fallos o averías en las instalaciones.

En este caso los elementos que cobran importancia son aquellos de la estructura exterior, es decir, la torre, el rotor y la cubierta. Así, el emplazamiento, las dimensiones y los materiales que conforman cada turbina serán la causa de los impactos, posteriormente identificados, que se asocian a esta acción.

Aerogenerador en operación: Estado productivo del aerogenerador. En esta situación interesa estudiar el funcionamiento de, tanto los elementos estructurales internos (caso del generador, convertidor de energía mecánica en eléctrica, o de la unidad de refrigeración del multiplicador, que habitualmente es de aceite, aunque también puede ser de agua o aire), como aquellos componentes exteriores cuyo movimiento pudiera provocar algún efecto en el medio, (es el caso del rotor, por el movimiento de sus aspas). Adicionalmente se contempla el uso de las áreas de control y servicios, así como de los accesos asociados al parque.

3.4.3.2 FUNCIONAMIENTO DE LA RED ELÉCTRICA INTERNA

La transferencia de energía por el interior del parque eólico, desde las turbinas hasta la **subestación de transformación del parque**. Es este estudio no se considera la trasmisión de la energía desde esta subestación, hasta el punto de enganche con la red pública, debido a que éste por legislación, **es objeto de un estudio aparte**.

3.4.3.3 MANTENIMIENTO

Todas las máquinas requieren de mantenimiento para extender su vida útil y para que su funcionamiento sea el óptimo. Las tareas de mantenimiento deben procurar ser amigables con el ambiente. Son típicas tareas de mantenimiento las siguientes:

FOTOGRAFIA N° 3.8 MANTENIMIENTO PREVENTIVO

Fuente: www.ascendeólica.com

1. **Puesta En Servicio:** Comprobaciones previas, revisión componentes, energización.
2. **Mantenimiento Preventivo:** Engrasar partes móviles; Limpiar la estructura, especialmente si está en un ambiente corrosivo; Revisión exhaustiva del aerogenerador; Cambio aceite multiplicadora :cada 18 meses; Cambio aceite grupo hidráulico: cada 5 años;

Para mantenimientos especializados se requiere de personal calificado que deberán efectuar las siguientes tareas (de forma general).

- Cambiar el aceite de la caja de cambios del rotor al menos cada año o cada dos años según el fabricante;
- Inspeccionar los tornillos y su ajuste, también cada año, sin embargo cuando la instalación es nueva estas inspecciones deben hacerse periódicamente;
- Reparación de vástagos rotos o de los pesadores de seguridad que tienen algunos molinos para evitar que las sobrecargas lleguen a afectar la transmisión;
- Reemplazar los sellos de cuero. Estos sellos tienen duraciones distintas y dependiendo de ello deben ser reemplazados;
- Tareas de limpieza y pintura de las torres acorde a su desgaste;
- Diagnosticar el estado del molino especialmente de partes como los rodamientos, engranes, etc;
- Trabajos en instalaciones de baja y alta tensión;
- Mantenimiento en los centros de transformación.

3. Mantenimiento Correctivo

FOTOGRAFÍA Nº 3.9 MANTENIMIENTO CORRECTIVO

www.ascendeólica.com

- *Pequeño Correctivo:* Pequeñas averías y cambios de componentes pequeños;
- *Grandes Correctivos:* Podría involucrar el cambio de rotor, generador, multiplicadora, corona, góndola, cambio de tramo;
- *Mejoras O Cambios De Diseño;*
- *Predictivo:* Análisis de aceites, vibraciones, Detección de daños en la superficie, Detección de daños en el interior, Apriete de pernos.

En un parque **offshore**, las condiciones de clima más severas y las largas distancias de las costas hacen que se incrementen los costos de mantenimiento y decrezca la disponibilidad del tiempo de funcionamiento al aparecer reparaciones inesperadas (Fotografía 3. 9)

FOTOGRAFIA Nº 3.10 MANTENIMIENTO PARQUE OFFSHORE

www.ascendeólica.com

3.4.4 FASE DE RETIRO

La finalización del período de explotación con aerogeneradores de media y alta potencia conlleva la obligación del desmontaje completo del parque eólico y la restauración de los terrenos afectados por pistas, tendidos, plataformas, y otras obras o estructuras del mismo.

3.4.4.1 DESMANTELAMIENTO DE PARQUES EÓLICOS

La finalización del período de explotación con aerogeneradores de media y alta potencia conlleva la obligación del desmontaje completo del parque eólico y la restauración de los terrenos afectados por pistas, tendidos, plataformas, y otras obras o estructuras del mismo; el desmontaje y restauración pueden llevarse a cabo en un plazo máximo de un (1) año contado a partir de la finalización de la explotación.

El desmantelamiento del parque, consiste en un proceso inverso al descrito sobre construcción y montaje. El desmantelamiento de los aerogeneradores se realiza por desarticulación de sus componentes mediante equipos específicos. Por tanto, sólo implica uso de maquinaria, voladuras de obra civil y transporte de retirada de las estructuras obsoletas, restos y escombros de obra.

Puede ocurrir además, que los parques deban repotenciarse, es decir, sustituir los molinos instalados por máquinas más modernas y de mayor potencia, lo que también obliga al desmantelamiento del parque eólico.

FOTOGRAFÍA N° 3.11 DESMONTAJE DE TORRES

www.repoweringsolutions.com

La repotenciación del parque, supondría una reducción en la infraestructura necesaria con relación a un parque nuevo (menor coste económico y ambiental), así como el mejor aprovechamiento de los emplazamientos con mayor viento. Asimismo, la mejora tecnológica alcanzada en las nuevas máquinas que se utilizarían en la repotenciación, favorecerían sustancialmente la integración en la red de la energía producida, posibilitando la eliminación de algunas de las limitaciones de evacuación que pudieran presentarse.

La repotenciación de un parque tiene una considerable incidencia ambiental, ya que la sustitución de las máquinas antiguas por las nuevas, supone una mejora ambiental durante la fase de funcionamiento, pues se trata de una reducción importante en el número de máquinas, que además pueden ser más silenciosas, tendrían una velocidad de giro menor, y también reducirían la ocupación directa de suelo por unidad de potencia. Tampoco implicaría líneas nuevas de evacuación y, si acaso, el reforzamiento de la línea actual con el establecimiento de algún nuevo conductor, lo que no supone incremento de impacto alguno. El impacto se va a reducir tan sólo al que se produzca durante la fase de obra. No obstante, consideramos que todas las repotenciones deberían someterse a procedimiento de evaluación de impacto ambiental.

3.4.4.2 RESTAURACIÓN DEL MEDIO

La restauración de los terrenos afectados por pistas, plataformas, tendidos y otras obras o estructuras del parque se realizará en función de las determinaciones marcadas para cada proyecto. En líneas generales se abordarán labores de restauración vegetal y paisajística (movimiento de tierras, plantaciones, infraestructuras de riego y retirada de restos vegetales) y de cauces (descompactación y limpieza).

3.5 IMPACTOS AMBIENTALES DE UN PROYECTO EÓLICO

La construcción de un proyecto eólico al igual que cualquier otro proyecto constructivo, puede generar impactos durante las distintas etapas de su ejecución.

Conforme a las actividades descritas en la sección "Montaje de parques eólicos" (sección 3.4), se describen a continuación los principales impactos ambientales que se generarían en las distintas etapas de un proyecto de generación eólica.

3.5.1 IMPACTOS EN LA ETAPA DE CONSTRUCCIÓN

Dado que la fase de construcción y retiro presentan ciertas similitudes en cuanto a las actividades que se realizan, la identificación de impactos de la siguiente sección especificará cuando un impacto pueda presentarse también en la **etapa de retiro**.

3.5.1.1 GEOMORFOLOGÍA

a. DESLIZAMIENTOS

Los deslizamientos dependen de algunas variables, algunas de carácter natural y otras de carácter antrópico, de ahí la importancia de efectuar un estudio de línea base físico a un

nivel que permita la predicción de zonas vulnerables y a través de ello establecer los mecanismos de manejo y control.

Entre las variables que pueden influir en la producción de un deslizamiento se encuentran: Clase de rocas y suelos; Topografía (lugares montañosos con pendientes fuertes); Cantidad de lluvia en el área; Actividad sísmica; Actividad humana (cortes en ladera, falta de canalización de aguas, etc.); Erosión (por actividad humana y de la naturaleza).

Por otra parte, los movimientos de tierra pueden generar alteraciones de las pendientes del terreno lo que podría ocasionar desprendimientos del terreno a manera de deslizamientos. Este fenómeno puede poner en riesgo la seguridad de los trabajadores, así como alterar cronogramas de trabajo y dependiendo de su magnitud, alterar la flora o fauna de los sitios del trabajo.

b. MODIFICACION DEL PAISAJE

El término 'paisaje' es propuesto para designar el concepto unitario de la geografía, para caracterizar la asociación de hechos peculiarmente geográfica. Se define como "*Un área compuesta por una asociación distintiva de formas, tanto físicas como culturales*"¹⁷

La modificación del paisaje para proyectos eólicos, esta vinculada con la construcción y/o mejoramiento de vías de acceso, y la construcción de los aerogeneradores, así como la apertura de zonas de acopio de materiales y equipos. La modificación del paisaje se daría en las áreas de influencia directa de los proyectos.

3.5.1.2 SUELOS

c. EROSIÓN

Corresponde al "*proceso de separación o desgaste y remoción de la roca del suelo intacto (roca madre), por acción de procesos geológicos exógenos como las corrientes superficiales de agua o hielo glaciar, el viento, los cambios de temperatura o la acción de los seres vivos,*"¹⁸ entre ellos el hombre.

Dentro de las actividades que realizan los seres humanos, la apertura de caminos, es uno de los principales agentes de erosión, puesto que para su construcción se debe retirar la capa protectora de vegetación, que es la que protege a la tierra de la acción de los agentes que desencadenan los procesos erosivos.

¹⁷ Sölch, Johann (1924). *Die Auffassung der "natürlichen Grenzen" in der wissenschaftlichen Geographie.* (Brochure), Innsbruck, Germany. Traducción al inglés por Roger. Sieger.

¹⁸ Guidelines for erosion and desertification control management. Programa e las Naciones Unidas para el Medio Ambiente, 2000

Sin su capa vegetal, el suelo puede deslizarse o transportarse por las pendientes y las corrientes de agua o el viento, llevándose consigo los nutrientes y convirtiéndolo en un suelo infértil o inservible. De la misma manera, una zona sin árboles corre el mayor riesgo de erosionarse, debido a que el árbol absorbe el agua y en su ausencia el agua se va sin ser absorbida en su mayor parte y llevándose consigo la arena de la tierra.

d. COMPACTACIÓN DEL SUELO

Se refiere a las modificaciones en textura, porosidad y estructura, del suelo, producto de la aplicación de presiones, ya sea por el paso de maquinaria, camiones u otros vehículos, o por el continuo pisoteo de animales o personas.

La compactación afecta al crecimiento y desarrollo de las plantas, que toman otra dirección para desarrollarse cuando encuentran capas compactadas, o que crecen con menor tamaño, sin embargo, no solo afecta a las plantas que comienzan a desarrollarse sino que también puede producirse una vez que ya están desarrolladas las raíces. Esto es lo que ocurre cuando se realizan obras en las cercanías de árboles ya desarrollados. Los daños no se verán inmediatamente pero podrían verse al transcurso de los años, donde los árboles afectados podrían sufrir problemas de asfixia radicular y serían atacados más fácilmente por las enfermedades, provocando debilitamiento.

La compactación es además un agente erosivo, pues si esta compactación se produce en la capa superficial se producirá un incremento de la escorrentía y de la erosión y si la capa compactada está a una cierta profundidad aparecerán problemas de encharcamiento al disminuir la velocidad de infiltración.

La compactación del suelo es un impacto que puede presentarse también en la fase de **retiro** del proyecto.

e. PÉRDIDA DE FERTILIDAD

Se refiere a la pérdida de material orgánico y los nutrientes del suelo, y de la saturación base del mismo. La saturación base del suelo se define en función de la cantidad de cationes disponibles en la matriz del suelo. Una vez que se remueva la capa superficial, el subsuelo se expondrá al factor clima, y a la compactación. Los cationes disponibles comenzarán a reaccionar con el agua de escorrentía y con el aire, alterando la química del suelo y reduciendo la saturación base y la fertilidad.

f. CONTAMINACIÓN DE LOS SUELOS POR DESECHOS SÓLIDOS Y LÍQUIDOS

Se refiere a la contaminación de los suelos por la presencia de desechos sólidos, que se generarían durante las distintas etapas del Proyecto. Estos residuos pueden ser clasificados de acuerdo a su naturaleza física (líquida o sólida) y a su característica química. Esta clasificación es relevante para definir la forma más apropiada de manejo de cada residuo.

Residuos orgánicos: Son restos biodegradables que son putrescibles de plantas y animales, incluyen restos de frutas, verduras, restos de comida. En el parque eólico, estos pueden provenir de los campamentos y comedores temporales, bodegas, y también como producto de las labores de desbroce.

Residuos inorgánicos: Incluye latas, vidrios, plásticos, gomas, metal, cartón, que pueden ser clasificados y ser enviados a empresas de reciclaje, sino incluyen sustancias que puedan catalogarse como peligrosas.

Residuos peligrosos: Son aquellos que poseen alguna de las características de corrosividad, reactividad, explosividad, toxicidad, inflamabilidad, o que contengan agentes infecciosos que les confieran peligrosidad, así como envases, recipientes, embalajes y suelos que hayan sido contaminados por los mismos. Se incluyen aceites usados, **suelos contaminados** eventualmente por aceites y combustibles, baterías del sistema de almacenamiento de energía, productos químicos y sus envases, entre otros.

Residuos especiales: Que incluyen sustancias y materiales procedentes de prácticamente cualquier origen, que pueden originar contaminaciones químicas (por metales) y biológicas, o bien son restos muy voluminosos. Se incluyen: Tierras y escombreras; escorias y cenizas; muebles, enseres y otros objetos inútiles; vehículos abandonados; animales muertos, residuos clínicos, restos de conservas caducadas y de alimentos en mal estado.

La afectación suelo, se produce cuando estos residuos se ponen en contacto con el suelo, al ser colocados sobre los sitios adyacentes a las obras. Este tipo de disposición provoca una presión sobre el suelo afectando al mismo tiempo a la vegetación; o podrían actuar como un sello al impedir el paso de agua y luz afectando procesos de fotosíntesis, lo que conlleva a la muerte de la vegetación. Este impacto puede presentarse también en la **fase de operación y retiro** del proyecto.

La contaminación del suelo además podría producirse debido al contacto con residuos líquidos contaminados que pueden filtrarse y alterar la calidad del mismo. Entre los residuos líquidos que pueden generarse, producto de las obras del proyecto están:

Aguas residuales domésticas: Aguas residuales producto de las actividades humanas generadas en los campamentos, bodegas y otras obras provisionales.

Aguas lluvias contaminadas: Aguas de escorrentía contaminadas con hidrocarburos, combustibles o químicos, que pueden generarse en los talleres de mantenimiento, o por la carga de combustibles y durante el hormigonado.

Aceites y lubricantes usados: Grasas y aceites que se producen por las tareas de mantenimiento de vehículos durante la construcción, ó por las tareas de mantenimiento de los aerogeneradores.

3.5.1.3 AIRE

g. ALTERACIÓN A LA CALIDAD DE AIRE

Debido al transporte de materiales y la utilización de maquinaria para la construcción de las obras complementarias, plataformas, cimentaciones, accesos, se generará una mayor cantidad de material particulado, en especial polvo, debido a la circulación de vehículos, grúas, concreteras, excavadoras, etc. que además generarán gases y ruido, que afectan a la salud humana. Este impacto afectaría a las áreas de influencia directa e indirecta del proyecto.

Por otra parte, investigaciones referentes a los efectos de las partículas sobre las plantas, son escasas y se refieren a partículas específicas y no a la compleja mezcla de partículas que existe en la atmósfera. Los principales efectos observados se deben a que taponan los estomas y dificultan la fotosíntesis. Este impacto puede presentarse también en la fase de **mantenimiento** en menor grado y **retiro** del proyecto.

h. CONTAMINACIÓN POR RUIDO

Durante las fases constructivas, los trabajadores pueden estar expuestos a niveles sonoros de gran magnitud por efecto de la operación de maquinarias. Las exposiciones superiores a 80 decibeles, los ruidos inestables de gran magnitud, permanentes y constantes, pueden ocasionar un trauma acústico crónico, que pueden disminuir la capacidad auditiva, dependiendo del grado de exposición de la persona.

La afectación a la salud depende de las características del ruido, tiempo de exposición, susceptibilidad del personal, antecedentes patológicos personales y del uso o no de medidas de protección y prevención. A continuación se presentan los niveles de ruido producidos por maquinaria que podría usarse en la construcción del proyecto:

TABLA N° 3.6
NIVELES DE RUIDO DE ALGUNOS EQUIPOS

CONSTRUCCIÓN DEL PROYECTO			
MAQUINARIA	dB	MAQUINARIA	dB
Tractores	103	Perforador neumático	103-113
Motoniveladora	85	Soldador de	101
Palas mecánicas	105	Retroexcavadora	84-93
Volquetas	94	Niveladora	87-94
Perforadoras	95	Grúa	90-96
Tractores de ruedas	100	Aplanadora de tierra	90-96

Fuente: Center to Protect Worker's rights –CPWR

Tal como se explicó en la sección 3.2.6.2, el nivel sonoro disminuye aproximadamente en 6 dB(A) cada vez que doblamos la distancia a la fuente de sonido; en el caso de la maquinaria mencionada, la presión sonora disminuirá a 70 dB, en una distancia entre 100 a 60 m. desde la fuente de emisión. En esta distancia, por ejemplo, se ahuyenta completamente a los animales, especialmente aves.

Este impacto puede presentarse también en la fase de **retiro** del proyecto.

3.5.1.4 AGUA

i. ALTERACIÓN Y SEDIMENTACION DE LA CALIDAD DE LOS CUERPOS DE AGUA

La precipitación pluvial, la remoción de material del lecho del río y la caída eventual de material por deslizamiento de laderas, ocasionan la **alteración física** del agua, reflejado principalmente en el aumento de los sólidos en suspensión y la turbidez del agua producidas por el arrastre de materiales hacia los cursos de agua. Este efecto es temporal y se produce durante la fase de construcción

Durante el proceso de construcción, los fluidos de preparación del hormigón pueden generar sales que podrían entrar en contacto con los cursos de agua, provocando **alteraciones químicas** a la misma, ya que se descargan sin un previo tratamiento. De la misma forma, los talleres temporales y los campamentos que se crearán para el mantenimiento de la maquinaria, pueden generar restos de combustibles y lubricantes que pueden entrar en contacto con el agua, alterando su estado natural.

j. CONTAMINACION DEL AGUA POR DESECHOS, LUBRICANTES, COMBUSTIBLES, Y AGUAS RESIDUALES

Se refiere a la potencial contaminación de los cuerpos de agua naturales del sector, debido a la disposición accidental de desechos y aguas residuales que se generan en los campamentos temporales durante la fase constructiva y también de retiro, pueden contaminar los cuerpos de agua. Por otra parte, las tareas de mantenimiento de los vehículos y maquinarias, pueden producir pequeñas fugas de lubricantes y combustibles que podrían entrar en contacto con el agua y contaminarla.

3.5.1.5 FAUNA

k. FRAGMENTACION DEL HÁBITAT

La remoción de la vegetación de la zona para el desarrollo de actividades del proyecto como el mejoramiento de la vía de acceso, construcción de los aerogeneradores, y apertura de la zona de acopio de materiales y equipos, modificaría las condiciones actuales de los hábitats faunísticos de un área.

Los efectos de la construcción de un proyecto eólico en la estructura de un ecosistema, y en particular en los hábitats de las especies (migratorias y residentes), depende de la vegetación y de otros componentes del paisaje existen antes a la construcción del proyecto.

Entre los principales efectos ecológicos que pueden derivarse de la implantación de un parque eólico está la **fragmentación del hábitat**, que se define como la ruptura de largas y contiguas extensiones de hábitat, -para una determinada especie- ya sea por efecto de largos procesos geológicos, o por actividades humanas.

Esta ruptura crea espacios de hábitat más pequeños que están aislados unos de otros debido a la formación de "barreras", que no son aptas para el desarrollo de una especie y que impiden el paso desde un pedazo del hábitat hacia el otro. Esto determina que la especie se confine a espacios más pequeños y que su desenvolvimiento se vea comprometido. La construcción de caminos es uno de los principales causantes de la fragmentación de hábitats.

Existe mucha literatura que examina los efectos de la fragmentación del hábitat en los ecosistemas de bosque (por ejemplo, Laurance y Cochrane 2001; Fahrig 2003), sin embargo mucha de esta literatura se focaliza en escalas espaciales mucho mas grandes que lo que representa la extensión de la mayor parte de proyectos eólicos.

Aún así, en proyectos eólicos la fragmentación de hábitat como se mencionó anteriormente puede provocarse debido a la apertura de caminos que se usan para el mantenimiento de los aerogeneradores y para el acceso de maquinaria para la construcción.

El efecto de caminos sobre comunidades **acuáticas y terrestres** ha sido documentado y sintetizado en los siguientes efectos generales:¹⁹

- La mortalidad de especies puede ser causa directa de la construcción de un camino, esto sobretodo para organismos de movimiento lento. Esto se ve incrementado por la compactación y el aumento de la temperatura del suelo, que pueden afectar a los pequeños organismos que habitan en el suelo.
- Mortalidad debido a la colisión de especies con vehículos. En los parques eólicos la frecuencia del tráfico es muy baja, por lo que la probabilidad que esto ocurra podría ser baja.
- Los caminos pueden modificar el comportamiento de animales. Algunas especies evitan los caminos de alto tráfico donde pueden ser cazados (Brody and Pelton 1989). Para especies pequeñas de mamíferos, estos caminos pueden resultar en barreras que alteren su comportamiento y patrones de alimentación, dependiendo del ancho de la vía.
- La presencia de caminos incrementa la dispersión de especies invasoras, pues son tres los mecanismos que facilitan la dispersión de especies invasoras: presencia de hábitats alterados, remoción de especies nativas, y el fácil acceso de hábitats perturbados por parte de humanos o vectores humanos.
- Los caminos pueden cambiar el uso de la tierra y el agua que los humanos utilizan, pues al facilitar el acceso a recursos que anteriormente no se tenían, se puede promover la cacería, la pesca, paseos recreacionales y otras actividades (e.g., NRC 2003, 2005).

En resumen, los caminos que se usan para mantenimiento e instalación de las turbinas, pueden influenciar de varias maneras en los ecosistemas. Lastimosamente, “*no existen estudios específicos sobre los impactos que causan los caminos de los parques eólicos*”,²⁰ por lo que habrá que estudiar cada caso puntualmente.

¹⁹ TROMBULAK Steven, y FRISSELL Christopher (2000). Review of ecological effects of roads on terrestrial and aquatic communities. Departamento de biología de Middlebury College, Middlebury, USA.

²⁰ NATIONAL RESEARCH COUNCIL (2007). Environmental Impacts of Wind-Energy Projects. Committee on Environmental Impacts of Wind Energy Projects, Washington D.C, USA. Disponible en <http://www.nap.edu/catalog/11935.html>.

I. ALTERACIÓN DEL HÁBITAT DE AVES

La influencia que tiene la implantación de un proyecto eólico en la alteración del hábitat de las aves, puede dividirse en dos categorías: Pérdida de hábitat (incluyendo la evasión de áreas perturbadas y áreas adyacentes); y Efectos de la fragmentación en los hábitats remanentes, del que ya se habló anteriormente.

La pérdida de hábitat tiene efectos muy negativos en la biodiversidad (Fahrig 2003). Según Villard (Villard et al. 1999), existen algunas especies de aves que responden directamente a la pérdida de hábitat y a los cambios en la configuración de hábitats (fragmentación) resultante de la pérdida de vegetación o bosques. Por lo tanto, las evaluaciones de los efectos de las facilidades de un proyecto de energía eólica, no debería confinarse únicamente a la estimación del área de vegetación removida, sino que debería incluir un análisis de la fragmentación y las consecuencias de la formación de un hábitat de borde.

Los impactos que se derivan por la pérdida de hábitat, son considerados mayores al producido por el choque de aves contra los generadores (Gill et. al 1996). Estudios efectuados en parques eólicos europeos, han revelado que la pérdida de hábitat puede producir **perturbación** en los ecosistemas de las aves, además de la pérdida de espacios para sus nidos y la alteración de la capacidad de carga de su hábitat.

La **perturbación**, se define como un “*evento relativamente discreto en el tiempo y el espacio, que altera la estructura de poblaciones, comunidades y ecosistemas de las especies, además de cambios en los recursos o alteraciones en el sustrato y el ambiente físico que rodea a las especies*” (National Research Council,2007). Dependiendo de su intensidad, magnitud, área y frecuencia, puede provocar el **desplazamiento** de especies de aves. Algunos estudios específicos en parques eólicos en Europa, señalan que algunas especies de aves pueden desplazarse entre un rango de 75 m a 800 m desde las turbinas,(NRC,2007) sin embargo esto varía según la especie, el sitio de emplazamiento, etc. El problema surge cuando al desplazarse hacia otros sitios, el nuevo hábitat de las aves puede no cumplir con las condiciones de espacio y alimento, en cuyo caso el éxito reproductivo y supervivencia de la especie, puede llegar a disminuir.

Según Crockford (1992), la perturbación en aves tiende a ser mayor en aves migratorias, quienes alteran sus rutas de vuelo o mientras se alimentan y descansan. La perturbación a aves criadoras ha sido poco estudiada, pero sus consecuencias parecen ser insignificantes.

El **desplazamiento** de las aves, varía según la especie. Existen aves que no se desplazan por efectos de un parque eólico, sin embargo existen otras cuyo desplazamiento puede ser inclusive de hasta 500 metros, es decir que existe un “gradiente” de desplazamiento de las aves según su especie que debe ser cuidadosamente estudiado. (NRC, 2007).

Por otra parte, los parques eólicos pueden actuar como barreras, al obstaculizar el movimiento de las aves, **alterando las rutas de migración**, o alterando la el hábitat que las aves utilizan para alimentarse y descanso y para la **ubicación de nidos**. Este efecto de barrera puede tener consecuencias en el éxito reproductor y supervivencia de la especie, ya que las aves al intentar esquivar los parques eólicos, sufren un mayor gasto energético que puede debilitarlas.

Por otra parte, se puede producir la muerte de aves debido al **choque contra las palas de los aerogeneradores**, producto de la falta de visibilidad en condiciones climatológicas adversas, o por la absorción de las aspas cuando las aves pasan entre los aerogeneradores

m. ALTERACIÓN DEL HÁBITAT DE MURCIÉLAGOS

La alteración del hábitat de los murciélagos, producto de la construcción y emplazamiento de un parque eólico, está asociado directamente a la pérdida de vegetación y puede influenciar en el hábitat de los murciélagos en dos formas:

Primero, puede influenciar en la calidad del hábitat de los murciélagos pues incide en la **capacidad de carga** de un área que finalmente tiene relación directa con la abundancia de una población. Y segundo, la alteración del hábitat incide (al igual que con las aves) en el comportamiento de los murciélagos.

Por otra parte, los murciélagos utilizan “perchas” para descansar, protegerse del clima y de los predadores, hibernación, digestión de comida, e interacciones sociales. La existencia de “perchas” donde los murciélagos puedan realizar estas actividades, es un factor limitante en la distribución y abundancia de los murciélagos. Los murciélagos utilizan varias estructuras para **perchar** incluyendo edificios, cuevas, puentes, troncos huecos, follaje, basura de hoja, y huecos, cavidades, y grietas en árboles, ganchos, y grietas de roca. (NRC,2007). La construcción de un proyecto eólico, podría destruir los sitios de percheo de los murciélagos, con la subsiguiente disminución de sus poblaciones, debido a la alteración de la capacidad de carga de su hábitat.

La capacidad de carga se define como *“la población de una determinada especie que un hábitat definido puede soportar indefinidamente, sin dañar permanentemente el ecosistema del que son dependientes”*²¹.

3.5.1.6 FLORA

REMOCION DE LA CAPA VEGETAL

La afectación de la cobertura vegetal se manifiesta como una alteración de la base energética del ecosistema afectado, en el área de influencia directa del proyecto se debe determinar el tipo de vegetación existente para establecer las condiciones de fragilidad frente al proyecto a desarrollarse.

n. CONTAMINACIÓN A LA VEGETACIÓN NATIVA Y ENDÉMICA POR DESECHOS

Se refiere a la potencial contaminación de la vegetación nativa y endémica del sector donde se desarrolle el proyecto, debido a la disposición accidental de desechos en zonas vegetadas.

3.5.1.7 SOCIOECONOMICO

o. CREACIÓN DE FUENTES DE TRABAJO TEMPORAL

Dadas las características de las obras que se deberían realizar, la construcción de la obra dará lugar a la expectativa de nuevas fuentes de trabajo temporal en las poblaciones circundantes al sitio escogido para el parque, además de las posibles fuentes de trabajo relacionadas con el suministro de alimentos a los trabajadores que participen en las etapas de construcción.

Esta demanda de trabajo local significaría bajar la contratación de mano de obra externa al área del proyecto, lo cual genera impactos positivos relacionados con la generación de empleo local procurando una dinámica zonal temporal de empleo, alimentación, hospedaje, etc.; y el control del desempleo no linearizado de la mano de obra. Este impacto puede presentarse también en la fase de **retiro** del proyecto.

²¹ NATIONAL RESEARCH COUNCIL (2007). Environmental Impacts of Wind-Energy Projects, Committee on Environmental Impacts of Wind Energy Projects, Washington D.C, USA. Disponible en <http://www.nap.edu/catalog/11935.html>.

p. INCREMENTO DE ACCIDENTES

Durante la construcción del proyecto, todas las obras requieren del empleo de maquinaria y equipo pesado y transporte de materiales; este tipo de elementos ingresarán por las vías existentes o por las que deban construirse.

El peso e intensidad del tráfico que debe soportar sobre la etapa de construcción, puede deteriorar las vías, afectando sobretodo el paisaje debido a la presencia de baches, riego de materiales sobre las vías e incluso riego de grasas y aceites sobre la mismas. El aumento de la circulación vial, trae consigo un incremento en la posibilidad de accidentes como de atropellamientos, choques. Este impacto puede presentarse también en la fase de **retiro** del proyecto.

q. AFECTACION A LOS RECURSOS ARQUEOLÓGICOS

Cualquier proyecto que implique el desbroce de vegetación o que incluya movimientos de tierra, es factible de afectar recursos arqueológicos que puedan estar presentes en la zona. Su importancia radica en que constituyen evidencia de la historia y desarrollo humano, incluyendo recursos prehistóricos, históricos, recursos etnográficos que son herencia de un grupo en particular. También están asociados a los recursos culturales ciertos rasgos naturales de un lugar, así como plantas o especies empleadas con propósitos tradicionales, o para trazar el marco físico del entorno.

En el análisis de los impactos a sitios de riqueza arqueológica, la principal preocupación es evitar cualquier daño en estos sitios, sea permanente.

La implantación de un parque eólico por su extensión y requerimientos, puede afectar estos recursos y es necesario realizar un estudio muy profundo antes de iniciar cualquier trabajo en la zona a fin de identificarlos y no interferir con lo mismos.

3.5.2 IMPACTOS EN LA ETAPA DE OPERACIÓN Y MANTENIMIENTO

3.5.2.1 IMPACTO VISUAL SOBRE EL PAISAJE

Dado que las estructuras de los aerogeneradores son altas, el emplazamiento de un parque eólico puede ser visto como esculturas delgadas que visualizan el poder del viento y como

una fuente de energía limpia; ó como una adición no deseada al paisaje, al convertir un determinado sitio en un área industrial.

Esta apreciación depende del punto de vista de cada persona y difiere según el sitio de emplazamiento y sus alrededores y debe ser considerado al momento de evaluar el impacto de un proyecto eólico.

Estudios efectuados por “The National Academies” de los Estados Unidos²² señalan que a pesar del rechazo inicial que podrían sentir las personas por un proyecto eólico en sus fases de planificación, los niveles de aceptación para un proyecto de este tipo se incrementan durante las fases constructivas, puesto que las comunidades identifican al parque eólico como un sitio de atractivo turístico; parte de la imagen positiva que tienen este tipo de proyectos, está vinculada con la generación de una “energía verde”.

Estos hechos, en principio subjetivos y de difícil valoración, ha sido corroborados por la Universidad de Salamanca en su informe **“Valoración económica de los costes medioambientales asociados a la generación a partir de la energía eólica”** donde se evaluó económicamente la degradación del paisaje a partir de la devaluación de los bienes inmobiliarios cercanos. Este estudio señala como metodología de valoración del paisaje, al *método de valoración contingente*, para conocer cuánto aprecian las personas dentro del área de influencia del proyecto el paisaje, antes y después de la instalación de un parque eólico.

Al igual que con el sonido, el impacto visual decrece rápidamente con la distancia. Un criterio comúnmente utilizado en los parques eólicos europeos y basados en sus experiencias, consiste en considerar que las turbinas dominan el paisaje dentro de una distancia de diez veces la altura del buje de la turbina²³.

Tal como se muestra en la figura siguiente, dentro de una distancia de 350 metros (10 veces la altura del buje) un aerogenerador con una turbina de 35 metros, domina el paisaje, 1 km mas allá una turbina es claramente visible, pero no domina el paisaje y 5 km mas allá, la turbina será percibida como parte del paisaje.

²² NATIONAL RESEARCH COUNCIL (2007). Environmental Impacts of Wind-Energy Projects, Committee on Environmental Impacts of Wind Energy Projects, Washington D.C, USA. Disponible en <http://www.nap.edu/catalog/11935.html>.

²³ WIZELIUS TORE, Windpower and Environment Gotland University, 2007.

FIGURA 3.23
IMPACTO VISUAL DE UN AEROGENERADOR

Fuente: GIPE Paul, Wind Energy Comes of Age, 1995

El impacto sobre el paisaje puede ser ilustrado por medio de fotomontajes, pues la mayoría de los programas que simulan el potencial del viento en una zona, ofrecen esta opción, de lo contrario, es posible hacer simulaciones sobre el paisaje resultante por medio de cualquier programa de ilustración.

A más del *método de valoración contingente*, existen otros métodos para valorar los atributos escénicos de paisajes. Entre ellos se encuentra el “*Visual Management System*” (Sistema de Manejo Visual) desarrollado por el Servicio Forestal de los Estados Unidos (USFS) en 1974; el “*Scenery Management System*” (Sistema de Manejo de Escenarios) desarrollado por el mismo organismo en 1995. Estos sistemas han sido ampliamente utilizados y han sido adaptados a cualquier tipo de proyecto tales como carreteras, plantas de generación hidroeléctrica, tala de bosques.

3.5.2.2 SOMBRAS Y REFLEJOS

Durante algunos períodos del día y en el año, los aerogeneradores pueden producir sombras y reflejos que pueden molestar a las comunidades vecinas si las torres no se encuentran adecuadamente ubicadas en relación a las construcciones de dichas poblaciones. El problema del reflejo se ha eliminado hoy en día, desde que las aspas de los generadores poseen una cobertura anti-reflejo.

Por otra parte, las sombras parpadeantes producidas por las palas al girar, producen el denominado efecto estroboscópico o “efecto discoteca”, al momento de atravesar una ventana, lo que puede llegar a ser una sorpresa desagradable si este riesgo no fue considerado antes de la instalación de las turbinas.

El riesgo de sombras parpadeantes, es mayor para las instalaciones que se encuentran cerca de las turbinas. Sin embargo **la legislación danesa**, señala que la distancia mínima para la comunidad mas cercana a un parque eólico, deber ser entre 6 y 10 diámetros del rotor. De esta forma las sombras solo ocurrirían en períodos mas cortos cada día y en limitados períodos en el año. Una sombra también puede ser “diluida” con la distancia, es decir que la sombra decrece hasta finalmente desaparecer debido a fenómenos ópticos en la atmósfera.

En teoría, la sombra de una turbina puede alcanzar **4.8 km²⁴** (una turbina con un radio de rotor de 45 m), lo que podría ocurrir justo después de la salida del sol. Acorde a la experiencia danesa, en la realidad la sombra de una turbina tendrá un alcance máximo de 1.4 Km (para una turbina de 2 MW con una ancho de pala de 2m), sin embargo los efectos de la sombra se calculan para distancias de 2 km.

La sombra de una turbina, se mueve de la misma manera que la sombra de un reloj solar, del oeste hacia el norte y del este hacia el ocaso. En nuestro país, dado que tenemos 12 horas de luz y 2 horas de sombra durante todo el año, la predicción de las sombras es más fácil.

3.5.2.3 CONTAMINACIÓN POR RUIDO

El ruido proveniente de las turbinas, en la ubicación del receptor, se describe en términos de niveles de presión sonora y se mide en decibeles A , dB(a).

Tal como se mencionó en la sección 3.2.6.1, existe una diferencia entre el sonido que **emite** el la fuente -en este caso la turbina-, y el nivel de **presión sonora (inmisión)** usado para describir los efectos en un receptor.

Los impactos mayores producidos por la generación de ruido, podrían dar lugar al desplazamiento temporal o permanente de especies de la fauna en las áreas de influencia directa e indirecta del proyecto.

La afectación a la salud depende de las características del ruido, tiempo de exposición, susceptibilidad del personal, antecedentes patológicos personales y del uso o no de medidas de protección y prevención.

²⁴ TORE Wizelius (2007). Windpower and Environment, Gotland University, Visby, Sweden.

Los efectos a nivel auditivo que pueden producirse son la fatiga auditiva manifestada a través de una sordera temporal, disminución de la agudeza auditiva, acúfenos o un malestar general que desaparece luego de la exposición. También puede ocurrir un trauma acústico agudo en el que puede ocurrir un daño temporal o permanente y generalmente ocurre con exposiciones de corta duración mayores a 90 decibeles, cuyos efectos se manifiestan en acúfenos, pérdida del equilibrio, otorragias.

Es importante mencionar que el ruido generado por los aerogeneradores (emisión) podría ser camuflado por el ruido producido por el viento y por el modelo de propagación sonora descrito en la sección 3.2.6.2 (inmisión). Sin embargo, para determinar con precisión los niveles de presión sonora en los receptores, se requiere de estudios puntuales, durante el funcionamiento del parque.

Como referencia para la medición de ruidos producidos por turbinas, existe el estándar **IEC 61400-11: *Acoustic Noise Measurement Techniques for Wind Turbines (IEC 2002)***, (Técnicas De Medición De Ruido Acústico Para Turbinas De Viento) desarrollado en los Estados Unidos, y que especifica los instrumentos, métodos y ubicaciones para efectuar mediciones en aerogeneradores. Para estas mediciones, deben considerarse la legislación nacional en cuanto a ruido.

También la norma **ISO ISO 1996-2:2007** describe cómo se pueden determinar niveles de presión sonora por medio de mediciones directas, a través de la extrapolación de medidas resultantes de cálculos previos, ó exclusivamente por medio de cálculo, orientado a la evaluación de ruido ambiental. Esta norma da recomendaciones en cuanto a condiciones preferibles para las mediciones o el cálculo que debe ser aplicado en los casos donde otras regulaciones no se aplican.

El **Libro VI del Tulas, Anexo 5, sección 4.1.1.2 y 4.1.1.3** señala los métodos de medición del nivel de presión sonora equivalente, ocasionado por una fuente fija, y de los métodos de reporte de resultados. La sección **4.1.2**, establece la forma de medición de niveles de ruido producidos por una fuente fija así como la forma de medición de niveles de ruido para vehículos automotores (sección **4.1.4.3**).

Adicionalmente, el municipio del Distrito Metropolitano de Quito, tiene la ordenanza 213 (de aplicación en la zona del distrito metropolitano) cuyo instructivo establece las Normas

Técnicas Para La Aplicación De La Codificación Del Título V, “Del Medio Ambiente”, Libro Segundo, Del Código Municipal Para El Distrito Metropolitano De Quito, señala

3.5.2.4 USO DE LA TIERRA

Pese a que los parques eólicos necesitan de grandes extensiones de terreno, solo se usa en forma efectiva entre el 1 al 10%²⁵ de la porción del terreno. Por ejemplo, una central de 50 MW podría ocupar un área de 6 km², sin embargo la superficie real ocupada, sería de 0.7 a 0.75 km² ²⁴, lo que permite su uso para otras actividades. Esto implica que cerca del 99% del área que ocupa un parque es compatible con otras actividades, incluso con aquellas que tenía antes de la instalación del parque, entre ellos las agricultura y ganadería.

3.5.2.5 INTERFERENCIA ELECTROMAGNÉTICA

El movimiento de las turbinas eólicas pueden causar interferencias electromagnéticas (IEM) debido a la reflexión de la señal en las palas del rotor, por lo que un receptor cercano podría captar una señal directa y también una señal reflejada. La interferencia ocurre cuando la señal reflejada sufre un retraso debido a la diferencia en la longitud del camino recorrido y un corrimiento Doppler debido al movimiento de las palas.

Esta interferencia puede presentarse mayormente en palas que son metálicas, y por lo tanto mas reflectantes, en tanto que es menor para palas de madera. En la actualidad las palas se fabrican con plástico reforzado con fibra de vidrio, que son parcialmente transparentes a las ondas electromagnéticas y por lo tanto tienen un efecto intermedio.

Las ondas de radio y microondas pueden ser usadas con varios propósitos tanto civiles como militares, entre estas se incluyen ondas de radio, TV, comunicaciones de microondas, telefonía celular, y algunas señales de los sistemas de control y navegación y tráfico aéreo.

Al diseñar una granja eólica, los problemas que afectan los sistemas de microondas y comunicaciones de aviación son determinantes y deben ser eliminados. La experiencia española y danesa ha mostrado que un diseño cuidadoso de una granja eólica puede eliminar cualquier disturbio al sistema de telecomunicaciones.

²⁵ MAESTRE Abel (2008), Energía Eólica: Aerogeneradores, Universidad de Sevilla, Sevilla, España, Disponible en http://www.aloj.us.es/notas_tecnicas/Aerogeneradores.pdf

3.5.2.6 INCREMENTO DE ACCIDENTES DURANTE OYM

Los eventos en los que personas ajenas al proyecto puedan ser afectadas debido a accidentes, son poco comunes. Sin embargo entre los accidentes que podrían ocurrir durante la etapa de operación, están el desprendimiento de una pala o piezas de la misma, se separen del rotor y vuelen en la dirección del viento. También las palas pueden sufrir un desprendimiento de láminas sin romperse. Estos accidentes como se mencionó **son poco probables** y usualmente ocurren bajo condiciones de viento inesperadas y sin precedentes.

Pese a que la mayoría de parques eólicos suelen ubicarse en zonas rurales o poco pobladas, muchos de ellos son visibles desde vías principales y son relativamente accesibles al público. Dado que la tecnología y los equipos asociados a la generación eólica son nuevos e inusuales, pueden ser atractivos para las personas que habitan en los alrededores y que desean ver o tocar una turbina eólica que está operando o que está inactiva. Las personas que van a visitar las instalaciones, podrían estar expuestas a los accidentes antes mencionados.

Las localidades áridas donde pueden estar instaladas las granjas eólicas - con altas velocidades de viento, bajo nivel de vegetación y carencia de árboles, y con topografía variable - pueden también presentar un peligro potencial de incendio durante los meses secos del año por diferentes motivos, la mayoría vinculados al no cumplimiento de programas de mantenimiento.

Como muchas actividades industriales, hay un potencial de injurias o pérdidas de vida de los individuos que trabajan con generadores de electricidad. **No hay estadística que indique si los trabajos en centrales eólicas son mas o menos peligrosos que en otras centrales.** Sin embargo los registros de accidentes en parques españoles o daneses, reportan incidentes y accidentes de personas o fallecidos cuando trabajaban en altura y algunas por caída de trozos de hielo desde las torres.

MANUAL DE MANEJO AMBIENTAL PARA PARQUE EÓLICOS

MANUAL DE MANEJO AMBIENTAL PARA PARQUES EÓLICOS

CONTENIDO GENERAL

1.	INTRODUCCIÓN	1
2.	ESTRUCTURA DEL MANUAL Y USO	1
3.	CODIFICACIÓN GENERAL	2
4.	PROCEDIMIENTO DE IDENTIFICACION DE REQUISITOS LEGALES	
4.1	Objetivo General	4
4.2	Ambito De Aplicación	4
4.3	Revisión Y Actualización	4
4.4	Marco Normativo	4
4.4.1	Disposiciones Generales	15
4.5	Requisitos Legales Etapa De Planificación	17
4.5.1	Determinación De La Autoridad Ambiental Competente.....	18
4.5.2	Elaboración Y Aprobación De Estudios De Impacto Ambiental	30
4.5.3	Licenciamiento Ambiental	38
4.6	Requisitos Legales Etapa De Construcción.....	42
4.6.1	Regulaciones Generales	42
4.6.2	Extracción De Materiales	43
4.6.3	Montaje De Instalaciones Provisionales Y Complementarias	45
4.6.4	Construcción De Accesos, Plataformas De Apoyo, Cimentaciones.....	48
4.6.5	Montaje De Aerogeneradores.....	51
4.6.6	Construcción De Instalaciones Eléctricas	53
4.7	Requisitos Legales Etapa De Operación Y Mantenimiento	56
4.7.1	Requisitos Legales Operación.....	56
4.7.2	Requisitos Generales Mantenimiento	58
4.8	Requisitos Legales Etapa De Retiro	61
4.8.1	Identificación De Requisitos Legales Etapa De Retiro.....	61
5.	IDENTIFICACION DE ASPECTOS AMBIENTALES	
5.1	Objetivo General	64

5.2	Definiciones	64
5.3	Identificación De Aspectos Ambientales.....	64
5.3.1	Aspectos Ambientales Etapa De Construcción	65
5.3.2	Aspectos Ambientales Etapa De Operación Y Mantenimiento	67
5.3.3	Aspectos Ambientales Etapa De Retiro	68
6. IDENTIFICACION DE IMPACTOS AMBIENTALES		
6.1	Definiciones.....	69
6.1.1	Impactos Ambientales	69
6.1.2	Significancia De Un Impacto	69
6.2	Identificación De Impactos.....	70
6.2.1	Identificación De Impactos Etapa De Construcción	71
6.2.2	Identificación De Impactos Etapa De Operación Y Mantenimiento	73
6.2.3	Identificación De Impactos Etapa De Retiro	74
6.3	Metodología De Evaluación De Impactos Ambientales	75
6.3.1	Calificación Ecológica	77
6.3.2	Matriz De Leopold	81
7. PLAN DE MANEJO AMBIENTAL		
7.1	Contenido Del PMA	89
7.2	Gestión De Programas.....	89
7.3	Vigencia De Los Programas	92
7.4	Programa De Gestión Del Suelo – PGSU.00	93
7.4.1	Objetivo Del Programa.....	93
7.4.2	Impactos A Manejar	93
7.4.3	Tipo De Medida.....	93
7.4.4	Medidas	93
7.5	Programa De Gestión De La Flora – PGFL.00	96
7.5.1	Objetivo Del Programa.....	96
7.5.2	Impactos A Manejar	96
7.5.3	Tipo De Medida.....	96
7.5.4	Medidas	96
7.6	Programa De Gestión De La Fauna - PGFA.00	98
7.6.1	Objetivo Del Programa.....	98

7.6.2	Impactos A Manejar	98
7.6.3	Tipo De Medida.....	98
7.6.4	Medidas	98
7.7	Programa De Gestión Del Aire – PGAI.00.....	100
7.7.1	Objetivo Del Programa.....	100
7.7.2	Impactos A Manejar	100
7.7.3	Tipo De Medida.....	100
7.8.4	Medidas	100
7.8	Programa De Gestión Del Agua – PGAG.00.....	102
7.8.1	Objetivo Del Programa.....	102
7.9.2	Impactos A Manejar	102
7.9.3	Tipo De Medidas	102
7.9.4	Medidas	102
7.9	Programa De Gestión Del Ruido – PGRU.00.....	104
7.9.1	Objetivo Del Programa.....	104
7.9.2	Impactos A Manejar	104
7.9.3	Tipo De Medida.....	104
7.9.4	Medidas	104
7.10	Plan De Manejo Del Paisaje- PMPA.00.....	106
7.10.1	Objetivo Del Programa.....	106
7.10.2	Impactos Que Debe Manejar	106
7.11.3	Tipos De Medidas	106
7.11.4	Medidas	106
7.11	Programa De Gestión De Desechos - PGD.....	107
7.11.1	Programa De Gestión De Desechos Sólidos – PGD RS.00	107
7.11.2	Programa De Gestión De Desechos Líquidos – PGD RL.00	110
7.12	Programa De Prevención De Riesgos Laborales – PRL.00	114
7.12.1	Impactos Que Debe Mitigar.....	114
7.12.2	Estructura Organizativa	114
7.12.3	Procedimientos.....	114
7.13	Pma Impactos Socioambientales – PMA SOC.00	120
7.13.1	Objetivo Del Programa	120
7.13.2	Impactos A Manejar.....	120
7.13.3	Tipo De Medidas	120

7.13.4	Medidas	120
7.14	Programa De Participacion Social- PMA PPS.00.....	122
7.14.1	Proceso De Participacion Social.....	122
7.14.2	Contenido Del Proceso De Participacion Social.....	122
CONCLUSIONES Y RECOMENDACIONES.....		124
BIBLIOGRAFIA		133

MANUAL DE MANEJO AMBIENTAL PARA PARQUES EÓLICOS

INDICE DE TABLAS

CAPITULO 4

Tabla 4.1	Codificación fichas procedimientos etapa de planificación.....	17
Tabla 4.2	Codificación fichas requisitos legales etapa de construcción.....	42
Tabla 4.3	Codificación fichas requisitos etapa de operación y mantenimiento.....	56
Tabla 4.4	Codificación fichas requisitos etapa de retiro.....	61

CAPITULO 5

Tabla 5.1	Codificación fichas identificación de aspectos ambientales.....	64
-----------	---	----

CAPITULO 6

Tabla 6.1	Codificación fichas identificación de impactos ambientales.....	71
Tabla 6.2	Clasificación de impactos ambientales.....	76
Tabla 6.3	Escalas de valoración cualitativas y cuantitativas para los Parámetros de carácter, intensidad, extensión y duración.....	82
Tabla 6.4	Pesos asignados para cada parámetro de valoración de magnitud.....	82
Tabla 6.5	Escalas valoración cualitativas y cuantitativas para magnitud.....	83
Tabla 6.6	Escalas valoración cualitativas y cuantitativas para riesgo y reversibilidad.....	84
Tabla 6.7	Pesos asignados para parámetro de importancia.....	84
Tabla 6.8	Escalas valoración cualitativas y cuantitativas para importancia.....	84
Tabla 6.9	Escalas de calificación de impactos ambientales.....	87

CAPITULO 7

Tabla 7.1	Programas Contenidos Dentro Del PMA.....	89
Tabla 7.2	Vigencia De Los Programas.....	92

MANUAL DE MANEJO AMBIENTAL PARA PARQUES EÓLICOS

INDICE DE FIGURAS

Figura 6.1	Definición De Impacto Ambiental Según Wathem.....	69
Figura 6.2	Matriz de Leopold.....	85
Figura 6.3	Ejemplo de Matriz de Leopold.....	86

INDICE DE FICHAS

Ficha 01	F01. RL-PL-AMB: Determinación de la autoridad ambiental.....	18
Ficha 02	F02. RL-PL-EIA: Elaboración y aprobación de EslA.....	30
Ficha 03	F03. RL-PL-LIC: Licenciamiento Ambiental.....	38
Ficha 04	F04. RL-CONS-EXTR: Extracción de materiales.....	43
Ficha 05	F05 RL-CONS-INST: Montaje instalaciones provisionales y complementarias.....	45
Ficha 06	F06. RL-CONS-ACCE: Construcción de accesos, plataformas de apoyo, cimentaciones.....	48
Ficha 07	F07. RL-CONS-MONT: Montaje de aerogeneradores.....	51
Ficha 08	F08. RL-CONS-ELEC: Instalaciones eléctricas.....	53
Ficha 09	F09. RL-OYM-OPE: Operación.....	55
Ficha 10	F10. RL-OYM-MAN: Mantenimiento.....	58
Ficha 11	F11. RL-RET-DESM.....	61
Ficha 12	F12. ASP CONS: Aspectos Ambientales Construcción.....	65
Ficha 13	F13. ASP OYM: Aspectos Ambientales OYM.....	67
Ficha 14	F14. ASP RET: Aspectos Ambientales Retiro.....	68
Ficha 15	F15. IMP CONS: Impactos Ambientales Construcción.....	71
Ficha 16	F16. IMP OYM: Impactos Ambientales OYM.....	73
Ficha 17	F17. IMP RET: Impactos Ambientales Retiro.....	74

MANUAL DE MANEJO AMBIENTAL PARA PARQUES EÓLICOS

INDICE DE FORMATOS

Formato 7.1	Formato De Gestión De Programas	90
Formato 7.2	PMA GD SOL Inventario Y Monitoreo De Desechos Sólidos.....	108
Formato 7.3	PMA GD LIQ Inventario Y Monitoreo De Desechos Líquidos.....	112

INDICE DE PROGRAMAS

PGSU.00: Programa de gestión del Suelo.....	93
PGFL.00: Programa de gestión de la Flora.....	96
PGFA.00: Programa de gestión de la Fauna.....	98
PGAI.00: Programa de gestión del Aire.....	100
PGAG.00: Programa de gestión del Agua.....	102
PCRU.00: Programa de control de Ruido.....	104
PMPA.00: Programa de manejo del Paisaje.....	106
PGD.00: Programa de gestión de Desechos.....	107
PRL.00: Programa de prevención de Riesgos Laborales.....	114
PMA SO.00: Programa de manejo impactos socioambientales.....	120
PPS.00: Programa de participación social.....	122

MANUAL DE GESTIÓN AMBIENTAL PARA PARQUES EÓLICOS

1. INTRODUCCIÓN

El establecimiento del manual de gestión ambiental define los parámetros ambientales y sociales para que un proyecto eólico resulte beneficioso, tanto para el entorno como para las poblaciones de los alrededores. Permitirá clarificar el camino que deben seguir los promotores de proyectos de instalaciones eólicas, a fin de que se de cumplimiento con la normatividad ambiental vigente.

2. ESTRUCTURA DEL MANUAL Y USO

Tal como se observa en la figura siguiente, el manual está estructurado en secciones, etapas y subetapas:

Elaboración: Paulina Cubillo B.

Se han diseñado 4 secciones para el manual que corresponden a: Requisitos legales, Aspectos ambientales, Impactos ambientales y Plan de manejo ambiental. Cada sección del manual, consta a su vez de las etapas de: Planificación, Construcción, Operación y Mantenimiento y Retiro del proyecto (según aplique), con excepción de la sección “Plan de Manejo” en la que cada etapa, corresponde a los programas específicos a desarrollarse.

Así mismo, todas las etapas constan de varias subetapas, que son todas las actividades que se llevan a cabo a lo largo de la vida útil del proyecto de generación eólica. En el caso de la sección “Plan de Manejo” no existen subetapas, sino –como señalamos anteriormente– programas específicos de manejo.

El esquema general de uso del manual es el siguiente:

1. Identifique en el índice general, la sección del proyecto de acuerdo al tema de interés (Ej. Requisitos legales, Identificación de impactos, etc.) y la etapa del proyecto sobre la cual desea trabajar (Planificación, construcción, etc.). El índice general lo guiará hacia la ubicación requerida dentro del manual.
2. Identifique la tabla que contiene el índice de fichas que comprenden la etapa, esta tabla tendrá el código de las fichas y el respectivo número de página que señala la ubicación de las fichas de interés dentro del manual.
3. Revise el contenido de la ficha. Cada ficha contiene el tema de interés y además uno o varios campos donde se señalan las fichas asociadas al tema.
4. A continuación de cada ficha, se desarrolla el contenido de la misma.

3. CODIFICACIÓN GENERAL

Tanto las secciones, como etapas y subetapas del proyecto, han sido codificados. Estos códigos serán aplicados al manual para facilitar su uso, y a las fichas para agilizar su ubicación. Las codificaciones son las siguientes:

3.1 CODIFICACIÓN SECCIONES

SECCIÓN	CODIGO
▪ Identificación de Requisitos Legales	RL
▪ Identificación de Aspectos ambientales	ASP
▪ Identificación de impactos ambientales	IMP
▪ Plan de Manejo Ambiental	PMA

Elaboración: Paulina Cubillo B.

3.2 CODIFICACIÓN ETAPAS

ETAPA	CODIGO
▪ Planificación	PL
▪ Construcción	CONS
▪ Operación y Mantenimiento	OYM
▪ Retiro	RET

Elaboración: Paulina Cubillo B.

3.3 CODIFICACIÓN SUBETAPAS

ETAPA DEL PROYECTO	SUB ETAPA	CODIGO
Planificación	▪ Determinación de la autoridad ambiental competente	AMB
	▪ Elaboración y aprobación de Estudios de Impacto Ambiental	EIA
	▪ Licenciamiento Ambiental	LIC
Construcción	▪ Extracción de materiales	EXTR
	▪ Montaje de instalaciones provisionales y complementarias	INST
	▪ Construcción de accesos, plataformas de apoyo y cimentaciones	ACCE
	▪ Instalaciones eléctricas	ELEC

	▪ Montaje de aerogeneradores	MONT
Operación Y	▪ Operación	OPER
Mantenimiento	▪ Mantenimiento (preventivo y correctivo)	MANT
Retiro	▪ Desmontaje de aerogeneradores	DESM

Elaboración: Paulina Cubillo B.

Tal como se mencionó anteriormente, dentro del manual, se han creado **dos tipos de código**:

El primero corresponde a la codificación de cada hoja del manual, mismo que se ha colocado al lado superior derecho de cada hoja, que indica el proyecto -en este caso- Gestión Ambiental de Parques Eólicos – GAPE, seguido por el código que indica la sección del manual y seguido por un tercer código que indica la etapa del proyecto, tal como se muestra en la figura siguiente:

CODIFICACIÓN HOJAS DEL MANUAL

Elaboración: Paulina Cubillo B.

Para la sección del PMA, cada hoja tendrá el código de cada programa específico.

La segunda codificación, corresponde a las asignadas a cada ficha. Los ficheros se enumeraran desde el F01, seguido del código de sección, código etapa y código de subetapa, tal como se muestra en el siguiente ejemplo:

CODIFICACIÓN FICHAS

Elaboración: Paulina Cubillo B.

Para la sección del PMA, cada programa tendrá un código específico.

IV. PROCEDIMIENTO PARA LA IDENTIFICACIÓN DE REQUERIMIENTOS LEGALES

4.1 OBJETIVO GENERAL

Este procedimiento tiene por objetivo permitir el acceso ágil y oportuno a la legislación vigente, estableciendo los requisitos que necesita *el promotor*¹⁶ para la obtención de licencias ambientales, permisos, concesiones y autorizaciones, que son necesarias para la ejecución de un proyecto de generación eólica, durante sus distintas fases.

Establece las obligaciones y condiciones que se deben cumplir en materia ambiental, incluidos los relacionados con seguridad y salud, así como las prohibiciones ambientales y demás aspectos a considerar o controlar, a las que se encuentra sujeta *el promotor* para cumplir con los requisitos legales ambientales vigentes.

4.2 AMBITO DE APLICACIÓN

Los requisitos legales que se describen a continuación constituyen procedimientos operativos de **cumplimiento legal** que las empresas interesadas en el desarrollo de un proyecto de generación eólica, deben considerar durante las etapas de construcción, operación, mantenimiento y retiro de un parque eólico.

4.3 REVISIÓN Y ACTUALIZACIÓN

Dado que este manual se basa en disposiciones legales vigentes, su revisión y actualización deberá efectuarse acorde a la modificación de los cuerpos legales de referencia.

4.4 MARCO NORMATIVO

Se enlistan a continuación las principales regulaciones nacionales que tienen relación con el tema y que han servido de base para la elaboración de este documento.

- **Constitución Política de la República (R.O. No. 1 del 20 de Octubre de 2008)**

¹⁶ Para efectos de este capítulo, se referirá como *el promotor* al organismo que desee ejecutar un proyecto de generación eólica.

Disposiciones a nivel nacional que reglamentan la naturaleza como sujeto de derechos y la protección de la población. Considera entre los deberes primordiales del Estado el “defender el patrimonio natural y cultural del país y proteger al medio ambiente”. El Estado garantizará a sus habitantes el vivir en un ambiente sano y ecológicamente equilibrado.

- **Ley de Gestión Ambiental (R.O. No. 245 del 30 de julio de 1999)**

Instrumento general que reglamenta la Constitución Política del Ecuador, en la cual se define políticas y responsabilidades institucionales para la preservación ambiental y señala los límites permisibles, controles y sanciones tendientes al aseguramiento a una vida digna sobre la base de principios de sustentabilidad ambiental aceptados internacionalmente.

Esta ley por años enfrentó enormes problemas para su aplicación, pues carecía de reglamento, este inconveniente fue superado luego de la publicación del *Texto Unificado de Legislación Secundaria del Ministerio del Ambiente*, conglomerado legal que contenía el nuevo reglamento de legislación ambiental.

- **Texto Unificado de Legislación Secundaria del Ministerio del Ambiente (R.O. No. 725 del 16 de diciembre de 2002 ratificación Suplemento R.O. del 31 de marzo del 2003)**

Establece la legislación vigente en cada tema específico concerniente al medio ambiente y normas técnicas generales de calidad ambiental para los recursos aire, agua y suelo. Uno de los aspectos más relevantes de este documento es la inclusión de la participación ciudadana en la gestión ambiental, en los Art. 28 y 29.

Este cuerpo legal está formado por libros, dentro de los cuales podemos destacar el Libro VI, denominado “De la Calidad Ambiental”, que contiene regulaciones específicas sobre descargas de efluentes, niveles máximos permisibles de ruido para fuentes fijas o móviles, etc.

Además este libro, resalta la participación social como un principio “de legitimidad y representatividad y se define como un esfuerzo tripartito entre i) las instituciones del Estado; ii) la ciudadanía; y, iii) el promotor interesado en realizar una actividad o proyecto” Cabe recalcar que este artículo aplica para proyectos que se realicen en áreas protegidas. Este cuerpo legal, tiene adicionalmente un capítulo especial para Galápagos.

- **Ley de Prevención y Control de la Contaminación Ambiental (R.O. No. 418, de 19 de septiembre de 2004)**

Tiene como principio básico el de prevenir y controlar la contaminación ambiental, la protección del recurso aire, suelo y agua y la conservación, mejoramiento y restauración del ambiente. Para su cumplimiento se han publicado los reglamentos relativos a cada uno de los recursos.

- **Ley Forestal y de Conservación de Áreas Naturales y Vida Silvestre (R.O, No. 64 del 24 de agosto de 1981)**

Constituye la norma aplicable para el manejo y explotación de los recursos forestales. El reglamento a esta ley fue publicado en 1983. Ambos cuerpos legales existieron, previo a la creación del Ministerio del Ambiente.

El Ministerio del Ambiente es el órgano regulador de la actividad ambiental, en la ley, aun se hace referencia al INEFAN. Sin embargo mediante decreto ejecutivo 5056 y 1330 R.O. 118 y 296 del 28 de enero y 12 de octubre de 1999, esta entidad fue reemplazada por el actual Ministerio del Ambiente. El Sistema Nacional de Áreas Protegidas (SNAP) es sujeto a la Ley Forestal y de Conservación de Áreas Naturales y Vida Silvestre.

El Sistema Nacional de Áreas Protegidas (SNAP) categoriza al Archipiélago de Galápagos como Parque Nacional. El Parque Nacional Galápagos fue establecido el 4 de julio de 1959, mediante Decreto Ley de Emergencia No. 17, publicado en el Registro Oficial No. 873 del 20 de julio de 1959. Posteriormente entró a formar parte del Sistema Nacional de Áreas Protegidas (SNAP).

- **Ley de Régimen del Sector Eléctrico (Registro Oficial Suplementario No. 43 del 10 de octubre de 1996)**

Contiene las normas relacionadas con la estructura del sector eléctrico y de su funcionamiento.

Establece las bases sobre las cuales se regirá todas las acciones de energía eléctrica, modifica sustancialmente el esquema de las instituciones públicas y privadas que ejecutan obras de construcción en el sector eléctrico nacional. Previo a la ejecución de la obra,

proyectos de generación, transmisión y distribución de energía eléctrica deberán cumplir las normas existentes en el país de prevención de contaminación al ambiente. Para ello deberá contar con un estudio independiente de evaluación de impacto ambiental, aplicable a proyectos con determinadas características.

- **Ley de Patrimonio Cultural (R.O. No 865 del 2 de julio de 1979)**

La Ley de Patrimonio Cultural fue creada para conservar y preservar los bienes arqueológicos y las “creaciones notables del arte contemporáneo”. El cumplimiento de esta ley y su Reglamento están a cargo del Instituto Nacional de Patrimonio Cultural, (INPC).

El Reglamento General de la Ley de Patrimonio Cultural, fue publicado en 1984, y regula el manejo de los bienes culturales, los permisos de investigación arqueológica y la restauración de los bienes pertenecientes al patrimonio cultural.

Establece los procedimientos a seguirse para realizar trabajos de investigación en sitios relacionados con las áreas de Patrimonio Cultural del Estado. Conforme al Art. 30, toda obra que involucre movimientos de tierra, para construcciones viales o de otra naturaleza, quedan a salvo los derechos del Estado sobre los monumentos históricos, objetos de interés arqueológico y paleontológico que puedan hallarse en la superficie o subsuelo al realizarse los trabajos. Para estos casos, el contratista, administrador o inmediato responsable dará cuenta al Instituto de Patrimonio Cultural y suspenderá las labores en el sitio donde se haya verificado el hallazgo.

Señala además que, en el caso de que el aviso del hallazgo se lo haga ante cualquiera de los presidentes de los núcleos provinciales de la Casa de la Cultura, se pondrá inmediatamente en conocimiento del Instituto, el cual ordenará el reconocimiento técnico correspondiente, a fin de decidir sobre la importancia o mérito del descubrimiento y dictar las providencias respectivas.

- **Ley Orgánica de Salud (R.O. No. 423, de 22 de diciembre de 2006)**

Establece que el Ministerio de de Salud y los organismos competentes en forma conjunta, dictarán normas pertinentes para la prevención y control de las acciones que podrían afectar a la salud pública.

Señala además que la autoridad sanitaria competente, junto con el Ministerio del Ambiente, establecerán las normas básicas para la preservación del ambiente en materias relacionadas con la salud humana, las mismas que serán de cumplimiento obligatorio para

todas las personas naturales, entidades públicas, privadas y comunitarias. Señala en su artículo 113 que toda obra deberá considerar las medidas para evitar la contaminación por ruido que altere a la salud humana.

- **Ley de Tránsito y Transporte Terrestre**

Señala entre sus objetivos la reducción de la contaminación ambiental, producida por ruidos y emisiones de gases emanados de los vehículos a motor. Se establecen además sanciones para los conductores que generen contaminación por ruido, destacando que todos los automotores que circulen dentro del territorio ecuatoriano, deberán estar provistos de partes, componentes y equipos que aseguren no rebasar los límites máximos permisibles de emisión de gases y ruidos contaminantes establecidos en el Reglamento.

- **Ley de Aguas**

Regula el aprovechamiento de las aguas marítimas, superficiales, subterráneas y atmosféricas del territorio nacional, en todos sus estados físicos y formas. Prohíbe toda contaminación de las aguas que afecte a la salud humana o al desarrollo de la flora o de la fauna. Establece en su artículo 40 que se concederán derechos de aprovechamiento de aguas para trabajos mineros y de canteras señalando que las aguas deberán ser devueltas a un cauce público, obligándose el concesionario a tratarlas, si el Instituto Ecuatoriano de Recursos Hidráulicos lo estimare necesario.

Al momento (Agosto del 2009) el Gobierno Nacional, ha remitido a la Asamblea Constituyente el proyecto de **Ley de Recursos Hídricos** para su aprobación. Una vez conocido su contenido, y su reglamento, deberá ser considerado sobretodo en la fase de explotación de minas y canteras que un proyecto eólico puede ocasionar.

- **Reglamento Ambiental para Actividades Eléctricas (R.O. número 396, el 23 de agosto de 2001)**

Establece el ámbito de aplicación, la terminología utilizada y atribuciones administrativas ambientales en el sector eléctrico. Señala la normativa aplicable a la protección ambiental, y los instrumentos ambientales de control ambiental así como los procedimientos para concesiones, permisos y licencias.

En el Art. 19 estipula que todos los proyectos de generación eléctrica, cuya capacidad total se igual o mayor a 1 MW requieren Estudio de Impacto Ambiental y aquellos que se encuentran total o parcialmente, dentro de áreas protegidas, bosques protectores o áreas del patrimonio forestal del Estado.

- **Reglamento General de la Ley de Régimen del Sector Eléctrico (R.O. No. 82 de 4 de diciembre de 1996)**

Establece normas y procedimientos generales para la aplicación de la Ley de Régimen del Sector Eléctrico, en la actividad de generación y en la prestación de los servicios públicos de transmisión, distribución y comercialización de la energía eléctrica, necesarios para satisfacer la demanda nacional, mediante el aprovechamiento óptimo de los recursos naturales.

- **Reglamento de Concesiones, Permisos y Licencias Para la Prestación del Servicio De Energía Eléctrica (R. O. No. 290 de 3 de abril de 1998)**

Fija las regla y procedimientos generales bajo los cuales el Estado podrá delegar a favor de otros sectores las actividades de generación transmisión distribución y comercialización de energía eléctrica. Para el otorgamiento de una concesión de generación, se debe presentar un Estudio de Impacto Ambiental Preliminar como requisito.

- **Reglamento de Seguridad y Salud de los Trabajadores y Medio Ambiente de Trabajo (R.O. No.137, 9-VIII-2000.)**

Este Reglamento se aplica en toda actividad laboral y en todo centro de trabajo, teniendo como objetivo prevención, disminución de los riesgos de trabajo.

Se aplica a toda actividad laboral y en todo centro de trabajo, teniendo como objetivo la prevención, disminución o eliminación de los riesgos del trabajo y el mejoramiento del medio ambiente de trabajo. Señala las obligaciones generales de los personeros de las entidades y empresas públicas y privadas, y también a los aplicables a los subcontratistas, intermediarios y en general a todas las personas que den o encarguen trabajos para otra persona natural o jurídica, con respecto a sus trabajadores. Establece las obligaciones de los trabajadores, y las características básicas de seguridad que deben cumplir cualquier edificación a construirse.

Recoge disposiciones de salud, seguridad e higiene que garanticen un adecuado ambiente laboral para los trabajadores ecuatorianos. El mismo tiene un carácter preventivo y persigue reducir los riesgos de trabajo y daños profesionales que pudieren ocasionarse por un lugar de trabajo inseguro y deficiente.

En su capítulo IV del título II establece las normas que deben seguir las instalaciones provisionales en campamentos, construcciones y demás trabajos al aire libre. En el título III establece las consideraciones que deben tomarse en cuenta, en cuanto a las máquinas fijas y eléctricas.

Tiene radical importancia el artículo 113 que señala las disposiciones a considerarse para la manipulación de **grúas**.

- **Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctrica (R.O. No. 249, de 3 de febrero de 1998)**

Establece normas relacionadas con las instalaciones de generación, transformación, transporte, distribución y utilización de energía eléctrica, tanto de carácter permanente como provisional, así como las ampliaciones y modificaciones en las etapas de montaje, operación y mantenimiento.

- **Reglamento de Seguridad para la Construcción y Obras Públicas (R.O. 249 del 10 de Enero del 2008)**

Establece las obligaciones de los empleadores para mejorar el sistema de gestión en seguridad y salud en la construcción, señalando los planes y programas que debe contener, así como los derechos y prohibiciones tanto de empleadores como de trabajadores, las respectivas sanciones de llegar a incumplirse.

Es destacable el capítulo Título III, Capítulo I, donde se detalla la organización de la seguridad y salud, señalando los procesos y requisitos que debe contener un sistema de prevención de riesgos laborales. Dentro de este marco, señala los requisitos **específicos** que deben cumplir **instalaciones provisionales**, tales como campamentos, baterías sanitarias, comedores, vestidores, **instalaciones eléctricas**, alumbrados para instalaciones temporales. Establece los requerimientos a tomarse en cuenta para excavaciones, ángulos de talud, entibaciones, demoliciones, hundimientos, encofrados, etc.

Se destaca dentro de este reglamento el principio de *responsabilidad Solidaria en Materia de Prevención y Protección contra los Riesgos del Trabajo*, así como la obligatoriedad de considerar procedimientos que garanticen y controlen el tratamiento y eliminación de los residuos, efluentes, y emisiones de manera que no representen un riesgo para los trabajadores ni para el ambiente.

- **Reglamento de aplicación de los mecanismos de participación social establecidos en la Ley de Gestión Ambiental (R.O. 332 , mayo 8 del 2008)**

Por medio del **Decreto 1040**, se establecen los mecanismos que deberán ser aplicados para informar y transmitir la información necesaria a la población del área de influencia directa e indirecta de proyectos que requieran la elaboración de EIA. Tiene como objetivo principal salvaguardar los derechos individuales y colectivos de los ciudadanos y su entorno, a través de procesos de difusión participativos.

Este reglamento viabiliza la aplicación del artículo 28 de la ley de Gestión Ambiental que dice: “Toda persona natural o jurídica tiene derecho a participar en la gestión ambiental, a través de los mecanismos que para el efecto establezca el Reglamento, entre los cuales se incluirán consultas, audiencias públicas, iniciativas, propuestas o cualquier forma de asociación entre el sector público y el privado”. Se concede acción popular para denunciar a quienes violen esta garantía, sin perjuicios de la responsabilidad civil y penal por acusaciones maliciosamente formuladas.

Anterior a este proceso, se requería de la participación social en la elaboración de los TDRs, y su constancia se constituía en un requisito a presentar para su aprobación. Con la expedición de este reglamento, ya no se necesita de participación social en los TDRs.

- **Instructivo al Reglamento de aplicación de los mecanismos de participación social establecidos en la Ley de Gestión Ambiental**

Señala los mecanismos de aplicación de la participación social y el procedimiento a seguir para llevar a cabo este proceso.

- **Regulación CONELEC No. 003/09 - Alta Prioridad Para El Sector Eléctrico (Acuerdo 013)**

Define los procedimientos a seguir para la declaratoria de alta prioridad para el sector eléctrico, de los proyectos de generación, transmisión y distribución eléctricas que se desarrollen por los titulares de una Concesión, Permiso o Licencia y que se encuentren ubicados total o parcialmente dentro del Patrimonio Nacional de Áreas Naturales Protegidas, del Patrimonio Forestal del Estado o de Bosques y Vegetación Protectores.

- **Codificación del Código Del Trabajo (Codificación 17, R.O. Suplemento 167 de 16 de Diciembre del 2005)**

Regulan las relaciones entre empleadores y trabajadores y se aplican a las diversas modalidades y condiciones de trabajo. Señala entre otras cosas, que el empleador debe procurar que las actividades llevadas a cabo por los trabajadores, se efectúen sujetándose a las medidas de prevención, seguridad e higiene del trabajo y demás disposiciones legales y reglamentarias, tomando en consideración, las normas que precautelan el adecuado desplazamiento de las personas con discapacidad.

Señala que los riesgos provenientes del trabajo son de cargo del empleador y cuando, a consecuencia de ellos, el trabajador sufre daño personal, estará en la obligación de indemnizarle de acuerdo con las disposiciones de este Código, siempre que tal beneficio no le sea concedido por el Instituto Ecuatoriano de Seguridad Social.

- **Reglamento General de los Riesgos del Trabajo**

Reglamentan el título Cuarto del Código de trabajo “De la protección de los trabajadores durante el ejercicio del trabajo”, modificado por ley número 6727 de 9 de marzo de 1982.

Establece las obligaciones de todos los empleadores de asegurar a sus trabajadores contra riesgos del trabajo, sean accidentes o enfermedades en los términos en que los define el artículo 195 del Código del Trabajo.

- **Reglamento ambiental para actividades mineras (R.O. 151 de 12 de Septiembre de 1997)**

Regula la gestión ambiental en las actividades mineras en sus fases de exploración inicial y avanzada, explotación, beneficio, así como también en las actividades de cierre de labores,

con el fin de prevenir, controlar, mitigar, rehabilitar y compensar los impactos ambientales negativos derivados de tales actividades , incluida la explotación de **canteras**.

- **Reglamento de seguridad minera (R.O. 999 de 30 de Julio de 1996)**

Establece los procedimientos de seguridad y capacitación que coadyuven al mejoramiento en la producción; a la protección de los trabajos mineros y a la conservación de la maquinaria empleada en los mismos y sus instalaciones, evitando además, riesgos de accidentes y enfermedades profesionales. De igual modo, se propenderá a establecer campamentos que ofrezcan condiciones adecuadas de higiene y comodidad, para el personal que desarrolle actividades mineras, entre las que se incluye la **extracción de materiales**.

- **Guía para la elaboración de Estudios de Impacto Ambiental Preliminar (EIAP) para proyectos eólicos**

Contiene lineamientos generales del contenido de un Estudio de Impacto Ambiental para proyectos eólicos.

- **Guía de prácticas ambientales en la construcción de vías – MTOP, 2005**

Publicada por el Ministerio de Transporte y Obras Públicas (MTOP) en el 2005, constituye un documento guía de carácter facultativo, que contiene los lineamientos base para la construcción de proyectos viales que por sus características no requieren de un Estudio de Impacto Ambiental. Identifica las actividades básicas que se ejecutan durante un proyecto vial, tales como la apertura del corredor vial, movimientos de tierra, construcción de puentes, construcción de obras complementarias, transporte de materiales, operación de maquinaria, equipos y vehículos, y determina para cada una de ellas medidas de manejo ambiental que permitan el desarrollo del proyecto de una manera amigable con el ambiente.

- **Manual de procedimientos para la evaluación ambiental de proyectos y actividades eléctricas**

Los temas contenidos en este manual, hacen referencia al tema ambiental en relación a todos los tipos de proyectos de generación y distribución de energía eléctrica. Se describen los procesos relacionados con evaluación ambiental preliminar y clasificación ambiental del proyecto o actividad eléctrica; evaluación ambiental definitiva; revisión y calificación del

estudio de impacto ambiental definitivo, y licenciamiento ambiental y, monitoreo, seguimiento y control ambiental del proyecto o actividad eléctrica propuesto.

- **Normas INEN**

El Instituto Ecuatoriano de Normalización INEN, es el organismo encargado de formular las Normas Técnicas Ecuatorianas que definen métodos para determinadas actividades, entre las que se encuentran las relacionadas con seguridad.

En esta materia, el INEN ha desarrollado estándares entre los que se destacan aquellos relacionados con la seguridad, normando colores, señales y símbolos de seguridad, con el propósito de prevenir accidentes y peligros para la integridad física y la salud, así como para hacer frente a ciertas emergencias.

- **Ley de Régimen Especial para la Conservación y Desarrollo Sustentable de la Provincia de Galápagos (R.O. 278 del 18 de marzo de 1998).**

En caso de proyectos que deseen efectuarse en la zona de galápagos deberán considerarse además las siguientes regulaciones:

Esta ley, norma actividades de carácter administrativo, político, y humano; como salud, educación, saneamiento y servicios básicos. Adicionalmente regula actividades de conservación y desarrollo sustentable, como el turismo y la pesca artesanal y procura la conservación del ambiente y el ecosistema isleño.

En relación al área ambiental el artículo 61 del título V de la Ley de Régimen Especial expresa “El Recurso de Auditoría Ambiental lo ejercerá el Ministerio del Medio Ambiente de conformidad con las normas pertinentes, sin perjuicio de los órganos u organismos competentes en la materia, a nivel nacional”.

“De ser necesario conforme a las normas pertinentes, previamente a la celebración del contrato público o a la autorización administrativa, para la ejecución de obras públicas, privadas o mixtas, se requerirá de una evaluación de impacto ambiental. Las obligaciones que se desprenden de dicha evaluación de impacto ambiental, formarán parte de dichos instrumentos.”

- **Reglamento a la Ley Especial para la Provincia de Galápagos (R.O. número 358 del 11 de enero del 2000).**

Este reglamento dicta las normas y lineamientos que permiten la ejecución y planificación de obras públicas y privadas dentro de las Islas.

El proyecto eólico cumplirá con el “principio precautelatorio”, dispuesto en el numeral 7 del artículo 2, que indica la necesidad de vigilar la ejecución de obras y actividades que pudieren atentar contra el medio ambiente o los ecosistemas isleños”.

- **Reglamento a la actividad marítima (R.O. Nº 32 del 27 de marzo de 1997)**

El citado reglamento establece que en todos los casos en que se desee ocupar una zona de playa y/o bahía con carácter permanente, se debe obtener un “Permiso Para Ocupación De Zona De Playa Y Bahía”,. El art. 137 señala que para la obtención de este permiso por parte del Ministerio de Defensa Nacional, los interesados deberán presentar – entre los requisitos- en la Dirección General de la Marina Mercante y del Litoral un Estudio de Impacto Ambiental.

Este reglamento aplicaría para el caso de parques eólicos en zonas costeras.

4.4.1 DISPOSICIONES GENERALES

Con base en el análisis del Marco Normativo legal se establecen las siguientes disposiciones generales con carácter obligatorio:

1. Todo proyecto u obra para la generación, transmisión o distribución de energía eléctrica será planificado, diseñado, construido, operado y retirado, observando las disposiciones legales relativas a la **protección del ambiente**.
2. Todo proyecto u obra de generación de energía eléctrica, cuya capacidad total sea igual o **mayor a 1 MW**, requieren de un **Estudio de Impacto Ambiental**, que deberá ser aprobado por CONELEC, y de una **Licencia Ambiental**, otorgada por el Ministerio del Ambiente.
3. Todos los proyectos que se desarrollen total o parcialmente dentro de las zonas de Patrimonio Nacional de Áreas Naturales Protegidas, del Patrimonio Forestal del Estado o de Bosques y Vegetación Protectores, deben obtener una concesión, permiso o **licencia ambiental**, a través del **Ministerio del Ambiente**, para desarrollar un proyecto de generación, transmisión o distribución eléctrica.

4. Todos los proyectos de generación, transmisión o distribución eléctricas ubicados total o parcialmente dentro de las zonas de Patrimonio Nacional de Áreas Naturales Protegidas, del Patrimonio Forestal del Estado o de Bosques y Vegetación Protectores, deberán obtener entre otras la **declaratoria de alta prioridad para el sector eléctrico**
5. Todo proyecto de **generación específica** requiere del otorgamiento de la concesión por parte de CONELEC. Como requisito para obtener la concesión, se requiere de la presentación de un *Estudio de Impacto Ambiental Definitivo* (EIAD) al CONELEC cuyo contenido se especifica en el artículo 18 del Reglamento Ambiental para actividades eléctricas RAAE. Además deben presentarse las debidas las autorizaciones, permisos o licencias, que haya obtenido y sean requeridas de cualquier otra entidad gubernamental con jurisdicción para autorizar el uso y explotación de los recursos naturales, y entre las licencias, la que debe otorgar el **Ministerio del Ambiente**.

Proyectos de generación específica: Son proyectos alternativos de generación que no estén incluidos en el plan maestro de electrificación elaborado por el CONELEC, incluyendo los que utilicen recursos energéticos no convencionales, así como aquellos que, para su desarrollo, hayan obtenido un permiso mediante decreto ejecutivo. En cualquier caso, que sean mayores a 50 MW.

6. En toda clase de proyecto que implique movimientos de tierra para edificaciones, para construcciones viales o de otra naturaleza, quedan a salvo los derechos del Estado sobre los monumentos históricos, y todos los objetos de interés arqueológico y paleontológico que puedan hallarse en la superficie o subsuelo al realizarse los trabajos. Para estos casos, el contratista, administrador o inmediato responsable dará cuenta al **Instituto de Patrimonio Cultural** y suspenderá las labores en el sitio donde se haya verificado el hallazgo.
7. Toda obra de construcción deberá acoger los reglamentos establecidos en materia de seguridad y salud a fin de precautelar el bienestar de los trabajadores.
8. Toda obra que se realice de forma permanente o temporal en zonas de playa, requieren un Estudio de Impacto Ambiental como requisito para la obtención del permiso de ocupación de zonas de playa y bahía.

4.5 REQUISITOS LEGALES ETAPA DE PLANIFICACIÓN

En esta etapa se presentan las siguientes actividades:

TABLA 4.1
CODIFICACIÓN FICHAS PROCEDIMIENTOS ETAPA DE PLANIFICACIÓN

ETAPA DEL PROYECTO	SUB ETAPA	CODIGO FICHA	PAGINA
Planificación	Determinación de la autoridad ambiental competente	F01. RL-PL-AMB	Pag.18
	Elaboración y aprobación de Estudios de Impacto Ambiental	F02. RL-PL-EIA	Pag.30
	Licenciamiento Ambiental	F03. RL-PL-LIC	Pag.38

Elaboración: Paulina Cubillo B.

Cada actividad que se desarrolla en la etapa de planificación, posee un procedimiento que explica como llevar a cabo la actividad acorde a la legislación nacional ambiental vigente. Este procedimiento está codificado, lo que permitirá su localización dentro del manual. Algunos procedimientos cuentan además con diagramas de flujo que explican de mejor manera el desenvolvimiento de la actividad.

4.5.1 DETERMINACIÓN DE LA AUTORIDAD AMBIENTAL COMPETENTE

FICHA F01-RL-PL-AMB

Fuente: MAE, CONELEC Elaboración: Paulina Cubillo

El primer paso consiste en determinar, si la autoridad ambiental corresponde al Ministerio del Ambiente, o a CONELEC, para ello:

1. Solicitar Certificado de Intersección al Ministerio de Ambiente (MAE)

El proponente deberá verificar si el proyecto se desarrolla total o parcialmente dentro del Sistema de Áreas Protegidas (SNAP), Bosques Protectores (BP) o Patrimonio Forestal del Estado (PFE). Esta solicitud deberá presentarse en el MAE y debe contener:¹⁷

- Fecha de la solicitud del Certificado de Intersección
- Razón Social del Proponente
- Apellidos y Nombres del Representante Legal
- Dirección: (Ciudad, Calle, teléfono, e-mail)
- Nombre del Proyecto
- Actividad y una breve descripción del proyecto
- Ubicación del Proyecto en coordenadas UTM
- Papeleta de depósito en la Cuenta Corriente del Ministerio del Ambiente No. 0010000793 en el Banco Nacional de Fomento, de la tasa correspondiente de US/ 50.00, de conformidad con lo dispuesto en el Libro IX del Texto Unificado de la Legislación Ambiental Secundaria (TULAS).

2. Obtención del Certificado de Intersección

La Subsecretaría de Calidad Ambiental del Ministerio del Ambiente, emitirá un certificado de intersección del proyecto con el SNAP, BP y/o PFE adjuntando el mapa correspondiente y la referencia del No. de expediente asignado.

3. Si el proyecto interseca un área dentro del SNAP, BP ó PFE , entonces siga con el punto 4, caso contrario, continúe con el procedimiento P01_RL_PL_EIA

El procedimiento descrito en los puntos 5, 9 y 11 , se desarrollan paralelamente en coordinación con CONELEC y en el Ministerio del Ambiente.

4. Elaboración de los TDRs

Los TDRs deberán contener lo estipulado en el En el Anexo 4.9: "Términos de Referencia orientativos para los EIAD de los proyectos de generación de energía eléctrica mediante fuentes eólicas, se presenta los TDR orientativos del EIAD para los proyectos Categoría B y

¹⁷ MAE, Subsecretaría de Calidad Ambiental, Procedimiento Para la emisión de Licencias Ambientales , www.mae.gov.ec

C". de Manual De Procedimientos Para La Evaluación Ambiental De Proyectos Y Actividades Eléctricas.

5. Solicitar la aprobación de los Términos de Referencia (CONELEC Y MAE)

Para el MAE, se debe presentar una solicitud que deberá contener:¹⁷

- Fecha de la solicitud de los Términos de Referencia
- Razón Social del Proponente
- Nombre del Proyecto
- Referencia No. de expediente asignado al trámite al obtener el Certificado de Intersección
- Términos de Referencia (TDR) (documento escrito y en medio magnético (WORD); una copia si NO INTERSECTA con el SNAP, 3 copias SI INTERSECTA con el SNAP).

Constancia debidamente documentada de que los TDR fueron puestos en conocimiento de la ciudadanía, según los mecanismos de Participación Social establecidos en el Libro VI del TULAS.

Dentro de la participación social deberá considerarse además, lo estipulado en el "Reglamento de Aplicación de los Mecanismos de Participación Social" establecidos en la Ley de Gestión Ambiental (R.O. 332 , mayo 8 del 2008), así mismo acogerá lo señalado en el "Instructivo al Reglamento de aplicación de los mecanismos de Participación Social establecidos en la Ley de Gestión Ambiental" (Acuerdo Ministerial 112) ; y tomará en cuenta el Anexo 5.1: de la "Guía para Regular la Participación Ciudadana en la revisión de los Términos de Referencia" del "Manual de Procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas".

El MAE comunicará al Proponente la aprobación de los TDRs ó las observaciones si las hubiere, que deberán ser tomadas en cuenta por el Proponente hasta lograr su aprobación.

Para la aprobación de los TDRs en CONELEC:

- Oficio dirigido al director ejecutivo del CONELEC solicitando la aprobación de los TDRs.
- Un original y una copia del documento que contiene los TDRs. Aquí se debe incluir el Certificado de Intersección.
- Una copia magnética de los TDRs.

El CONELEC, deberá revisar y aprobar los TDRs para la preparación del EIA, para lo cual contará con un plazo no mayor a 30 días calendario. Finalizado este plazo, si CONELEC no se pronuncia al respecto, el promotor considerará que los documentos presentados fueron aprobados.

6. Elaboración del Borrador de EIAD

Que deberá contener lo estipulado en el Art. 24 del RAAE. Los contenidos se especifican en las tablas **No 4-A9.1** y **TABLA No 4-A9.2 en el módulo 5 del “Manual de procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas”**

7. Declaración de prioridad nacional (SOLO CONELEC)

Todos los proyectos o actividades eléctricas que se realicen total o parcialmente dentro de zonas pertenecientes al Patrimonio Nacional de Áreas Protegidas, Bosque y Vegetación Protectores y Patrimonio Forestal del Estado, deberán ser declarados como **PRIORIDAD NACIONAL**. “La declaratoria de alta prioridad para el sector eléctrico la hará el Directorio del CONELEC, a pedido de su Director Ejecutivo” (artículo 41 y 42 del RAAE). Para ello, deberá contemplar lo establecido en la **regulación 003/09 - de CONELEC - Alta Prioridad Para El Sector Eléctrico**, y presentar ante CONELEC la siguiente documentación: ¹⁸

- Oficio dirigido al director ejecutivo del CONELEC solicitando la aprobación del EIA, haciendo referencia al oficio que tiene la aprobación de los TDRs.
- Un original y una copia del Estudio de Impacto Ambiental **Preliminar** del Proyecto, o el definitivo, en el caso de que se lo disponga. Aquí se debe incluir el **Certificado de Intersección**.
- Presentación del Estudio de Prefactibilidad del Proyecto, en el cual se incluyan estudios eléctricos, energéticos y económicos que demuestren técnica y económicamente los beneficios para el sistema eléctrico ecuatoriano, de contar con la generación proveniente del proyecto que se está analizando.

Para que el proyecto califique como prioridad nacional, deberá considerarse que:

- El proyecto propuesto tenga una eficiencia energética acorde con las últimas tecnologías desarrolladas en el mercado, y que las mismas posean costos de producción menores al promedio de generadores similares en el sistema eléctrico ecuatoriano o en el ámbito internacional, si se trata de una nueva tecnología.

¹⁸ Regulación 003/09 - de CONELEC - Alta Prioridad Para El Sector Eléctrico

- Para estos casos, se debe **considerar al proyecto en su conjunto**, es decir, **la central de generación y las obras complementarias requeridas para su vinculación a los sistemas de transmisión o de distribución.**
- Por lo tanto, para el caso de las obras de distribución eléctricas que se desarrollen en áreas protegidas, los estudios adicionales incluidos en el estudio de prefactibilidad deberán demostrar el beneficio local al sistema eléctrico en el área de concesión de la empresa distribuidora.
- Para el caso de los proyectos de transmisión, se deberá demostrar el beneficio para el sistema eléctrico ecuatoriano en su conjunto.

Una vez que se haya ingresado la documentación a CONELEC, éste procederá a verificar toda la información y de ser favorable, emitirá la declaratoria de prioridad nacional, caso contrario el proyecto no podrá efectuarse.

8. Solicitud de concesión para la generación de energía eléctrica (SOLO CONELEC)

El procedimiento de la solicitud para la concesión de generación de energía eléctrica, se establece en el artículo 35 del “Reglamento De Concesiones, Permisos Y Licencias Para La Prestación Del Servicio De Energía Eléctrica”.

El proponente deberá solicitar al CONELEC la concesión para la prestación de generación de energía eléctrica adjuntando la siguiente documentación:¹⁹

- Estudio de Impacto Ambiental Definitivo
- Certificado de Intersección
- Términos de Referencia para el Estudio de Impacto Ambiental, en caso de requerirlo.
- Carta compromiso, mediante la cual se obliga a presentar al CONELEC el EIAD, su alcance, cronograma y su respectivo Plan de Manejo Ambiental, sobre la base de lo establecido en los Términos de Referencia indicados en el literal anterior

Así mismo, el artículo 41 del RAAE, señala que para solicitar la concesión de la generación de energía eléctrica de un proyecto que se encuentra dentro del SNAP. BP o PFE se cumplir con lo siguiente:

- Ser declarados de alta prioridad para el sector eléctrico por parte del Gobierno Nacional, a pedido del CONELEC.

¹⁹ Manual de Procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas

- Contar con el Estudio de Impacto Ambiental y el correspondiente Plan de Manejo Ambiental, los cuales serán sometidos a evaluación exhaustiva por parte del Ministerio del Ambiente.
- Mantener conformidad con los planes de manejo del Área Natural Protegida en la cual vaya a desarrollarse el proyecto, obra o instalación eléctrica; y,
- Contar con los permisos o licencias previas de otros organismos que tengan competencia en el manejo del respectivo recurso.

El CONELEC, en la fecha de recepción de la solicitud acusará recibo de la misma. Si la documentación presentada fuera incompleta concederá al interesado un plazo de diez días para que presente la documentación e información omitida. En caso de no completar la información rechazará la solicitud correspondiente por falta de interés del solicitante y el trámite se declarará concluido, perdiendo el peticionario su derecho preferente.

El CONELEC efectuará el análisis pertinente debiendo emitir la resolución que corresponda dentro de los treinta días siguientes a la fecha de admisión de la solicitud, lo que se comunicará al solicitante por escrito.

En caso de que la resolución no sea favorable, también se le comunicará por escrito al solicitante, indicándole las razones de la negativa, quien podrá interponer el recurso de revisión por una sola vez, ante el Director Ejecutivo del CONELEC, presentando con el escrito de revisión, los documentos por los cuáles fundamente su recurso, bien sea que el mismo esté dirigido para corregir su proyecto, lo aclare o, de ser el caso, proporcionando la información adicional que considere adecuada. Este recurso será resuelto en el plazo de quince días, el mismo que causará ejecutoria.

9. Difusión del Borrador de EIAD, y promoción para la participación social

El promotor someterá el borrador del EIAD a revisión de la ciudadanía, especialmente de la comunidad afectada e interesada, con el fin de conocer su criterio y receptar sus observaciones y sugerencias respecto a los componentes y variables del ambiente que pudieran verse afectados por el proyecto o actividad eléctrica propuesto, así como a los aspectos críticos relacionados con los potenciales impactos ambientales negativos.

Para el efecto, el promotor organizará y ejecutará las acciones establecidas en el Programa de Participación Social que debió preparar como parte del Plan de Manejo Ambiental y, en forma más específica, aplicará los mecanismos adecuados para asegurar el acceso de los actores afectados e interesados al borrador del EIAD y su participación en el proceso de

consulta. Podrá utilizar, entre otros, los siguientes mecanismos: audiencias, reuniones, talleres informativos, centros de información pública, correo regular, página Web, correo electrónico, etc.

El proceso de participación social, según lo establecido en el “Instructivo al Reglamento de aplicación de los mecanismos de Participación social establecidos en la Ley de Gestión Ambiental”, es el siguiente: ²⁰

- Solicitar un facilitador en el Ministerio del Ambiente: Para la sistematización del proceso de participación social, el Ministerio del Ambiente a través de la subsecretaría de calidad ambiental, designará un facilitador que no será parte del equipo que elaboró el EIA y el PMA, ni promotor o ejecutor del proyecto asignado.
- Pagar una tasa por 950 dólares en el Ministerio del Ambiente: Por concepto de servicios de facilitación de participación social.
- Efectuar la convocatoria del proceso de participación por uno o varios medios de comunicación, donde se precisarán las fechas en que estará disponible el EIA y PMA, direcciones, lugares donde se puede consultar el documento, dirección electrónica de recepción de criterios. La publicación correrá por cuenta del promotor.
- Una vez realizada la publicación, se deberán mantener disponibles para revisión por parte de la ciudadanía, el borrador del EIA y el PMA en las dependencias correspondientes por un plazo de 7 días.
- La autoridad competente dispondrá la aplicación de manera complementaria de cualquier otro mecanismo de participación social para interactuar con la comunidad del área de influencia directa del proyecto, en el plazo de 7 días.
- En el plazo de 7 días contados a partir de la fecha de aplicación del mecanismo complementario, se receptorán los criterios y observaciones de la comunidad respecto del proyecto y del borrador del EIA y PMA, luego de lo cual se dará por concluido el proceso.

El proceso de participación social deberá además acoger lo estipulado en el Anexo 5.1: de la “Guía para regular la participación social en la revisión de los términos de referencia del EIAD y borrador del EIAD” del “Manual de Procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas”.

²⁰ Instructivo al Reglamento de aplicación de los mecanismos de participación social establecidos en la Ley de Gestión Ambiental

AUDIENCIA PÚBLICA

Sin perjuicio de utilizar los mecanismos indicados en el numeral anterior, el promotor organizará y llevará a cabo una Audiencia Pública, misma que se constituirá en el evento de participación social con mayor jerarquía. Se realizará al final del proceso revisión del EIAD por parte de la Ciudadanía y a ella se convocará a los actores afectados, interesados y todos quienes tengan relación con el proyecto, a los que se facilitará el acceso al borrador del EIAD, en copias o a través de la página Web. La Audiencia Pública deberá contar obligatoriamente con la presencia de un representante del CONELEC y del Ministerio del Ambiente.

10. Elaboración del EIAD

El proponente debe acoger en su EIAD los criterios dados por la ciudadanía siempre y cuando éstos sean económica y técnicamente viables. Deberá presentarse en el siguiente formato y número de copias: ²¹

- Procesador de texto: Word 2.000 o versión más avanzada
- Formato: Fuente: Times New Roman / 12 pto. / Justificada / Interlineado sencillo / Títulos con esquema numerado
- Papel: Tamaño: A4 / Márgenes superior, inferior, izquierda y derecha: 2.5 cm Carpeta tamaño A4, con hojas desprendibles.
- Carátula en la que conste:
 - Nombre del proyecto
 - Nombre de la Empresa Consultora en la parte central inferior, a continuación la nómina del equipo técnico principal que preparó el proyecto y a continuación la fecha prevista de ingreso del documento en el CONELEC.
- Una copia en papel y una copia en versión digital con el formato indicado anteriormente

11. Solicitar, la aprobación del EIAD y PMA del proyecto a MAE Y CONELEC

Posterior a ello, deberá solicitar a las instancias competentes (en este caso MAE y CONELEC) la aprobación del EIAD y PMA. De existir observaciones, éstas deberán ser atendidas por el proponente hasta lograr la aprobación del EIAD.

Para el Ministerio del Ambiente la solicitud de aprobación deberá contener:²²

²¹ CONELEC, Manual de Procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas

²² MAE, Subsecretaría de Calidad Ambiental, Procedimiento Para la emisión de Licencias Ambientales , www.mae.gov.ec

- Fecha de la solicitud del Estudio de Impacto Ambiental
- Razón Social del Proponente
- Nombre del Proyecto
- Referencia No. de Expediente asignado al trámite al obtener el Certificado de Intersección
- EIA y PMA (documento escrito y en medio magnético (textos en WORD, mapas en formato JPG); una copia si NO INTERSECTA con el SNAP, 3 copias SI INTERSECTA con el SNAP)
- Constancia debidamente documentada de que el EIA y PMA fueron puestos en conocimiento de la ciudadanía, según los mecanismos de Participación Social establecidos en el Libro VI del TULAS.
- Copia de la Factura que certifique el costo del EIA y PMA
- Papeleta de depósito en la Cuenta Corriente del Ministerio del Ambiente No. 0010000793 en el Banco Nacional de Fomento, de la tasa correspondiente al 10% del costo del EIA y PMA, de conformidad con lo dispuesto en el Libro IX del Texto Unificado de la Legislación Ambiental Secundaria (TULAS).

Para el CONELEC²³

- Solicitud de aprobación del Estudio de Impacto Ambiental dirigido al Director Ejecutivo del CONELEC.
- 1 copia en formato análogo y 1 en formato digital del EIAD.
- Certificado de concesión, o documento que certifique que el trámite de concesión de generación está ejecutándose.
- Certificado de Intersección
- Certificado del INPC
- Proceso de participación social.

Para la presentación del EIAD seguirá los mismos formatos señalados en el punto 5 de esta sección.

Una vez recibido el EIAD por parte del CONELEC, procederá al análisis del mismo y se emitirá la resolución que corresponda dentro de los treinta (30) días calendario siguiente a la fecha de admisión de la solicitud, o de la entrega de la documentación faltante, según el

²³ Unidad de Gestión Ambiental CONELEC – Ing. Paola Andino

caso, lo que comunicará al solicitante por escrito. Si el CONELEC no se pronunciara de alguna forma en el plazo antes indicado, se considerará que el EIAD ha sido aprobado.

- En caso de que la resolución sobre el EIAD y la documentación exigida para la presentación de la solicitud, no fuere favorable, se le comunicará por escrito al solicitante, indicándole las razones de la negativa. La impugnación de esta negativa se hará en la forma prevista en el artículo 35 del “Reglamento Sustitutivo del Reglamento General de la Ley del Régimen del Sector Eléctrico”.
- En caso de que la resolución fuere favorable, el CONELEC comunicará al solicitante la aprobación del EIAD. La aprobación del EIAD debe contener :
 - La identificación de los elementos, documentos, facultades legales y reglamentarias que se tuvieron a la vista para resolver.
 - Las consideraciones técnicas u otras en que se fundamenta la aprobación.
 - La opinión fundada de la autoridad ambiental y los informes emitidos durante el proceso, de otros organismos con competencia ambiental.
 - Las consideraciones sobre el proceso de participación social, conforme a los requisitos mínimos establecidos para el efecto.
 - La calificación del EIAD, aprobándolo y disponiendo que se emita la correspondiente Licencia Ambiental.

12. Solicitar al Ministro del Ambiente, la emisión de la Licencia Ambiental para la realización del proyecto. Esta solicitud debe contener: ²⁴

- Fecha de la solicitud de la Licencia Ambiental
- Razón Social del Proponente
- Nombre del Proyecto
- Referencia No. de Expediente asignado al trámite al obtener el Certificado de Intersección.
- Cronograma valorado de ejecución del PMA anual. (en caso de proyectos a ejecutarse en un tiempo menor a un año, cronograma por los meses de duración).
- Certificación del costo total del Proyecto.

La Subsecretaría de Calidad Ambiental del Ministerio del Ambiente notificará al Proponente con el valor de la tasa por emisión de la Licencia Ambiental, que corresponde al 1 por mil

²⁴ MAE, Subsecretaría de Calidad Ambiental, Procedimiento Para la emisión de Licencias Ambientales , www.mae.gov.ec

del costo total del proyecto y la tasa por el primer año de Seguimiento y Monitoreo al PMA según lo establecido en el Libro IX del TULAS.

El Proponente deberá remitir a la Subsecretaria de Calidad Ambiental del Ministerio del Ambiente lo siguiente:²⁴

- Razón Social del Proponente.
- Nombre del Proyecto.
- Referencia No. de Expediente asignado al trámite al obtener el Certificado de Intersección.
- Papeleta de depósito en la Cuenta Corriente del Ministerio del Ambiente No. 0010000793 en el Banco Nacional de Fomento, de las tasas correspondientes a la emisión de la Licencia Ambiental y Seguimiento y Monitoreo.
- Garantía de Fiel Cumplimiento del Plan Anual de Manejo Ambiental, equivalente al 100% del Cronograma Anual Valorado, a nombre del Ministerio del Ambiente.
- Póliza de Seguros por daños ambientales o daños a terceros a nombre del Ministerio del Ambiente.

13. Inscripción de la Licencia ambiental

La Subsecretaría de Calidad Ambiental del Ministerio del Ambiente, inscribirá la licencia en el Registro de Licencias Ambientales y notificará y entregará al Proponente el original de la Licencia Ambiental emitida por el Ministro del Ambiente, que rige desde la fecha de la Resolución Ministerial, la cual contiene todas las obligaciones y responsabilidades que el Proponente asume en materia ambiental por el tiempo de vigencia de la Licencia.

14. Permiso para ocupación de Zona de Playa y Bahía.

Para el caso de parques eólicos en zonas costeras, se requiere adicionalmente el Permiso Para Ocupación De Zona De Playa Y Bahía.

Para la obtención de este permiso por parte del Ministerio de Defensa Nacional, los interesados deberán presentar en la Dirección General de la Marina Mercante y del Litoral, los documentos contemplados en el Art. 137 del Reglamento a la actividad marítima, expedito mediante el Decreto Ejecutivo N° 168 del 21 de marzo de 1997, publicado en el Registro Oficial N° 32 del 27 de marzo de 1997.

El citado reglamento establece que en todos los casos en que se desee ocupar una zona de playa y/o bahía con carácter permanente, los interesados deberán presentar una solicitud

por triplicado al Director General de la Marina Mercante acompañando los siguientes documentos:²⁵

- a) Planos por cuadruplicado con el levantamiento topográfico del área y obras a construirse, con las respectivas especificaciones técnicas y el nombre, firma y registro del profesional responsable;
- b) Copia de la cédula de ciudadanía y certificado de votación de la persona natural o de cada uno de los socios accionistas de la persona jurídica;
- c) Copia del permiso municipal de funcionamiento o construcción (en zona urbana);
- d) Copia autenticada de la escritura pública de constitución de la compañía o estatutos aprobados en el caso de cooperativas;
- e) Escrituras de los terrenos ribereños de propiedad del solicitante o contrato de arrendamiento debidamente legalizado;
- f) Nombramiento del representante legal, en caso de persona jurídica;
- g) Copia auténtica de la nómina actualizada de los socios o accionistas de la compañía, otorgada por la Superintendencia de Compañías;
- h) Permiso sanitario de construcción con los respectivos planos aprobados por la Dirección Provincial de Salud si se tratare de laboratorios de cualquier tipo;
- i) Autorización del Comando Conjunto de las Fuerzas Armadas, en caso de que el solicitante sea una persona extranjera;
- j) **Estudio de impacto ambiental** (en los casos pertinentes).

Cuando la concesión sea para muelles y obras portuarias, se deberá presentar además, los siguientes requerimientos técnicos: ⁹²

- Planos por cuadruplicado que indiquen los detalles de los elementos estructurales, seccionales y cortes de las estructuras;
- Levantamiento topográfico del área adyacente al sitio;
- Batimetría del sitio referida al nivel medio de las bajamares de sicigia;
- Ubicación del sitio donde van a colocarse las estructuras con sus respectivas coordenadas geográficas.

²⁵ Reglamento a la actividad marítima, Registro Oficial N° 32 del 27 de marzo de 1997.

4.5.2 ELABORACIÓN Y APROBACIÓN DE ESTUDIOS DE IMPACTO AMBIENTAL

FICHA F02-RL-PL-EIA

Fuente: MAE, CONELEC Elaboración: Paulina Cubillo

1. Revisión de las Listas Taxativas para los Proyectos y Actividades Eléctricas.

Si el proyecto se encuentra en las listas taxativas, entonces debe someterse al proceso evaluación ambiental, caso contrario el promotor deberá presentar al CONELEC la solicitud de concesión, permiso o licencia para prestación de servicio eléctrico. En lo referente a la documentación ambiental presentará únicamente una justificación breve, en la que demuestre que su proyecto tiene una capacidad o dimensión menor a la consignada en la Lista Taxativa respectiva.

2. Preparación del Estudio de Impacto Preliminar EIAP, que deberá contener lo estipulado en el artículo 23 del Reglamento Ambiental para actividades eléctricas.

El promotor del proyecto eólico, debe preparar el Estudio de Impacto Ambiental Preliminar. El contenido del EIAP para proyectos eólicos, se especifica **en Anexo 4.4** del “Manual de procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas.”

A partir de los resultados del EIAP, el promotor obtendrá el listado de los potenciales impactos ambientales que generará el proyecto o actividad eléctrica y el listado de las medidas de mitigación o compensación que prevé aplicar. Los impactos ambientales los clasificará en Impactos Significativos e Impactos No Significativos. La significancia o no de un impacto se especifica en el numeral 4.3.3 del “Manual de procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas”.

3. Clasificar ambientalmente al proyecto o actividad eléctrica propuesto

El promotor deberá comparar los resultados de la clasificación de la Significación de Impactos Ambientales y de la Complejidad de las Medidas de Mitigación y Compensación con los factores de decisión, acorde a las siguientes categorías.

Categoría A: corresponde a proyectos o actividades eléctricas con Bajo Riesgo Ambiental, cuyos potenciales impactos ambientales son No Significativos, cumplen con la legislación y normativa ambiental vigentes y con los niveles de aceptabilidad.

Categoría B: corresponde a proyectos o actividades eléctricas con Moderado Riesgo Ambiental, cuyos potenciales impactos ambientales son Significativos, pero para su mitigación o compensación se aplicarán Medidas No complejas.

Categoría C: corresponde a proyectos o actividades con Alto Riesgo Ambiental, cuyos impactos ambientales son Significativos y las medidas de mitigación o compensación son Complejas.

Como referencia, puede acogerse al Anexo 4.6: Categorización ambiental rápida de

proyectos y actividades eléctricas, del Manual de procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas.

4. **Categorización ambiental del proyecto**

El promotor, en base a la clasificación ambiental del proyecto o actividad propuesta, procederá a seleccionar la Categoría Ambiental que le corresponda. Para el efecto se sujetará a las siguientes condiciones:

Los proyectos o actividades eléctricas Categoría Ambiental “A” de Bajo Riesgo Ambiental, requerirán, adicionalmente al EIAP, y en forma complementaria, de medidas generales de control ambiental. Para efectos de lo establecido en el RAAE, para los proyectos de categoría ambiental A, el EIAP y las medidas generales de control ambiental aplicables, se constituirán en el EIAD. **Si el proyecto es categoría “A”, seguir con el punto 9 de esta sección.**

Los proyectos o actividades eléctricas Categoría Ambiental “B” de Moderado Riesgo Ambiental, requerirán de un EIAD de Nivel B Los proyectos o actividades eléctricas Categoría Ambiental “C” de Alto Riesgo Ambiental, requerirán de un EIAD de Nivel C.

5. **Solicitud de concesión para la generación de energía eléctrica**

El procedimiento de la solicitud para la concesión de generación de energía eléctrica, se establece en el artículo 35 del “Reglamento De Concesiones, Permisos Y Licencias Para La Prestación Del Servicio De Energía Eléctrica”.

El proponente deberá solicitar al CONELEC la concesión para la prestación de generación de energía eléctrica adjuntando la siguiente documentación:²⁶

- Estudio de Impacto Ambiental **Preliminar**
- Certificado de Intersección
- Categoría Ambiental: La categoría ambiental se efectúa analizando los impactos ambientales potenciales del proyecto y designando según ello una clase.
- Términos de Referencia para el Estudio de Impacto Ambiental Definitivo, en caso de requerirlo.

²⁶ Manual de Procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas

- Carta compromiso, mediante la cual se obliga a presentar al CONELEC el EIAD, su alcance, cronograma y su respectivo Plan de Manejo Ambiental, sobre la base de lo establecido en los Términos de Referencia indicados en el literal anterior.

El CONELEC, en la fecha de recepción de la solicitud acusará recibo de la misma. Si la documentación presentada fuera incompleta concederá al interesado un plazo de diez días para que presente la documentación e información omitida. En caso de no completar la información rechazará la solicitud correspondiente por falta de interés del solicitante y el trámite se declarará concluido, perdiendo el peticionario su derecho preferente.

El CONELEC efectuará el análisis pertinente debiendo emitir la resolución que corresponda dentro de los treinta días siguientes a la fecha de admisión de la solicitud, lo que se comunicará al solicitante por escrito.

En caso de que la resolución no sea favorable, también se le comunicará por escrito al solicitante, indicándole las razones de la negativa, quien podrá interponer el recurso de revisión por una sola vez, ante el Director Ejecutivo del CONELEC, presentando con el escrito de revisión, los documentos por los cuáles fundamente su recurso, bien sea que el mismo esté dirigido para corregir su proyecto, lo aclare o, de ser el caso, proporcionando la información adicional que considere adecuada. Este recurso será resuelto en el plazo de quince días, el mismo que causará ejecutoria.

6. **Elaboración de los Términos de Referencia** para la elaboración del Estudio de Impacto Ambiental Definitivo y Plan de Manejo Ambiental.

Los TDRs se elaborarán cuando el proyecto corresponda a la Categoría “B” o “C”, referidas anteriormente. Para el efecto, tomará en cuenta los Términos de Referencia Orientativos que le serán proporcionados por el CONELEC.

Concretamente deberá contener lo estipulado en el En el Anexo 4.9: “Términos de Referencia orientativos para los EIAD de los proyectos de generación de energía eléctrica mediante fuentes eólicas, se presenta los TDR orientativos del EIAD para los proyectos Categoría B y C”.

Si al proyecto o actividad eléctrica le corresponde la Categoría “A” de Bajo Riesgo Ambiental, el promotor, para dar cumplimiento al Art. 36 del RAAE, presentará al CONELEC únicamente el EIAP y el compromiso de aplicar Medidas Generales de Control Ambiental,

durante las fases de construcción, operación y mantenimiento y retiro del proyecto o actividad eléctrica. En el Anexo 4.11: “Medidas Generales de Control Ambiental”, del “Manual de procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas”, se presenta lo indicado.

7. Aprobación de los TDRs

Deberá presentarse en CONELEC la siguiente documentación:

- Oficio dirigido al director ejecutivo del CONELEC solicitando la aprobación de los TDRs.
- Un original del documento que contiene los TDRs. Aquí se debe incluir el Certificado de Intersección.
- Una copia magnética de los TDRs.

El CONELEC, revisará y aprobará o reprobará los Términos de Referencia para la preparación del Estudio de Impacto Ambiental Definitivo de los proyectos Categorías “B” y “C”. Para el efecto, el CONELEC contará con un plazo no mayor a 30 días calendario. Si en este plazo no se tuviera el pronunciamiento de esta entidad, el promotor considerará que los documentos indicados en el párrafo anterior cuentan con la aprobación del CONELEC.

8. Elaborar Borrador del Estudio de Impacto Ambiental Definitivo

Que deberá contener lo estipulado en el Art. 24 del RAAE. Los contenidos de los EIAD de tipo B y tipo C, se especifican en las tablas **No 4-A9.1 y TABLA No 4-A9.2 en el módulo 5 del “Manual de procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas”**.

- Para los proyectos o actividades eléctricas Categoría Ambiental “B” de Moderado Riesgo Ambiental, requerirán de un EIAD de Nivel B
- Para los proyectos o actividades eléctricas Categoría Ambiental “C” de Alto Riesgo Ambiental, requerirán de un EIAD de Nivel C
- Los proyectos o actividades eléctricas Categoría Ambiental “A” de Bajo Riesgo Ambiental, requerirán, adicionalmente al EIAP, y en forma complementaria, de Medidas Generales de Control Ambiental. Para efectos de lo establecido en el RAAE, para los proyectos de categoría ambiental A, el EIAP y las Medidas Generales de Control Ambiental aplicables, se constituirán en el EIAD.

9. Difusión del EIAD, y promoción para la participación social

El promotor someterá el borrador del EIAD a revisión de la ciudadanía, especialmente de la comunidad afectada e interesada, con el fin de conocer su criterio y receptar sus observaciones y sugerencias respecto a los componentes y variables del ambiente que pudieran verse afectados por el proyecto o actividad eléctrica propuesta, así como a los aspectos críticos relacionados con los potenciales impactos ambientales negativos.

Para el efecto, el promotor organizará y ejecutará las acciones establecidas en el Programa de Participación Social que debió preparar como parte del Plan de Manejo Ambiental y, en forma más específica, aplicará los mecanismos adecuados para asegurar el acceso de los actores afectados e interesados al borrador del EIAD y su participación en el proceso de consulta. Podrá utilizar, entre otros, los siguientes mecanismos: audiencias, reuniones, talleres informativos, centros de información pública, correo regular, página Web, correo electrónico, etc.

El proceso de participación social, según lo establecido en el “Instructivo al Reglamento de aplicación de los mecanismos de Participación social establecidos en la Ley de Gestión Ambiental”, es el siguiente:

- Solicitar un facilitador en el Ministerio del Ambiente: Para la sistematización del proceso de participación social, el Ministerio del Ambiente a través de la subsecretaría de calidad ambiental, designará un facilitador que no será parte del equipo que elaboró el EIA y el PMA, ni promotor o ejecutor del proyecto asignado.
- Pagar una tasa por 950 dólares en el Ministerio del Ambiente: Por concepto de servicios de facilitación de participación social.
- Efectuar la convocatoria del proceso de participación por uno o varios medios de comunicación, donde se precisarán las fechas en que estará disponible el EIA y PMA, direcciones, lugares donde se puede consultar el documento, dirección electrónica de recepción de criterios. La publicación correrá por cuenta del promotor.
- Una vez realizada la publicación, se deberán mantener disponibles para revisión por parte de la ciudadanía, el borrador del EIA y el PMA en las dependencias correspondientes por un plazo de 7 días.
- La autoridad competente dispondrá la aplicación de manera complementaria de cualquier otro mecanismo de participación social para interactuar con la comunidad del área de influencia directa del proyecto, en el plazo de 7 días.
- En el plazo de 7 días contados a partir de la fecha de aplicación del mecanismo complementario, se receptarán los criterios y observaciones de la comunidad

respecto del proyecto y del borrador del EIA y PMA, luego de lo cual se dará por concluido el proceso.

El proceso de participación social deberá además acoger lo estipulado en el **Reglamento de aplicación de los mecanismos de participación social establecidos en la Ley de Gestión Ambiental** (R.O. 332 , mayo 8 del 2008), así mismo acogerá lo estipulado en el Anexo 5.1: de la “Guía para regular la participación social en la revisión de los términos de referencia del EIAD y borrador del EIAD” del “Manual de Procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas”.

AUDIENCIA PÚBLICA

Sin perjuicio de utilizar los mecanismos indicados en el numeral anterior, el promotor organizará y llevará a cabo una Audiencia Pública, misma que se constituirá en el evento de participación social con mayor jerarquía. Se realizará al final del proceso revisión del EIAD por parte de la Ciudadanía y a ella se convocará a los actores afectados, interesados y todos quienes tengan relación con el proyecto, a los que se facilitará el acceso al borrador del EIAD, en copias o a través de la página Web. La Audiencia Pública deberá contar obligatoriamente con la presencia de un representante del CONELEC y del Ministerio del Ambiente.

El promotor tendrá la obligación de realizar la Audiencia Pública cuando el proyecto o actividad eléctrica propuesto corresponda a la Categoría Ambiental “B y C” Cuando el proyecto o actividad eléctrica propuesto corresponda a la Categoría Ambiental “A”, será el Ministerio del Ambiente o el CONELEC, según a quien corresponda el otorgamiento de la Licencia Ambiental, la entidad que decida sobre la realización, o no, de la Audiencia Pública, de acuerdo a la sensibilidad del ambiente afectado, sobre todo en su componente socio-ambiental.

10. Elaboración del EIA Definitivo

El EIAD deberá contener lo estipulado en el artículo 24 del RAAE y acatar los lineamientos propuestos por el CONELEC en el módulo 4 del Manual de Procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas.

El promotor presentará el EIAD con el siguiente formato y número de copias:

- Procesador de texto: Word 2.000 o versión más avanzada
- Formato: Fuente: Times New Roman / 12 pto. / Justificada / Interlineado sencillo / Títulos con esquema numerado
- Papel: Tamaño: A4 / Márgenes superior, inferior, izquierda y derecha: 2.5 cm
Carpeta tamaño A4, con hojas desprendibles.

- Carátula en la que conste:
 - Nombre del proyecto y Categoría Ambiental, en el centro de la hoja.
 - Nombre de la Empresa Consultora en la parte central inferior, a continuación la nómina del equipo técnico principal que preparó el proyecto y a continuación la fecha prevista de ingreso del documento en el CONELEC.
- Una copia en papel y una copia en versión digital con el formato indicado anteriormente

11. Permiso para ocupación de Zona de Playa y Bahía.

Para el caso de parques eólicos en zonas costeras, se requiere el Permiso Para Ocupación De Zona De Playa Y Bahía.

Para la obtención de este permiso por parte del Ministerio de Defensa Nacional, los interesados deberán presentar en la Dirección General de la Marina Mercante y del Litoral, los documentos contemplados en el Art. 137 del Reglamento a la actividad marítima, expendio mediante el Decreto Ejecutivo N° 168 del 21 de marzo de 1997, publicado en el Registro Oficial N° 32 del 27 de marzo de 1997. El citado reglamento establece que en todos los casos en que se desee ocupar una zona de playa y/o bahía con carácter permanente, los interesados deberán presentar una solicitud por triplicado al Director General de la Marina Mercante acompañando los siguientes documentos:²⁷

- k) Planos por cuadruplicado con el levantamiento topográfico del área y obras a construirse, con las respectivas especificaciones técnicas y el nombre, firma y registro del profesional responsable;
- l) Copia de la cédula de ciudadanía y certificado de votación de la persona natural o de cada uno de los socios accionistas de la persona jurídica;
- m) Copia del permiso municipal de funcionamiento o construcción (en zona urbana);
- n) Copia autenticada de la escritura pública de constitución de la compañía o estatutos aprobados en el caso de cooperativas;
- o) Escrituras de los terrenos ribereños de propiedad del solicitante o contrato de arrendamiento debidamente legalizado;
- p) Nombramiento del representante legal, en caso de persona jurídica;
- q) Copia auténtica de la nómina actualizada de los socios o accionistas de la compañía, otorgada por la Superintendencia de Compañías;
- r) Permiso sanitario de construcción con los respectivos planos aprobados por la Dirección Provincial de Salud si se tratare de laboratorios de cualquier tipo;

²⁷ Reglamento a la actividad marítima, Registro Oficial N° 32 del 27 de marzo de 1997.

s) Autorización del Comando Conjunto de las Fuerzas Armadas, en caso de que el solicitante sea una persona extranjera;

t) **Estudio de impacto ambiental** (en los casos pertinentes).

Cuando la concesión sea para muelles y obras portuarias, se deberá presentar además, los siguientes requerimientos técnicos:

- Planos por cuadruplicado que indiquen los detalles de los elementos estructurales, seccionales y cortes de las estructuras;
- Levantamiento topográfico del área adyacente al sitio;
- Batimetría del sitio referida al nivel medio de las bajamares de sicigia;
- Ubicación del sitio donde van a colocarse las estructuras con sus respectivas coordenadas geográficas.

4.5.3 LICENCIAMIENTO AMBIENTAL

FICHA F03 RL-PL-LIC

Fuente: MAE, CONELEC y OTROS Elaboración: Paulina Cubillo B.

1. Presentación EIAD a CONELEC

El promotor deberá presentar al CONELEC la siguiente documentación para solicitar la aprobación del EIAD:

- Solicitud de aprobación del Estudio de Impacto Ambiental dirigido al Director Ejecutivo del CONELEC.
- 1 copia en formato análogo y 1 en formato digital del EIAD.
- Certificado de concesión, o documento que certifique que el trámite de concesión de generación está ejecutándose.
- Proceso de participación social.

2. Análisis Y Aprobación por parte de CONELEC

Una vez recibido el EIAD por parte del CONELEC, procederá al análisis del mismo y se emitirá la resolución que corresponda dentro de los treinta (30) días calendario siguiente a la fecha de admisión de la solicitud, o de la entrega de la documentación faltante, según el caso, lo que comunicará al solicitante por escrito. Si el CONELEC no se pronunciara de alguna forma en el plazo antes indicado, se considerará que el EIAD ha sido aprobado.

- En caso de que la resolución sobre el EIAD y la documentación exigida para la presentación de la solicitud, no fuere favorable, se le comunicará por escrito al solicitante, indicándole las razones de la negativa. La impugnación de esta negativa se hará en la forma prevista en el artículo 35 del Reglamento Sustitutivo del Reglamento General de la Ley.
- En caso de que la resolución fuere favorable, el CONELEC comunicará al solicitante la aprobación del EIAD. La aprobación del EIAD debe contener :
 - La identificación de los elementos, documentos, facultades legales y reglamentarias que se tuvieron a la vista para resolver.
 - Las consideraciones técnicas u otras en que se fundamenta la aprobación.
 - La opinión fundada de la autoridad ambiental y los informes emitidos durante el proceso, de otros organismos con competencia ambiental.
 - Las consideraciones sobre el proceso de participación social, conforme a los requisitos mínimos establecidos para el efecto.
 - La calificación del EIAD, aprobándolo y disponiendo que se emita la correspondiente Licencia Ambiental.

Los pasos y actividades principales recomendados son los siguientes:

3. Licenciamiento

El promotor presentará al CONELEC la siguiente documentación²⁸ requerida para el otorgamiento de la Licencia Ambiental del proyecto o actividad propuesto:

- La solicitud de la Licencia Ambiental
- El EIAD, en el que se han incorporado los criterios y observaciones de la comunidad.
- El “Informe de participación social en la revisión del EIAD ”
- Copia certificada de las autorizaciones, permisos o licencias, que sean requeridos de cualquier otra entidad con jurisdicción para autorizar el uso y explotación de los recursos naturales.

La indicada documentación también formará parte de la requerida para solicitar la suscripción del contrato de concesión específica, permiso o licencia para la prestación del servicio de energía eléctrica.

La responsabilidad del Licenciamiento Ambiental corresponderá al CONELEC o al Ministerio del Ambiente, en consideración a las características del proyecto o actividad propuesto y a las competencias institucionales establecidas en la legislación y regulaciones vigentes, según se indica a continuación:

El Ministerio del Ambiente otorgará la Licencia Ambiental cuando el proyecto o actividad eléctrica propuesto corresponda a la Categoría Ambiental “C”, o cuando el proyecto o actividad, sea cualquiera la Categoría Ambiental que le corresponda, atraviese total o parcialmente áreas pertenecientes al SNAP, Bosque y Vegetación Protectores y Patrimonio Forestal del Estado, o cuando el proyecto o actividad eléctrica propuesta, sea cualquiera la Categoría Ambiental que le corresponda, constituya una concesión genérica para el abastecimiento de servicio eléctrico.

El CONELEC otorgará la Licencia Ambiental cuando el proyecto o actividad eléctrica corresponda a las Categorías “A” y “B”, siempre y cuando no atraviesen total o parcialmente áreas pertenecientes al SNAP, Bosque y Vegetación Protectores y Patrimonio Forestal del Estado, ni constituya una concesión genérica para la provisión de servicio eléctrico.

²⁸ Manual de Procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas.

4. Inscripción de la Licencia Ambiental y Contenido de la Licencia Ambiental ²⁹

La Subsecretaría de Calidad Ambiental del Ministerio del Ambiente, inscribirá la licencia en el Registro de Licencias Ambientales y notificará y entregará al Proponente el original de la Licencia Ambiental emitida por el Ministro del Ambiente, que rige desde la fecha de la Resolución Ministerial, la cual contiene todas las obligaciones y responsabilidades que el Proponente asume en materia ambiental por el tiempo de vigencia de la Licencia.

La Licencia Ambiental deberá contener lo establecido en el Art. 25 c) del SUMA:

- La identificación de los elementos, documentos, facultades legales y reglamentarias que se tuvieron a la vista para resolver.
- Las consideraciones técnicas u otras en que se fundamenta la Resolución
- La opinión fundada de la AAAR y los informes emitidos durante el proceso, de otros organismos con competencia ambiental.
- Las consideraciones sobre el proceso de participación social, conforme a los requisitos mínimos establecidos para el efecto.
- La calificación del EIAD, aprobándolo y disponiendo que se emita el correspondiente certificado del licenciamiento.

A la comunicación indicada en el párrafo anterior, se adjuntará los siguientes documentos:

- Informe de participación social en la revisión del EIAD.
- Copia del EIAD, en la versión que ameritó la calificación de Aprobatorio, por parte del CONELEC.
- Informe de Revisión y Calificación del EIAD aprobado por el Jefe de la UGAC del CONELEC.
- Copia de la comunicación dirigida al promotor en la que le informa de la aprobación del EIAD y la recomendación para que se proceda a otorgar, o denegar, la Licencia Ambiental. En el caso favorable, hará constar las condiciones bajo las cuales recomienda el otorgamiento de la Licencia Ambiental.
- En el caso de que corresponda al CONELEC el otorgamiento de la Licencia Ambiental, sobre la base de la calificación aprobatoria del EIAD constante en el Informe de Calificación y Revisión del EIAD, se preparará la Licencia Ambiental respectiva.

²⁹ MAE, Subsecretaría de Calidad Ambiental, Procedimiento Para la emisión de Licencias Ambientales , www.mae.gov.ec

4.6 REQUISITOS LEGALES ETAPA DE CONSTRUCCIÓN

La fase de construcción abarca de forma general las siguientes actividades, y sus respectivos procedimientos.

TABLA 4.2

CODIFICACIÓN FICHAS REQUISITOS LEGALES ETAPA DE CONSTRUCCIÓN

ACTIVIDAD	CODIFGO FICHA	PAGINA
Extracción de materiales	F04. RL-CONS-EXTR	Pag.43
Montaje de instalaciones provisionales y complementarias	F05 RL-CONS-INST	Pág. 45-46
Construcción de accesos, plataformas de apoyo, cimentaciones	F06. RL-CONS-ACCE	Pág.48
Montaje de aerogeneradores	F07. RL-CONS-MONT	Pag. 51
Instalaciones eléctricas	F08. RL-CONS-ELEC	Pag. 53-54

Elaboración: Paulina Cubillo B.

Cada una de las actividades que se desarrollan durante la etapa de construcción de un proyecto eólico, están asociadas a requisitos ambientales legales que deben ser identificados, de tal forma que la etapa constructiva cumpla con toda la normativa vigente. Esta sección del manual señala de forma específica los cuerpos legales y sus respectivos artículos, que intervienen dentro de cada actividad dentro de la etapa de construcción.

4.6.1 REGULACIONES GENERALES

Las regulaciones aplicables de carácter general que se deben considerar son:

Ley Orgánica de Salud

- Capítulo III, Art. 113 - Toda obra deberá considerar las medidas para evitar la contaminación por ruido que altere a la salud humana.
- Capítulo V, Art. 117 al 121 - Sobre la salud y la seguridad en el trabajo.

Codificación al Código del Trabajo

- Título IV, Capítulo I al IV, Art. 347 al 403 – Sobre los riesgos del trabajo, accidentes de trabajo, enfermedades profesionales, indemnizaciones.
- Título IV, Capítulo V Art. 410 al 418, y 424-439 – Sobre la prevención de riesgos, medidas de seguridad e higiene.
- Título VII – Sobre sanciones.

Reglamento de Seguridad para la Construcción y Obras públicas

- Título VI, Capítulo VIII, Art. 124 al 129 - Señalización para construcción, o reparación de calles y carreteras y señalización de seguridad.

Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo

- Título I, Art. 1 y 11 al 14 -Ámbito de aplicación, obligación de empleadores, intermediarios y trabajadores.
- Título I, Art. 15 al 20 - Sobre la seguridad e higiene en el trabajo, comités, seguridad en los proyectos.

Reglamento General de Riesgos en el Trabajo

- Art. 1 al 7 -Disposiciones generales sobre las obligaciones del patrono para con los trabajadores.

4.6.2 IDENTIFICACIÓN DE REQUERIMIENTOS LEGALES - EXTRACCIÓN DE MATERIALES

FICHA F04. RL-CONS-EXTR

NORMATIVA	Codificación al Código del Trabajo	Reglamento de Seguridad para la Construcción y Obras públicas	Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo
ARTICULO	Art. 410 al 418 Art. 424 al 439	Art.41 Art. 119 al 123 Art. 130	Art. 55 al 58 Art. 67 Art. 94, 95 Art. 120 al 127 Art.128 al 129 Art.131 al 134 Art. 164 al 174 Art. 175 al 184
NORMATIVA	Reglamento ambiental para actividades mineras	Reglamento de seguridad minera.	Texto Unificado Ley De Prevención Y Control De Contaminación Ambienta
ARTICULO	Art 45 al 49 Art 56 y 57	Art 12 al 21 Art. 61 al 75 Art. 76 al 92 Art. 93 al 96	LIBRO VI - Anexo 1 LIBRO VI - Anexo 5
NORMATIVA	Ley de Patrimonio Cultural	Ley de Tránsito y Transporte Terrestre	NORMAS INEN
ARTICULO	Art. 30	Art. 88, 140,211	NTE 0439:1984 Colores, señales y sí-mbolos de seguridad

Elaboración: Paulina Cubillo B.

Texto Unificado Ley De Prevención Y Control De Contaminación Ambiental

- Libro VI Anexo 1 - Normas generales para descarga de efluentes, tanto al sistema de alcantarillado como a los cuerpos de agua (agua dulce o agua marina).
- Libro VI Anexo 5, Numerales 4.1.1, 4.1.2 - Niveles máximos permisibles de ruido para una fuente fija, medición de niveles de ruido producidos por una fuente fija.
- Libro VI Anexo 5, Numeral 4.1.4 - Ruidos producidos por vehículos automotores.

Ley de Tránsito y Transporte Terrestre

- Libro Tercero, Título I, Art. 88, numeral h: señala entre sus objetivos la reducción de la contaminación ambiental, producida por ruidos y emisiones de gases emanados de los vehículos a motor.
- Libro Tercero, Título III, Capítulo V, Art. 140, numeral r: Sanciones a conductores que generen contaminación por ruido.
- Libro Tercero, Título IV, Capítulo IV, Art. 211: Todos los automotores que circulen dentro del territorio ecuatoriano deberán estar provistos de partes, componentes y equipos que aseguren que no rebasen los límites máximos permisibles de emisión de gases y ruidos contaminantes establecidos en el Reglamento.

Ley de Patrimonio Cultural

- Art. 30: Disposiciones a adoptarse en caso de hallazgos durante toda obra que involucre movimientos de tierra.

Reglamento Ambiental para Actividades Mineras

- Capítulo VIII, Art. 45 al 49 - Construcción de carreteras y/o caminos de acceso, desbroce de vegetación, instalación de infraestructura, equipos, maquinarias y servicios, elección y preparación del sitio para escombreras, preparación de los frentes de explotación.
- Capítulo VIII, Art. 56 al 57- Explotación en lechos de ríos, explotación de canteras, emisiones de ruidos y gases.

Reglamento de Seguridad Minera

- Capítulo IV, Art. 12 al 21 - Normas generales de seguridad.
- Capítulo X, Art. 61 al 75 - Sobre las instalaciones eléctricas.
- Capítulo XI, Art. 76 al 92 - Seguridad en actividades de superficie.

- Capítulo XII, Art. 93 al 96 - Sobre las actividades mineras a cielo abierto y **canteras**, planificación de la explotación, altura de los bancos, altura de bancos y espesor de materiales no consolidados, revisión de frentes de explotación.

Reglamento de Seguridad y Salud de los Trabajadores y Mejoramiento del Medio Ambiente de Trabajo

- Título II, Capítulo IV, Art. 55 al 58 - Regulaciones sobre exposición a ruidos y vibraciones, ruidos continuos, ruidos de impacto, iluminación.
- Título II, Capítulo IV, Art. 67 - Vertidos, desechos y contaminación ambiental.
- Título III, Capítulo V y VI, Art. 94 al 95 - Máquinas portátiles, herramientas manuales.
- Título IV, Capítulo IV, Art. 120 al 127 - Transporte de materiales.
- Título IV, Capítulo V, Art. 128 al 129 - Manipulación y almacenamiento de materiales.
- Título IV, Capítulo VI, Art. 131 al 134 - Vehículos de carga y transporte.
- Título V, Capítulo VI, VII, IX, Art. 164 al 174 - Señalización, colores de seguridad, señales de seguridad, normalización de señales, rótulos y etiquetas de seguridad.
- Título VI, Art. 175 al 184 - Protección personal, protección de rostro, ojos, cráneo, auditiva, vías respiratorias, extremidades.

Reglamento de Seguridad para la Construcción y Obras públicas

- Título VI, Capítulo VIII, Art. 119 al 123 - Señalización en general.
- Título VI, Capítulo IX, Art. 130 - Transporte de personal.

4.6.3 IDENTIFICACIÓN DE REQUERIMIENTOS LEGALES MONTAJE DE INSTALACIONES PROVISIONALES Y COMPLEMENTARIAS

FICHA F05. RL-CONS-INST

NORMATIVA	Codificación al Código del Trabajo	Reglamento de Seguridad para la Construcción y Obras públicas	Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo
ARTICULO	Art. 410 al 418 Art. 424 al 439	Art 21 al 29 Art. 30 al 37 Art. 38 Art. 40,41 Art. 50 al ,55 Art. 57,58	Art. 21 al 28 Art. 29 Art. 39,41,42,44,45,46 Art. 49 al 52 Art. 55 al 58

		Art. 70 al 86 Art.117,118 Art. 119 al 123 Art. 124 al 129 Art. 131 al 139 Art. 149 al 151	Art. 67 Art. 94, 95 Art. 120 al 127 Art. 128, 129 Art.159 Art. 164 al 174 Art. 175 al 184
NORMATIVA	Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctrica	Código de la salud	NORMAS INEN
ARTICULO	Art. 23,26	Art. 22 al 28	NTE 0439:1984 Colores, señales y símbolos de seguridad

Elaboración: Paulina Cubillo B.

Codificación al código del trabajo

- Título IV, Capítulo V Art. 410 al 418, y 424-439 – Sobre la prevención de riesgos, medidas de seguridad e higiene.

Reglamento de Seguridad para la Construcción y Obras públicas

- Título IV, Art. 21 al 29 - Regulaciones sobre campamentos, viviendas temporales, bodegas, comedores, baterías sanitarias.
- Título IV, Art. 30 al 37 - Regulaciones sobre instalaciones eléctricas temporales.
- Título IV, Art. 38 - Retiro de escombros.
- Título VI, Capítulo I , Art. 40,41 - Disposiciones a considerarse durante labores de excavación y labores de desbroce.
- Título VI, Capítulo III, Art. 50 al 56 – Sobre cimentaciones, entibaciones, encofrados, edificaciones, estructuras metálicas, estructuras de hormigón, losas.
- Título VI, Capítulo I, Art. 57,58, Requisitos para el personal, trabajos de soldadura y cortes.
- Título VI, Capítulo IV, Art. 70 al 86 – Manipulación de herramientas
- Título VI, Capítulo IV, Art. 117,118 – Equipo de protección personal
- Título VI, Capítulo VIII, Art. 119 al 123 - Señalización en general.
- Título VI, Capítulo VIII, Art. 124 al 129 - Señalización para construcción, o reparación de calles y carreteras.
- Título VI, Capítulo X al XII, Art. 131 al 139 - Vigilancia y salud de los trabajadores, accidentes y enfermedades, accidentes mayores.
- Título VIII, Art. 149 al 151- Sobre la gestión ambiental.
-

Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo

- Título II, Capítulo II, Art. 21 al 28 - Sobre seguridad estructural en edificaciones: techos, paredes, suelos, pasillos.
- Título II, Capítulo II, Art. 29 - Sobre plataformas de trabajo
- Título II, Capítulo III, Art. 39,41,42,44,45,46 – Servicios permanentes: Abastecimiento de agua, servicios higiénicos, urinarios y excusados, lavabos.
- Título II, Capítulo IV, Art. 49 al 52 - Sobre instalaciones provisionales en campamentos, construcciones y demás trabajos al aire libre.
- Título II, Capítulo IV, Art. 55 al 58 - Regulaciones sobre exposición a ruidos y vibraciones, ruidos continuos, ruidos de impacto, iluminación.
- Título II, Capítulo IV, Art. 67 - Vertidos, desechos y contaminación ambiental.
- Título III, Capítulo V y VI, Art. 94 al 95 - Máquinas portátiles, herramientas manuales.
- Título IV, Capítulo IV, Art. 120 al 127 - Transporte de materiales.
- Título IV, Capítulo V, Art. 128 al 129 - Manipulación y almacenamiento de materiales.
- Título V, Capítulo III, Art. 159 - Sobre extintores.
- Título V, Capítulo VI, VII, IX, Art. 164 al 174 - Señalización, colores de seguridad, señales de seguridad, normalización de señales, rótulos y etiquetas de seguridad.
- Título VI, Art. 175 al 184 - Protección personal, protección de rostro, ojos, cráneo, auditiva, vías respiratorias, extremidades.

Código de la salud

- Capítulo III, Art. 22 al 28 - Sobre la eliminación de excretas, aguas servidas y aguas pluviales.

Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctrica

- Capítulo III, Art. 23,26 - Trabajos con soldaduras eléctricas, herramientas eléctricas portátiles.

4.6.4 IDENTIFICACIÓN DE REQUERIMIENTOS LEGALES CONSTRUCCIÓN DE ACCESOS, PLATAFORMAS DE APOYO, CIMENTACIONES

FICHA F06. RL-CONS-ACCE

NORMATIVA	Codificación al Código del Trabajo	Reglamento de Seguridad para la Construcción y Obras públicas	Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo
ARTICULO	Art. 410 al 418 Art. 424 al 439	Art.38 Art. 39 al 41 Art. 44 , 50 Art. 57, 58, 62 Art. 70 al 100 Art. 111 al 118 Art. 119 al 123 Art. 130 Art. 131 al 139	Art. 55 al 58 Art. 67 Art. 94, 95 Art. 120 al 127 Art.128 al 129 Art.131 al 134 Art. 134 Art. 135 al 142 Art. 164 al 174 Art. 175 al 184
NORMATIVA	Texto Unificado Ley De Prevención Y Control De Contaminación Ambiental	Ley de Patrimonio Cultural	Guía de prácticas ambientales en la construcción de vías – MTOP
ARTICULO	LIBRO VI - Anexo 1 LIBRO VI - Anexo 5 LIBRO VI - Anexo 6	Art. 30 al 33	Todo el documento
NORMATIVA	Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctricas	Ley de Tránsito y Transporte Terrestre	NORMAS INEN
ARTICULO	Art. 23,26	Art. 88, 140,211	CPE 010: 1982 Código de práctica. Seguridad en el uso de grúas GPE 012: Uso de medidas preferidas para la construcción. Excavaciones. Seguridad NTE 0439:1984 Colores, señales y sí-mbolos de seguridad

Elaboración: Paulina Cubillo B

La construcción de vías dentro de un proyecto de energía eólica, adquiere singular importancia debido a que éstos deben ser construidos y/o adecuados para la movilización de elementos de gran tamaño y peso. La construcción de caminos debe considerar los cuerpos legales para las actividades propuestas:

- Transporte de personal, equipo y maquinaria por vía terrestre
- Adecuación / apertura de las vías de acceso hacia los aerogeneradores
- Apertura de una zona de acopio de materiales y equipos

Reglamento de Seguridad para la Construcción y Obras públicas

- Título IV, Art. 38 - Retiro de escombros.
- Título V, Art. 39 – Protección a terceros.
- Título VI, Capítulo I, Art. 40 y 41 - Labores de desbroce, excavaciones, taludes, entibaciones, zanjas, caída de objetos, **medidas operativas**.
- Título VI, Capítulo I, Art. 44, 50 - Cimentaciones, caída y evacuación de materiales.
- Título VI, Capítulo I, Art. 57,58, 62 - Requisitos para el personal, trabajos de soldadura y cortes, trabajos en altura.
- Título VI, Capítulo V – Herramientas, Art. 70 al 100 - Herramientas, inspecciones preventivas, maquinarias (palas, retroexcavadoras, tractores, hormigoneras, camiones, compactadoras, niveladoras), Medios Auxiliares.
- Título VI, Capítulo VI y VII, Art. 111 al 118 –Protección Colectiva y Protección Individual.
- Título VI, Capítulo VIII, Art. 119 al 123 - Señalización en general.
- Título VI, Capítulo VIII, Art. 124 al 129 - Señalización para construcción, o reparación de calles y carreteras.
- Título VI, Capítulo IX, Art. 130 – Transporte de personal.
- Título VI, Capítulo X al XII, Art. 131 al 139 - Vigilancia y salud de los trabajadores, accidentes y enfermedades, accidentes mayores.

Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo

- Título II, Capítulo IV, Art. 55 al 58 - Regulaciones sobre exposición a ruidos y vibraciones, ruidos continuos, ruidos de impacto, iluminación.
- Título II, Capítulo IV, Art. 67 - Vertidos, desechos y contaminación ambiental.
- Título III, Capítulo V y VI, Art. 94 al 95- Máquinas portátiles, herramientas manuales.
- Título IV, Capítulo IV, Art. 120 al 127 - Transporte de materiales.

- Título IV, Capítulo V, Art. 128 al 129 - Manipulación y almacenamiento de materiales.
- Título IV, Capítulo VI, Art. 131 al 134 - Vehículos de carga y transporte.
- Título IV, Capítulo VI, Art. 134 - Transporte de los trabajadores.
- Título IV, Capítulo VII, Art. 135 al 142 - Manipulación, almacenamiento y transporte de mercancías peligrosas.
- Título V, Capítulo VI, VII, IX, Art. 164 al 174 - Señalización, colores de seguridad, señales de seguridad, normalización de señales, rótulos y etiquetas de seguridad.
- Título VI, Art. 175 al 184 - Protección personal, protección de rostro, ojos, cráneo, auditiva, vías respiratorias, extremidades.

Texto Unificado Ley De Prevención Y Control De Contaminación Ambiental

- Libro VI Anexo 1 - Normas generales para descarga de efluentes, tanto al sistema de alcantarillado como a los cuerpos de agua (agua dulce o agua marina).
- Libro VI Anexo 5, Numerales 4.1.1, 4.1.2 - Niveles máximos permisibles de ruido para una fuente fija, medición de niveles de ruido producidos por una fuente fija.
- Libro VI Anexo 5, Numeral 4.1.4 - Ruidos producidos por vehículos automotores.
- Libro VI Anexo 6, Numeral 4.1.20 - Manejo de los desechos sólidos generados fuera del perímetro urbano, numeral 4.2 - Prohibiciones en el manejo de desechos sólidos.

Codificación al código del trabajo

- Título IV, Capítulo V Art. 410 al 418, y 424-439 – Sobre la prevención de riesgos, medidas de seguridad e higiene.

Ley de Patrimonio Cultural

- Art. 30 al 33 - Disposiciones a adoptarse en caso de hallazgos durante toda obra que involucre movimientos de tierra, y consideraciones respecto a grupos étnicos y manifestaciones culturales.

Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones Eléctricas

- Capítulo III, Art. 23,26 - Trabajos con soldaduras eléctricas, herramientas eléctricas portátiles

Ley de Tránsito y Transporte Terrestre

- Libro Tercero, Título III, Capítulo V, Art. 140, numeral r - Sanciones a conductores que generen contaminación por ruido.

- Libro Tercero, Título IV, Capítulo IV, Art. 211- Todos los automotores que circulen dentro del territorio ecuatoriano deberán estar provistos de partes, componentes y equipos que aseguren que no rebasen los límites máximos permisibles de emisión de gases y ruidos contaminantes establecidos en el Reglamento.

Guía de prácticas ambientales en la construcción de vías – Ministerio de Transporte y Obras Públicas

- Documento guía para la construcción de vías.

4.6.5 IDENTIFICACIÓN DE REQUERIMIENTOS LEGALES CONSTRUCCIÓN - MONTAJE DE AEROGENERADORES

FICHA F07. RL-CONS -MONT

NORMATIVA	Codificación al Código del Trabajo	Reglamento de Seguridad para la Construcción y Obras públicas	Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo
ARTICULO	Art. 410 al 418 Art. 424 al 439	Art. 44 , 50, 52,53 Art. 57, 58, 62 Art. 111 al 118 Art. 119 al 123 Art.130 Art. 131 al 139	Art. 55 al 58 Art. 99 al 103 Art. 111 al 119 Art. 120 al 127 Art.128 al 129 Art. 164 al 174 Art. 175 al 184 Art.131 al 134 Art. 164 al 174 Art. 175 al 184
NORMATIVA	Texto Unificado Ley De Prevención Y Control De Contaminación Ambiental	Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctrica	Ley de Tránsito y Transporte Terrestre
ARTICULO	LIBRO VI - Anexo 5	Art. 23,26	Art. 88, 140,211
NORMATIVA	NORMAS INEN		
	CPE 010: 1982 Código de práctica. Seguridad en el uso de grúas NTE 0439:1984 Colores, señales y sí-mbolos de seguridad		

Elaboración: Paulina Cubillo B.

Reglamento de Seguridad para la Construcción y Obras públicas

- Título IV, Art. 38 - Retiro de escombros.
- Título VI, Capítulo I, Art. 44, 50, 52,53 - Caída y evacuación de materiales, cimentaciones, estructuras metálicas, estructura de hormigón armado, encofrado, losas.
- Título VI, Capítulo I, Art. 57,58, 62 - Requisitos para el personal, trabajos de soldadura y cortes, trabajos en altura.
- Título VI, Capítulo VI y VII, Art. 111 al 118 – Protección Colectiva y Protección Individual.
- Título VI, Capítulo VIII, Art. 119 al 123 - Señalización en general.
- Título VI, Capítulo IX, Art. 130 – Transporte de personal.
- Título VI, Capítulo VIII, Art. 124 al 129 - Señalización para construcción, o reparación de calles y carreteras.
- Título VI, Capítulo X al XII, Art. 131 al 139 – Vigilancia y salud de los trabajadores, accidentes y enfermedades, accidentes mayores.

Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo

- Título II, Capítulo IV, Art. 55 al 58 - Regulaciones sobre exposición a ruidos y vibraciones, ruidos continuos, ruidos de impacto, iluminación.
- Título IV, Capítulo I, Art. 99 al 103 - Normas generales para aparatos de izar, cargas, revisión, manipulación y mantenimiento.
- Título IV, Capítulo III, Art. 111 al 119 - Aparatos de izar: grúas, cabrestantes.
- Título IV, Capítulo IV, Art. 120 al 127 - Transporte de materiales.
- Título IV, Capítulo V, Art. 128 al 129 - Manipulación y almacenamiento de materiales.
- Título IV, Capítulo VI, Art. 131 al 134 - Vehículos de carga y transporte.
- Título V, Capítulo VI, VII, IX, Art. 164 al 174 - Señalización, colores de seguridad, señales de seguridad, normalización de señales, rótulos y etiquetas de seguridad.
- Título VI, Art. 175 al 184 - Protección personal, protección de rostro, ojos, cráneo, auditiva, vías respiratorias, extremidades.

Texto Unificado Ley De Prevención Y Control De Contaminación Ambiental

- Libro VI Anexo 5, Numerales 4.1.1, 4.1.2 - Niveles máximos permisibles de ruido para una fuente fija, medición de niveles de ruido producidos por una fuente fija.
- Libro VI Anexo 5, Numeral 4.1.4 - Ruidos producidos por vehículos automotores

Codificación al código del trabajo

- Título IV, Capítulo V Art. 410 al 418, y 424-439 – Sobre la prevención de riesgos, medidas de seguridad e higiene.

Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctrica

- Capítulo III, Art. 23, 26 - Trabajos con soldaduras eléctricas, herramientas eléctricas portátiles.

Ley de Tránsito y Transporte Terrestre

- Libro Tercero, Título III, Capítulo V, Art. 140, numeral r - Sanciones a conductores que generen contaminación por ruido.
- Libro Tercero, Título IV, Capítulo IV, Art. 211 - Todos los automotores que circulen dentro del territorio ecuatoriano deberán estar provistos de partes, componentes y equipos que aseguren que no rebasen los límites máximos permisibles de emisión de gases y ruidos contaminantes establecidos en el Reglamento.

4.6.6 IDENTIFICACIÓN DE REQUERIMIENTOS LEGALES CONSTRUCCIÓN DE INSTALACIONES ELÉCTRICAS

FICHA F08. RL-CONS-ELEC

NORMATIVA	Codificación al Código del Trabajo	Reglamento de Seguridad para la Construcción y Obras públicas	Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo
ARTICULO	Art. 410 al 418 Art. 424 al 439	Art. 30 al 37 Art. 52 Art. 70 al 86 Art. 119 al 123	Art. 67 Art. 94, 95 Art. 99 al 103 Art 111 al 119 Art. 120 al 127 Art.128 al 129 Art.159 Art. 175 al 184

NORMATIVA	Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctrica	NORMAS INEN	
ARTICULO	Art. 1 al 9 Art. 11 al 15 Art. 16 al 28	NTE 0439:1984 Colores, señales y sí-mbolos de seguridad	

Elaboración: Paulina Cubillo B

Reglamento de Seguridad para la Construcción y Obras públicas

- Título IV, Artículos 30 al 37 - Regulaciones sobre instalaciones eléctricas temporales.
- Título VI, Capítulo V, Art. 70 al 86 - Manipulación de herramientas.
- Título VI, Capítulo VIII, Art. 119 al 123 - Señalización en general.

Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctrica

- Capítulo I, Art al 9 - Disposiciones que deben observarse en el montaje de instalaciones eléctricas.
- Capítulo II, Art. 11 al 15 - Normas de seguridad para el personal que interviene en la operación y mantenimiento de instalaciones eléctricas, trabajos en instalaciones eléctricas sin tensión, intervención en instalaciones sin tensión **bajo tierra**, en ductos, canales y bandejas, instalaciones eléctricas energizadas.
- Capítulo III, Art. 16 al 28 - Normas para intervención en equipos, instalaciones y casos especiales: Transformadores, transformadores de intensidad, generadores y motores, etc.

Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo

- Título II, Capítulo IV, Art. 67 - Vertidos, desechos y contaminación ambiental
- Título III, Capítulo V y VI , Art. 94 al 95 - Máquinas portátiles, herramientas manuales
- Título IV, Capítulo I, Art. 99 al 103 - Normas generales para aparatos de izar, cargas, revisión, manipulación y mantenimiento.
- Título IV, Capítulo III, Art. 111 al 119 - Aparatos de izar: grúas, cabrestantes.
- Título IV, Capítulo IV, Art. 120 al 127 - Transporte de materiales.
- Título IV, Capítulo V, Art. 128 al 129 - Manipulación y almacenamiento de materiales.

- Título V, Capítulo III, Art. 159 - Sobre extintores.
- Título VI, Art. 175 al 184 - Protección personal, protección de rostro, ojos, cráneo, auditiva, vías respiratorias, extremidades.

Codificación al código del trabajo

- Título IV, Capítulo V Art. 410 al 418, y 424-439 – Sobre la prevención de riesgos, medidas de seguridad e higiene.

4.7 REQUISITOS LEGALES ETAPA DE OPERACIÓN Y MANTENIMIENTO

La fase de operación y mantenimiento abarca de forma general las siguientes actividades, y sus respectivos procedimientos.

TABLA 4.3

CODIFICACIÓN FICHAS REQUISITOS ETAPA DE OPERACIÓN Y MANTENIMIENTO

ACTIVIDAD	CÓDIGO FICHA	PAGINA
Operación	F09. RL-OYM-OPE	Pág. 56-57
Mantenimiento	F10. RL-OYM-MAN	Pag. 58-59

Elaboración: Paulina Cubillo B.

Cada una de las actividades que se desarrollan durante la etapa de operación y mantenimiento de un proyecto eólico, están asociadas a requisitos ambientales legales que deben ser identificados, de tal forma que esta etapa cumpla con toda la normativa vigente.

4.7.1 REQUISITOS LEGALES OPERACIÓN

FICHA F09. RL-OYM-OPE

NORMA	ARTICULO	RESUMEN
Ley Orgánica de Salud	Art. 113 117 al 121	Consideraciones para evitar la contaminación por ruido que altere a la salud humana. Sobre la salud y la seguridad en el trabajo.
Codificación al Código del Trabajo	Art. 347 al 403 Art. 410 al 418, y 424-439 Título VII	Sobre los riesgos del trabajo, accidentes de trabajo, enfermedades profesionales, indemnizaciones. Sobre la prevención de riesgos, medidas de seguridad e higiene. Sobre sanciones
Texto Unificado Ley De Prevención Y Control De Contaminación Ambiental	Libro VI Anexo 5	Limites permisibles de niveles de ruido ambiente para fuentes fijas, fuentes móviles y para vibraciones
Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo	Art. 55 al 58 Art. 175 al 184	Regulaciones sobre exposición a ruidos y vibraciones, ruidos continuos, ruidos de impacto, iluminación Protección personal, protección de rostro, ojos, cráneo, auditiva, vías respiratorias, extremidades.
Reglamento de Seguridad para la Construcción y Obras públicas	Art. 57,58,62 Art. 111 al 118	Requisitos para el personal, trabajos de soldadura y cortes, trabajos en altura. Protección Colectiva y Protección Individual,

	Art. 131 al 139	Vigilancia y salud de los trabajadores, accidentes y enfermedades, accidentes mayores,
Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctrica	Art. 11 al 15	Normas de seguridad para el personal que interviene en la operación y mantenimiento de instalaciones eléctricas, Trabajos en instalaciones eléctricas sin tensión, Intervención en instalaciones sin tensión bajo tierra , en ductos, canales y bandejas, instalaciones eléctricas energizadas.
	Art. 16 al 28	Normas para intervención en equipos, instalaciones y casos especiales: Transformadores, transformadores de intensidad, generadores y motores, etc.

Elaboración: Paulina Cubillo B.

Ley Orgánica de Salud

- Capítulo III, Art. 113 - Toda obra deberá considerar las medidas para evitar la contaminación por ruido que altere a la salud humana.
- Capítulo V, Art. 117 al 121 - Sobre la salud y la seguridad en el trabajo.

Texto Unificado Ley De Prevención Y Control De Contaminación Ambiental.–

- Libro VI Anexo 5 - Límites permisibles de niveles de ruido ambiente para fuentes fijas, fuentes móviles y para vibraciones.

Codificación al Código del Trabajo

- Título IV, Capítulo I al IV Art. 347 al 403 – Sobre los riesgos del trabajo, accidentes de trabajo, enfermedades profesionales, indemnizaciones.
- Título IV, Capítulo V Art. 410 al 418, y 424-439 – Sobre la prevención de riesgos, medidas de seguridad e higiene.
- Título IV, Capítulo V Art. 410 al 418, y 424-439 – Sobre la prevención de riesgos, medidas de seguridad e higiene.
- Título VII – Sobre sanciones.

Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo

- Título II, Capítulo IV, Art. 55 al 58 - Regulaciones sobre exposición a ruidos y vibraciones, ruidos continuos, ruidos de impacto, iluminación.

- Título VI, Art. 175 al 184 - Protección personal, protección de rostro, ojos, cráneo, auditiva, vías respiratorias, extremidades.

Reglamento de Seguridad para la Construcción y Obras públicas

- Título VI, Capítulo I, Art. 57,58, 62 - Requisitos para el personal, trabajos de soldadura y cortes, trabajos en altura.
- Título VI, Capítulo VI y VII, Art. 111 al 118 –Protección Colectiva y Protección Individual
- Título VI, Capítulo X al XII, Art. 131 al 139 – Vigilancia y salud de los trabajadores, accidentes y enfermedades, accidentes mayores.

Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctrica

- Capítulo II, Art. 11 al 15 - Normas de seguridad para el personal que interviene en la operación y mantenimiento de instalaciones eléctricas, Trabajos en instalaciones eléctricas sin tensión, Intervención en instalaciones sin tensión **bajo tierra**, en ductos, canales y bandejas, instalaciones eléctricas energizadas.
- Capítulo III, Art. 16 al 28 - Normas para intervención en equipos, instalaciones y casos especiales: Transformadores, transformadores de intensidad, generadores y motores, etc.

4.7.2 REQUISITOS GENERALES MANTENIMIENTO

FICHA F10. RL-OYM-MANT

NORMA	ARTICULO	RESUMEN
Ley de Tránsito y Transporte Terrestre	Art. 140, numeral r Art. 211	Sanciones a conductores que generen contaminación por ruido. Todos los automotores que circulen dentro del territorio ecuatoriano deberán estar provistos de partes, componentes y equipos que aseguren que no rebasen los límites máximos permisibles de emisión de gases y ruidos contaminantes establecidos en el Reglamento
Codificación al Código del Trabajo	Art. 347 al 403 Art. 410 al 418, y 424-439	Sobre los riesgos del trabajo, accidentes de trabajo, enfermedades profesionales, indemnizaciones. Sobre la prevención de riesgos, medidas de seguridad e higiene.
Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo	Art. 55 al 58 Art. 94 al 95	Regulaciones sobre exposición a ruidos y vibraciones, ruidos continuos, ruidos de impacto, iluminación Máquinas portátiles, herramientas manuales.

	131 al 134 Art. 175 al 184	Vehículos de carga y transporte. Protección personal, protección de rostro, ojos, cráneo, auditiva, vías respiratorias, extremidades.
Reglamento de Seguridad para la Construcción y Obras públicas	Art.61 y 62 Art. 16 al 28	Tareas de mantenimiento, trabajos en altura Normas para intervención en equipos, instalaciones y casos especiales: Transformadores, transformadores de intensidad, generadores y motores, etc.
Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctrica	Art. 11 al 15 Art. 16 al 28	Normas de seguridad para el personal que interviene en la operación y mantenimiento de instalaciones eléctricas, Trabajos en instalaciones eléctricas sin tensión, Intervención en instalaciones sin tensión bajo tierra , en ductos, canales y bandejas, instalaciones eléctricas energizadas. Normas para intervención en equipos, instalaciones y casos especiales: Transformadores, transformadores de intensidad, generadores y motores, etc.

Elaboración: Paulina Cubillo B.

Ley de Tránsito y Transporte Terrestre

- Libro Tercero, Título III, Capítulo V, Art. 140, numeral r - Sanciones a conductores que generen contaminación por ruido.
- Libro Tercero, Título IV, Capítulo IV, Art. 211 - Todos los automotores que circulen dentro del territorio ecuatoriano deberán estar provistos de partes, componentes y equipos que aseguren que no rebasen los límites máximos permisibles de emisión de gases y ruidos contaminantes establecidos en el Reglamento.

Codificación al Código del Trabajo

- Título IV, Capítulo I al IV Art. 347 al 403 – Sobre los riesgos del trabajo, accidentes de trabajo, enfermedades profesionales, indemnizaciones.
- Título IV, Capítulo V Art. 410 al 418, y 424-439 – Sobre la prevención de riesgos, medidas de seguridad e higiene.

Reglamento de Seguridad para la Construcción y Obras públicas

- Título VI, Capítulo I, Art.61 y 62 - Tareas de mantenimiento, trabajos en altura.

- Capítulo III, Art. 16 al 28 - Normas para intervención en equipos, instalaciones y casos especiales: Transformadores, transformadores de intensidad, generadores y motores, etc.

Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctrica

- Capítulo II, Art. 11 al 15 - Normas de seguridad para el personal que interviene en la operación y mantenimiento de instalaciones eléctricas, Trabajos en instalaciones eléctricas sin tensión, Intervención en instalaciones sin tensión **bajo tierra**, en ductos, canales y bandejas, instalaciones eléctricas energizadas.
- Capítulo III, Art. 16 al 28 - Normas para intervención en equipos, instalaciones y casos especiales: Transformadores, transformadores de intensidad, generadores y motores, etc.

Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo

- Título II, Capítulo IV, Art. 55 al 58 - Regulaciones sobre exposición a ruidos y vibraciones, ruidos continuos, ruidos de impacto, iluminación.
- Título III, Capítulo V y VI, Art. 94 al 95 - Máquinas portátiles, herramientas manuales.
- Título IV, Capítulo VI, Art. 131 al 134 - Vehículos de carga y transporte.
- Título VI, Art. 175 al 184 - Protección personal, protección de rostro, ojos, cráneo, auditiva, vías respiratorias, extremidades.

4.8 REQUISITOS LEGALES ETAPA DE RETIRO

La fase de retiro abarca de forma general las siguientes actividades

- Desmontaje aerogeneradores
- Restauración del medio

La restauración del medio, debe hacerse en base a lo estipulado en el Plan de Manejo Ambiental del proyecto. La codificación dada es:

TABLA 4.4

CODIFICACIÓN REQUISITOS ETAPA DE OPERACIÓN Y MANTENIMIENTO

ACTIVIDAD	CÓDIGO PROCEDIMIENTO	PAGINA
Desmantelamiento	F11. RL-RET-DESM	Pag. 61-62

Elaboración: Paulina Cubillo B.

4.8.1 IDENTIFICACIÓN DE REQUISITOS LEGALES ETAPA DE RETIRO

FICHA F11. RL-RET-DESM

NORMATIVA	Codificación al Código del Trabajo	Reglamento de Seguridad para la Construcción y Obras públicas	Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo
ARTICULO	Art. 410 al 418 Art. 424 al 439	Art. 38 Art. 40,41 Art.45 al 49 Art. 70 al 86 Art. 117,118 Art. 119 al 123 Art. 149 al 151	Art. 29 Art. 49 al 52 Art. 55 al 58 Art. 67 Art. 73,76,85 Art. 94, 95 Art.101 al 103 Art.120 al 127 Art.128,129 Art. 131 al 133 Art.134 Art.135 al 142 Art.159 Art. 164 al 174 Art. 175 al 184
NORMATIVA	Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctrica	Ley de Tránsito y Transporte Terrestre	Texto Unificado Ley De Prevención Y Control De Contaminación Ambiental

ARTICULO	Art. 23,26	Art. 88, 140,211	LIBRO VI - Anexo 5
NORMATIVA	NORMAS INEN		
ARTICULO	CPE 010: 1982 Código de práctica. Seguridad en el uso de grúas NTE 0439:1984 Colores, señales y símbolos de seguridad		

Elaboración: Paulina Cubillo B.

Codificación al código del trabajo

- Título IV, Capítulo V Art. 410 al 418, y 424-439 – Sobre la prevención de riesgos, medidas de seguridad e higiene.

Reglamento de Seguridad para la Construcción y Obras públicas

- Título IV, Art. 38 - Retiro de escombros.
- Título VI, Capítulo I, Art. 40,41 - Disposiciones a considerarse durante labores de excavación y labores de desbroce.
- Título VI, Capítulo I , Art. 44 – Caída y evacuación de materiales
- Título VI, Capítulo I , Art. 45 al 49 - Demoliciones
- Título VI, Capítulo IV, Art. 70 al 86 – Manipulación de herramientas
- Título VI, Capítulo IV, Art. 117,118 – Equipo de protección personal
- Título VI, Capítulo VIII, Art. 119 al 123 - Señalización en general.
- Título VI, Capítulo IX, Art. 130 – Transporte de personal.
- Título VI, Capítulo X al XII, Art. 131 al 139 – Vigilancia y salud de los trabajadores, accidentes y enfermedades, accidentes mayores.
- Título VIII, Art. 149 al 151 - Sobre la gestión ambiental.

Reglamento de Seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo

- Título II, Capítulo II, Art. 29 - Sobre plataformas de trabajo
- Título II, Capítulo IV, Art. 49 al 52 - Sobre instalaciones provisionales en campamentos, construcciones y demás trabajos al aire libre.
- Título II, Capítulo IV, Art. 55 al 58 - Regulaciones sobre exposición a ruidos y vibraciones, ruidos continuos, ruidos de impacto, iluminación.
- Título II, Capítulo IV, Art. 67 - Vertidos, desechos y contaminación ambiental.

- Título III, Capítulo I, Art. 73,76,85 - Sobre máquinas fijas
- Título III, Capítulo V y VI, Art. 94 al 95 - Máquinas portátiles, herramientas manuales
- Título IV, Capítulo I, Art. 101 al 103 - Seguridad en aparatos de izar
- Título IV, Capítulo IV, Art. 120 al 127 - Transporte de materiales.
- Título IV, Capítulo V, Art. 128 al 129 - Manipulación y almacenamiento de materiales.
- Título IV, Capítulo VI, Art. 131 al 133 - Vehículos de carga y transporte.
- Título IV, Capítulo VI, Art. 134 - Transporte de los trabajadores.
- Título IV, Capítulo VII, Art. 135 al 142 - Manipulación, almacenamiento y transporte de mercancías peligrosas.
-
- Título V, Capítulo III, Art. 159 - Sobre extintores.
- Título V, Capítulo VI, VII, IX, Art. 164 al 174 - Señalización, colores de seguridad, señales de seguridad, normalización de señales, rótulos y etiquetas de seguridad.
- Título VI, Art. 175 al 184 - Protección personal, protección de rostro, ojos, cráneo, auditiva, vías respiratorias, extremidades.

Reglamento De Seguridad Del Trabajo Contra Riesgos En Instalaciones De Energía Eléctrica

- Capítulo III, Art. 23,26 - Trabajos con soldaduras eléctricas, herramientas eléctricas portátiles.

Ley de Tránsito y Transporte Terrestre

- Libro Tercero, Título III, Capítulo V, Art. 140, numeral r - Sanciones a conductores que generen contaminación por ruido.
- Libro Tercero, Título IV, Capítulo IV, Art. 211 - Todos los automotores que circulen dentro del territorio ecuatoriano deberán estar provistos de partes, componentes y equipos que aseguren que no rebasen los límites máximos permisibles de emisión de gases y ruidos contaminantes establecidos en el Reglamento.

Texto Unificado Ley De Prevención Y Control De Contaminación Ambiental

- Libro VI Anexo 5, Numerales 4.1.1, 4.1.2 - Niveles máximos permisibles de ruido para una fuente fija, medición de niveles de ruido producidos por una fuente fija.
- Libro VI Anexo 5, Numeral 4.1.4 - Ruidos producidos por vehículos automotores

V. IDENTIFICACIÓN DE ASPECTOS AMBIENTALES

5.1 OBJETIVO GENERAL

Este procedimiento permite definir los lineamientos para planificar, desarrollar y documentar los aspectos e impactos ambientales de las actividades, u operaciones de un parque eólico la con el propósito de iidentificar oportunamente los riesgos ambientales asociados a las actividades propias de un parque eólico, tanto en condiciones normales como en situaciones anormales o de emergencia; y valorar de manera adecuada las interrelaciones con el medio ambiente, para facilitar y enriquecer el proceso de toma de decisiones.

5.2 DEFINICIONES

ASPECTOS AMBIENTALES

Constituyen “elementos de las actividades, productos o servicios de una organización, que puede **interactuar con el ambiente**”³⁹. Es importante aclarar, que un aspecto no necesariamente genera un impacto, ya que un aspecto –por definición- interactúa con el ambiente, pudiendo ocasionarle o no un impacto.

5.3 IDENTIFICACIÓN DE ASPECTOS AMBIENTALES

La identificación de aspectos ambientales implica en primera instancia, la identificación de las etapas de proyecto, con sus respectivas actividades que pueden generar impactos en el ambiente y de esta forma establecer los posibles recursos a afectarse. Para objeto de este estudio, se ha mantenido estructura de identificación de aspectos ambientales para las etapas de construcción, operación, mantenimiento y retiro del proyecto.

**TABLA 5.1
CODIFICACIÓN FICHAS IDENTIFICACIÓN ASPECTOS AMBIENTALES**

ETAPA DEL PROYECTO	SUB ETAPA	CODIGO FICHA ASPECTO AMBIENTAL	PAGINA
Construcción	Extracción de materiales; Montaje de instalaciones provisionales y complementarias; Construcción de accesos, plataformas de apoyo y cimentaciones; Instalaciones eléctricas; Montaje de aerogeneradores;	F12. ASP CONS	Pág. 65-66
Operación Y Mantenimiento	Operación y Mantenimiento	F13. ASP OYM	Pág. 67
Retiro	Desmontaje de aerogeneradores	F14. ASP RET	Pág. 68

Elaboración: Paulina Cubillo B.

³⁹ ISO / FDIS 14001:2004

5.3.1 ASPECTOS AMBIENTALES ETAPA DE CONSTRUCCIÓN**FICHA F12. ASP-CONS**

SUB ETAPA	DESCRIPCIÓN	ASPECTOS AMBIENTALES	POSIBLES RECURSOS AFECTADOS
Extracción de materiales	Apertura de vía de acceso al frente de explotación; Adecuación de superficies; Destape; Trituración, clasificación, acopio, carga y despacho de materiales, Transporte de material pétreo y mantenimiento de maquinaria	Remoción de capa vegetal, desbroce de vegetación. Generación de vibraciones, gases y polvo Movimientos de tierra Generación de desechos sólidos y/o escombros Incremento de ruido Ocupación del suelo Generación de empleo temporal	AIRE / FLORA AIRE SUELO/FLORA FLORA PAISAJE SOCIO-ECONÓMICO
Construcción de instalaciones provisionales y complementarias	Adecuación de superficies de acopio; Despeje y desbroce; Explanación y excavación; Transporte de material; Construcción de obras, Uso de las instalaciones complementarias	Remoción de capa vegetal, desbroce de vegetación. Generación de vibraciones, gases, ruido y polvo Disposición de residuos sólidos y/o escombros Incremento de ruido Utilización del agua Vertimiento de aguas residuales domésticas Ocupación del suelo Generación de empleo temporal	AIRE AGUA SUELO FLORA SOCIO-ECONÓMICO

Construcción de accesos, plataformas de apoyo, cimentaciones	Adecuación de los sitios de acopio de materiales; Desbroce de vegetación; Nivelación de suelos y movimientos de tierras; Excavaciones, Obras de drenaje en caso de interceptar con cursos de agua; Construcción de accesos, cunetas, y/o mejoramiento y revestimiento de caminos, alcantarillas y cunetas; Plataformas de hormigón para subestaciones unitarias; Cimentación para torres de aerogeneradores.	Remoción de capa vegetal, desbroce de vegetación. Movimientos de tierra Generación de vibraciones, gases y polvo Generación de desechos sólidos y/o escombros Disposición de desechos sólidos y/o escombros Incremento de ruido Ocupación del suelo Generación de empleo temporal	AIRE SUELO FLORA FAUNA PAISAJE SOCIO-ECONÓMICO ARQUEOLOGICO
Instalaciones eléctricas	Nivelación de suelos y remoción de tierras; Apertura de zanjas para conexiones subterráneas y tapas de las fosas de mantenimiento; Construcción fosas de revisión y mantenimiento del cableado subterráneo; Instalaciones eléctricas.	Remoción de capa vegetal, desbroce de vegetación. Movimientos de tierra Generación de vibraciones, gases, ruido y polvo Ocupación del suelo	AIRE SUELO FLORA
Montaje de aerogeneradores	Ensamblaje de torres; Izado; instalación de góndola, conexión eléctrica; Instalación de torres; Desmantelamiento de las obras provisionales como campamentos, bodegas, letrinas Puesta en marcha de aerogeneradores para corregir cualquier error de funcionamiento.	Generación de vibraciones, gases, ruido y polvo Ocupación del suelo Incremento de ruido	AIRE SUELO

Elaboración: Paulina Cubillo B.

5.4.2 ASPECTOS AMBIENTALES ETAPA DE OPERACIÓN Y MANTENIMIENTO

La siguiente ficha muestra los aspectos ambientales y los posibles recursos afectados durante la etapa de operación y mantenimiento del proyecto:

FICHA F10. ASP-OYM

ASPECTOS AMBIENTALES - ETAPA OPERACIÓN Y MANTENIMIENTO

SUB ETAPA	DESCRIPCIÓN	ASPECTOS AMBIENTALES	POSIBLES RECURSOS AFECTADOS
Funcionamiento aerogeneradores	Aerogenerador en operación Transferencia de energía por el interior del parque eólico, desde las turbinas hasta la subestación de transformación.	Generación de ruido Generación de energía Trasmisión de energía subestación de transformación Derrames accidentales de combustibles. Ocupación del suelo	AIRE FAUNA SUELO SOCIO-ECONÓMICO
Mantenimiento	MANTENIMIENTO PREVENTIVO: Engrase partes móviles; Limpieza estructura; Revisión del aerogenerador; Megado del generador; Cambio aceite multiplicadora; Cambio aceite grupo hidráulico MANTENIMIENTO CORRECTIVO: Cambios de componentes pequeños o grandes	Derrame accidental de aceite Generación de residuos	SUELO

Elaboración: Paulina Cubillo B.

5.4.3 ASPECTOS AMBIENTALES ETAPA DE RETIRO

**FICHA F11. ASP-RET
ASPECTOS AMBIENTALES - ETAPA RETIRO**

SUB ETAPA	DESCRIPCIÓN	ASPECTOS AMBIENTALES	POSIBLES RECURSOS AFECTADOS
Desmontaje del parque eólico	Desmontaje aerogeneradores; Desarticulación componentes; Voladura de obra civil; Retirada y transporte de estructuras obsoletas, restos y escombros de obra; Restauración de terrenos afectados.	<p>Generación de vibraciones, gases y polvo</p> <p>Generación de desechos sólidos y/o escombros</p> <p>Incremento de ruido</p> <p>Generación de empleo temporal</p>	<p>SUELO</p> <p>AIRE</p> <p>SOCIO – ECONOMICO</p>

Elaboración: Paulina Cubillo B.

VI. IDENTIFICACIÓN DE IMPACTOS AMBIENTALES

6.1 DEFINICIONES

6.1.1 IMPACTOS AMBIENTALES

Corresponde a “cualquier cambio en el ambiente, ya sea benéfico o adverso, como resultado parcial o total de actividades, productos o servicios de una organización”.³⁹

Cada promotor, debe desarrollar un procedimiento propio para identificar todos los aspectos ambientales de las actividades del parque eólico. Este procedimiento luego se utiliza para determinar qué aspectos pueden o no tener impactos significativos. Este procedimiento es clave dentro de todo el manejo ambiental porque deben considerarse los aspectos significativos cuando se formulan los objetivos ambientales.

“El cambio en un parámetro ambiental, en un determinado período y en una determinada área, que resulta de una actividad dada, comparado con la situación que ocurriría si esa actividad no hubiera sido iniciada” (Wathern,1988).

FIGURA 6.1
DEFINICION DE IMPACTO AMBIENTAL SEGÚN WATHEM

SANCHEZ, Luis Enrique (2007) , Evaluación de Impacto Ambiental, Departamento de Ingeniería de Minas Escuela Politécnica de Universidad de São Paulo, Brasil.

6.1.2 SIGNIFICANCIA DE UN IMPACTO

La identificación de los aspectos y los consiguientes impactos, es la primera etapa de un proceso de evaluación. Cuando finaliza el proceso de identificación, hay que aplicar criterios para determinar cuáles son *significativos*.

Los factores más importantes a considerar para dar significancia a un impacto son:

Legislación: Todo material (de entrada o salida) que es controlado por ley puede ser significativo y también todo proceso para el cual sea necesario tener un permiso específico (por ejemplo, un contrato para la disposición final de residuos).

Riesgo: Se puede atribuir significancia a todo aspecto que pueda ser peligroso para la salud, la propiedad o el ambiente, por ejemplo el almacenamiento de sustancias tóxicas.

Mejor tecnología disponible; Se puede atribuir significación a los aspectos a los que se le pueda aplicar una mejora tecnológica (siempre que la tecnología exista en el mercado y la empresa tenga los medios económicos para afrontarla).

Entre los demás factores que pueden influir en la significancia de un impacto están:

- Magnitud de la operación y los cambios potenciales
- Estándares existentes, políticas y normas de contaminación y conservación
- Fragilidad y singularidad de las áreas afectadas
- Cantidad o tipo de población afectada y sus preocupaciones
- Uso de los recursos naturales y su relevancia
- Costos de mitigación/compensación

6.2 IDENTIFICACION DE IMPACTOS

La identificación de los aspectos ambientales de la sección anterior, nos permite observar que varios de ellos se repiten en las distintas etapas del proyecto, en las distintas actividades que se desarrollan a lo largo de la implantación del proyecto eólico.

Los proyectos eólicos están constituidos por el conjunto de aerogeneradores más el cableado subterráneo, una subestación eléctrica y los caminos de acceso y mantenimiento. De la revisión de la experiencia internacional en este tipo de proyectos, se muestra que los impactos ambientales dependen mucho del número de aerogeneradores que componen el proyecto eólico y de su localización. Sin perjuicio de lo anterior “*los impactos ambientales atendibles para un parque eólico son la alteración al paisaje, las emisiones de ruido y la perturbación al hábitat de las aves y murciélagos*”. Como se desprende, estos son atribuibles a la etapa de operación del proyecto, por cuanto durante la construcción los impactos no difieren de los de cualquier obra y que pueden ser abordados adecuadamente con medidas establecidas en un PMA.

Para hacer más efectivo y globales los planes de manejo, los impactos ambientales que se derivaron de los aspectos identificados, se clasificaron de acuerdo al posible recurso

afectado, manteniendo las etapas del proyecto, esto es Construcción; Operación y Mantenimiento; y Retiro.

TABLA 6.1
CODIFICACIÓN FICHAS IDENTIFICACIÓN IMPACTOS AMBIENTALES

ETAPA DEL PROYECTO	SUB ETAPA	CODIGO FICHA IMPACTO AMBIENTAL	PAGINA
Construcción	Extracción de materiales; Montaje de instalaciones provisionales y complementarias; Construcción de accesos, plataformas de apoyo y cimentaciones; Instalaciones eléctricas; Montaje de aerogeneradores;	F15. IMP CONS	Pág. 71-72
Operación Y Mantenimiento	Operación y Mantenimiento	F16. IMP OYM	Pág. 73
Retiro	Desmontaje de aerogeneradores	F17. IMP RET	Pág. 74

Elaboración: Paulina Cubillo B.

6.2.1 IDENTIFICACIÓN DE IMPACTOS ETAPA DE CONSTRUCCIÓN

FICHA F15. IMP-CONS

ASPECTOS AMBIENTALES IDENTIFICADOS	POSIBLE IMPACTO AMBIENTAL	RECURSO AFECTADO	FICHA PLAN DE MANEJO	FICHAS ASOCIADOS
Remoción de capa vegetal, desbroce de vegetación.	Deslizamientos	GEOMORFOLOGIA	PGSU.00	F04 RL CONS EXTR F06 RL CONS ACCE
	Modificación al paisaje		PGSU.00 PMPA.00	F12. ASP CONS
Generación de vibraciones, gases y polvo	Erosión	SUELO	PGSU.00	F04 RL CONS EXTR F05 RL CONS INST F06 RL CONS ACCE F12. ASP CONS F12. ASP CONS
Movimientos de tierra	Compactación del suelo		PGSU.00	
Generación de desechos sólidos y/o escombros	Pérdida de fertilidad		PGSU.00	
	Contaminación de los suelos por desechos		PGD RS.00	
Disposición de desechos sólidos y escombros	Contaminación de los suelos por lubricantes y/o combustibles	PGD RI.00		
	Alteración a la calidad de aire por polvo y material particulado	AIRE	PGAI.00	F04 RL CONS EXTR F05 RL CONS INST F06 RL CONS ACCE F07 RL CONS MONT
Incremento de ruido	Contaminación por ruido		PCRU.00	F12. ASP CONS
Ocupación del suelo	Alteración y sedimentación de los cuerpos de agua	AGUA	PGAG.00 PGSU.00	F04 RL CONS EXTR F05 RL CONS INST F06 RL CONS ACCE
Utilización de agua				F12. ASP CONS
Vertimiento de aguas residuales domésticas			Contaminación del agua por desechos, lubricantes, combustibles.	PGAG.00 PGD RL.00 PGD RS.00

Generación de empleo temporal	Remoción de la capa vegetal	FLORA	PGFL.00	F04 RL CONS EXTR F05 RL CONS INST F06 RL CONS ACCE F07 RL CONS MONT F12. ASP CONS
	Contaminación de la vegetación nativa por desechos		PGD RS.00	
	Fragmentación del hábitat	FAUNA	PGFL.00 PGSU.00	F04 RL CONS EXTR F05 RL CONS INST F06 RL CONS ACCE F07 RL CONS MONT F12. ASP CONS
	Alteración de zonas de anidamiento		PGFL.00 PGFA.00	
Alteración del hábitat de murciélagos	PGFL.00 PGFA.00			
Afectación a sitios de percheo.		PGFA.00 PGFL.00		
Creación de fuentes de trabajo temporal	SOCIO ECONOMICO	PMA SOC.00	F04 RL CONS EXTR F05 RL CONS INST F06 RL CONS ACCE F07 RL CONS MONT F08 RL CONS ELEC F12. ASP CONS	
Incremento de accidentes		PRL.00 PMA SOC.00		
Afectación a los recursos arqueológicos	ARQUEOLOGICO	PMA SOC.00	F04 RL CONS EXTR F05 RL CONS INST F06 RL CONS ACCE	

Elaboración: Paulina Cubillo B.

En la ficha anterior, el primer campo especifica los aspectos ambientales que se identificaron en la sección 5.3.1 y que por su similitud **fueron agrupados**. El segundo campo señala el posible impacto ambiental que afectaría a un determinado recurso, mismo que se especifica en la tercera columna. Para cada impacto, existe un Plan de Manejo Ambiental específico, que se codifica en la cuarta columna y que se desarrolla en la siguiente sección. La quinta columna denominada “fichas asociadas”, establece los requisitos legales asociados que deberán considerarse al momento de evaluar el impacto ambiental y que también deben tomarse en cuenta para el PMA.

6.2.2 IDENTIFICACIÓN DE IMPACTOS ETAPA DE OPERACIÓN Y MANTENIMIENTO

FICHA F16. IMP-OYM

ASPECTOS AMBIENTALES IDENTIFICADOS PARA TODAS LAS SUBETAPAS	POSIBLE IMPACTO AMBIENTAL	RECURSO AFECTADO	FICHA PLAN DE MANEJO	FICHAS ASOCIADAS
Generación de ruido Generación de energía Trasmisión de energía subestación de transformación Derrame accidental de combustibles y/o lubricantes Generación de residuos Incremento de accidentes	Impacto visual sobre el paisaje Sombras y reflejos	PAISAJE	PMPA.00 PMA SOC.00	F09. RL-OYM-OPE F13. ASP-OYM
	Contaminación por ruido Interferencia electromagnética	AIRE	PCRU.00 -----	F09. RL-OYM-OPE F13. ASP-OYM
	Cambio en el uso de la tierra Contaminación del suelo por derrame de aceites y/o desechos sólidos	SUELO	PMA SOC.00 PGD RS.00 PGD RL.00	F09.RL-OYM-OPE F10. RL OYM MANT F12. ASP-CONS
	Fragmentación del hábitat	FAUNA	PGFL.00 PGSU.00 PGFA.00	F09. RL-OYM-OPE F13. ASP-OYM
	Desplazamiento de especies de aves		PGFA.00	
	Alteración de zonas de anidamiento		PGFA.00	
	Choque de aves y murciélagos contra aerogeneradores		PGFA.00	
Alteración del hábitat de murciélagos		PGFA.00		
Incremento de accidentes	SOCIO ECONOMICO	PRL.00 PMA SOC.00	F09. RL-OYM-OPE F10. RL OYM MANT F13. ASP-OYM	

Elaboración: Paulina Cubillo B.

En la ficha anterior el primer campo, especifica los aspectos ambientales que se identificaron en la sección 5.3.2 y que por su similitud **fueron agrupados**. El segundo campo señala el posible impacto ambiental que afectaría a un determinado recurso, mismo que se especifica en la tercera columna. Para cada impacto, existe un Plan de Manejo Ambiental específico, que se codifica en la cuarta columna y que se desarrolla en la siguiente sección. La quinta columna denominada "fichas asociadas", establece los requisitos legales asociados que deberán considerarse al momento de evaluar el impacto ambiental y que también deben tomarse en cuenta para el PMA.

6.2.3 IDENTIFICACIÓN DE IMPACTOS ETAPA DE RETIRO

FICHA F17. IMP-RET

ASPECTOS AMBIENTALES IDENTIFICADOS PARA TODAS LAS SUBETAPAS	POSIBLE IMPACTO AMBIENTAL	RECURSO AFECTADO	FICHA PLAN DE MANEJO	FICHAS ASOCIADAS
Generación de vibraciones, gases y polvo	Contaminación de los suelos por desechos, lubricantes, etc.	SUELO	PGSU.00 PGD RS.00 PGD RL.00	F11. RL RET DESM F14. ASP-RET
Generación de desechos sólidos y/o escombros	Alteración a la calidad de aire	AIRE	PGAI.00	F05. RL CONS INST F06. RL CONS ACCE
Incremento de ruido	Contaminación por ruido		PGRU.00	F14. ASP-RET
Utilización de agua	Contaminación del agua por desechos, lubricantes, combustibles	AGUA	PGAG.00 PGD RS.00 PGD RL.00	F05. RL CONS INST F14. ASP-RET
Vertimiento de aguas residuales domésticas	Creación de fuentes de trabajo temporal	SOCIO ECONOMICO	PMA SOC.00	F04. RL CONS EXTR F05. RL CONS INST F07. RL CONS MONT
Generación de empleo temporal	Incremento de accidentes y deterioro en vías		PRL.00 PMA SOC.00	F14. ASP-RET

Elaboración: Paulina Cubillo B.

El primer campo de la ficha, especifica los aspectos ambientales que se identificaron en las sub-etapas y que por su similitud fueron agrupados. El segundo campo señala el posible impacto ambiental que afectaría a un determinado recurso mismo que se especifica en la tercera columna. Para cada impacto, existe un PMA específico, que se codifica en la cuarta columna. Las actividades de la etapa de retiro, guardan en ciertos casos gran similitud que las actividades durante la etapa constructiva, por lo tanto los Planes de Manejo Ambiental especificados en la cuarta columna corresponden en su mayoría a los mismos PMA de la etapa constructiva. Al igual que en los casos anteriores, la quinta columna denominada “registros asociados”, establece los requisitos legales asociados.

6.3 METODOLOGÍA DE EVALUACIÓN DE IMPACTOS AMBIENTALES

Una vez definidos los aspectos e impactos ambientales asociados al proyecto, el siguiente paso consiste en la evaluación del efecto benéfico o adverso que pueda tener un aspecto sobre el ambiente. La evaluación del impacto, se define como “el proceso de identificar las consecuencias futuras de una acción presente o propuesta”⁴⁰

Las metodologías corresponden a enfoques que desarrollan la identificación, predicción y evaluación de los impactos ambientales de un proyecto. Los impactos pueden ser establecidos cuantitativamente con indicadores, o cualitativamente según criterios de valoración preestablecidos y su trascendencia deriva de la vulnerabilidad que tiene un territorio, que puede ser múltiple y que puede ser individualizada por una serie de características, como las siguientes:

El *carácter* del impacto que hace referencia a su consideración positiva o negativa respecto al estado previo a la acción; indica si, en lo que se refiere a la faceta de la vulnerabilidad que se esté teniendo en cuenta, ésta es beneficiosa o perjudicial.

La *magnitud* del impacto informa de su extensión y representa la “cantidad e intensidad del impacto”: ¿Cuántas hectáreas se ven afectadas?, ¿qué número de especies se amenaza?, ¿cuáles son los volúmenes de contaminantes, o porcentaje de superación de una norma, etc.?

El *significado* del impacto alude a su importancia relativa (se asimila a la “calidad del impacto”). Por ejemplo: importancia ecológica de las especies eliminadas, o intensidad de la toxicidad del vertido, o el valor ambiental de un territorio.

El *tipo* de impacto describe el modo en que se produce; por ejemplo, el impacto es directo, indirecto, o sinérgico (se acumula con otros y se aumenta ya que la presencia conjunta de varios de ellos supera a las sumas de los valores individuales).

La *duración* del impacto se refiere al comportamiento en el tiempo de los impactos ambientales previstos: si es a corto plazo y luego cesa; si aparece rápidamente; si su culminación es a largo plazo; si es intermitente, etc.

La *reversibilidad* del impacto tiene en cuenta la posibilidad, dificultad o imposibilidad de retornar a la situación anterior a la acción. Se habla de impactos reversibles y de impactos terminales o irreversibles.

El *riesgo* del impacto estima su probabilidad de ocurrencia.

⁴⁰ International Association for Impact Assessment, IAIA.

El *área espacial* o de influencia es el territorio que contiene el impacto ambiental y que no necesariamente coincide con la localización de la acción propuesta. Informa sobre la dilución de la intensidad del impacto, lo que no es lineal a la distancia a la fuente que lo provoca. Donde las características ambientales sean más proclives aumentará la gravedad del impacto (el ejemplo de la acumulación de tóxicos en las hondonadas con suelos impermeables es bien relevante).

Los impactos ambientales individualizados según las características antes descritas, pueden ser clasificados según el cuadro siguiente:

TABLA 6.2
CLASIFICACIÓN DE IMPACTOS AMBIENTALES

CRITERIOS DE CLASIFICACIÓN	CLASES
Por el carácter	<p>Positivos: son aquellos que significan beneficios ambientales, tales como acciones de saneamiento o recuperación de áreas degradadas.</p> <p>Negativos: son aquellos que causan daño o deterioro de componentes o del ambiente global.</p>
Por la relación causa-efecto	<p>Primarios: son aquellos efectos que causa la acción y que ocurren generalmente al mismo tiempo y en el mismo lugar de ella; a menudo éstos se encuentran asociados a fases de construcción, operación, mantención de una instalación o actividad y generalmente son obvios y cuantificables.</p> <p>Secundarios: son aquellos cambios indirectos o inducidos en el ambiente. Es decir, los impactos secundarios cubren todos los efectos potenciales de los cambios adicionales que pudiesen ocurrir más adelante o en lugares diferentes como resultado de la implementación de una acción</p>
Por el momento en que se manifiestan	<p>Latente: aquel que se manifiesta al cabo de cierto tiempo desde el inicio de la actividad que lo provoca.</p> <p>Inmediato: aquel que en el plazo de tiempo entre el inicio de la acción y el de manifestación es prácticamente nulo.</p> <p>Momento Crítico: aquel en que tiene lugar el más alto grado de impacto, independiente de su plazo de manifestación.</p>
Por la interrelación de acciones y/o alteraciones	<p>Impacto simple: aquel cuyo impacto se manifiesta sobre un sólo componente ambiental, o cuyo modo de acción es individualizado, sin consecuencias en la inducción de nuevas alteraciones, ni en la de su acumulación ni en la de su sinergia.</p> <p>Impactos acumulativos: son aquellos resultantes del impacto incrementado de la acción propuesta sobre algún recurso común cuando se añade a acciones pasadas, presentes y razonablemente esperadas en el futuro.</p>
Por la extensión	<p>Puntual: cuando la acción impactante produce una alteración muy localizada.</p>

	<p>Parcial: aquel cuyo impacto supone una incidencia apreciable en el área estudiada.</p> <p>Extremo: aquel que se detecta en una gran parte del territorio considerado.</p> <p>Total: aquél que se manifiesta de manera generalizada en todo el entorno considerado.</p>
Por la persistencia	<p>Temporal: aquel que supone una alteración no permanente en el tiempo, con un plazo de manifestación que puede determinarse y que por lo general es corto.</p> <p>Permanente: aquel que supone una alteración indefinida en el tiempo</p>
Por la capacidad De recuperación del ambiente	<p>Irrecuperable: cuando la alteración del medio o pérdida que supone es imposible de reparar.</p> <p>Irreversible: aquel impacto que supone la imposibilidad o dificultad extrema de retornar, por medio naturales, a la situación anterior a la acción que lo produce.</p> <p>Reversible: aquel en que la alteración puede ser asimilada por el entorno de forma medible, a corto, medio o largo plazo, debido al funcionamiento de los procesos naturales.</p> <p>Fugaz: aquel cuya recuperación es inmediata tras el cese de la actividad y no precisa prácticas de mitigación</p>

Fuente: Jure, J. y S. Rodríguez, 1997. Aplicabilidad del Sistema de Evaluación de Impacto Ambiental a los Planos Reguladores Comunes. Informe para optar al Título de Ingeniero de Ejecución en Ordenación Ambiental, Instituto Profesional INACAP (modificado).

A continuación se describen algunos métodos para valoración de impactos ambientales que pueden ser utilizados para el análisis ambiental de un proyecto eólico:

6.3.1 CALIFICACIÓN ECOLÓGICA

El índice de Calificación Ecológica (Ce), permite descomponer el impacto en sus factores característicos, independientemente de su mitigabilidad, tomando como referencia las normas de calidad ambiental vigentes en el país. La calificación ecológica considera los siguientes atributos:

- Clase (Cl)
- Presencia (Pr)
- Desarrollo (De)
- Duración (Du)
- Magnitud Relativa (Mr)
- Clase (Cl)

Clase (Cl)

Define el sentido del cambio producido por una acción del Proyecto sobre el ambiente. La Clase puede ser benéfica (+) o adversa (-), dependiendo de si se mejora o degrada el ambiente existente.

Presencia (Pr)

Como todos los efectos no tienen una certeza absoluta de que se presenten, la Presencia califica la probabilidad de que el efecto pueda darse. Este parámetro se califica de 0.1 a 1.0, dentro de los siguientes rangos:

- Cierto : 1.0
- Muy probable 0.7-0.9
- Probable: 0.3-0.7
- Poco probable: 0.1-0.3

Desarrollo (De)

Califica el tiempo que el efecto tarda en desarrollarse completamente, es decir, califica la forma como evoluciona el efecto, desde que se inicia y se manifiesta hasta que se hace presente plenamente con todas sus consecuencias. Se califica entre 0.1 y 1.0 dentro de cinco rangos.

- Muy rápido (< 1 mes) 0.8-1.0
- Rápido (1-6 meses) 0.6 - 0.8
- Medio (6-12 meses) 0.4 - 0.6
- Lento (12-24 meses) 0.2 - 0.4
- Muy lento (> 24 meses) 0.1 - 0.2

Duración (Du)

Califica el período y existencia del impacto y todas sus consecuencias (incluyendo la etapa de desarrollo), independientemente de toda acción de mitigación. La calificación varía entre 1.0 y 10 dentro de los siguientes rangos:

- Permanente (> 10 años) 9.1-10
- Larga (7-10 años) 7.1-9.0
- Media (4-7 años) 4.1-7.0
- Corta (1-4 años) 1.1-4.
- Muy corto (< 1 año) 1.0

Magnitud Relativa (Mr)

Califica la dimensión o tamaño del cambio ambiental producido sobre un determinado recurso o elemento del ambiente, comparándolo con el valor de dicho recurso en toda el área de influencia directa identificada para este estudio. Se expresa en porcentaje entre los siguientes rangos:

- Muy alta: 80-100%

- Alta: 60 - 80%
- Media 40 - 60%
- Baja: 20 - 40%
- Muy baja: 00-20%

Calificación Ecológica (Ce)

Corresponde a la expresión numérica de la interacción o acción conjugada de los criterios o factores que caracterizan el efecto ambiental.

La expresión para la valoración de la Calificación Ecológica (Ce) tiene la siguiente fórmula:

$$Ce = Pr[a(De * Mr/10) + b(Du)] \quad \text{Ecuación 5.1}$$

Donde:

Ce = Calificación ecológica expresada entre 1 y 10

Pr = Presencia

De = Desarrollo

Mr = Magnitud relativa

Du = Duración

a,b = Factores de ponderación

en donde: $a = 0.7$; y, $b = 0.3$

De acuerdo a la calificación obtenida para cada efecto, en la evaluación se define la importancia del efecto de acuerdo a los siguientes rangos:

CALIFICACIÓN ECOLÓGICA	IMPORTANCIA DEL EFECTO
0.1 - 3.0	Muy baja
3.1- 5.0	Baja
5.1-8.0	Media
8.1-10.0	Alta

A continuación se presenta el esquema de evaluación por medio del método de calificación ecológica:

MODELO DE EVALUACION DE IMPACTOS A PARTIR DE LA MATRIZ DE CALIFICACION ECOLOGICA								
	IMPACTOS	CLASE (Cl)	PRESENCIA (Pr)	DESARROLLO (De)	DURACION (Du)	MAGNITUD RELATIVA (Mr)	CALIFICACION ECOLOGICA (Ce)	IMPORTANCIA DEL EFECTO
GEOMORFOL.	a. Deslizamientos							
	b. Modificación al paisaje							
SUELO	c. Erosión							
	d. Compactación del suelo							
	e. Pérdida de fertilidad							
	f. Contaminación por desechos							
	g. Contaminación por lubricantes y/o combustibles							
AIRE	h. Calidad del aire por polvo y material particulado							
	i. Contaminación por ruido							
	j. Interferencia electromagnética							
AGUA	k. Alteración y sedimentación de los cuerpos de agua							
	l. Contaminación por desechos, lubricantes y/o combustibles							
FLORA	m. Remoción de la capa vegetal							
	n. Contaminación de la vegetación nativa y endémica por desechos							
FAUNA	o. Fragmentación del hábitat							
	p. Desplazamiento de especies de aves							
	q. Alteración de los sitios de anidamiento de aves							
	r. Choque de aves contra aerogeneradores							
	s. Alteración en la capacidad de carga del hábitat de murciélagos							
	t. Afectación a sitios de percheo de murciélagos							
SOCIOECONIMICO	u. Creación de fuentes de trabajo temporal							
	v. Incremento de accidentes y deterioro en las vías							
	w. Afectación a los recursos arqueológicos							
	x. Sombras y reflejos							
PAISAJE	y. Cambio en el uso de la tierra							
	z. Impacto visual sobre el paisaje							

Elaboración: Paulina Cubillo B.

6.3.2 MATRIZ DE LEOPOLD ⁴¹

Su metodología permite identificar los posibles impactos ambientales, sean estos positivos ó negativos, producidos entre las actividades del proyecto y los componentes ambientales; así como determinar la Magnitud de cada impacto ambiental en base a la ponderación de los criterios de Carácter, Intensidad, Extensión y Duración. Así mismo, se cuantificará la Importancia de cada efecto en base a la ponderación de los criterios de Riesgo y Reversibilidad. Los efectos ambientales identificados, se los evaluará y calificará considerando los siguientes criterios y ponderaciones:

- **MAGNITUD (Ma)**

El criterio de magnitud amalgama los criterios de Carácter, Intensidad, Extensión y Duración, este parámetro se lo calcula mediante la siguiente fórmula:

$$Ma = C * [(I * W_I) + (E * W_E) + (D * W_D)] \quad \text{Ecuación 5.2}$$

Donde,

C = Carácter.

I = Intensidad.

E = Extensión.

D = Duración.

W_I = Peso del criterio de Intensidad.

W_E = Peso del criterio de Extensión.

W_D = Peso del criterio de Duración.

Carácter (C)

Se refiere al tipo de afectación que la acción analizada provoca o provocará en el factor con el cual interacciona. El carácter puede ser de dos tipos: **negativa**, perjudicial o desventajosa o a su vez **positiva**, benéfica o ventajosa.

Intensidad (I)

Valora la fuerza del impacto ocasionado por las actividades del proyecto sobre el componente ambiental afectado. La valoración cuantitativa de este parámetro es 10.0 para una intensidad alta; de 5.0 para una intensidad media y de 2.5 para una intensidad baja.

Extensión (E)

Valora la influencia espacial de los impactos previstos sobre el entorno. La valoración cuantitativa de este parámetro es 10.0 para una extensión regional, es decir cuando se altera

⁴¹ Leopold, L. B., F. E. Clarke, B. B. Hanshaw, and J. E. Balsley. 1971. A procedure for evaluating environmental impact. U.S. ecological Survey Circular 645, Washington, D.C.

superficies extensas; de 5.0 para una extensión local, esto es cuando se altera superficies del entorno inmediato y de 2.5 para una extensión puntual, cuando se trata de un impacto localizado.

Duración (D)

Se refiere al tiempo que dura la afectación y que puede ser temporal, periódica ó permanente, considerando, además, las implicaciones futuras o indirectas. La valoración cuantitativa de este parámetro es de 10.0 para una afectación permanente, de 5.0 para una afectación periódica y de 2.5 para una afectación temporal.

TABLA 6.3
ESCALAS DE VALORACIÓN CUALITATIVAS Y CUANTITATIVAS PARA LOS PARÁMETROS DE CARÁCTER, INTENSIDAD, EXTENSIÓN Y DURACIÓN

PARÁMETRO	ESCALA DE VALORACIÓN CUALITATIVA	ESCALA DE VALORACIÓN CUANTITATIVA
CARÁCTER (C)	Positivo	+ 1.0
	Negativo	- 1.0
INTENSIDAD (I)	Alta	10.0
	Media	5.0
	Baja	2.5
EXTENSIÓN (E)	Regional	10.0
	Local	5.0
	Puntual	2.5
DURACIÓN (D)	Permanente	10.0
	Periódica	5.0
	Temporal	2.5

Fuente: Leopold, L. B., F. E. Clarke, B. B. Hanshaw, and J. E. Balsley. 1971. A procedure for evaluating environmental impact. U.S. Ecological Survey Circular 645, Washington, D.C.

En la ecuación, la suma de los parámetros de intensidad, extensión y duración corresponde al 100% de la valoración de la magnitud, ponderando a cada parámetro con los siguientes pesos:

TABLA 6.4
PESOS ASIGNADOS PARA CADA PARÁMETRO DE VALORACIÓN DE MAGNITUD

PARÁMETRO	PESO ASIGNADO
W_I (Criterio de Intensidad)	0.4
W_E (Criterio de Extensión)	0.4
W_D (Criterio de Duración)	0.2

Fuente: Leopold, L. B., F. E. Clarke, B. B. Hanshaw, and J. E. Balsley. 1971. A procedure for evaluating environmental impact. U.S. Ecological Survey Circular 645, Washington, D.C.

Una vez realizado el cálculo de la magnitud de los impactos, se podrá determinar su valoración cualitativa de acuerdo a la siguiente escala, de 7.6 a 10.0 magnitud muy alta, de 5.0 a 7.5 magnitud alta, de 2.6 a 5.0 magnitud media y de 1.0 a 2.5 magnitud baja.

TABLA 6.5
ESCALAS DE VALORACIÓN CUALITATIVAS Y CUANTITATIVAS
PARA EL CRITERIO DE MAGNITUD

PARÁMETRO	ESCALA DE VALORACIÓN CUALITATIVA	ESCALA DE VALORACIÓN CUANTITATIVA
MAGNITUD (Ma)	Negativa Muy Alta	-7.6 – -10.0
	Negativa Alta	-5.1 – -7.5
	Negativa Media	-2.6 – -5.0
	Negativa Baja	-1.0 – -2.5
	Positiva Baja	+1.0 – +2.5
	Positiva Media	+2.6 – +5.0
	Positiva Alta	+5.1 – +7.5
	Positiva Muy Alta	+7.6 – +10.0

Fuente: Leopold, L. B., F. E. Clarke, B. B. Hanshaw, and J. E. Balsley. 1971. A procedure for evaluating environmental impact. U.S. Ecological Survey Circular 645, Washington, D.C.

- **IMPORTANCIA (Im)**

El criterio de importancia se refiere a la gravedad, trascendencia ó grado de influencia que tiene el efecto ó impacto de una acción sobre un factor ambiental, y amalgama los criterios de Riesgo y Reversibilidad; este parámetro se lo calcula mediante la siguiente fórmula:

$$Im = (Ri * W_{Ri}) * (R * W_R) \quad \text{Ecuación 5.3}$$

Donde,

- Ri = Riesgo.
- R = Reversibilidad
- W_{Ri} = Peso del criterio de Riesgo.
- W_R = Peso del criterio de Reversibilidad.

Riesgo (Ri)

Se refiere a la probabilidad de ocurrencia de un efecto que una acción provoca ó provocará en el factor con el cual interacciona. La valoración cuantitativa de este parámetro es 10.0 para un riesgo alto; de 5.0 para un riesgo medio y de 2.5 para un riesgo bajo.

Reversibilidad (R)

Se refiere a la posibilidad del medio a retornar a la situación original, es decir mide la capacidad del sistema para retornar a una situación de equilibrio similar ó equivalente a la inicial.

El impacto ambiental provocado es reversible si las condiciones originales reaparecen de forma natural o inducida a través del tiempo; y es irreversible si la sola actuación de los procesos

naturales no es suficiente para recuperar las condiciones originales. La valoración cuantitativa de este parámetro es 10.0 para un impacto irreversible, 5.0 para un impacto poco reversible y 2.5 para un impacto reversible.

TABLA 6.6
ESCALAS DE VALORACIÓN CUALITATIVAS Y CUANTITATIVAS PARA LOS
PARÁMETROS DE RIESGO Y REVERSIBILIDAD

PARÁMETRO	ESCALA DE VALORACIÓN CUALITATIVA	ESCALA DE VALORACIÓN CUANTITATIVA
RIESGO (Ri)	Alto	10.0
	Medio	5.0
	Bajo	2.5
REVERSIBILIDAD (R)	Irreversible	10.0
	Poco Reversible	5.0
	Reversible	2.5

Fuente: Leopold, L. B., F. E. Clarke, B. B. Hanshaw, and J. E. Balsley. 1971. A procedure for evaluating environmental impact. U.S. Ecological Survey Circular 645, Washington, D.C.

En la ecuación, la suma de los parámetros de riesgo y reversibilidad corresponde al 100% de la valoración de la importancia, ponderando a cada parámetro con los siguientes pesos:

TABLA 6.7
PESOS ASIGNADOS PARA CADA PARÁMETRO DE
VALORACIÓN DE IMPORTANCIA

PARÁMETRO	PESO ASIGNADO
W_{Ri} (Criterio de Riesgo)	0.5
W_E (Criterio de Reversibilidad)	0.5

Fuente: Leopold, L. B., F. E. Clarke, B. B. Hanshaw, and J. E. Balsley. 1971. A procedure for evaluating environmental impact. U.S. Ecological Survey Circular 645, Washington, D.C.

Una vez realizado el cálculo de la importancia de los impactos, se podrá determinar su valoración cualitativa de acuerdo a la siguiente escala, de 7.6 a 10.0 importancia muy alta, de 5.0 a 7.5 importancia alta, de 2.6 a 5.0 importancia media y de 1.0 a 2.5 importancia baja.

TABLA 6.8
ESCALAS DE VALORACIÓN CUALITATIVAS Y CUANTITATIVAS
PARA EL CRITERIO DE IMPORTANCIA

PARÁMETRO	ESCALA DE VALORACIÓN CUALITATIVA	ESCALA DE VALORACIÓN CUANTITATIVA
IMPORTANCIA (Im)	Muy Alta	10.0 – 7.6
	Alta	5.1 – 7.5
	Media	2.6 – 5.0
	Baja	1.0 – 2.5

Fuente: Leopold, L. B., F. E. Clarke, B. B. Hanshaw, and J. E. Balsley. 1971. A procedure for evaluating environmental impact. U.S. Ecological Survey Circular 645, Washington, D.C.

Una vez calificados los impactos identificados y con el fin de tener una idea general su valoración, se procederá a colocar estos valores dentro de la matriz de Leopold. En forma gráfica, se presenta el ejemplo siguiente:

FIGURA 6.2
MATRIZ DE LEOPOLD

Características ambientales						
		A	B	C	D	E
Acciones	a		7			
	b		9		9	5

Fuente: ESPINOZA Guillermo, Gestión y Fundamentos de Evaluación de Impactos Ambientales, Programa de Apoyo para el Mejoramiento de la Gestión Ambiental en los Países de América Latina y el Caribe – BID, Santiago, Chile 2002.

La Matriz de Leopold consiste en un listado de 100 acciones que pueden causar impactos ambientales y 88 características ambientales. Esta combinación produce una matriz con 8.800 casilleros. En cada casillero, a su vez, se distingue entre magnitud e importancia del impacto, en una escala que va de uno a diez. La magnitud del impacto hace referencia a su cantidad física; si es grande o pequeño dependerá del patrón de comparación, y puede tener el carácter de positivo o negativo, si es que el tipo de modificación identificada es deseado o no, respectivamente. La importancia, que sólo puede recibir valores positivos, queda dada por la ponderación que se le asigne y puede ser muy diferente de la magnitud. Si un contaminante, por ejemplo, degrada fuertemente un curso de agua en una región muy remota, sin fauna valiosa ni asentamientos humanos, la incidencia puede ser reducida. En otras palabras, significa una alta magnitud pero baja importancia.

Debido al gran volumen de información que se maneja, esta matriz debe ser adaptada a cada caso.

La forma de utilizar la matriz de Leopold puede resumirse en los siguientes pasos:

- Delimitar el área de influencia;
- Determinar las acciones que ejercerá el proyecto sobre el área;
- Determinar para cada acción, qué elemento(s) se afecta(n). Esto se logra mediante el rayado correspondiente a la cuadrícula de interacción;

- Determinar la magnitud de cada elemento en una escala de 1 a 10, según lo señalado en la **ecuación 5.2**;
- Determinar la importancia de cada acción sobre cada elemento, en una escala de 1 a 10, según la **ecuación 5.3**;
- Determinar si la magnitud es positiva o negativa;
- Determinar cuántas acciones del proyecto afectan al ambiente, desglosándolas en positivas y negativas;
- Agregar los resultados para las acciones;
- Determinar cuántos elementos del ambiente son afectados por el proyecto, desglosándolos en positivos y negativos;
- Agregar los resultados para los elementos del ambiente.

FIGURA 6.3
EJEMPLO MATRIZ DE LEOPOLD

Impactos Ambientales	Actividad de Desarrollo	Ambiente Social			Ambiente Físico						Ambiente Biótico						
		Participación ciudadana	Historia y tradición	Uso del suelo	Participación pública	Empleo	Valor de la tierra	Uso del suelo	Uso del agua	Uso del aire	Uso del suelo	Uso del agua	Uso del aire	Uso del suelo	Uso del agua	Uso del aire	
Actividad de Desarrollo	Prospección																
	Perforación																
	Muestreo																
	Minería a cielo abierto																
	Extracción con dinamita																
	Drenaje																
	Trituración																
	Minería en el subsuelo																
	Sist. de Ventilación																
	Drenaje																
	Dragaje																
	Planta Flotante																
Agua estancada																	
Procesamiento Mineral																	
Suministro de agua																	
Planta de lavado																	
Almacenamiento																	
Tratamiento de aguas residuales																	
Disposición de aguas residuales																	
Residuos																	
Cercos de residuos																	
Control de aguas superficiales																	
Rehabilitación																	
Conformación del terreno																	
Plantación																	
Recubrimiento																	
General																	
Infraestructura de superficie																	
Carreteras de acceso																	
Fuentes de energía																	

Fuente: BID, 2001, modificado.

La metodología original propuesta por Leopold considera para cada una de las celdillas la colocación de un número a manera de fracción en donde la magnitud es el numerador y la importancia el denominador.

A continuación se efectúa la multiplicación algebraica de los criterios de Magnitud e Intensidad, de forma que se obtenga la calificación cuantitativa de cada afectación mediante valores positivos máximos de + 100.0 o negativos de -100.0, clasificados en la siguiente escala:

TABLA 6.9
ESCALAS DE CALIFICACIÓN DE IMPACTOS AMBIENTALES

GRADO DEL IMPACTO	RANGO DE IMPACTOS POSITIVOS	RANGO DE IMPACTOS NEGATIVOS
Muy Alto	+75.1 a +100.0	-75.1 a -100.0
Alto	+50.1 a +75.0	-50.1 a -75.0
Medio	+25.1 a +50.0	-25.1 a -50.0
Bajo	+1.0 a +25.0	-1.0 a -25.0

Fuente: Leopold, L. B., F. E. Clarke, B. B. Hanshaw, and J. E. Balsley. 1971. A procedure for evaluating environmental impact. U.S. Ecological Survey Circular 645, Washington, D.C.

De esta manera, se conocerá la calificación del impacto puntual de cada actividad.

Los resultados finales se obtienen al sumar cada fila o columna y dividirlo para el número de total de celdillas de interacción (marcadas con la diagonal) en la respectiva fila o columna, evaluándose su impacto en la misma escala cualitativa señalada en la tabla 6.8.

Siguiendo la metodología de la matriz del Leopold, la matriz quedaría configurada como se muestra a continuación. Es importante aclarar que la matriz de Leopold ha sido adaptada para un proyecto eólico con base a los aspectos e impactos identificados en esta sección 5.3 y 6.2 de este estudio, esta matriz contiene 40 aspectos ambientales que podrían generar 36 impactos. Cabe mencionar que el número de aspectos supera al número de impactos debido a que en las fases de construcción, operación, etc, se repiten algunos aspectos ambientales, no obstante dentro de la matriz se conservaron ya que un mismo aspecto puede tener un impacto de distinta magnitud según la actividad que se realice.

La evaluación de la matriz se puede hacer en dos sentidos: Si leemos los resultados de la matriz en sentido **horizontal**, estaremos evaluando el impacto que se produce por efecto de la ejecución de un aspecto ambiental específico, para cada subetapa del proyecto.

Así por ejemplo, se podría evaluar el impacto que se produce la remoción de la capa vegetal que se hace para el *montaje de aerogeneradores*; o se podría evaluar el impacto que se produce por efecto de la misma remoción de capa vegetal, pero durante la *construcción de caminos*. En ambos casos se trata de “remoción de la capa vegetal”, pero los efectos no son iguales para la construcción de un camino, que para el montaje de las torres.

Cuando leemos los resultados de la matriz en sentido **vertical**, evaluamos el impacto que se produce sobre el componente ambiental, suelo, aire, agua, etc. Por ejemplo podríamos conocer el impacto sobre el suelo por efecto de la erosión, como una “sumatoria” de todas las actividades (aspectos ambientales) que se ejercen sobre él.

VII. PLAN DE MANEJO AMBIENTAL

7.1 CONTENIDO DEL PMA

En términos generales, la evaluación de impactos ambientales señalará los impactos ambientales de mayor consideración para proyectos eólicos en función de la línea base del proyecto. El Plan de Manejo Ambiental (PMA) deberá considerar la línea base y la sensibilidad de los componentes físico, biótico y socioeconómico frente al proyecto.

El PMA debe ser diseñado de acuerdo con el Reglamento Ambiental para Actividades Eléctricas (RAAE) vigente y las guías del CONELEC aplicables, considerando la legislación nacional vigente.

El PMA deberá considerar los siguientes programas:

TABLA 7.1
PROGRAMAS CONTENIDOS DENTRO DEL PMA

PROGRAMA	CODIGO PROGRAMA	PAGINA
Programa de gestión del Suelo	PGSU.00	Pág. 93
Programa de gestión de la Flora	PGFL.00	Pág. 96
Programa de gestión de la Fauna	PGFA.00	Pág. 98
Programa de gestión del Aire	PGAI.00	Pág. 100
Programa de gestión del Agua	PGAG.00	Pág. 102
Programa de control de Ruido	PCRU.00	Pág. 104
Programa de manejo del Paisaje	PMPA.00	Pág. 106
Programa de gestión de Desechos	PGD.00	Pág. 107
Programa de prevención de Riesgos Laborales	PRL.00	Pág. 114
Programa de manejo impactos socioambientales	PMA SO.00	Pág. 120
Programa de participación social	PPS.00	Pág. 122

Elaboración: Paulina Cubillo B.

La estructura de cada programa contiene de forma general:

- Objetivo del programa
- Impactos ambientales a manejar
- Tipo de medida considerada
- Medidas generales propuestas de manejo

7.2 GESTIÓN DE PROGRAMAS

La gestión de los distintos programas, requiere un documento que permita registrar la información referente a las medidas de manejo ambiental, de tal forma que se pueda efectuar el control y monitoreo de los mismos. Para la gestión de cada programa se sugiere la aplicación del siguiente formato:

**FORMATO 7.1
FORMATO DE GESTIÓN DE PROGRAMAS**

VERSION 1.0	PLAN DE MANEJO AMBIENTAL	PROGRAMA
Noviembre de 2009		XXX XXX

INSTALACION DEL PROYECTO				
ETAPA DEL PROYECTO	Construcción	Operación	Mantenimiento	Retiro
IMPACTO A MANEJAR				
RECURSO (S) A MANEJAR				
OBJETIVO				

TIPO DE MEDIDA							
Prevención		Protección		Control		Mitigación	
Restauración		Recuperación		Compensación		Otra	

DESCRIPCION DE LAS MEDIDAS	RESULTADOS ESPERADOS	GRADO DE CUMPLIMIENTO

DURACION	PRESUPUESTO			RESPONSABLE	
	Requerido	Asignado		Funcionario	Dependencia
			Fecha		

ENVIAR REPORTE A:	
--------------------------	--

A continuación se presentan las instrucciones detalladas para el diligenciamiento del FORMATO anterior. Deberá designarse un responsable del diligenciamiento de éste y todos

los formatos propuestos, y del envío de la información contenida en los mismos al responsable ambiental del parque eólico.

- **INSTALACIÓN DEL PROYECTO:** Aquí se debe incluir el nombre de la instalación en la que se va a desarrollar la medida ambiental. Esta puede ser los campamentos, bodegas, área de construcción de accesos, sitio de extracción de materiales, etc.
- **ETAPA DE EJECUCIÓN DEL PROYECTO AMBIENTAL:** Se refiere a la etapa operativa durante la cual se ejecutara la medida.
- **IMPACTOS A MANEJAR:** Aquí se describe el impacto que se va a manejar.
- **RECURSO A MANEJAR:** Aquí se describe si la medida a implementarse
- **OBJETIVO:** Se debe describir brevemente para qué servirá la ejecución de la medida a manejar.
- **TIPO DE MEDIDA:** Corresponde al tipo de medida ambiental, que puede ser: Prevención, protección, control, mitigación, restauración, recuperación, otra. El casillero debe ser marcado con una equis (X), según el tipo de medida.
- **DESCRIPCION DE LAS MEDIDAS:** Se debe colocar un listado de las principales actividades en orden cronológico que se realizaran.
- **RESULTADOS ESPERADOS:** Se deberá mencionar brevemente la finalidad de la ejecución de cada una de las actividades de la medida planteada.
- **GRADO DE CUMPLIMIENTO:** Se deberá indicar la forma (verificable) en que puede determinarse si el resultado fue alcanzado.
- **DURACIÓN:** Duración o periodicidad de la medida.
- **PRESUPUESTO REQUERIDO:** Se puede incluir el costo que implica para la Empresa promotora la ejecución de la medida.
- **PRESUPUESTO ASIGNADO:** Se refiere al monto efectivamente girado para la ejecución de la medida.
- **FECHA:** Fecha de ejecución de las medidas.
- **NOMBRE:** Indica el nombre del empelado o funcionario responsable de la ejecución de la medida.
- **DEPENDENCIA:** Indica la dependencia del empelado o funcionario responsable de la ejecución de la medida.
- **ENVIAR REPORTE A:** Se refiere a la persona responsable del Programa quien debe reportar la información sobre los resultados de la ejecución.

7.3 VIGENCIA DE LOS PROGRAMAS

La tabla 7.2 presenta los programas que integran el PMA y su vigencia durante las diferentes etapas del proyecto.

TABLA 7.2
VIGENCIA DE LOS PROGRAMAS

PROGRAMA	CONSTRUCCION	OPERACIÓN Y MANTENIMIENTO	RETIRO
PGSU.00	X	X	X
PGFL.00	X	X	X
PGFA.00	X	X	X
PGAI.00	X		X
PGAG.00	X		X
PCRU.00	X	X	X
PMPA.00	X	X	X
PGD.00	X	X	X
PRL.00	X	X	X
PMA SO.00	X	X	X
PPS.00	X		

Elaboración: Paulina Cubillo B.

7.4 PROGRAMA DE GESTIÓN DEL SUELO – PGSU.00

Para la etapa de construcción el programa puede tomar como referencia el **Libro VI del Tulas, Anexo 2**, que señala normas de aplicación general para la prevención y contaminación del suelo. En la sección 4.1.3 de esta Ley, se mencionan los criterios de remediación de suelos contaminados que deben efectuarse, así como los procedimientos a seguir en caso de contaminación de una zona que se encuentra dentro de un área protegida. Señala opciones de remediación que deberán ser adoptados dependiendo de las características del contaminante y el suelo contaminado. La misma norma señala los criterios de calidad del suelo y los criterios de remediación.

Así mismo establece las normas técnicas de evaluación agrologica del suelo (características físicas, químicas).

7.4.1 OBJETIVO DEL PROGRAMA

En función de la caracterización de línea base, se determinará el uso de suelo y tipo de suelo que será afectado por el proyecto. El programa deberá establecer los mecanismos más idóneos para manejar los impactos que afectarán al recurso.

7.4.2 IMPACTOS A MANEJAR

- ❖ Erosión
- ❖ Compactación del suelo
- ❖ Pérdida de fertilidad
- ❖ Alteración y sedimentación de los cuerpos de agua
- ❖ Deslizamientos
- ❖ Modificación al paisaje
- ❖ Fragmentación del hábitat

7.4.3 TIPO DE MEDIDA

- Prevención
- Control
- Restauración

7.4.4 MEDIDAS

a. Medidas temporales de control de erosión

Estas deben ejecutarse inmediatamente después de haberse realizado una actividad en el que el recurso suelo quede expuesto a la erosión. Estas medidas deberán mantenerse

hasta tanto se realicen los trabajos de control de erosión permanentes, las mismas deberán ser indicadas en los planos. Entre las medidas temporales se puede mencionar:

- Recubrimiento del suelo con plástico, pacas de heno, sacos de henequén.
- Recubrimiento con material vegetal mediante la técnica de mulch.
- Aplicar las medidas temporales de drenaje necesarias.
- Otras.

La erosión puede ocasionar problemas de sedimentación en los cuerpos de agua. Se deben diseñar algunas medidas temporales de control de sedimentación como:

- Lagunas de sedimentación
- Trampas de sedimento
- Otras

Cuando se requiera alguna de las anteriores, se señalará la cantidad, la ubicación y el tipo de medida temporal, en los planos y en las disposiciones ambientales. Así mismo se deberá inspeccionar los dispositivos de control de erosión y sedimentación, para verificar posibles deficiencias, que deberán ser informadas.

b. Medidas permanentes de control de erosión e inestabilidad.

Dependiendo del tipo de proyecto, se podrán considerar las siguientes medidas permanentes:

- Gaviones
- Colchones Zampeado
- Geotextiles
- Disipadores de energía
- Revegetación del suelo

c. Medidas para minimizar el tiempo de intervención para las actividades constructivas.

Estas deben aplicarse a las fases de construcción y retiro del proyecto .

d. Medidas de compensación en la relación corte – relleno, para evitar la evacuación de material sobrante y la importación de material de préstamo.

e. Medidas para conservar la capa superficial orgánica removida dentro de la misma zona en la periferia de las plataformas.

Cuando se requiera remover la capa vegetal, deberán establecerse medidas orientadas a preservar en las periferias, el material removido y formando stockpiles que deberán ser cubiertos con plástico para evitar su dispersión y/o transporte.

f. Dimensionamiento de los sitios para las actividades de construcción

El plan deberá especificar las dimensiones que deben tener las plataformas de los aerogeneradores, incluyendo las áreas requeridas para las maquinarias, zonas de acopio, campamentos temporales. Estas áreas deberán ser optimizadas al máximo para reducir la afectación al recurso suelo.

g. Medidas de protección del suelo contra derrames y gestión de aceites y residuos de combustibles

Sitios como: Talleres de mantenimiento, plataformas de los aerogeneradores, bodegas, deberán tener medidas de protección como drenes, sistemas de impermeabilización, sistema de contención que permita contener y recuperar aceites u otros químicos en caso de un eventual derrame, medidas para la adecuada disposición de estos fluidos, etc. que eviten el contacto de los mismos con el suelo o agua. Este plan deberá especificarse con mayor detalle dentro del PGD RL.00

h. Medidas de control en la elaboración de las obras de hormigón

De igual manera, el PMA deberá considerar medidas que minimicen el impacto del contacto del **hormigón** con el suelo durante la construcción.

i. Laboreo de terrenos compactados

Una vez que se haya concluido la etapa de construcción, y durante la etapa de retiro del proyecto, se deberá ejecutar acciones para revertir la compactación del suelo de tal forma que se lo restaure a su estado natural.

j. Reconformación de paisaje

Luego de la etapa constructiva y de retiro del proyecto, se deberán efectuar las acciones para la reconformación de los patrones naturales de la zona, de manera que queden compatibles con sus alrededores y habilitación del suelo para la recuperación natural de la cubierta vegetal de la zona.

k. Evaluación ambiental preliminar para verificar que no existan indicios de pasivos ambientales durante la etapa de retiro.

7.5 PROGRAMA DE GESTIÓN DE LA FLORA – PGFL.00

La legislación aplicable es la misma correspondiente a suelos. También acogerá las disposiciones de carácter general de la Ley Forestal Y De Conservación De Áreas Naturales Y Vida Silvestre.

7.5.1 OBJETIVO DEL PROGRAMA

Minimizar los impactos que se generan por la implementación del proyecto

7.5.2 IMPACTOS A MANEJAR

- ❖ Remoción de la capa vegetal
- ❖ Alteración de los sitios de anidamiento de aves
- ❖ Afectación a sitios de percheo de murciélagos
- ❖ Alteración en la capacidad de carga del hábitat de murciélagos

7.5.3 TIPO DE MEDIDA

- Mitigación
- Protección
- Restauración

7.5.4 MEDIDAS

- a. Reducción al mínimo la tala de especies arbóreas
- b. Medidas de protección de especies arbóreas
Se debe tener especial cuidado con la flora adyacente al sitio de las obras, en especial las especies arbóreas ya que podrían albergar nidos o sitios de percheo de los murciélagos, la protección de las especies arbóreas debería considerarse incluso a nivel radicular.
- c. Medidas para conservar las especies de flora de relevancia ecológica que serán afectadas por el proyecto. Aquí se especificará la prohibición del transporte de plantas o animales de la zona por parte del personal del proyecto.
- d. Programa de revegetación

Que deberá especificar:

- Suministro de material vegetal
- Capa orgánica

- Encalado del suelo
 - Requerimientos de agua
 - Temporada para plantar o sembrar
 - Medidas de protección y almacenamiento provisional
 - Fertilizantes
- e. Medidas para conservar la capa superficial orgánica removida dentro de la misma zona en la periferia de las plataformas.
Cuando se requiera remover la capa vegetal, deberán establecerse medidas orientadas a preservar en las periferias el material removido y formando stockpiles que deberán ser cubiertos con plástico para evitar su dispersión y/o transporte.
- f. Dimensionamiento de los sitios para las actividades de construcción
El plan deberá especificar las dimensiones que deben tener las plataformas de los aerogeneradores, las áreas requeridas para las maquinarias, zonas de acopio, campamentos temporales. Estas áreas deberán ser optimizadas al máximo para minimizar la afectación sobre la flora.
- l. Medidas de protección del suelo contra derrames y gestión de aceites y residuos de combustibles
Sitios como: Talleres de mantenimiento, plataformas de los aerogeneradores, bodegas, deberán tener medidas de protección como drenes, sistemas de impermeabilización, sistema de contención que permita contener y recuperar aceites u otros químicos en caso de un eventual derrame, medidas para la adecuada disposición de estos fluidos, etc. que eviten el contacto de los mismos con el suelo o agua. Este plan deberá especificarse con mayor detalle dentro del PGR RL.00.
- m. Medidas de control en la elaboración de las obras de hormigón
De igual manera, el PMA deberá considerar medidas que minimicen el impacto del contacto del hormigón con el suelo durante la construcción.
- g. Medidas de protección de la tierra vegetal
- h. En la etapa de retiro, realizar la replantación de especies que debieron ser removidas para el mejoramiento de la vía de acceso, zona de acopio y áreas de las plataformas de las torres.
- i. Evaluación ambiental preliminar para verificar que no existan indicios de pasivos ambientales durante la etapa de retiro.
- j. Luego del retiro del proyecto se debe propiciar la generación de condiciones que propicien la recuperación natural de la flora de la zona : Descompactación del suelo, retiro de áridos – reposición de capa vegetal.

7.6 PROGRAMA DE GESTIÓN DE LA FAUNA - PGFA.00

El Programa de gestión de fauna deberá contemplar lo establecido en la codificación de la Ley Forestal Y De Conservación De Áreas Naturales Y Vida Silvestre en especial lo estipulado en el artículo 99 en adelante.

7.6.1 OBJETIVO DEL PROGRAMA

En función de la caracterización de línea base, se identificará las especies de fauna que resultarían afectadas por el proyecto y aquellas que presentan mayor sensibilidad ecológica. El programa deberá establecer los mecanismos más idóneos para prevenir y mitigar los impactos en especial avifauna.

7.6.2 IMPACTOS A MANEJAR

- ❖ Fragmentación del hábitat
- ❖ Desplazamiento de especies de aves
- ❖ Alteración de los sitios de anidamiento de aves
- ❖ Choque de aves contra aerogeneradores
- ❖ Alteración en la capacidad de carga del hábitat de murciélagos
- ❖ Afectación a sitios de percheo de murciélagos

7.6.3 TIPO DE MEDIDA

- Prevención
- Mitigación

7.6.4 MEDIDAS

Dado que los ecosistemas funcionan por interacción, las medidas adoptadas para protección de la flora inciden en la protección de la fauna. Las medidas deben estar orientadas a:

- a. Reducción al mínimo la tala de especies arbóreas
- b. Medidas de protección de especies arbóreas. Aquí se especificará la prohibición del transporte plantas o animales de la zona por parte del personal del proyecto.

Se debe tener especial cuidado con la flora adyacente al sitio de las obras, en especial las especies arbóreas ya que podrían albergar nidos o sitios de percheo, la protección de las especies debería considerarse incluso a nivel radicular.

- c. Medidas para minimizar el tiempo de intervención para las actividades constructivas. Estas deben aplicarse a todas las fases del proyecto
- d. Considerar el hábitat de las especies de aves, como de selección para la ubicación de los parques.

La selección de la ubicación deberá considerar rutas vuelo, ecosistemas, capacidad de carga del hábitat, sitios de anidamiento y reproducción, sitios de descanso.

- e. Algunas medidas específicas recomendables durante la etapa de construcción son:
 - Evitar uso de torres de celosía para los aerogeneradores pues estas atraen a las aves.
 - Evitar el uso de tensores durante la construcción de las obras de infraestructura porque pueden ocasionar colisiones de aves.
 - Considerar la altura del rotor, altura de las torres y longitud de aspas como criterio de selección para los aerogeneradores.
 - Considerar la imitación de predadores de aves para alejarlos del área de influencia del parque eólico.
 - Construcción de mallas de seguridad para las instalaciones.
 - Limitar los accesos a los sitios de las obras durante todas las etapas del proyecto.
- f. Medidas de control de afecciones a la avifauna para la etapa de operación
Por ejemplo:
 - Balizamiento de los aerogeneradores para que éstos puedan ser visualizados a la distancia.
 - Eliminación de carroñas (si aplica) que evitarían la colisión de aves carroñeras.
 - Minimizar las obstrucciones a las rutas de vuelo de las aves migratorias.
 - Implementar un plan de monitoreo de impacto de los aerogeneradores sobre las aves, durante la etapa de operación que deberá contener medidas de mitigación de impactos apropiadas, bajo la supervisión de un experto.
- g. Evaluación ambiental preliminar para verificar que no existan indicios de pasivos ambientales durante la etapa de retiro.

7.7 PROGRAMA DE GESTIÓN DEL AIRE – PGAI.00

Para la etapa de construcción el PMA puede tomar como referencia el **Libro VI del Tulas, Anexo 4** que establece la Norma De Calidad Del Aire Ambiente que establece los límites máximos permisibles de contaminantes en el aire ambiente a nivel del suelo. La norma también provee los métodos y procedimientos destinados a la determinación de las concentraciones de contaminantes en el aire ambiente

En la misma legislación ele **Anexo 5** se establecen los “Límites Permisibles De Niveles De Ruido Ambiente Para Fuentes Fijas Y Fuentes Móviles, Y Para Vibraciones”, en ella se señalan los niveles permisibles de ruido en el ambiente, provenientes de fuentes fijas; límites permisibles de emisiones de ruido desde vehículos automotores; y métodos y procedimientos destinados a la determinación de los niveles de ruido.

7.7.1 OBJETIVO DEL PROGRAMA

Mejorar la calidad de aire durante la ejecución del proyecto

7.7.2 IMPACTOS A MANEJAR

- ❖ Alteración a la calidad del aire por polvo y material particulado

7.7.3 TIPO DE MEDIDA

- Prevención
- Control
- Mitigación

7.8.4 MEDIDAS

- a. Medidas de control de la concentración de partículas en suspensión en la atmósfera. Estas deberán evitar la dispersión del polvo y mantener el aire y las superficies libres de partículas. Deberán controlarse: polvo de carbón, polvos de cemento, fragmentación de minerales, cenizas, humos de combustión de aceites (si aplicase). Se proponen como medidas estándar:

- Proteger el material de excavación y el presente en los sitios de almacenamiento temporal.
- Reducir el área y el tiempo de exposición de los materiales almacenados.
- Humectar los materiales expuestos al arrastre del viento.

- Restablecer la cobertura vegetal lo más rápido posible las áreas de suelo en los cuales se han efectuado desbroces.
 - Cubrir los vehículos que transportan material de construcción y humedecer frecuentemente las vías no pavimentadas para evitar la dispersión del material particulado en el aire.
- b. Control de las emisiones gaseosas producidas por la maquinaria.
- c. Limitaciones en los horarios de circulación de vehículos y maquinaria.
- d. Restricciones en el uso de explosivos en caso de requerir voladuras. Estas restricciones deberían considerar los meses de cría de las aves así como durante la época de la migración de aves.
- e. Revisiones técnicas vehiculares que permitan controlar la emisión de gases a la atmósfera.

7.8 PROGRAMA DE GESTIÓN DEL AGUA – PGAG.00

Para la etapa de construcción el Programa puede tomar como referencia el **Libro VI del Tulas, Anexo 1**, donde se señala los límites permisibles, disposiciones y prohibiciones para las descargas en cuerpos de aguas o sistemas de alcantarillado; Los criterios de calidad de las aguas para sus distintos usos; y, Métodos y procedimientos para determinar la presencia de contaminantes en el agua.

7.8.1 OBJETIVO DEL PROGRAMA

En función de los parámetros de calidad de agua que se señalan durante la descripción de la línea base, se fijarán los objetivos y las medidas a implementarse, que estarán orientadas a prevenir alteraciones en la calidad de agua de los cuerpos receptores a ser afectados por el proyecto.

7.9.2 IMPACTOS A MANEJAR

- ❖ Alteración y sedimentación de los cuerpos de agua
- ❖ Contaminación por desechos, lubricantes, combustibles, aguas residuales

7.9.3 TIPO DE MEDIDAS

- Prevención
- Control

7.9.4 MEDIDAS

- a. Determinación de los requerimientos de agua del proyecto.
Deberá establecerse la demanda de agua del proyecto, para gestionar entre otras cosas el sitio de abastecimiento de agua y la infraestructura necesaria para llevarlo a cabo. La programación de los requerimientos de agua es clave para el adecuado manejo del mismo y es importante un pronóstico exacto del agua a aplicar, tanto en tiempo como en cantidad. El objetivo de la programación es aplicar la cantidad correcta de agua, en el momento correcto, para reducir al mínimo los gastos y maximizar su rendimiento.
- b. Mecanismos de transporte del agua requerida para el proyecto.
- c. Medidas de control de sedimentación e inestabilidad (temporales y permanentes) detalladas en el PGSU.00 sección 7.4
- d. Medidas para conservar los drenajes y cauces naturales y para evitar la obstrucción de cuerpos de agua durante la etapa de construcción y retiro.
- e. Medidas específicas para la gestión de residuos líquidos:

- Aguas residuales: Detallado en el PGD RL, sección 7.11.2
- Aguas aceitosas: Detallado en el PGD RL sección 7.11.2
- Aguas de escorrentía no contaminadas:

Se recomienda la construcción de un sencillo sistema de recolección de las aguas de escorrentía, constituido básicamente por canales perimetrales e internos, diques perimetrales de contención y lagunas de sedimentación, los cuales pueden ser excavados en tierra, que servirán para la recolección y conducción de estas aguas de manera adecuada, con el fin de evitar su contaminación, vertimiento descontrolado y erosión de las áreas aledañas a los campamentos, plataformas, caminos de acceso y demás obras.

En los campamentos las aguas de escorrentía no contaminadas se generan prácticamente en toda el área destinada para la construcción de los mismos. Los sitios en los que se propone la instalación del sistema de recolección de estas aguas se listan a continuación.

- En el borde externo del campamento.
 - En las áreas destinadas para el apilamiento de la capa orgánica del suelo y de material estéril.
 - Junto a las plataformas de los aerogeneradores
 - Todas las vías de acceso deben tener cunetas laterales y un sistema de alcantarillado que permita la evacuación de las aguas lluvia.
- f. Evaluación ambiental preliminar para verificar que no existan indicios de pasivos ambientales durante la etapa de retiro.

7.9 PROGRAMA DE GESTIÓN DEL RUIDO – PGRU.00

Para la etapa de construcción el PMA puede tomar como referencia el **Libro VI del Tulas, Anexo 5, sección 4.1.4.2** que señala que para **vehículos de carga** (que oscilan entre 3.5 y mas de 12 toneladas) el límite permisible de emisión de NPS_{eq} varía entre 81 y 88 dB (A). También se puede tomar como referencia la ordenanza 146 del Distrito Metropolitano de Quito, que señala que el límite permisible de emisión de NPS_{eq} para **vehículos de carga** es de **90 dB (A)**.

El plan de manejo ambiental para la etapa de operación, deberá contemplar lo establecido en el **Libro VI del Tulas, Anexo 5, sección 4.1.1.8** que señala las Medidas de prevención y mitigación de ruidos para fuentes fijas.

7.9.1 OBJETIVO DEL PROGRAMA

En función de los niveles de ruido estimados para las etapas de construcción y de nivel de presión sonora para a etapa de operación del parque, se fijarán los objetivos de las medidas a implementarse, que estarán orientadas a prevenir alteraciones en el estado de salud de los trabajadores y poblaciones cercanas a los proyectos.

7.9.2 IMPACTOS A MANEJAR

- ❖ Contaminación por ruido durante las labores de construcción
- ❖ Contaminación por ruido durante la etapa de operación
- ❖ Afectación a la salud por ruido

7.9.3 TIPO DE MEDIDA

- Prevención
- Protección
- Control

7.9.4 MEDIDAS

Las medidas adoptadas en el programa de gestión de ruido deberían estar relacionadas con:

- a. Restricción en la circulación de los vehículos.
- b. Mantenimiento de vehículos y maquinarias y de aerogeneradores.
- c. Control del estado de vehículos y maquinarias.
- d. Minimizar el tiempo de intervención durante la ejecución de las obras.
- e. Uso de equipo de protección personal para protección contra el ruido.
- f. Planificación de horarios diurnos/ nocturnos para operaciones.

-
- g. Restricciones en el uso de explosivos en caso de requerir voladuras. Estas restricciones deberían considerar los meses de cría de las aves así como durante la época de la migración de aves.
 - h. Planificación de campañas de medición de ruido durante la ejecución de obras y durante la operación de los aerogeneradores.
 - i. Medidas de mitigación para cuando se sobrepasen los niveles permisibles de ruido.
 - j. Evaluación ambiental preliminar para verificar que no existan indicios de pasivos ambientales durante la etapa de retiro.

7.10 PLAN DE MANEJO DEL PAISAJE- PMPA.00

7.10.1 OBJETIVO DEL PROGRAMA

Proponer medidas para mitigar el impacto visual que los aerogeneradores puedan ocasionar en el paisaje natural donde se desarrolla el proyecto.

7.10.2 IMPACTOS QUE DEBE MANEJAR

- ❖ Modificación al paisaje
- ❖ Impacto visual sobre el paisaje

7.11.3 TIPOS DE MEDIDAS

- Mitigación
- Compensación

7.11.4 MEDIDAS

Algunas medidas específicas propuestas son:

- a. Adecuación de las instalaciones a la tipología de la zona.
- b. Medidas para incorporar algunas instalaciones del parque con el paisaje natural.
- c. Integración de los aerogeneradores en el entorno.
- d. Realizar el balizamiento de las torres para la visualización de los aerogeneradores.
- e. Reconfiguración de la geomorfología y patrones de drenaje del área, luego de la etapa de retiro.
- f. Evaluación ambiental preliminar para verificar que no existan indicios de pasivos ambientales durante la etapa de retiro.

7.11 PROGRAMA DE GESTIÓN DE DESECHOS - PGD

7.11.1 PROGRAMA DE GESTIÓN DE DESECHOS SÓLIDOS – PGD RS.00

El PMA para desechos, deberá considerar lo estipulado en el **Libro VI del Tulas, Anexo 6** que señala norma de calidad ambiental para el manejo y disposición final de desechos sólidos no peligrosos.

7.11.1.1 OBJETIVO DE LAS MEDIDAS

El programa de gestión de desechos sólidos, deberá describir los procedimientos para el manejo, transporte y disposición de los diferentes tipos de residuos sólidos generados en el área de influencia del proyecto eólico.

7.11.1.2 IMPACTOS A MANEJAR

- ❖ Contaminación del suelo por desechos sólidos
- ❖ Contaminación del agua por desechos sólidos
- ❖ Contaminación de la vegetación nativa y endémica por desechos

7.11.1.3 TIPOS DE MEDIDAS

- Prevención
- Control

7.11.1.4 MEDIDAS

El programa de manejo de residuos sólidos deberá:

- a. Sugerir mecanismos para el inventario y monitoreo de los desechos generados en las diferentes actividades durante la ejecución del proyecto, señalando su origen y composición. Se sugiere la utilización del formato 7.2 PMA GD SOL o adaptar el formato según el proyecto.
- b. Elaborar un sistema de clasificación de desechos. Se sugiere la utilización del formato 7.2 PMA GD SOL o adaptar el formato según el proyecto.
- c. Establecer mecanismos para incentivar a los trabajadores propios y de empresas colaboradoras a reducir la generación de los desechos y a adoptar los procedimientos de gestión de residuos. Estos mecanismos pueden incluir capacitaciones, compensaciones, etc.
- d. Establecer mecanismo orientadas a favorecer el reciclaje, la reducción, reutilización y el reuso de desechos sólidos generados por la construcción, operación y retiro del proyecto eólico.

- e. Determinar sistemas, procedimientos y modelos de gestión (recolección, transporte, disposición final) que permitan eliminar o minimizar los impactos generados por los desechos en el medio ambiente y la salud de la población.
- Señalar los sitios de acopio de los residuos que pueden ser: Generadores, Sitio de acopio y almacenamiento
- Como manejo estándar se propone:
 - *Residuos orgánicos*: Pueden disponerse en un relleno sanitario especialmente construido para el parque eólico o en el botadero más cercano al sitio de las obras.
 - *Residuos inorgánicos*: Estos pueden ser clasificados y enviados a empresas de reciclaje, sino incluyen sustancias que puedan catalogarse como peligrosas.
 - *Suelos contaminados*: Estos desechos eventualmente generados por derrames accidentales de combustible usado por las maquinarias de construcción, podrían ser colectados en contenedores impermeables para la recuperación de hidrocarburos, y posteriormente podrán ser sometidos a bio-remediación con bacterias autóctonas del sector (landfarming).
 - *Residuos Peligrosos*: Deben ser entregados a un gestor ambiental especializado
 - *Residuos especiales*: Deben ser entregados a un gestor ambiental especializado.
- f. Evaluación ambiental preliminar para verificar que no existan indicios de pasivos ambientales durante la etapa de retiro.

A continuación se propone el formato para el inventario y monitoreo de los desechos sólidos, este puede ser adaptado al proyecto según las condiciones del mismo:

**FORMATO 7.2 PMA GD SOL
INVENTARIO Y MONITOREO DE DESECHOS SÓLIDOS**

VERSION 1.0	PLAN DE MANEJO AMBIENTAL	REGISTRO
Noviembre 2009	PROGRAMA DE MANEJO DE DESECHOS SÓLIDOS	PGD

INSTALACION	INVENTARIO DE RESIDUOS	FICHA
	ACTIVIDAD	PMA GD SOL

TIPO DE RESIDUO SOLIDO							
ORGANICO		INORGANICO		ESPECIAL		PELIGROSO	

RESIDUO	CARACTERISTICAS	CANTIDAD	DONDE SE PRODUCE	PORQUE SE PRODUCE	OBSERVACIONES

ELABORADO	FECHA	REVISADO	FECHA

A continuación se presentan las instrucciones detalladas para el diligenciamiento del formato anterior. Deberá designarse un responsable del diligenciamiento de éste y todos los formatos propuestos y del envío de la información contenida en los mismos al responsable ambiental del parque.

- **INSTALACIÓN:** Escribir el nombre del sitio en el cual se realiza el inventario de residuos, Ej: Bodegas, campamentos, plataformas, entre otros.
- **ACTIVIDAD:** Describir brevemente la actividad que se realiza en la instalación, Ej: Remoción de vegetación, extracción de materiales, montaje de aerogeneradores, apertura de caminos, entre otros.
- **TIPO DE RESIDUO:** Marcar con una equis (X) si se trata de residuos orgánico, inorgánico, especial o peligroso.
- **RESIDUO:** Colocar el nombre del residuo, Ej: Materiales de excavación, material vegetal y suelo orgánico, escombros, materiales aceitosos, chatarra, madera, papel, etc.
- **CARACTERÍSTICAS:** Describir las principales características del residuo, Ej: para el caso de chatarra las características son “partes y piezas de equipo gastadas y dañadas, algunas veces impregnados con combustibles y aceites”.
- También se debe anotar el estado del residuo y características de peligrosidad del mismo, en caso de que existan.
- **CANTIDAD:** Anotar la cantidad de residuos generados en una unidad apropiada, Ej: kg/día, kg/persona/día.
- **DONDE SE PRODUCE:** Describir el sitio exacto de generación del residuos, Ej: Plataformas, bodegas, zonas de acopio de materiales, o cualquier sección o equipo de los aerogeneradores o instalación dentro de la obra civil.
- **POR QUÉ SE PRODUCE:** Explicar las causas por las cuales se produce el residuo, Ej: Demolición de estructuras, retiro de capa vegetal, uso de combustibles, operación de equipos, labores de reparación y mantenimiento de equipo, entre otros.
- **OBSERVACIONES:** Describir detalladamente el manejo dado al residuo, es decir, como se almacena, se recoge, se transporte y se dispone finalmente. Es importante señalar si

el residuo recibe algún tipo de manejo o tratamiento diferente al convencional tal como: recuperación, clasificación, reciclaje, co-procesamiento, cogeneración, entre otros.

- **ELABORÓ:** Anotar el nombre de la persona y cargo o firma que se encarga de la preparación del inventario y la fecha de elaboración.
- **REVISÓ:** Anotar el nombre de la persona y cargo o firma que se encarga de la revisión del inventario y la fecha de revisión.

7.11.2 PROGRAMA DE GESTIÓN DE DESECHOS LÍQUIDOS – PGD RL.00

El programa de gestión de desechos líquidos, deberá considerar lo estipulado en el **Libro VI del Tulas, Anexo 1** que señala las Normas de Calidad Ambiental y de descarga de efluentes para el recurso agua, que especifican los criterios de calidad de agua según su uso, criterios generales de descarga de efluentes, Límites máximos permisibles para aguas de consumo humano y uso doméstico, que únicamente requieren tratamiento convencional, entre otros.

7.11.2.1 OBJETIVO DE LAS MEDIDAS

El programa debe implementar el tratamiento de estas aguas contaminadas, con el fin de remover impurezas y así obtener un agua tratada que cumpla con las normas establecidas para su vertimiento, en procura de no afectar los cuerpos receptores.

7.11.2.2 IMPACTOS A MANEJAR

- ❖ Contaminación del suelo por lubricantes, combustibles, aguas residuales
- ❖ Contaminación del agua por lubricantes y/o combustibles, aguas residuales

7.11.2.3 TIPOS DE MEDIDAS

- Prevención
- Control

7.11.2.4 MEDIDAS

El plan de manejo de residuos líquidos deberá:

- a. Sugerir mecanismos para el inventario y monitoreo de los desechos líquidos generados en las diferentes actividades durante la ejecución del proyecto, señalando su tipo. Se sugiere el uso del formato 7.3 PMA GD LIQ
- b. Determinar sistemas y/o procedimientos para incentivar a los trabajadores propios y de empresas colaboradoras a reducir o evitar la generación de los vertimientos de los distintos tipos de residuos líquidos.
- c. Establecer sistemas de manejo de **aguas residuales** que eviten el contacto de las mismas con aguas superficiales, aguas subterráneas o con el suelo.

Este sistema deberá realizarse únicamente en los campamentos base, y se plantea como sistema de tratamiento la utilización de un pozo séptico que debe ser construido antes de habitar el campamento. El tratamiento primario de las ARD podría efectuarse en cuatro fases:

- En la primera etapa se hace la remoción de grasas mediante una trampa de grasas.
- En la segunda etapa, el efluente resultante pasa por un pozo séptico conformado por cámaras separadas, en el cual se llevan a cabo procesos de digestión y decantación de las aguas.
- En la tercera etapa, el efluente del pozo séptico es tratado en un digestor - percolador de lecho fijo (filtro anaeróbico) en donde se produce la descomposición final de materia orgánica carbonácea.
- En la cuarta etapa, el efluente del filtro anaeróbico pasa por un campo de infiltración, el cual recibe directamente el efluente y lo dispone en el suelo mediante una serie de zanjas convenientemente localizadas, allí el agua se percola permitiendo su oxidación y disposición final.

d. Determinar sistemas de manejo de **aguas aceitosas**

Para ello se deberá cubrir las áreas susceptibles de contaminación y/o proceder a la limpieza inmediata y exhaustiva de las zonas afectadas por derrames, por ejemplo superficies donde se realizan trabajos de mantenimiento o limpieza de partes mecánicas o plataformas de los aerogeneradores.

Estos sitios deben tener un acabado impermeable para impedir la filtración de aceite u otro químico contaminante para el suelo o agua. Estos sitios deben poseer canales perimetrales que conduzcan los contaminantes hacia trampas de grasa que permita la recuperación de estos fluidos, y la descarga controlada de aguas lluvias no contaminadas. Como medida preventiva se debería verificar periódicamente las bandejas de los aerogeneradores con el fin de establecer posibles fugas de lubricante en cualquiera de sus componentes.

Además se propone colocar sistemas para recuperación de aceites en cada uno de los puntos donde se generan aguas residuales aceitosas, o conducir varios efluentes hacia una cámara separadora, de acuerdo con las condiciones de caudales generados y distancias entre los diversos puntos. También deben integrarse sistemas que permitan

la recolección de combustibles accidentalmente derramados para que éstos no puedan filtrarse al suelo o entrar en contacto con aguas de escorrentía. Estos sistemas deben colocarse en:

- Talleres donde se lleva a cabo el mantenimiento y reparación de equipos.
 - Sitios de almacenamiento de las canecas de combustibles.
- e. Determinar sistemas de tratamiento para **aguas de escorrentía no contaminadas**. Detallado en el PGAG.00, sección 7.8
- f. Establecer medidas específicas para el manejo de aceites de aerogeneradores, reposición de **líquidos peligrosos** no programados (residuos que pueden generarse en los frentes de trabajo productos de fallas o mantención de equipos), manejo de derrame de hidrocarburos y mecanismos de disposición.
- g. El transporte de **productos químicos**, o dispositivos que los contengan, como las baterías deberá cumplir con la norma INEN 2266 (Requisitos para el Transporte, Almacenamiento y Manejo de Químicos Peligrosos).
- h. Garantizar que cada tipo de residuo líquido tendrá un destino final adecuado que asegure la protección de la salud y el ambiente.
- i. Evaluación ambiental preliminar para verificar que no existan indicios de pasivos ambientales durante la etapa de retiro.

A continuación se propone el formato para el inventario y monitoreo de los desechos líquidos, este puede ser adaptado al proyecto según las condiciones del mismo:

**FORMATO 7.3 PMA GD LIQ
INVENTARIO Y MONITOREO DE DESECHOS LÍQUIDOS**

VERSION 1.0	PLAN DE MANEJO AMBIENTAL	REGISTRO
Noviembre 2009	PROGRAMA DE MANEJO DE DESECHOS LÍQUIDOS	PMA GD

INSTALACION	INVENTARIO DE RESIDUOS	FORMATO
	ACTIVIDAD	PGD LIQ.00

TIPO DE VERTIMIENTO					
RESIDUAL DOMESTICO		LLUVIAS CONTAMINADAS		ACEITES / LUBRICANTES USADOS	

CARACTERISTICAS	CANTIDAD	DONDE SE PRODUCE	PORQUE SE PRODUCE	OBSERVACIONES

ELABORADO		FECHA	REVISADO		FECHA

A continuación se presentan las instrucciones detalladas para el diligenciamiento del formato anterior. Deberá designarse un responsable del diligenciamiento de éste y todos los formatos propuestos y del envío de la información contenida en los mismos al responsable ambiental del parque.

- **INSTALACIÓN:** Escribir el nombre del sitio en el cual se realiza el inventario de residuos, Ej: Bodegas, campamentos, plataformas, entre otros.
- **ACTIVIDAD:** Describir brevemente la actividad que se realiza en la instalación, Ej: Hormigonado, lavado de maquinarias, limpieza de bodegas, entre otros.
- **TIPO DE RESIDUO:** Marcar con una equis (X) si se trata de aguas residuales domésticas, aguas lluvias contaminadas, ó aceites y/o lubricantes usados.
- **CARACTERÍSTICAS:** Describir las principales características del vertimiento, Ej: aguas provenientes de lavado de piezas y repuestos, o aceites de cambio de aerogeneradores, etc. También se debe anotar el estado del residuo y características de peligrosidad del mismo, en caso de que existan.
- **CANTIDAD:** Anotar la cantidad de residuos generados en una unidad apropiada, Ej: , m3/día, litros/semana, etc.
- **DONDE SE PRODUCE:** Describir el sitio exacto de generación del residuos, Ej: Plataformas, bodegas, o cualquier sección o equipo de los aerogeneradores o instalación dentro de la obra civil.
- **POR QUÉ SE PRODUCE:** Explicar las causas por las cuales se produce el residuo, Ej: Uso de combustibles, hormigonado, aseo de bodegas, entre otros.
- **OBSERVACIONES:** Describir detalladamente el manejo dado al residuo, es decir, como se almacena, se recoge, se transporte y se dispone finalmente. Es importante señalar si el residuo recibe algún tipo de manejo o tratamiento diferente al convencional tal como: tratamiento biológico, lodos activados, etc.
- **ELABORÓ:** Anotar el nombre de la persona y cargo o firma que se encarga de la preparación del inventario y la fecha de elaboración.
- **REVISÓ:** Anotar el nombre de la persona y cargo o firma que se encarga de la revisión del inventario y la fecha de revisión.

7.12 PROGRAMA DE PREVENCIÓN DE RIESGOS LABORALES – PRL.00

Es el documento básico del sistema de gestión de la prevención durante la vida útil del proyecto. En este programa se especificarán:

- a. Estructura organizativa
- b. Responsabilidades y funciones de todos los sujetos implicados, así como las Interrelaciones entre éstos
- c. Relación de procedimientos de trabajo, sus elementos y modo de elaboración
- d. Relación de instrucciones de trabajo, sus elementos y modo de elaboración
- e. El sistema de colección de formatos que servirán de soporte a los registros resultantes de la aplicación de los distintos procedimientos.

7.12.1 IMPACTOS QUE DEBE MITIGAR

- ❖ Incremento de accidentes

TIPOS DE MEDIDAS

- Prevención
- Protección
- Control
- Contingencias

7.12.2 ESTRUCTURA ORGANIZATIVA

El Reglamento De Seguridad Y Salud Y Mejora Del Ambiente De Trabajo, señala en su artículo 14, que en todo centro de trabajo en que laboren más de quince trabajadores deberá organizarse un Comité de Seguridad e Higiene del Trabajo integrado en forma paritaria por tres representantes de los trabajadores y tres representantes de los empleadores. El mismo reglamento señala las formas de conformación de estos comités.

7.12.3 PROCEDIMIENTOS

Los Procedimientos contendrán los documentos que describen de forma detallada cómo se realizan determinadas funciones descritas en el programa de prevención de riesgos laborales señalando los responsables de su ejecución.

Se pueden crear y establecer varios procedimientos preventivos, sin embargo se sugiere que el programa de prevención de riesgos laborales considere al menos los siguientes:

FICHA	PROCEDIMIENTO
PPER.00	Procedimiento de Prevención y Evaluación de Riesgos
PAIN.00	Procedimiento de acción ante accidentes, incidentes
PISOT.00	Procedimiento de inspecciones de seguridad y observaciones del trabajo
PCICP.00	Procedimiento de capacitación, información, consulta y participación

Cada procedimiento deberá especificar:

- *Objetivo:* Nos dirá qué es lo que se pretende conseguir con el procedimiento.
- *Responsabilidades:* Se recogen en este apartado los cargos o puestos que se van a ver implicados en el cumplimiento del procedimiento.
- *Desarrollo:* Es el cuerpo básico del procedimiento, en el que se describe de forma detallada y clara cada uno de los pasos que lo conforman.
- *Referencias:* Aquí incluiremos una relación de todos los documentos internos y externos con los que se relacione el procedimiento, tales como normas, leyes, decretos, etc.

A continuación se detalla el contenido de cada procedimiento:

7.12.3.1 Procedimiento de Prevención y Evaluación de Riesgos - PPER.00

- Análisis de los riesgos
 - Identificación del peligro durante las labores de construcción, operación y mantenimiento, entre las que se puede mencionar: transporte de carga pesada, elevación e izado de carga pesada, manejo de combustibles para maquinaria, trabajos en altura.
 - Análisis y Estimación del riesgo
- Valoración del riesgo
 - Probabilidad: Alta, media, baja
 - Nivel del riesgo: Tolerable, moderado, Importante, No tolerable
- Control del riesgo
 - Acciones preventivas: Eliminación del riesgo, combatir riesgo es origen, adaptar el trabajo a la persona, sustitución, medidas de protección

7.12.3.2 Procedimiento de acción ante accidentes, incidentes - PAIN.00

- Identificación de accidentes potenciales, situaciones de emergencia y actividades generadoras.
- Definición de roles y responsabilidades.
- Respuesta planificada.
- Provisión de equipamiento y facilidades.

- Reportes de accidentes y emergencias, y revisión de procedimientos.
- Cada accidente potencial y situación de emergencia tiene un Plan de Emergencia que apunta a:
 - Definir los riesgos principales y efectos ambientales.
 - Guiar en las acciones inmediatas al personal clave y contactos.
 - Identificar la ubicación de información técnica apropiada y de equipos de emergencia.
 - Remarcar cualquier instrucción o acción especial.

7.12.3.3 Procedimiento de inspecciones de seguridad y observaciones del trabajo- PISOT.00

- Inspecciones llevadas a cabo por los trabajadores o por el responsable de la prevención de Riesgos Laborales que deberá identificar:
 - Condiciones inseguras: Carencia de protecciones de órganos en movimiento de las máquinas, falta de dispositivos de seguridad, etc.
 - Actos inseguros: Observar a las personas trabajando se pueden detectar acciones o hábitos inseguros.
 - Acciones correctoras ineficaces: Detectados los riesgos y adoptadas las medidas correctoras que se estime oportunas, mediante inspecciones posteriores se puede comprobar la eficacia de tales medidas.
 - Problemas de diseño: Permite detectar riesgos que no se tuvieron en cuenta al diseñar, modificar o reparar las instalaciones.

- Mecanismos de comunicación de los resultados
- Hojas de control de las inspecciones

7.12.3.4 Procedimiento de capacitación, información, consulta y participación - PCICP.00

a) Programas de entrenamiento

- Capacitación gerencial
- Capacitación de supervisores
- Capacitación Inicial
- Charlas diarias de seguridad
- Reuniones de avance general

b) Capacitación General

- Políticas corporativas en los aspectos de salud, medio ambiente y seguridad
- Conservación y protección de los recursos naturales
- Relaciones comunitarias.

c) Capacitación Específica

a. Seguridad industrial

- Condiciones ambientales de trabajo
- Condiciones seguras de trabajo
- Higiene personal
- Limpieza y mantenimiento de áreas de trabajo
- Equipo de protección personal: Cascos, Gafas de Seguridad, Mascarillas contra el Polvo y Anteojos Anti-salpicaduras, Tapones o Protectores Auditivos, Zapatos o Botas de Seguridad, Ropa e Implementos para la Protección Corporal, de Manos y Brazos.
- Uso adecuado de herramientas manuales
- Tareas de mantenimiento de los aerogeneradores:
 - Requisitos de instalación eléctrica, montaje y seguridad especificados por el fabricante de los aerogeneradores.
 - Mantenimiento Preventivo de aerogeneradores especificado por el fabricante
 - Activación de freno mecánico, bandejas de aerogeneradores, instalaciones eléctricas.
- Manipulación y riesgos en el uso de explosivos
- Manejo de implementos para carga
- Tráfico terrestre
- Equipos móviles
- Señalización preventiva en centros poblados;
- Maquinaria pesada;
- Manejo de materiales peligrosos;
- Manejo de combustibles;
- Trabajo en cursos de agua
- Reportes de accidentes / incidentes.

b. Salud Ocupacional

- Evaluación médica general;
- Solicitud y Comunicación de Exámenes Médicos
- Evaluación médica a los trabajadores

- Primeros Auxilios
 - Promoción y Prevención de la Salud
 - Vacunación preventiva;
 - Polvo y ruido;
 - Intoxicaciones;
 - Estrés;
 - Picadura de insectos; otros.
- c. Protección ambiental
- Medidas de prevención, corrección y mitigación de impactos ambientales
 - Procedimientos de tratamiento y disposición de desechos
 - Manejo, almacenamiento y disposición de sustancias tóxicas y peligrosas
 - Protección de recursos biológicos
 - Protección de los recursos arqueológicos, incluyendo la determinación de los responsables a quienes se debe reportar cualquier descubrimiento de piezas arqueológicas durante las actividades de construcción
 - Procedimientos de respuesta a emergencias ambientales;
 - Aplicación de los procedimientos para el manejo de los recursos naturales requeridos por el proyecto;
 - Restauración de áreas alteradas (incluidos campamentos)
 - Relaciones comunitarias; y
 - Otros aspectos que se consideran en el PMA.
- d. Procedimientos ante emergencias
- Uso adecuado de aparatos de comunicación (radios, teléfonos celulares, teléfonos fijos, equipos de fax, correo electrónico, etc.)
 - Comunicación de una emergencia
 - Reporte de incidentes / accidentes
 - Reconocimiento de las señales y letreros de prevención de riesgos
 - Entrenamiento psicológico de los participantes de una emergencia
 - Capacitación para el manejo de vehículos para asistir una emergencia
 - Primeros auxilios
 - Uso adecuado de los dispositivos de control de emergencias (extintores, telas absorbentes, herramientas, camillas, hojas de seguridad etc.)
 - Procedimientos de accidentes en tráfico terrestre
 - Procedimientos ante incendios

- Procedimiento de control de derrames de contaminantes
- Procedimiento de evacuación médica
- Procedimiento ante posibles deslizamientos
- Procedimiento ante hallazgos arqueológicos.
- Procedimiento ante huelgas o vandalismo
- Procedimiento ante plantas y animales peligrosos

7.13 PMA IMPACTOS SOCIOAMBIENTALES – PMA SOC.00

7.13.1 OBJETIVO DEL PROGRAMA

Mitigar los impactos negativos o potenciar los positivos que se deriven de las actividades del proyecto.

7.13.2 IMPACTOS A MANEJAR

- ❖ Creación de fuentes de trabajo temporal
- ❖ Afectación a los recursos arqueológicos
- ❖ Sombras y reflejos
- ❖ Cambio en el uso de la tierra
- ❖ Incremento de accidentes

7.13.3 TIPO DE MEDIDAS

- Potenciación
- Mitigación
- Prevención

7.13.4 MEDIDAS

- a. Procedimiento ante hallazgos arqueológicos, que deberán proceder según lo establece la Ley de Patrimonio cultural.

La Legislación Ecuatoriana prohíbe la comercialización de objetos arqueológicos. En caso de que encuentre este tipo de artefactos, debe comunicarse inmediatamente con el responsable de la obra para su notificación en el INPC.

- b. Medidas de control de acceso y actividades al interior del parque, frente al potencial atractivo turístico en que éste puede convertirse.
- c. Medidas de seguridad de acceso al parque, incluyendo señalización, rotulado, control de accesos.
- d. Programas para empleo de mano de obra local y recursos que puede ofrecer los sitios y poblaciones aledaños al proyecto durante su fase constructiva y de retiro.
- e. Determinar opciones de actividades compatibles con el parque eólico durante su operación que beneficien a la población directamente afectada, tales como agricultura, ganadería, pastoreo, etc.

Se propone como parte del PMA y como medida compensatoria, el uso de la energía producida por el parque para usos productivos que beneficien a las poblaciones directamente influenciadas por el proyecto. Estos usos pueden mejorar la economía local.

- f. Restricciones de movilización de personal durante las labores de supervisión y mantenimiento.
- g. Medidas que prevengan o manejen la ocurrencia de accidentes, detallado en el plan de riesgos laborales – PRL.00.
- h. De ser factible, se presentará un estudio de sombras y reflejos para las poblaciones posiblemente afectadas por el efecto estretoscopio.

7.14 PROGRAMA DE PARTICIPACION SOCIAL- PMA PPS.00

7.14.1 PROCESO DE PARTICIPACION SOCIAL

El proceso de participación social, según lo establecido en el “Instructivo al Reglamento de aplicación de los mecanismos de Participación social establecidos en la Ley de Gestión Ambiental”, es el siguiente:

- Solicitar un facilitador en el Ministerio del Ambiente: Para la sistematización del proceso de participación social, el Ministerio del Ambiente a través de la subsecretaría de calidad ambiental, designará un facilitador que no será parte del equipo que elaboró el EIA y el PMA, ni promotor o ejecutor del proyecto asignado.
- Pagar una tasa por 950 dólares en el Ministerio del Ambiente: Por concepto de servicios de facilitación de participación social.
- Efectuar la convocatoria del proceso de participación por uno o varios medios de comunicación, donde se precisarán las fechas en que estará disponible el EIA y PMA, direcciones, lugares donde se puede consultar el documento, dirección electrónica de recepción de criterios. La publicación correrá por cuenta del promotor.
- Una vez realizada la publicación, se deberán mantener disponibles para revisión por parte de la ciudadanía, el borrador del EIA y el PMA en las dependencias correspondientes por un plazo de 7 días.
- La autoridad competente dispondrá la aplicación de manera complementaria de cualquier otro mecanismo de participación social para interactuar con la comunidad del área de influencia directa del proyecto, en el plazo de 7 días.
- En el plazo de 7 días contados a partir de la fecha de aplicación del mecanismo complementario, se receptorán los criterios y observaciones de la comunidad respecto del proyecto y del borrador del EIA y PMA, luego de lo cual se dará por concluido el proceso.

7.14.2 CONTENIDO DEL PROCESO DE PARTICIPACION SOCIAL

El proceso de participación social deberá además acoger lo estipulado en el **Reglamento de aplicación de los mecanismos de participación social establecidos en la Ley de Gestión Ambiental** (R.O. 332 , mayo 8 del 2008), así mismo acogerá lo estipulado en el Anexo 5.1: de la “Guía para regular la participación social en la revisión de los términos de referencia del EIAD y borrador del EIAD” del “Manual de Procedimientos para la Evaluación Ambiental de Proyectos y Actividades Eléctricas”.

El programa deberá contener al menos

- Los objetivos específicos del programa
- La identificación y caracterización de los actores afectados e interesados
- Selección de los mecanismos para facilitar el acceso a los términos de referencia para la preparación del EIAD y la participación ciudadana en su revisión
- Selección de los mecanismos para facilitar el acceso al borrador del EIAD y la participación ciudadana en su revisión
- Cronograma de actividades a realizarse para facilitar el acceso a los documentos indicados anteriormente y la participación en su revisión
- Estimación de costos y recursos humanos y materiales
- Organización para la ejecución del programa, incluyendo la asignación de responsabilidades

De acuerdo al Decreto 1040, se siguieren como mecanismos de participación social los siguientes:

- a. Audiencias, presentaciones públicas, reuniones informativas, asambleas, mesas ampliadas y foros públicos de diálogo;
- b. Talleres de información, capacitación y socialización ambiental;
- c. Campañas de difusión y sensibilización ambiental a través de los medios de comunicación;
- d. Comisiones ciudadanas asesoras y de veedurías de la gestión ambiental;
- e. Participación a través de las entidades sociales y territoriales reconocidas por la Ley Especial de Descentralización y Participación Social, y en especial mediante los mecanismos previstos en la Ley Orgánica de las Juntas Parroquiales;
- f. Todos los medios que permitan el acceso de la comunidad a la información disponible sobre actividades, obras, proyectos que puedan afectar al ambiente;
- g. Mecanismos de información pública; Reparto de documentación informativa sobre el proyecto; Página web; Centro de información pública; y, Los demás mecanismos que se establezcan para el efecto.

CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES

- La legislación nacional tiene un marco regulatorio muy amplio en cuanto a materia ambiental se refiere. El texto unificado de legislación ambiental contiene regulaciones específicas aplicables a generación hidroeléctrica y termoeléctrica.
- Debido a que la energía eólica no se ha desarrollado ampliamente en el país, no existe aún un marco regulatorio específico para este tema. Sin embargo las regulaciones existentes en el sector eléctrico pueden ser aplicadas de forma válida para la energía eólica.
- Dentro del tema eólico, el CONELEC ha publicado dentro de su programa de gestión ambiental, el Manual de procedimientos para la evaluación ambiental de proyectos y actividades eléctricas, mismo que cuenta con una sección específica para proyectos de generación eólica.
- Cuando las fuentes de emisión acústicas son puntuales tales como los aerogeneradores, la propagación de las emisiones acústicas en el aire serán con forma de ondas esféricas.
- Las turbinas eólicas pueden generar dos clases de ruidos: el ruido mecánico proveniente del generador y de otros componentes móviles mecánicos y el ruido aerodinámico proveniente de las palas.
- La emisión de sonido, se refiere a aquella que los fabricantes de turbinas declaran y que se usa para calcular los niveles de ruido a diferentes distancias.
- La inmisión de sonido se refiere al valor medido (o calculado) a una distancia específica de la turbina. Si la emisión de sonido y la altura se conocen, la inmisión de sonido a diferentes distancias desde la turbina, puede ser calculada.
- No existen diferencias significativas en cuanto a la producción de sonido entre las turbinas grandes y pequeñas, puesto que el nivel de sonido depende de la velocidad de punta de pala, que es similar en la mayor parte de aerogeneradores.
- Cuando el viento disminuye, las turbinas se detienen y no pueden ser escuchadas del todo. Cuando la velocidad es mayor a 8 m/s el sonido proveniente de los aerogeneradores puede ser absorbido por el ruido de fondo.
- El ruido dependerá de la velocidad del viento y la potencia eléctrica de la turbina eólica, por lo que los modelos de propagación sonora y la ley del inverso de cuadrado de la distancia, son referenciales para parques en funcionamiento.

- El problema principal al que se enfrenta un estudio sobre la valoración del cambio en percepción del paisaje como consecuencia de la instalación de los aerogeneradores es la disponibilidad de instrumentos objetivos para su descripción.
- El único método que podría servir a este objetivo es el de valoración contingente, que consiste en intentar descubrir la disposición a pagar por un determinado bien que carece de mercado, como puede ser el paisaje, preguntándose directamente a una muestra de la población que se considere afectada por el cambio
- Los parques offshore tienen un mejor aprovechamiento del viento, puesto que se evitan las pérdidas de potencia debidas a la rugosidad, turbulencia, efecto parque, etc. Por otra parte, se presentan ventajas respecto al uso del suelo, pues no existen limitaciones para ello, tampoco existen impactos visuales, paisajísticos o uso de espacios naturales con otras aplicaciones.
- El diseño de un parque eólico debe optimizar la distribución geométrica de las instalaciones con respecto a la producción de energía, la infraestructura (red eléctrica, vías de acceso) y los impactos ambientales (paisaje, emisión de ruido).
- La superficie terrestre tiene influencia sobre las masas de viento, debido a la fricción de éste sobre la tierra. Existen factores como la rugosidad o el cillazamiento, que afectan de forma significativa a las masas de aire y que inciden de forma directa en la producción eólica de los parques onshore.
- Las superficies de agua presentes en la naturaleza como lagos, lagunas o hechas por el hombre como represas, presentan superficies lisas por lo que su influencia será mínima en el viento.
- Para evitar una turbulencia excesiva corriente abajo alrededor de las turbinas, cada uno de los aerogeneradores debe estar separado del resto una distancia mínima, equivalente a tres diámetros del rotor.
- La separación entre aerogeneradores en un parque eólico, es de 5 a 9 diámetros de rotor en la dirección de los vientos dominantes, y de 3 a 5 diámetros de rotor en la dirección perpendicular a los vientos dominantes.
- Pueden existir pérdidas aerodinámicas del parque debido al efecto de estela, por lo que la ubicación de los generadores uno respecto de otros debe analizarse minuciosamente.
- Factores como la rugosidad del viento, el efecto de estela, las turbulencias, etc. pueden producir pérdidas de energía debido al efecto del parque, que puede oscilar en un 5%.

- Durante la etapa de planificación de un parque on-shore es de vital importancia que se efectúen los estudios preliminares, que permitan establecer la factibilidad o no de un proyecto eólico.
- Durante la planificación se debe efectuar la gestión para la obtención de licencias ambientales, por parte de la autoridad ambiental competente, así como permisos de concesión, aprobación de estudios.
- Toda obra civil, requiere de la disposición de materiales para su ejecución. Estos materiales generalmente se extraen de zonas aledañas con la finalidad de abaratar los costos de la construcción.
- Las necesidades constructivas de un proyecto de este tipo, se complementan con la construcción de obras provisionales como campamentos, letrinas, bodegas, comedores etc, que una vez que la construcción del proyecto finalice, se desmantelan.
- El estudio de accesos debe considerar el ingreso de la maquinaria pesada necesaria para el emplazamiento y montaje de los aerogeneradores, considerando los radios de giro y pendientes máximas que pueda soportar, puesto que debe considerarse que la torre de un aerogenerador se suministra en dos o tres tramos de longitudes superiores a los 20 m, al igual que las aspas que pueden alcanzar hasta 40 metros de largo.
- Luego que se han concluido todas las actividades de construcción, deben desmantelarse las obras provisionales como campamentos, bodegas, letrinas, etc. Todo ello debe estar contenido en el Plan de Manejo Ambiental del proyecto, de tal forma que su desmontaje se haga con el menor impacto al ambiente posible.
- Durante el análisis ambiental del proyecto en la etapa de operación, se debe considerar los escenarios de operación normal, situación de parada y situaciones de emergencia.
- Durante la evaluación de los impactos ambientales para la etapa de mantenimiento deben considerarse el mantenimiento preventivo y el correctivo.
- Los impactos ambientales en la etapa de retiro presentan similares aspectos ambientales a los que se presentan durante la etapa de construcción.
- La repotenciación de un parque requeriría de un nuevo Estudio de Impacto Ambiental, ya que una repotenciación supone el desmantelamiento del parque o la adición de nuevos generadores.
- La repotenciación del parque, supondría una reducción en la infraestructura necesaria con relación a un parque nuevo (menor coste económico y ambiental), así como el mejor aprovechamiento de los emplazamientos con mayor viento.

- Los impactos ambientales de un proyecto eólico no difieren en gran medida de los impactos de cualquier proyecto en su fase constructiva, por ello debe ponerse énfasis en el análisis de la etapa de operación del proyecto.
- Durante la construcción del proyecto, los posibles impactos que pueden afectar al recurso suelo son: deslizamientos, erosión, compactación del suelo, pérdida de fertilidad, contaminación del suelo por desechos.
- Durante la construcción, operación, mantenimiento y retiro del proyecto los impactos que pueden presentarse son: alteración a la calidad de aire, contaminación por ruido.
- El recurso agua se vería afectado por la alteración de su calidad de agua, durante las fases de construcción y retiro del proyecto.
- En cuanto a la flora y fauna, los impactos que pueden presentarse son: alteraciones al hábitat de mamíferos, aves, murciélagos.
- En el aspecto social se crearían fuentes de trabajo temporal, alteraciones al paisaje, incremento de accidentes y deterioro de vías, afectación a los recursos arqueológicos, sombras y reflejos producto de la operación del parque, uso de la tierra, interferencia electromagnética, incremento de accidentes.
- De la experiencia del parque eólico de San Cristóbal, se conoce que la mayor parte de derrames de lubricantes, se produce en las labores de almacenamiento y no debido a las tareas de mantenimiento.
- Numerosos estudios en Dinamarca, Reino Unido, Alemania y los Países Bajos han revelado que la gente que vive cerca de aerogeneradores está generalmente más a favor de ellos que los habitantes de las ciudades.
- Los movimientos de tierras producto de la construcción y/o adecuación de caminos de acceso, plataformas, cimentaciones, etc. pueden generar alteraciones de las pendientes del terreno lo que podría ocasionar desprendimientos del terreno a manera de deslizamientos.
- Dentro de las actividades que realizan los seres humanos, la apertura de caminos, es uno de los principales agentes de erosión, puesto que para su construcción se debe retirar la capa protectora de vegetación, que es la que protege a la tierra de la acción de los agentes que desencadenan los procesos erosivos.
- Debido al transporte de materiales y la utilización de maquinaria para la construcción de las obras complementarias, plataformas, cimentaciones, accesos, se generará una mayor cantidad de material particulado, en especial polvo, debido a la circulación de vehículos, grúas, concretas, excavadoras, etc. que además generarán gases y ruido, que afectan a la salud humana.

- Dado que la distinción entre ruido y sonido es un fenómeno con un alto factor psicológico, no es fácil elaborar un modelo sencillo y universalmente satisfactorio del fenómeno del sonido.
- Estudios de radar en Tjaereborg, en la parte occidental de Dinamarca, donde hay instalado un aerogenerador de 2 MW con un diámetro de rotor de 60 metros, muestran que las aves (bien sea de día o de noche) tienden a cambiar su ruta de vuelo unos 100-200 metros antes de llegar a la turbina, y pasan sobre ella a una distancia segura.
- Los aerogeneradores, al igual que el resto de estructuras altas, proyectarán una sombra en las áreas vecinas cuando el sol esté visible. Si vive cerca de un aerogenerador es posible que se vea molestado si las palas del rotor cortan la luz solar, causando un efecto de parpadeo cuando el rotor está en movimiento.
- La construcción de un proyecto eólico, podría destruir los sitios de percheo de los murciélagos, con la subsiguiente disminución de sus poblaciones, debido a la alteración de la capacidad de carga de su hábitat.
- Dadas las características de las obras que se deberían realizar, la construcción de la obra dará lugar a la expectativa de nuevas fuentes de trabajo temporal en las poblaciones circundantes al sitio escogido para el parque, además de las posibles fuentes de trabajo relacionadas con el suministro de alimentos a los trabajadores que participen en las etapas de construcción.
- Cualquier proyecto que implique el desbroce de vegetación o que incluya movimientos de tierra, es factible de afectar recursos arqueológicos que puedan estar presentes en la zona.
- El impacto sobre el paisaje puede ser ilustrado por medio de fotomontajes, pues la mayoría de los programas que simulan el potencial del viento en una zona, ofrecen esta opción, de lo contrario, es posible hacer simulaciones sobre el paisaje resultante por medio de cualquier programa de ilustración.
- Al diseñar una granja eólica, los problemas que afectan los sistemas de microondas y comunicaciones de aviación son determinantes y deben ser eliminados.
- El sistema de enfriamiento de los componentes del aerogenerador (multiplicador, generador, sistema hidráulico, convertidor electrónico, etc.) se hace por medio de aceite que es enfriado por recirculación de agua, o por aire forzado. Esto no representa un mayor problema ambiental debido a que éste aceite debe ser cambiado en un período de al menos 2 años, dependiendo del fabricante. Por otra parte, la mayor parte de aerogeneradores poseen bandejas que evitan que los lubricantes entren en contacto con el suelo.

- En el mercado existen aerogeneradores con y sin caja multiplicadora, sin embargo los más comerciales son los que tienen multiplicador. Los aerogeneradores que no poseen multiplicadora evitan el uso de aceite lubricante, lo que representa una ventaja para la operación y mantención y una ventaja ambiental.
- La principal ventaja de las torres de celosía es que son más baratas puesto que utilizan menos cantidad de material para su construcción, sin embargo por su apariencia prácticamente han desaparecido.
- La desventaja de las torres de celosía, es que pueden atraer a las aves hacia su estructura.
- Las torres tubulares son más costosas pero su apariencia es mayormente aceptada por las poblaciones vecinas al proyecto.
- Las torres tubulares son más seguras para el personal de mantenimiento de las turbinas ya que pueden usar una escalera interior para acceder a la parte superior de la turbina. Una práctica muy utilizada en parques daneses es la de construir las escaleras interiores con una separación considerable de la pared, de tal forma que el personal de mantenimiento pueda apoyar los hombros sobre la pared, brindándole mayor seguridad.
- Las torres auto erigibles minimizarán las obstrucciones a las rutas de vuelo potenciales de las aves y murciélagos durante la fase de construcción. Las torres sin tensores minimizan el potencial de mortalidad de aves por la presencia de estos elementos.
- Los grandes aerogeneradores permiten una producción igual de energía con un menor número de aerogeneradores, lo que supone una ventaja económica. De igual manera, los grandes aerogeneradores tienen una velocidad de rotación menor, por lo que llaman menos la atención de los transeúntes.
- Las dimensiones de los cimientos dependen del tamaño del aerogenerador y las características del suelo, suponiendo el peor de los casos para cimentaciones podría pedirse un cambio de suelo, con las respectivas implicaciones ambientales.
- Los cimientos cuadrados son de fácil construcción, los circulares en cambio ocupan menor cantidad de material y tiene distribución de fuerzas uniforme, sin embargo un cimiento circular es bastante complejo de instalar.
- La energía que se produce por el viento depende de: densidad del aire, área de barrido del rotor y velocidad del viento.
- La potencia del viento es una función de cubo de la velocidad, por lo tanto si la velocidad se duplica, la potencia es ocho veces más.

- La energía extraída por un aerogenerador depende de la altura de las torres, a mayor altura, mayor velocidad.
- Para una futura localización de una turbina eólica, la mejor forma de medir el viento es situar un anemómetro en el extremo superior de un mástil que tenga la misma altura de buje esperada de la turbina que se va a utilizar, de tal forma que no deba recalcularse la velocidad del viento a una altura diferente

RECOMENDACIONES

- Desde el punto de vista netamente ambiental, se recomendaría el uso de aerogeneradores sin caja multiplicadora, debido a que se evitaría la producción de aceites como residuo por parte de este componente, sine embargo los estudios técnicos determinarán que tipo de aerogenerador es más adecuado.
- Se recomienda el uso de torres tubulares ya que son más seguras para el personal de mantenimiento y resultan menos atractivas para las aves.
- Se recomienda –cualquiera sea la forma de los cimientos- que estos sean recubiertos por material vegetal de la misma zona para poder incorporarlos al paisaje natural.
- Es recomendable el uso de torres que no posean anclajes a fin de evitar que éstos sean atractivos para las aves como sitio de percheo.
- Las mediciones de viento deben hacerse a alturas similares a las que estará el aerogenerador para que las simulaciones de viento sean lo más certera posible.
- Los expertos en generación eólica, aseguran que el período mínimo de mediciones de vientos es de un año, para poder obtener datos fiables para las modelizaciones de generación de energía a partir del viento.
- La producción de sonido es un parámetro de importancia para la ubicación de parques eólicos, algunos programas de modelización de vientos, permiten también modelar generación de ruido, que deberían ser ejecutados para prever afecciones a la salud.
- Existen programas que permiten modelar aspectos como el efecto estroboscópico o la incorporación de los aerogeneradores al paisaje, que pueden ser utilizados igualmente para estimar los efectos de estos parámetros sobre el medio.
- En cuanto a la afección al paisaje, el método más utilizado en europa es el método de valoración contingente que consiste en intentar descubrir la disposición a pagar por un determinado bien que carece de mercado, como puede ser el paisaje, preguntándose directamente a una muestra de la población que se considere afectada por el cambio.
- El diseño del parque debe optimizar la distribución geométrica de las instalaciones con respecto a la producción de energía, la infraestructura (red eléctrica, vías de acceso) y los impactos ambientales (paisaje, emisión de ruido).
- Los expertos señalan que la separación entre aerogeneradores en un parque eólico, es de 5 a 9 diámetros de rotor en la dirección de los vientos dominantes, y de 3 a 5

diámetros de rotor en la dirección perpendicular a los vientos dominantes, para evitar el efecto estela.

- Por fines ambientales y estéticos, se recomienda que las instalaciones eléctricas, así como línea de transmisión sean subterráneas.
- Extraer los materiales de zonas lo mas cercanas posible al sitio de las obras.
- Efectuar un minucioso estudio geológico – geotectónico que permita determinar las características mas idóneas de los suelos , para el caso del transporte de equipos y materiales vía terrestre, así como la cimentación de los aerogeneradores.
- Las labores de construcción deberán apegarse a la normatividad nacional vigente y a las lineamientos estipulados en el plan de manejo ambiental de este manual.
- El desmantelamiento de las obras provisionales debe hacerse bajo las mismas medidas de protección a la salud y al ambiente que en la etapa de construcción, de igual manera con las labores de repotenciación de parques.
- Utilizar el manual como una herramienta de gestión para el manejo adecuado de los parques eólicos, desde la perspectiva ambiental.
- Manejar el manual según las instrucciones dadas, ya que esto facilita el uso del mismo y la localización ágil de los temas de interés.

BIBLIOGRAFÍA

- BRODY, A.J.,y M.R. PELTON (1989). Effects of roads on black bear movement in western North Carolina. Departamento de Forestación, Vida Silvestre y Pesca, Universidad de Tennessee, Knoxville , Tennessee, USA.
- CATALDO José, GUTIERREZ Alejandro (2009). Impacto Acústico De Un Aerogenerador En Ambientes Urbanos, Disponible en <http://www.fing.edu.uy/imfia/ambiental/pdfs/IMFIAeolica.pdf>.
- CONELEC (2009, Julio). Estadística del Sector Eléctrico Ecuatoriano 2008, Quito-Ecuador.
- CROCKFORD, N.J. (1992). A Review of the Possible Impacts of Wind Farms on Birds and Other Wildlife. Reporte nº 27. Joint Nature Conservation Committee, Peterborough, UK.
- DANISH WIND ENERGY ASSOCIATION (2009). Wind Energy :Guided Tour (version en ingles), Disponible en www.windpower.org
- FERNÁNDEZ Pedro (2006). Energía Eólica, Departamento de Energía Universidad de Cantabria, España, Disponible en <http://www.termica.webhop.info>
- FUTUROS, Revista Trimestral Latinoamericana y Caribeña de Desarrollo Sustentable, Volumen 4. Nº14, ISSN 1913-6196, 2006.
- GARCIA Rafael (2009). Centrales Eléctricas: Energía Eólica, Disponible en <http://thales.cica.es/rd/Recursos/rd99/ed99-0226-01/portadaframeset.html>.
- GILL, J.P., M. TOWNSLEY, and G.P. MUDGE (1996). Review of the Impacts of Wind Farms and Other Aerial Structures upon Birds. Scottish Natural Heritage Review No. 21. Edinburgh: Scottish Natural Heritage.
- GONZÁLEZ M.-LONGATT(2005). Turbina De Viento: Caracterización De Operación, 2do Congreso Iberoamericano De Estudiantes De Ingeniería Eléctrica, Electrónica Y Computación (II CIBELEC).
- LECUONA Antonio (2002). La Energía Eólica, Principios Básicos Y Tecnología, Universidad Carlos III de Madrid, España. Disponible en http://www.agenergia.org/files/resourcesmodule/@random49917eec3c3bd/1234272455_eolica_ALecuona.pdf
- LEE Ernest, LIND John (2006, Agosto). Methlick farmers Wind Energy Project, Technical Description and Environmental Studies. Disponible en http://www.windpoweringamerica.gov/pdfs/small_wind/small_wind_guide_spanish.pdf

- MAESTRE Abel (2008), Energía Eólica: Aerogeneradores, Universidad de Sevilla, Sevilla, España, Disponible en http://www.aloj.us.es/notas_tecnicas/Aerogeneradores.pdf
- MORENO Conrado (2006). Energía Eólica: Selección de Artículos, La Habana, Cuba, CubaSOLAR.
- MUNICIPALIDAD DE DURCAL (2009). Criterios De Viabilidad Paisajísticos Y Ambientales Para La Localización De Parques Eólicos Valle De Lecrín, Durcal, España. Disponible en www.adurcal.com
- NATIONAL RESEARCH COUNCIL (2007). Environmental Impacts of Wind-Energy Projects, Committee on Environmental Impacts of Wind Energy Projects, Washington D.C, USA. Disponible en <http://www.nap.edu/catalog/11935.html>.
- SANCHEZ, Luis Enrique (2007) , Evaluación de Impacto Ambiental, Departamento de Ingeniería de Minas Escuela Politécnica de Universidad de São Paulo, Brasil.
- SÖLCH, JOHANN (1924). Die Auffassung der "natürlichen Grenzen" in der wissenschaftlichen Geographie. (Brochure), Innsbruck, Germany. Traducción al inglés por Roger Sieger.
- TORE Wizelius (2006). Developing Wind Power Projects: Theory & Practice, Gotland University, Visby, Sweden.
- TORE Wizelius (2007). Windpower and Environment, Gotland University, Visby, Sweden.
- TROMBULAK Steven, y FRISSELL Christopher (2000). Review of ecological effects of roads on terrestrial and aquatic communities. Departamento de biología del Middlebury College, Middlebury, USA.
- TUDELA Luz, MOLINA José (2005, Noviembre). Estudio De Viabilidad Ambiental Para La Localización De Parques Eólicos En Un Municipio De La Región De Murcia, Tesis de Grado, Departamento de Geografía de la Universidad de Murcia, Murcia, España. Disponible en <http://www.um.es/dp-geografia/papeles/n41-42/13-ESTUDIO.pdf>
- WWF, FUNDACION NATURA, (2003, Junio) Energías Renovables: Conceptos Y Aplicaciones, Quito, Ecuador.