
Alegaciones de Ecologistas en Acción del País Valenciano al Proyecto de Acondicionamiento de la línea de alta tensión
existente ST Montebello-ST-Jijona-ST Catalar Pág. 1 De 12

Alegaciones del Ecologistas en Acción del País Valenciano al Proyecto de Acondicionamiento
Ambiental de la línea eléctrica existente a 220 kV, desde la línea S.T. Jijona-S.T. Cantalar a
S.T. Montebello, entre los apoyos 19 y 36, a su Estudio de Impacto Ambiental y al Informe de
Afecciones a la Red Natura 2000

1.- El denominado Proyecto de Acondicionamiento Ambiental de la línea actualmente
existente es una ficción, ya que está vacío de contenido y no plantea actuación ni
“acondicionamiento ambiental” alguno.

Es sorprendente la capacidad imaginativa en la elección de la denominación de los proyectos por
parte de Red Eléctrica de España S.A., y de Iberdrola Ingeniería y Construcción redactor de la
voluminosa documentación existente en el CD-ROM enviado a Ecologistas en Acción del País
Valenciano el 27 de junio de 2014, por parte del Área de Industria y Energía de la Subdelegación
del Gobierno en Alicante. Hay que recordar que ese CD-ROM tiene una extensión de nada más y
menos que 491.339.776 bytes, o sea 468 Mbytes, y que contiene 5 documentos, 9 Anexos y el
Anexo 7 (Proyecto de Restauración) dentro de una carpeta con cinco archivos, uno de planos con
una extensión de 259.050 kBytes.

Esa capacidad imaginativa para denominar Proyecto de “Acondicionamiento Ambiental” a un
proyecto inexistente, ya que no propone ningún cambio en la línea de alta tensión ya construida en
2010-2011, de 34.764 m de longitud entre Alicante y Polop de la Marina, y mucho menos todavía a
la línea que discurre entre los apoyos 19 y 36 de 5.732 m, en su mayor parte por el interior de la
ZEPA del Cabeçó d'Or i la Serra de la Grana. Es un verdadero fraude de ley y una pérdida de dinero
y tiempo que Red Eléctrica S.A. ha invertido y nos hace perder a las organizaciones interesadas en
ese expediente y que obtuvimos la Sentencia del Tribunal Supremo de 14 de enero de 2013 que
anuló todas las autorizaciones administrativas y ambientales que consiguió ese promotor
anteriormente.

¿Qué contiene esa documentación tan prolija y que en realidad no aporta nada nuevo a lo ya
conocido en la fase de información pública del proyecto de construcción de esa infraestructura que
se realizó en 2006? Bueno hemos de rectificar, pues sí que hay un nuevo documento (El Estudio de
Afección a la Red Natura 2000 y en concreto a la ZEPA del Cabeçó d'Or i la Serra de la Grana), que
será objeto de análisis en otra alegación diferente. Contestamos a la pregunta anterior. Nada, humo,
vacío o sea el intento de vender un proyecto de “acondicionamento ambiental” que no acondiciona
nada y menos que sea respetuoso con el medio ambiente, pues Red Eléctrica S.A. se empeña en
dejar las cosas como están, es decir el discurrir la línea de alta tensión por el interior de la ZEPA del
Cabeçó d'Or i la Serra de la Grana, con todas las repercusiones ambientales que supone para la
fauna protegida por esa figura de Espacio Natural Protegido de la Red Natura 2000, que es una
Zona de Especial Protección para las Aves.

Analicemos por tanto ahora esa documentación. El documento del Proyecto de “Acondicionamiento
Ambiental” tiene una extensión de 177 páginas y describe el proyecto constructivo de la línea, pero
solamente entre los apoyos 19 y 36. Contiene una Memoria, que es repetición de la Memoria ya
presentada, los Cálculos técnicos ya conocidos del proyecto constructivo (cálculos eléctrico y
cálculos mecánicos: tipo de cable eléctrico y de fibra de vidrio, tensiones, pesos, flechas, cálculo de
apoyos y tipos de apoyos, cimentaciones, herrajes, aisladores, etc), el Presupuesto, el Pliego de
Condiciones y el Preceptivo Estudio de Seguridad y Salud. Como Anexos y en documento aparte se
presenta un Estudio de Gestión de Residuos, de los residuos de construcción generados y las
Autorizaciones Sectoriales obtenidas de las diferentes Administraciones en el periodo 2008-2011,
para ocupación de vías pecuarias, tránsito sobre ríos y masas de agua, ocupación de monte público

Alegaciones de Ecologistas en Acción del País Valenciano al Proyecto de Acondicionamiento de la línea de alta tensión
existente ST Montebello-ST-Jijona-ST Catalar Pág. 2 De 12

(Organismo de Cuenca, Sección Forestal de la Conselleria de Medio Ambiente, Dirección General
de Gestión del Medio Natural, Ayuntamientos, etc). No entendemos la razón por la que se incluye
toda esa documentación en este Proyecto de “Acondicionamiento Ambiental”, que hace años se
elaboró, como no sea la de aparentar que existe un nuevo proyecto tras la Sentencia del Tribunal
Supremo de 14 de enero de 2013, cuando en realidad no existe tal proyecto.

También se incluye un Estudio de Impacto Ambiental de 137 páginas y un Documento de Síntesis
de 29 páginas, cuyo objetivo no es evaluar ambientalmente ese autodenominado Proyecto de
“Acondicionamiento Ambiental”, sino demostrar algo obvio y es que dejar las cosas como están, es
decir no promover ninguna acción ni introducir ninguna modificación al proyecto de construcción
de la línea de alta tensión ya construida (la denominada Alternativa 0), tendrá un menor impacto
ambiental que la ejecución de cualquier alternativa propuesta que evite la intrusión de la línea en la
ZEPA, como el cambio de trazado, en las llamadas Alternativas 1, 2 y 3 propuestas por los
redactores del EIA. Aunque hay que matizar que la llamada Alternativa 1 se sigue proyectando para
que no solamente no se evite la ZEPA sino para que la afección sobre ella sea aun mayor que la
llamada Alternativa 0. En el índice del EIA aparecen 9 Anexos (desde el equipo de trabajo Anexo 1
a la Bibliografía utilizada, Anexo 9).

El EIA acaba con unas conclusiones que demuestran cuál es el objetivo fundamental de ese
documento, que en lugar de analizar los impactos y las medidas correctoras de ese pequeño tramo
de la línea eléctrica que se interna en la ZEPA en esa propugnada Alternativa 0, como es el objetivo
de cualquier EIA, se dedica a justificarla, comparandola con unas Alternativas diseñadas “ad hoc”,
que en algún caso (la llamada Alternativa 1) son sencillamente absurdas. Esas conclusiones se
vuelven a repetir en el documento del Estudio de Afección a la Red Natura 2000, que se presenta
como Anexo 4 al EIA.

“12. CONCLUSIONES
Una vez analizados los condicionantes ambientales y las características del Proyecto de
Acondicionamiento de la Línea existente de Entrada y Salida en la ST Montebello, en el tramo que
discurre por el límite de la ZEPA Cabeçó d’Or i la Grana (ES0000463), se puede concluir que la
mejor alternativa, tanto técnica como ambientalmente, es mantener el trazado actual entre los
apoyos 19 y 36, y esto es debido a que:
� La línea ya está construida y en servicio, por lo que no se producirá ningún tipo de impacto por
las labores de construcción de una nueva línea y el desmantelamiento deltramo existente.
� La línea discurre lo suficientemente alejada de núcleos de población.
� La línea discurre por el límite sur de la ZEPA ES0000463, Cabeçó d´Or i la Grana, en áreas
todavía influenciadas por las zonas más pobladas situadas en su límite, y suficientemente alejadas
de las zonas de mayor interés natural situadas más al norte.
� La línea discurre paralela a una línea de 132 kV existente, por lo que se puede considerar que
desde el punto de vista de los impactos más significativos en este tipo de infraestructuras, el trazado
actual permite reducir dichos impactos. Al aprovechar un corredor ya existente, se minimiza el
impacto sobre el paisaje y sobre la población de aves, ya acostumbrada a la presencia de este tipo de
infraestructuras. En este sentido hay que destacar que la línea cuenta con dispositivos salvapájaros
que contribuyen a la reducción del impacto sobre las aves del entorno.
� Ninguna de las tres Alternativas diferentes a la Alternativa 0 supone mejoras significativas en lo
referente a afecciones a las zonas de campeo de las especies sensibles presentes, y por las que se
declaró la ZEPA ES0000463. Incluso la Alternativa 1 supone una mayor afección al adentrarse más
aún en el área de campeo identificada para el águila perdicera y el halcón peregrino. Por otro lado,
la construcción tanto de la Alternativa 2 como de la Alternativa 3 conllevaría mayores
perturbaciones a las zonas de nidificación de búho real detectadas.

Alegaciones de Ecologistas en Acción del País Valenciano al Proyecto de Acondicionamiento de la línea de alta tensión
existente ST Montebello-ST-Jijona-ST Catalar Pág. 3 De 12

Hay que destacar también, que se han llevado a cabo medidas correctoras que han permitido reducir
los impactos producidos en la fase de construcción de la línea, y que se concretaron en la
elaboración y ejecución de un Proyecto de Restauración Ambiental, que ha sido supervisado por la
Sección Forestal del Servicio Territorial de Medio Ambiente de Alicante.
Por todo ello, se considera que la actuación llevada a cabo es ambientalmente viable, y que los
impactos producidos por cualquier otra solución alternativa serían de mayor magnitud que los
generados por el actual trazado.”

En otras alegaciones analizaremos y valoraremos estas conclusiones, con las que no estamos en
absoluto de acuerdo.

2.- Deficiente análisis de alternativas analizadas

a) Reducida área de estudio
En primer lugar hemos de decir que el área de estudio analizada es una cuadrícula de reducido
tamaño, de aproximadamente 30 km2 (una cuadrícula de aproximadamente 5,6 km x 5,4 km), que
abarca exclusivamente un tramo de 5,7 km de línea de alta tensión, cuando la longitud total de la
línea es de casi 35 km. Ese hecho contradice la propia metodología expuesta por Iberdrola
Ingeniería y Construcción en el EIA cuando afirma que en la primera fase de la elaboración del EIA
se ha adoptar un área de estudio extensa (pág. 9 del EIA):

“Paralelamente, se delimita el área de estudio, considerando una superficie lo suficientemente
amplia como para albergar todos aquellos elementos susceptibles de verse afectados por el
proyecto. Dentro de la misma, se lleva a cabo la identificación, censo, inventario, cuantificación y
cartografía de todos los elementos y/o condicionantes ambientales, sociales, legales y técnicos que
puedan aparecer.”

El área de estudio seleccionada es una parte ínfima del área por donde discurre la línea de alta
tensión, aproximadamente un 7,7% de su longitud total. Plantear alternativas en esa área reducida
parece harto complicado, y así se llega al absurdo de plantear alternativas que incrementan la
longitud de trazado ejecutado en un 70% (alternativa 2) o del 103% (alternativa 3). Si el área de
estudio hubiera abarcado toda la longitud de la línea las alternativas que se hubieran podido plantear
no adolecerían de estos inconvenientes y se hubiera podido de afectar a los espacios de la Red
Natura 2000.

b) Las alternativas estudiadas no cumplen con los criterios técnicos y/o ambientales de
instalación de líneas de AT
El EIA hace en el epígrafe 8.2 CRITERIOS TÉCNICOS Y AMBIENTALES PARA LA DEFINICIÓN
DE ALTERNATIVAS (pág. 79) un repaso de los criterios técnicos y ambientales que el promotor
suele adoptar en el estudio del trazado de las líneas eléctricas y en el estudio de alternativas. Uno de
esos criterios técnicos es “evitar los cambios bruscos de orientación”, así como “Buscar un trazado
viable que minimice la longitud del recorrido entre el punto de salida y el punto de llegada” (pág.
79 del EIA).

Estos dos criterios no se cumplen obviamente en la selección de alternativas en este EIA, ya que en
los apoyos 19 y 36 (y también aunque en menor medida en el resto de apoyos) se producen giros y
cambios bruscos de orientación. Respecto a la minimización de la longitud de los recorridos, ya
hemos comentado que no sucede así. En la alternativa 1 la longitud crece en un 30%, en la
alternativa 2 en un 70% y en la alternativa 3 en un 103%.

Alegaciones de Ecologistas en Acción del País Valenciano al Proyecto de Acondicionamiento de la línea de alta tensión
existente ST Montebello-ST-Jijona-ST Catalar Pág. 4 De 12

Como criterio ambiental aparece el de “En las alternativas seleccionadas se evitarán, en la medida
de lo posible, zonas de interés y/o con presencia de fauna singular”. Es bien evidente que ese
criterio no fue aplicado cuando se seleccionó la llamada Alternativa B en el proyecto de línea de AT
en 2006 y se eligió un trazado que atravesaba zonas con presencia de fauna protegida (águila
perdicera y otras), que obligó a la Administración Autonómica a incluirlas en la nueva ZEPA del
Cabeçó d'Or i la Grana en 2009, en cumplimiento de una Sentencia del Tribunal de Justicia de la
Unión Europea, que dictaminó que no se habían declarado suficientes ZEPA en el Estado Español y
más en concreto en la Comunidad Valenciana y que esa declaración había de basarse en el
inventario de IBAs publicado por Seo/BirdLife en 1998. Hay que aclarar que esa Declaración de
ZEPA en junio de 2009, que se considera un acto sobrevenido, no fue un acto llovido del cielo, sino
que lo fue en razón de los valores faunísticos previamente existentes, que no fueron analizados y
valorados convenientemente en el Estudio de Impacto Ambiental presentado en 2006 cuando se
eligió esa alternativa. Esa ZEPA está incluida en una IBA (Área de Importancia para las Aves), la nº
163 denominada “Sierras de La Marina”, con una extensión de 122.154 ha y con 10 especies
importantes1.

Otro criterio ambiental que adopta el promotor es no atravesar espacios naturales protegidos,
criterio que se incumple en las llamadas alternativas 0 y 1:

“Espacios naturales protegidos
� Se evitará, en la medida de lo posible, que los trazados atraviesen espacios naturales protegidos.”

Respecto al paisaje, un criterio que aparentemente adopta el promotor es:
“Se favorecerán alternativas en zonas poco transitadas, en las que el número de posibles
observadores sea menor”

Ese criterio no se cumple, ya que la línea pasa delante de la entrada de las Cuevas de Canelobre,
punto de atracción turística de primer orden en la provincia de Alicante, con más de 70.000
visitantes anuales y de senderos y pequeñas rutas de montaña (PR) con gran afluencia de
montañeros. Hay una alegación dedicada al impacto paisajístico sobre esas Cuevas que analizamos
con más detenimiento.

Relacionado con esto está las exigencias del contenido mínimo de cualquier EIA, regulado por el
artículo 35 de la Ley 21/2013 de evaluación ambiental, en referencia a su Anexo VI, respecto al
estudio de alternativas:

“b) Examen de alternativas del proyecto que resulten ambientalmente más adecuadas, de
conformidad con lo dispuesto en el artículo 1, que sean técnicamente viables y justificación de la
solución adoptada.”

Está bien claro que las alternativas 1, 2 y 3 presentadas en este EIA no son técnicamente viables,
pues no cumplen con los criterios técnicos que impone el propio promotor de la instalación.

c) Es curiosa la razón del rechazo de la alternativa 2 y contradictoria con la actuación previa
Una de las razones para descartar la llamada alternativa 2 es que “afecta a áreas de campeo y a una
zona de nidificación de búho real (ver Mapa 23 del Anexo 3)” (pág. 84 del EIA)

1 Las áreas importantes para la conservación de la aves en España. SEO-BirdLife, 2012.

Alegaciones de Ecologistas en Acción del País Valenciano al Proyecto de Acondicionamiento de la línea de alta tensión
existente ST Montebello-ST-Jijona-ST Catalar Pág. 5 De 12

Es curioso y sorprendente que ahora para descartar esa alternativa, que hubiera evitado el paso de la
línea de AT por territorio de la ZEPA se razone de esta forma y antes, en el anterior proyecto de
2006, no se hubiera tenido en cuenta la existencia de fauna protegida (que condujo a la declaración
de la ZEPA por parte del Consell el 5 junio de 2009) para el diseño y proyecto de la línea de alta
tensión.

El EIA además no informa de la reciente electrocución de un búho real en el término de Busot, con
intervención del SEPRONA que recogió su cadaver, que pudiera ser el residente en esa área de
campeo que cita el EIA, por la que se descarta la alternativa 2.

d) La justificación de la alternativa elegida (la alternativa 0) no se ajusta a las
determinaciones de la Ley 21/2013
La ley 21/2013 exige en la descripción del proyecto se justifique la elección de la alternativa
mediante un análisis muticriterio (artículo 35, Anexo VI) :

“Un examen multicriterio de las distintas alternativas que resulten ambientalmente más adecuadas,
incluida la alternativa cero, o de no actuación, y que sean técnicamente viables, y una justificación
de la solución propuesta que tendrá en cuenta diversos criterios, económico, funcional, entre los que
estará el ambiental. La selección de la mejor alternativa deberá estar soportada por un análisis
global multicriterio donde se tenga en cuenta no sólo aspectos económicos sino también los de
carácter social y ambiental.”

La justificación de la Alternativa 0 se hace con los argumentos expuestos en las Conclusiones del
EIA, ya transcritos en nuestra Alegación primera.

En primer lugar, se cita un hecho obvio y es que si se deja sin modificaciones el actual trazado de la
línea de AT “no se producirá ningún tipo de impacto por las labores de construcción de una nueva
línea y el desmantelamiento del tramo existente.” También se dice que el desmantelamiento de la
actual línea de AT entre los apoyos 19 y 36 tendría unos impactos “muy similares a los que se
producen durante la construcción de la línea”. Esta segunda afirmación ya no es tan obvia y no
estamos de acuerdo con ella. En todo caso Iberdrola Ingeniería y Construcción no la demuestra,
porque no evalúa en profundidad los impactos del desmantelamiento de la actual línea de AT entre
los apoyos 19 y 36, que comporta cualquier Alternativa diferente de la O. El análisis de impactos
del desmantelamiento que se hace en el epígrafe 9.6.18 es superficial y claramente insuficiente.
¿Serían necesarias las demoliciones de las cimentaciones de los apoyos las llamadas “patas de
elefante” de casi dos metros de profundidad? ¿En qué medida se alteraría la red de drenaje? ¿En qué
medida se contaminarían las aguas superficiales?

En segundo lugar, el análisis y valoración de los impactos de las diferentes alternativas que se hace
en el epígrafe 9.6 Caracterización y valoración de impactos del resto de alternativas consideradas
del EIA, caracteriza a esos impactos con la categoría de compatible o moderado, y en ningún
momento como severo o crítico, por lo que desde un punto de vista ambiental son alternativas
viables, con la ventaja de que no invaden un Espacio Natural Protegido, criterio este que no se tiene
en cuenta en la elección de la alternativa y debería ser determinante y primordial, ya que ha
conducido a la Sentencia del Tribunal Supremo de 14 de enero de 2013 que ha anulado el anterior
proyecto de línea de alta tensión. Si Red Eléctrica SA no hubiera estado de acuerdo con la
declaración y delimitación de la ZEPA “Cabeçó d'Or i la Grana” debería haberse personado en el
procedimiento administrativo que condujo a la Declaración del Consell de 5 de junio de 2009 de
nuevas ZEPA o haberlo recurrido en los tribunales.

Alegaciones de Ecologistas en Acción del País Valenciano al Proyecto de Acondicionamiento de la línea de alta tensión
existente ST Montebello-ST-Jijona-ST Catalar Pág. 6 De 12

El EIA hace omisión de que la primera parte de ese tendido eléctrico (apoyos 1 al 17) está incluído
en el Área Pioritaria Monnegre-Cabeçó d'Or, delimitada en la Resolución de 15 de octubre de 2010
del Conseller de Medio Ambiente por el que se establecen las zonas de protección de la avifauna
contra la colisión y electrocución, y se ordenan medidas para la reducción de la mortalidad de aves
en líneas eléctricas de alta tensión, publicada en el DOCV del 5 de noviembre de 2010. En concreto
en esa Área Prioritaria sería de aplicación el Real Decreto 1432/2008, de 29 de agosto, por el que
establecen medidas para la protección de las avifauna contra la colisión y electrocución en líneas
eléctricas de alta tensión. Es decir que esa primera parte del tendido eléctrico es un área con
presencia de avifauna protegida.

3.- El EIA omite el impacto paisajístico de la línea de Alta Tensión sobre las Cuevas de
Canelobre. El estudio de afecciones paisajísticas es deficiente ya que no estudia la existencia
de los puntos de obervación ni evalúa el número de observadores.

El EIA pasa por alto la cercanía de la línea de AT a las Coves de Canelobre que discurre a escasos
250 m de la entrada a esas cuevas y que se encuentra en el interior del área de estudio. Las
cavidades subterráneas están protegidas de forma genérica por la Ley 11/1994, de 27 de diciembre,
de Espacios Naturales Protegidos de la Comunidad Valenciana. Además esa cueva está incluida en
la “Sierra de Cabezón de Oro” que constituye un Punto de Interés Geológico (Código A-12 del
Proyecto Geosites del IGME, de alto interés didáctico) no incluido en el EIA original del proyecto
ni en la DIA de 2008, con una de las bóvedas más altas y de mayor belleza de España, con el
siguiente comentario2:

“La Cueva de Canalobre, perteneciente al municipio de Busot, se sitúa a 700 m. de altitud en la
falda septentrional de la sierra de Cabezón de Oro. Esta sierra presenta una intensa karstificación
ofreciendo algunos excelentes ejemplos de simas, pequeñas oquedades y túneles naturales. la cueva,
excavada en materiales jurásicos, está constituida por una única sala, de gran tamaño (150 m. de
altura) a la que suele compararse con una gran basílica o catedral. Los fastuosos ejemplos de
estalagmitas y estalagtitas de todos los tamaños, parecen ser los mejor desarrollados de todo el
levante español. La similitud de esta formaciones, en su desarrollo, con algunos candelabros
("canalobres" en lengua valenciana) es lo que ha dado origen a la denominación de la cueva. Por
último, señalar que además de las estalagtitas y estalagmitas, existen otro tipo de formaciones,
frecuentes como son los "straws" (macarrones), "curtains" (banderas), "flowstones" (coladas de
caliza), pisolitas, etc., que ofrecen en este caso magníficos ejemplos. “

La colección de estalacticas y estalagmitas en la Cueva de Canelobre es impresionante3:

“En su interior es posible observar una gran colección de espeleotemas carbonáticos tales como
coladas, estalagmitas, estalactitas, coraloides, cortinas, columnas y helictitas. Recientemente se han
encontrado pequeños espeleotemas de yeso (costras, flores o antofitas), así como pequeños cristales
de celestina, fluorita y baritina (Cañaveras et al., 2005). Los espeleotemas de tipo vadoso
predominan sobre los freáticos y pueden distinguirse varios ciclos de formación de espeleotemas
controlados por (Cuevas et al., 2010): i) la distribución, cantidad y quimismo de las aguas que
percolan a la cavidad a través del acuífero kárstico, y ii) el microclima de la cueva. Estos factores a

2 http://www.igme.es/internet/Patrigeo/PagProvincias/pagpig/InformacionPIG2.asp?Id=871001
3 Elena García Antón , Evolución geoquímica de las aguas de goteo de la Cueva del Canelobre (Busot, Alicante).

implicaciones en la gestión ambiental de cuevas turísticas, junio 2010, Trabajo fin de Master, en
http://iuaca.ua.es/es/master-agua/documentos/-gestadm/trabajos-fin-de-master/elena-garcia.pdf

Alegaciones de Ecologistas en Acción del País Valenciano al Proyecto de Acondicionamiento de la línea de alta tensión
existente ST Montebello-ST-Jijona-ST Catalar Pág. 7 De 12

su vez están controlados por la geometría de la cueva, las propiedades del acuífero, la morfología
superficial, la cobertera vegetal externa y el clima exterior.”

El acceso a la cueva se realiza mediante un túnel con doble puerta excavado de unos 40 m de
longitud, por debajo de la entrada natural a 700 m de altitud sobre el nivel del mar y constituye un
punto de observación, con magníficas vistas panorámicas en dirección al sur, de las laderas de la
Sierra del Cabeçó descendentes hacia el mar, interceptadas por la fealdad de la línea de AT.

El EIA en el estudio de las afecciones al paisaje de la Alternativa 0 (epígrafe 9.5.9, pág. 102) llega a
afirmar de forma errónea que la línea de AT se emplaza alejada de puntos de observación, lo que
invalida las conclusiones de ese estudio:

“Dado que la línea ya está construida, no se producirá ningún cambio respecto al paisaje actual. Hay
que destacar además que la línea discurre, en este tramo, muy próxima a la línea a 132 kV Jijona-La
Nucía, por lo que no se trata de un elemento del paisaje nuevo.
Además, la línea se emplaza alejada de puntos de concentración de observadores.”

Por el contrario las Cuevas de Canelobre son un recurso turístico de primer orden en la provincia de
Alicante, que reciben la visita anual de unas 70.000 personas4.

La verdad es que el estudio de las afecciones al paisaje (epígrafe 7.4 Paisaje) es bastante deficiente
pues no analiza la existencia de los puntos de observación5 (senderos, rutas como PR-CV2 circular
sobre el Cabeçó d'Or, la PR-CV 243 entre Barranco de Cabrafit-Barranco de Salmitre-Alt del
Cantal, la PR-CV 226, itinerarios recreativos, carreteras como las CV-775 y CV-776, puntos de
interés, etc), la visibilidad de la línea de alta tensión, ni evalúa la cantidad de observadores, en cada
punto para hacer la valoración de la fragilidad visual de cada unidad paisajística. La PR-CV2
congrega a numerosos excusionistas y paseantes todos los fines de semana, con asistencias de 80-
100 personas cada domingo o día de fiesta. El paisaje que se puede observar en las pequeñas rutas
descritas es un paisaje de alta calidad, con vistas panorámicas de la montaña arbolada y con fondo
el mar, la Playa de San Juan, El Campello, Preventorio de Aguas de Busot y Alicante.

El paisaje no es una entidad absoluta objetiva, sino que depende de los observadores y de la
percepción. es sobre todo el paisaje percibido. El Convenio Europeo del Paisaje así lo determina:

“El Convenio /Europeo del Paisaje) insta al desarrollo de políticas de paisaje en los diferentes
niveles político-administrativos, a establecer procedimientos de participación pública, a identificar y
calificar nuestros paisajes, estableciendo diversas medidas al respecto.
Entiende el paisaje, como el territorio tal y como lo perciben los ciudadanos cuyas

4 Andreu, J.M., Cañaveras, J.C., Cuevas, J., García del Cura, M.A., Hernández Bravo, J.A., Muñoz-
Cervera, M.C., Soler, V. (2007) Caracterización microclimática de la Cueva de Canalobre (Alicante). In: Durán JJ,
Robledo PA, Vázquez J (eds.). Cuevas turísticas: aportación al desarrollo sostenible. Publicaciones del IGME, Serie
Hidrogeología y
 Aguas Subterráneas, nº 24, pp. 105-114.
5
 Reglamento del Paisaje de la Comunidad Valenciana, art. 36,4. Los Puntos de Observación son los lugares del territorio

desde donde se percibe principalmente el paisaje. Se seleccionarán los puntos de vista y secuencias visuales de mayor afluencia
pública que incluirán entre otros los siguientes:
 a) Principales vías de comunicación, considerándolas como punto de observación dinámico que definen secuencias de
vistas.
 b) Núcleos de población.
 c) Áreas recreativas, turísticas y de afluencia masiva principales.
 d) Puntos de observación representativos por mostrar la singularidad del paisaje.

Alegaciones de Ecologistas en Acción del País Valenciano al Proyecto de Acondicionamiento de la línea de alta tensión
existente ST Montebello-ST-Jijona-ST Catalar Pág. 8 De 12

características son resultado de la acción de factores naturales y/o humanos.” (Preámbulo del
Reglamento del Paisaje de la Comunidad Valenciana, Decreto 1202006).

La visibilidad del paisaje determina la importancia relativa de lo que se ve y se percibe y es función
de la combinación de distintos factores como son los puntos de observación, la distancia, la
duración de la vista, y el número de observadores potenciales6.

4. Conclusiones eróneas del Estudio de Afección a la Red Natura 2000.

El Estudio de Afección a la Red Natura 2000 concluye con la siguiente afirmación:

“Para finalizar, una vez considerados los biotopos afectados, las superficies de ocupación del
proyecto, tanto en fase de obra como en fase de explotación, las especies de fauna presentes en el
espacio y las medidas preventivas adoptadas, se puede concluir que no se han producido ni se
están produciendo impactos significativos por las actuaciones del proyecto, tanto durante su
construcción como durante el funcionamiento actual sobre la fauna presente en la ZEPA
Cabeço d’Or i la Grana”. (Pág. 58 del Anexo 4 del EIA).

a) El riesgo de colisión y electrocución de las aves en la zona ZEPA continúa existiendo a pesar
de las medidas correctoras.
El Estudio de Afecciones afirma que el riesgo de colisión de las rapaces con la línea de AT es
reducido, pero no nulo:

“Respecto a la colisión, cabe señalar que si bien es posible y está identificado como una amenaza
para las especies citadas, las rapaces no se encuentran incluidas dentro del grupo de aves más
afectadas por la colisión.
En cualquier caso, este riesgo se ve minimizado por la instalación de salvapájaros (ver apartado 8).”
(pág. 58 del Estudio de Afección).

Aunque es cierto que las rapaces no son las principales aves con riesgo de colisión debido a sus
características biofísicas (las aves con mayor riesgo son las acuáticas, limnícolas y en general las
gregarias), no se puede despreciar, negar o minimizar los riesgos de colisión, especialmente en
condiciones crepusculares, de poca luz o en situación de tormentas o periodos de mucho viento7. El
Estudio de Afecciones no evalúa ese riesgo. La evaluación del riesgo de colisión y electrocución
sería necesario para extraer la conclusión de que ese impacto es no significativo. Lo que es
innegable es que ese riesgo sería sustancialmente menor si la línea de alta tensión no atravesara la
zona ZEPA Cabeçó d'Or i la Grana.

Existe un registro de aves muertas en electrocución o colisión en la Comunidad Valenciana, a partir
del censo de cadáveres recogidos por los Centros de Recupración de Fauna existentes. Hasta 2009
ese censo recogió 1.082 aves electrocutadas o colisionadas, suponiendo las rapaces diurnas y
nocturnas más del 90% de los registros8.

6 Reglamento del Paisaje de la Comunidad Valenciana, artículo 36,1.
7
 ‘‘También en los días lluviosos la visibilidad disminuye aumentando el riesgo de colisión contra los

conductores.”, pág. 36. Aves y Tendidos Eléctricos, Miguel Ferrer, 2012. Fundación Migres y Red Eléctrica de España.
8 Juan Manuel Pérez-García y Raúl A. Sempere, Identificación de las áreas prioritarias para la protección contra
la colisión y electrocución de la avifauna en la Comunidad Valenciana, Informe Final febrero 2009, Universidad Miguel
Hernández. Generaliat Valenciana.

Alegaciones de Ecologistas en Acción del País Valenciano al Proyecto de Acondicionamiento de la línea de alta tensión
existente ST Montebello-ST-Jijona-ST Catalar Pág. 9 De 12

Los resultados del Proyecto PIE del estudio de colisión de aves con tendidos eléctricos9 en 5 tramos
de líneas de alta tensión muestran que localmente puede existir un alto riesgo de colisión con los
tendidos eléctrico por parte de las rapaces, afectando a aves vulnerables o amenazadas:

“Comparando los datos de censos locales con las víctimas encontradas bajo las líneas no
encontramos ninguna relación. Eso signifi ca que no se matan según su número en la zona,
habiendo especies que tienen mayor probabilidad que otras a colisionar.
Entre las menos proclives a la colisión se encontraban las rapaces y córvidos, y entre las más
proclives las avutardas y las grullas. Los análisis posteriores revelarían que las características
biofísicas ayudaban a explicar esas diferencias, siendo las aves de mayor envergadura y carga alar,
es decir, con menos capacidad de maniobra, las víctimas desproporcionadamente más frecuentes de
colisiones contra tendidos.
Los resultados de los experimentos de pérdidas nos permitieron estimar que el número real de
víctimas había sido de mayor magnitud. Para Valdecaballeros, la estima era de 48 aves/km y año, en
Orellana de tan sólo 5 aves/km y año, 171 víctimas por km y año en Marismas del Odiel y 36
aves/km y año en Llanos de Cáceres. Aún así,el número de aves muertas era bajo comparado con el
número de cruces estimado por kilómetro y año para esas mismas líneas. Es decir, la gran mayoría
de las aves pueden, afortunadamente, evitar las líneas eléctricas. En resumen, aunque la
mortalidad de aves por colisión pueda considerarse relativamente reducida y localizada, los
resultados demostraban que localmente el impacto de esta causa de muerte puede llegar a ser
realmente preocupante, concentrándose en ocasiones en especies amenazadas o
emblemáticas.”

b) La eficacia de los dispositivos salvapájaros puede reducirse en el tiempo
En los cables de tierra del tendido y cada 10 metros se han colocado dispositivos espirales
salvapájaros para visibilizar esos conductores de menor diámetro y a veces invisibles para las aves.
Se ha obervado10 que con el tiempo esos dispositivos tienden a caerse o a desaparecer.

“Este sistema, a pesar de su indudable eficacia para disminuir las colisiones presentaba un problema
de diseño. Por su forma y su colocación, tendía a convertirse en los nodos de vibración de los vanos
de los cables de tierra donde eran colocados. Este exceso de trabajo mecánico al parecer acortaba la

9 Miguel Ferrer. Aves y tendidos eléctricos. 2012. Pág. 72.
10 Miguel Ferrer. Aves y tendidos eléctricos. 2012. Pág. 116.

Alegaciones de Ecologistas en Acción del País Valenciano al Proyecto de Acondicionamiento de la línea de alta tensión
existente ST Montebello-ST-Jijona-ST Catalar Pág. 10 De 12

vida prevista de la señalización que en periodos menores de 5 años se caían al suelo, tras romperse
el material por fatiga.”
c) La eficacia del Proyecto de Restauración ha sido muy insuficiente
El Proyecto de Restauración se elaboró con posterioridad a la ejecución de la línea de alta tensión,
como una medida correctora.

“La aplicación de medidas correctoras tiene por objeto reducir los impactos generados sobre el
medio. Así, una vez finalizadas las obras de montaje de la línea, y de acuerdo a lo indicado en la
DIA, se procedió a la restauración de los terrenos afectados. Para ello, se redactó un Proyecto de
Restauración de la Línea Eléctrica, en el que se recogían todas las acciones necesarias para llevar a
cabo la recuperación de los terrenos afectados.” (Pág. 64, Estudio de Afecciones a la RN2000).

Las actuaciones para restaurar las superficies alteradas en las que la vegetación desapareció por la
ocupación temporal en las labores de instalación de los apoyos y que se desarrollaron en el otoño de
2012 y 2013, vienen referidas en la pág. 38 del Estudio de Afecciones. Esas labores han consistido
en la descompactación de suelos en los apoyos 20, 21, 22, 25 y 26 (no figuran en los apoyos 24, 27,
28, 29, 30, 31, 32, 33, 34 y 35), en la extensión de tierra vegetal en los apoyos 20, 21, 26 y 27 (no
figuran en los apoyos 22, 24, 25, 28, 29, 30, 31, 32, 33, 34 y 35), y en la plantación y siembra de
aproximadamente 4.500 m2 en los apoyos 20, 21, 22, 25, 26 y 27. Las razones de que ese Proyecto
de Restauración haya sido limitado es, según los redactores del Estudio de Afección a la RN2000 la
dificultad para acceder a los terrenos puesta por algunos propietarios y procesos de “colonización
vegetal natural”.

En una visita de campo reciente a algunos de los apoyos incluidos en la ZEPA hemos observado que
la eficiciencia del Proyecto de Restauración es muy discutible. En el apoyo 20 la viabilidad de los
pinos plantados es muy baja (entre el 15 y 20%). La mayoría están secos y muertos. En el romero y
lentisco plantados la eficiencia ha sido un poco mayor (el 20% han sobrevivido) y en el esparto el
éxito ha sido mayor (30%). El arranque de pinos fue bastante mayor del relatado en el Estudio de
Afección, pues en el camino nuevo construido han desaparecido entre 20 y 30 pinos que existían.
En el apoyo 21 la mortalidad de las plantaciones y siembras ha sido casi total. En el apoyo 22 se
puede observar el mayor éxito de la restauración con un 60% de superviviencia y buen agarre de las
plantas. En el apoyo 24 no se procedió a la plantación y siembra, aunque se nota una cierta
repoblación natural de la vegetación autóctona. En el apoyo 25 hemos observado que la
restauración lejos de efectuarse sobre 200 m2 reseñadas en la página 38 del Estudio de Afección
solamente se hizo sobre unos 100 m2 alrededor del apoyo, con una superviviencia del 40-50% de
las plantas repobladas. Se adjunta a estas alegaciones un CD con un reportaje fotográfico reciente
de la situación de la vegetación en esos apoyos.

Si el éxito del Proyecto de Restauración se valora con el criterio de un éxito del mismo sobre el
90% de las plantas repobladas (tal y como aparece reseñado en la condición 76 del Pliego de
Condiciones Técnicas del Proyecto), este Proyecto ha sido un rotundo fracaso.

Además no hemos obervado la construcción de “las plataformas aterrezadas de piedra seca en la
base de las torres” en ningún apoyo (parece que se produjo un recorte del presupuesto inicial en
15.390 euros, pág. 14 del Informe Final de noviembre de 2013), y sí en cambio algunos restos de
los pinos arrancados para la construcción de los caminos y los restos de los protectores de la
plantación esparcidos por los caminos, o sea no ha habido una gestión correcta de los residuos
generados en el Proyecto (Incumplimiento del Plan de Gestión de Residuos, presentado como
Anexo 5 del Proyecto de Restauración).

Alegaciones de Ecologistas en Acción del País Valenciano al Proyecto de Acondicionamiento de la línea de alta tensión
existente ST Montebello-ST-Jijona-ST Catalar Pág. 11 De 12

El Proyecto de Restauración, a pesar de estar redactado en abril de 2012 no reconoce la existencia
de la ZEPA del Cabeçó d'Or i la Grana como Espacio Natural Protegido que es atravesado por la
línea de alta tensión.

5.- Medidas preventivas en la fase constructiva: tardías e insuficientes

En el epígrafe 8.2.1 del Estudio de Afección a la RN2000 se relatan las medidas supuestamente
preventivas que se adoptaron en el periodo de construcción de la línea eléctrica, que tuvo lugar
entre agosto de 2010 y noviembre de 2012.

a) Establecimiento de un radio de protección de 1 km alrededor de los nidos de rapaces
Según el Estudio de Afección a la RN2000 para ello se realizaron prospecciones en febrero y marzo
de 2011, en pleno trabajo de ejecución de la construcción de la línea, solamente entre los apoyos 20
y 24 (posible existencia de nidos de águila perdicera) y entre los apoyos 15 y 23 (posible existencia
de un nido de búho real en el Alto de Salmitre comunicada por la Dirección Terriorial de Medio
Ambiente de Alicante), pero no con anterioridad a la redacción del proyecto constructivo. Se
confirmó la existencia de este último nido y se paralizaron las obras entre diciembre de 2010 hasta
mayo de 2011 incluido.

b) Realización de los trabajos en periodo diurno
Nos parece complicado efectuar los trabajos de construcción de una línea de alta tensión en una
zona de montaña con grandes desniveles en periodo nocturno. Parecería poco práctico y
enormemente inseguro para los trabajadores Pero que se justifique esa acción como una medida de
prevención y protección de las aves nos parece que raya el cinismo.
Según ese Estudio de Afección a la RN2000 esos trabajos se hicieron de día “evitando de esta
manera molestias a la mayor parte de las especies de aves de interés.” (pág. 62 del Estudio de
Afección a la RN2000). No podemos estar de acuerdo en esa justificación. La mayoría de las 5
especies de rapaces presentes en la ZEPA Cabeçó d'Or (culebrera europea, águila real, águila
perdicera, halcón peregrino y búho real) son rapaces diurnas. Las rapaces nocturnas o estrigiformes
son un orden de aves compuesto por la familias Tytonidae (lechuzas), y la familia Strigidaeque
incluye búhos, mochuelos, autillos, cárabos, entre otras. La única rapaz nocturna entre las rapaces
presentes en la ZEPA Cabeçó d'Or i la Grana del Anexi de la Directiva Aves es el búho real. El
chotacabras europeo es un ave insectívora también de caracter nocturno y crepuscular, y está
presente en la ZEPA, pero no está incluida en el Anexo I de la Directiva 79/409/CEE. Por tanto es
falsa la afirmación de que el trabajo diurno evita las molestias a la mayor parte de las especies de
aves de interés.

c) Instalación de salvapájaros
Se instalaron a lo largo de toda la línea11, y no solamente los previstos inicialmente entre los apoyos
16 al 24, salvapájaros en los dos cables de tierra cada 10 metros, para cumplir con las
determinaciones del Real Decreto 1432/2008, de 29 de agosto, por recomendación de la
Administración (Informe de 3 de marzo de 2011 de la Dirección Territorial de Alicante) y no por
propia iniciativa del promotor.
La señalización debería haber sido alterna, para generar un efecto visual equivalente a una señal
cada 5 m. En cambio no hemos observado esa disposición alterna sino una disposición en paralelo.

Por cierto el tendido de Red Eléctrica SA. de 132 kV Jijona-La Nucía que discurre en paralelo al
estudiado más hacia el sur no señaliza los conductores de tierra en ninguno de sus tramos, incluido

11 Tras el informe de la Dirección Territorial de Medio Ambiente de Alicante de 3 de marzo de 2011.

Alegaciones de Ecologistas en Acción del País Valenciano al Proyecto de Acondicionamiento de la línea de alta tensión
existente ST Montebello-ST-Jijona-ST Catalar Pág. 12 De 12

el que atraviesa la ZEPA del Cabeçó d'Or i la Grana y no se oberva la aplicación de las
determinaciones del Real Decreto 1432/2008.

