
ANEXO I
INFORMES TECNICOS DOS BIOLOGOS DE CADA BANCO

ANEXO I

Indice

2

INFORME Pág.
Aldán... 3
Aldán Bueu... 12
Cabío... 19
Camariñas... 22
Cambados... 24
Carril Vilanova... 27
Illa... 31
Muros Noia... 34
O Burgo.. 37
O Grove.. 41
Palmeira.. 47
Pontevedra Lourizán... 51
Arousa Norte... 70
Rianxo, Pobra, Cruz.. 72
Ría Vigo.. 75
Vigo e Baiona... 81
Ribeira Aguiño.. 115
Vilaxoán.. 117

ANEXO I

RÍA DE ALDAN
INTRODUCCIÓN E ANTECEDENTES

Na actualidade existen 9 embarcacións provistas do PERMEX aínda que normalmente somentes acoden á pesquería unhas 3. As especies
extraídas son: ameixa babosa, ameixa fina, ameixa rubia, carneiro e reló. A arte empregada é o raño dende embarcación.

Dos bancos submareais véñense a facer mostraxes regularmente dende o ano 1996. O primeiro Plan de Explotación presentado pola Confraría, foi

para o ano 1997, coa finalidade de modifica-las épocas de extracción para acadar prezos maiores no mercado e rematar co marisqueo furtivo. En

consecuencia os mariscadores obterían uns ingresos medios máis altos, mantendo á vez un nível de explotación por debaixo do nível de

sobrepesca.

A ameixa babosa está a sofrer un retroceso nas poboacións pasando a ser a ameixa rubia o bivalvo de maior extracción.

MATERIAL E MÉTODOS

Para analiza-lo estado das poboacións de ameixa fanse mostraxes periódicas a razón de dúas ó ano. Unha mostraxe de primavera e outra de
outono.

Existen 11 estacións de mostraxe que non son mostrexadas na súa totalidade de cada vez.

As mostras son recollidas por 2 mariscadores da confraría dende unha chalana cun raño, arte utilizada na zona para o marisqueo a flote. O raño
ten 16 dentes de 7,5 cm de lonxitude, separados 1,7 cm entre eles.

En cada estación faise un diferente nº de arrastres para obter un nº de individuos que abonde para poder obter unha máis fiable distribución das
tallas. As abundancias veñen dadas por arrastre para cada estación.

3

ANEXO I
RÍA DE ALDÁN

Do material obtido en cada arrastrada tómanse como mostra os moluscos bivalvos vivos.
As mostras son levadas a terra e delas extraénse os seguintes datos:

· abundancia: nº de estación/especie
· peso total/estación/especie (precisión 0.01 g)
· talla das especies comerciais (precisión 0.01 mm)
· peso individual.
·

A partires destes datos calculánse estoutros parámetros:

· tallas medias en mm e desviación típica
· proporción de individuos de talla legal
· distribución de frecuencias de tallas/estación
· proporción de individuos rotos
· peso medio individual en gramos
· peso medio/rastreo

RÍA DE ALDÁN
4

ANEXO I

ESTADO DAS POBOACIÓNS DE AMEIXA BABOSA DE PEDRA RUBIA

Tomando Pedra Rubia coma estación referencia en canto á extracción de ameixa babosa na Ría de Aldán por ser a zona da que maior número de
individuos desta especie, podemos observar os seguintes datos obtidos das diferentes mostraxes realizadas na zona ó longo do tempo.

Pocentaxe de
individuos de
ameixa babosa
en Pedra
Rubia Xuño 01 Outubro 01 Maio 02 Xaneiro 03 Maio 03 Setembro 03 abr-04 Outubro 04
(8-12] 0 15,78947368 0 0 0 0 0 0
(12-16] 0 0 0 0,00 0 0 0 0
(16-20] 0 0 0 0,00 0 0 0 0
(20-24] 0 0 0 0,00 0 0 0 0
(24-28] 0 0 3,278688525 2,33 0 0 0 0
(28-32] 12,5 10,52631579 19,67213115 18,60 12,5 6,451612903 6,52173913 10
(32-36] 25 21,05263158 54,09836066 32,56 33,33333333 45,16129032 40,2173913 35
(36-40] 43,75 36,84210526 19,67213115 34,88372093 27,08333333 32,25806452 31,52173913 37,5
(40-44] 18,75 15,78947368 3,278688525 9,30 25 16,12903226 20,65217391 17,5
(44-48] 0 0 0 2,325581395 2,083333333 0 1,086956522 0
(48-52] 0 0 0 0 0 0 0 0
(52-56] 0 0 0 0 0 0 0 0
(56-60] 0 0 0 0 0 0 0 0
(60-64] 0 0 0 0 0 0 0 0

5

ANEXO I
RÍA DE ALDÁN

Distribución de tallas de ameixa babosa en Pedra Rubia

0
10
20
30
40
50
60

(8-
12

]

(12
-16

]

(16
-20

]

(20
-24

]

(24
-28

]

(28
-32

]

(32
-36

]

(36
-40

]

(40
-44

]

(44
-48

]

(48
-52

]

(52
-56

]

(56
-60

]

(60
-64

]

%

Xuño 01 Outubro 01 Maio 02 Xaneiro 03 Maio 03 Setembro 03 abr-04 Outubro 04

Xuño 01

(8-12] (12-16] (16-20] (20-24] (24-28]
(28-32] (32-36] (36-40] (40-44] (44-48]
(48-52] (52-56] (56-60] (60-64]

6

ANEXO I
RÍA DE ALDÁN

Outubro 01

(8-12] (12-16] (16-20] (20-24] (24-28]
(28-32] (32-36] (36-40] (40-44] (44-48]
(48-52] (52-56] (56-60] (60-64]

Maio 02

(8-12] (12-16] (16-20] (20-24] (24-28]
(28-32] (32-36] (36-40] (40-44] (44-48]
(48-52] (52-56] (56-60] (60-64]

Xaneiro 03

(8-12] (12-16] (16-20] (20-24] (24-28]
(28-32] (32-36] (36-40] (40-44] (44-48]
(48-52] (52-56] (56-60] (60-64]

7

ANEXO I
RÍA DE ALDÁN

Maio 03

(8-12] (12-16] (16-20] (20-24] (24-28]
(28-32] (32-36] (36-40] (40-44] (44-48]
(48-52] (52-56] (56-60] (60-64]

Setembro 03

(8-12] (12-16] (16-20] (20-24] (24-28]
(28-32] (32-36] (36-40] (40-44] (44-48]
(48-52] (52-56] (56-60] (60-64]

abr-04

(8-12] (12-16] (16-20] (20-24] (24-28]
(28-32] (32-36] (36-40] (40-44] (44-48]
(48-52] (52-56] (56-60] (60-64]

8

ANEXO I
RÍA DE ALDÁN

Outubro 04

(8-12] (12-16] (16-20] (20-24] (24-28]
(28-32] (32-36] (36-40] (40-44] (44-48]
(48-52] (52-56] (56-60] (60-64]

ABUNDANCIA/ARRASTRE
ESTACIÓN CASTI

ÑEIRAS
PIN

TÉNS
AMEIXI

DE
CARRE

LO
ARNE
LES

VILAR
ÑO

PEDRA
RUBIA

COTEI
FE

SAN
CIBRÁN

XANEIRO 01 - 8,33 0,00 - 19,67 12,67 -

XUÑO 01 0,67 0,33 4,67 - 8,33 5,33 -

OUTUBRO 01 5 1,00 18,00 - 48,00 27,67 -

MAIO 02 1,83 3,08 12,00 0,00 - 8,71 -

XANEIRO 03 4,75 11,50 8,75 - 9,25 10,75 -

MAIO 03 2,8 26,00 6,50 0,00 14,60 9,60 0

SET. 03 3.67 0.5 12.5 0 3 12 26.25 0.25

Abril 04 0 8 7.67 0 4 3 30.67 - 2.5

OUTUBRO 04 0 0 0 8.5 0

9

ANEXO I
RÍA DE ALDÁN

TALLAS MEDIAS
ESTACIÓN

CASTI
ÑEIRAS

PIN
TÉNS

AMEIXIDE CARREL
O

ARNE
LES

VILAR
ÑO

PEDRA
RUBIA

COTEI
FE

SAN
CIBRÁN

XANEIRO 01 - 36,41 - - 33,10 - 37,65 -

XUÑO 01 42,21 28,34 37,44 - 36,09 - 36,92 -

OUTUBRO 01 48,43 37,32 35,97 - 29,82 - 34,32 -

MAIO 02 44,19 35,92 34,15 - - - 34,01 -

XANEIRO 03 40,66 35,26 33,24 - 34,34 - 35,61 -

MAIO 03 46,35 35,69 34,24 - 32,00 - 35,24 -

SET. 03 43.62 33.28 34.23 - 33.46 18.62 36.13 30.44

Abril 04 - 35.30 34.00 - 32.33 30.69 36.67 - 31.82

OUTUBRO 04 - - - 36.24 -

% DE TALLA LEGAL
ESTACIÓN CASTI

ÑEIRAS
PIN

TÉNS
AMEIXI

DE
CARRE

LO
ARNE
LES

VILAR
ÑO

PEDRA
RUBIA

COTEI
FE

SAN
CIBRÁN

XANEIRO 01 - 32 - - 6,98 - 44,74 -
XUÑO 01 50 0 29 - 28 - 31 -

OUTUBRO 01 100 67 37 - 3 - 14 -

MAIO 02 90,91 27,03 13,10 - - - 13,11 -

XANEIRO 03 73,68 15,22 5,71 - 18,92 - 25,58 -

MAIO 03 100,00 29,50 1,23 - 4,11 - 41,67 -

SET. 03 87.10 0 0.08 - 0.03 0 25.71 0

Abril 04 0 25 17.39 - 0 11.11 34.78 - 20

OUTUBRO 04 0 0 0 30 0

10

ANEXO I

RÍA DE ALDÁN

Abundancia por arrastre nas distintas estacións de mostraxe.
 AMEIXA BABOSA

0
4
8

12
16
20
24
28
32
36

AREA B
RAVA

CASTIÑ
EIR

AS

PIN
TÉ

NS

CARRELO

PEDRA R
UBIA

COTEIF
E

N

SET. 03

abr-04
OUTUBRO 04

11

ANEXO I

ALDAN BUEU CUADRO BABOSA ALDÁN

RESULTADOS DE LA EXTRACCIÓN
almeja babosa 2002 2003 2004 hasta 31

agosto TENDENCIA.

PR
OD
UC
CIÓ

N

EXTRACCION TOTAL 576,80 2.815,00 2.657,00

Nº DIAS PLAN 120,00 200,00 218,00

Nº DIAS TRABAJADO 60,00 147,00 171,00

incremento de la extracción a medida que se incorporan barcos a la pesqueria

Nº BARCOS PLAN 12,00 21,00 26,00

Nº MEDIO BARCOS 2,43 3,27 4,32
no se aprecia síntomas de caida de las poblaciones de almeja babosa

CUPO 20 20 20

CPUE por barco 10,30 9,35 9,77
cpue estable y relativamente baja, debido a la inexperiencia de los mariscadores

GANANCIAS TOTALES 7.852,90 42.673,13 34.654,91

MARISC./ DIA 53,86 88,77 46,91
PRECIO MEDIO 13,61 15,16 13,04

MUESTREOS DE POBLACIONES. (muestreo con raño comercial, recoriendo una superficie de 1 m2 calculado por triangulación)

almeja babosa abundancia talla % legal biomasa extraible
FECHA ESTAC. ind/m2 desv. gr/m2 desv nº peso med. min max
2003

feb-03 8,20 0,70 131,00 2,80 42,00 88,00 93,00 1.831,00 1.792,50 1.870,80
2004

may-04 8 2,70 2,10 27,40 29,40 33,92 33,00 54,00 222,90 462,10
2004

oct-04 11 3,50 1,40 56,10 24,40 36,50 37,00 51,00 1.122,40 634,40 1.610,40

12

ANEXO I

ALDAN BUEU CUADRO BABOSA ALDÁN

13

ANEXO I

ALDAN BUEU CUADRO BABOSA BUEU

RIA DE ALDAN ZONA II BIOLOGO: ROSA RAMONELL

TIPO BANCO: MARISQUEO A
FLOTE

ESPECIES: ALMEJAS BABOSA, RUBIA, FINA, CARNEIRO, BERBERECHO
Y RELOJ

PLANES DE PESCA COFRADIAS Nº
BARCOS

DIAS DE
CAMPAÑA

2004

SUPERFICIE
PRODUCTIVA AMBITO

PLAN DE MARISQUEO
A FLOTE ALDAN 11 125 314,600 M2 entre Pta. Alada y Pta. Morcejos

RESULTADOS DE LA EXTRACCIÓN
almeja babosa 2001 2002 2003 2004 hasta

septiembre TENDENCIA.

PRODUC
CIÓN

EXTRACCION
TOTAL 2.022,65 835,50 40,70 15,25

Nº DIAS PLAN 120 144 124 125

CAIDA DRASTICA POR DEGRADACION DEL
SUSTRATO EN LA PRINCIPAL ZONA DE
BABOSA

Nº DIAS
TRABAJADO 86 66 7 5 SEMEJANTE A AÑOS ANTERIORES

Nº BARCOS PLAN 7 12 12 11
Nº MEDIO
BARCOS 2,29 1,55 1,00 1,00

NO DEBERIA SUBIR EL ESFUERZO PESQUERO

CUPO 30 30 30 30
CPUE por barco 10,25 8,19 5,81 3,05

FUERTE CAIDA DEL CPUE

GANANCIAS
TOTALES 19.501,39 8.754,84 546,63 144,75

MARISC./ DIA 99,02 85,58 45,58 29,95
PRECIO MEDIO 9,64 10,48 13,43 9,49

FUERTE CAIDA DE LAS GANANCIAS ALMEJA
BABOSA. CENTRANDOSE EL INTERES DE LA
EXTRACCIÓN EN LA ALMEJA RUBIA .

MUESTREOS DE POBLACIONES

14

ANEXO I
CON RAÑO COMERCIAL MANEJADO POR UN MARISCADOR, 3-4 RAÑADAS EN CADA ESTACIÓN UNIFICANDOSE LOS RESULTADOS

FECHA ESTAC. ALMEJA BABOSA CARNEIRO RELOJ ALMEJA FINA ALMEJA RUBIA

 ind/rast. talla % legal ind/rast. talla % legal ind/rast. talla % legal ind/rast. talla % legal ind/rast. talla % legal
1998

17 Oct. 12 5,66 34,28 16,87 2,46 38,9 3,39 2,03 34,07 85,71 . . .
1999

30 Sep 8 7,16 35,68 33,72 1,79 37,26 0 3,37 32,77 75,31 1,13 32,77 75,31
2000

17 Oct. 8 13,25 36,52 30,82 2,29 40,05 32,73 12,63 37,88 87,79 1,00 41,04 70,83
2001

20 ene 5 12,13 34,26 19,3 0,66 35,69 30 0,33 33,71 78,05 1,00 37,77 33,3
12 y 19 jun. 8 5,83 35,11 22 0,54 43,02 77 2 33,97 85 0,66 41,37 75

22 oct. 7 14,81 33,08 17 1,33 41 79 8,86 33,46 83 0,62 44 62
2002

25 May 6 5,01 34,69 29,74 1,41 40,81 48,36 3,77 35,02 95,04 0,41 45,9 61,9
2003

28-ene 8 7,56 35,45 23,1 0,39 5,04 0,63 49,3 73,33
03-may 10 8,24 35,24 25,97 1,28 40,8 61,72 24,17 34,12 88,46 1,41 36,26 0 3,34 43,25 81,44
26 sep 10 0,23 32,83 16,13 3,3 42,51 1,06 16 34,64 89 0,94 37,98 21,39 10,65 44,49 79,5
2004

30-abr 8 6,98 33,47 18,05 1,6 34,05 0 14,18 33,93 85,2 0,31 45,25 60 4,6 41,78 63,63
01-oct 6 1,42 36,24 30 2,29 40,93 0 2,17 31,97 62,25 0,22 46,99 100 16,5 41,7 62,67

+

15

ANEXO I
ALDAN BUEU CUADRO BABOSA BUEU

distribución tallas almeja babosa

0

10

20

30

40

50

60

(8
-1

2]

(1
2-

16
]

(1
6-

20
]

(2
0-

24
]

(2
4-

28
]

(2
8-

32
]

(3
2-

36
]

(3
6-

40
]

mm

% ind.

Oct. 01

May. 02

Sept. 03

Oct. 04

16

ANEXO I

ALDAN BUEU DATOS BUEU
Comp. 2003-2004 BABOSA n=30 BABOSA n=49 BABOSA n=102

babosa mourisca Puntos 8 Puntos 6 Puntos 14
Área muestreo 11 Área muestreo 12 Área muestreo 11,1
ind. <35 mm 17 ind. <35 mm 3 ind. < 35 mm 41

TALLAS 2004 SEP ind.35 a 38 mm 3 TALLAS 2003 ind.35 a 38 mm 3 TALLAS oct 2004 ind.35 a 38 mm 23
46,32 ind. >38 mm 10 46,55 ind. >38 mm 43 45,31 ind. >= 38 mm 38

43,46 may-04 45,2 feb-03 32,88 oct-04
39,07 44,88 40,82
29,88 CLASES nº individuos % individuos 44,09 CLASES nº individuos % individuos 36,85CLASES DE TALLA nº individuos % individuos
37,1714-16 1 3,3 44,02 14-16 0 0,0 42,89(14-16] 0 0,0

46,916-18 1 3,3 43,55 16-18 0 0,0 40,03(16-18] 0 0,0
41,4718-20 0 0,0 43,35 18-20 0 0,0 39,49(18-20] 0 0,0
38,3720-22 1 3,3 43,34 20-22 0 0,0 48,34(20-22] 1 1,0
33,2322-24 1 3,3 42,62 22-24 0 0,0 46,87(22-24] 0 0,0
35,6324-26 0 0,0 40,99 24-26 0 0,0 47,01(24-26] 0 0,0

42,926-28 1 3,3 40,86 26-28 0 0,0 40,54(26-28] 0 0,0
31,4628-30 2 6,7 39,97 28-30 0 0,0 36,06(28-30] 4 3,9

40,630-32 4 13,3 39,46 30-32 0 0,0 34,72(30-32] 11 10,8
34,1332-34 3 10,0 37,49 32-34 3 10,0 35,35(32-34] 20 19,6
41,1234-36 5 16,7 36,78 34-36 0 0,0 33,45(34-36] 13 12,7

34,636-38 1 3,3 33,75 36-38 3 10,0 32,15(36-38] 15 14,7
35,1538-40 3 10,0 33 38-40 8 26,7 32,8(38-40] 18 17,6
31,8240-42 3 10,0 32,2 40-42 8 26,7 21,93(40-42] 6 5,9
34,8942-44 2 6,7 48,79 42-44 13 43,3 46,4(42-44] 8 7,8
32,8644-46 0 0,0 46,54 44-46 7 23,3 38,45(44-46] 1 1,0
38,1546-48 2 6,7 46,44 46-48 4 13,3 39,63(46-48] 3 2,9
31,8348-50 0 0,0 45,03 48-50 3 10,0 37,74(48-50] 2 2,0
27,6250-52 0 0,0 45,03 50-52 0 0,0 39,17(50-52] 0 0,0
28,74 30 43,29 49 32,19TOTAL 102 100,0

17

ANEXO I

ALDAN BUEU DATOS BUEU

Pedra Rubia Xuño 01 Oct. 01 May. 02 Xaneiro 03 Maio 03 Sept. 03 38.078,00 Oct. 04
(20-24] 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
(24-28] 0,00 0,00 3,28 2,33 0,00 0,00 0,00 0,00
(28-32] 12,50 10,53 19,67 18,60 12,50 6,45 6,52 10,00
(32-36] 25,00 21,05 54,10 32,56 33,33 45,16 40,22 35,00
(36-40] 43,75 36,84 19,67 34,88 27,08 32,26 31,52 37,50
(40-44] 18,75 15,79 3,28 9,30 25,00 16,13 20,65 17,50
(44-48] 0,00 0,00 0,00 2,33 2,08 0,00 1,09 0,00
(48-52] 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

 [Marco2]

18

ANEXO I

19

ANEXO I
CABIO

Talla media / A. babosa - Cabío
N. C.= 95%

17,43

28,3926,99

14,74

26,84

0

10

20

30

40

50

SET 1999 SET 2000 AGO 2001 MAIO 2002 SET 2004

Ta
lla

 (m
m

)

Nº ind comerc./lance - A. babosa. Cabío
N. C.= 95%

0,76
2,43 0,37 1,86 2,25

0
5

10
15
20
25

SET 1999 SET 2000 AGO 2001 MAIO 2002 SET 04

Data

N
º

in
d/

la
nc

e

20

ANEXO I
CABIO

Nº ind totais/lance - A. babosa. Cabío
N. C.= 95%

13,40
11,43

2,33

15,74

8,57

0

5

10

15

20

25

SET 1999 SET 2000 AGO 2001 MAIO 2002 SET 04

Data

N
º i

nd
/la

nc
e

% TALLA COMERCIAL

26,99%

3,16%

16,25%
10,71%

4,94%
0,00%
5,00%

10,00%
15,00%
20,00%
25,00%
30,00%
35,00%
40,00%
45,00%
50,00%

1999 2000 2001 2002 2004

21

ANEXO I

CABIO

22

ANO % TALLA COMERCIAL
1999 26,99%
2000 3,16%
2001 16,25%
2002 10,71%

2004 4,94%

ANEXO I
CAMARIÑAS
O Plan de Explotación de Moluscos en Autorizacións presentado pola Confraría de Pescadores de Camariñas rexe a extracción das seguintes
especies: Ameixa fina (Ruditapes decussatus), ameixa xaponesa (Ruditapes philippinarum), ameixa babosa (Venerupis pullastra), berberecho
(Cerastoderma edule) e mincha (Littorina littorea e Monodonta lineata).

Os principais bancos marisqueiros atópanse nas autorizacións de Punta Sandia a Punta Castro (os bancos do río da Ponte do Porto: praia de
Ariño, praia de Paxariña, banco punta Gallego-fondeadero o Pozo e a canle do río da Ponte), a autorización de a enseada de A Vasa e a
autorización da praia de Area da Vila.

A especie que nos ocupa (Venerupis pullastra) so se atopa nun dos bancos xa mencionados, o da canle do río da Ponte do Porto; sendo a súa
aportación tanto no volumen das capturas como no total de ingresos dos mariscadores. Na seguinte táboa vemos a evolución das capturas e os
ingresos no ámbito da Confraría de Camariñas nos últimos anos (de 1998 a 2003), nas filas designadas como “aportación” consígnase o
porcentaxe que aporta a ameixa babosa ao total de as capturas ou aos ingresos netos dos mariscadores:

 1998 1999 2000
 capturas (kg) ingresos (€) capturas (kg) ingresos (€) capturas (kg) ingresos (€)

Ameixa babosa 5.598,20 32.732,06 4.451,10 31.926,07 2.161,30 17.280,64
Ameixa fina 11.706,30 118.731,82 20.745,70 245.795,30 24.365,70 305.038,68

Ameixa xaponesa 9.397,20 43.939,68 25.871,50 146.938,80 32.475,40 170.159,92
Berberecho 100.057,00 192.807,07 54.896,00 125.972,66 20.283,00 44.220,82

TOTAL 126.758,70 388.210,63 105.964,30 550.632,83 79.285,40 536.700,06
Aportación (%) 4,42 8,43 4,20 5,80 2,73 3,22

 2001 2002 2003
 capturas (kg) ingresos (€) capturas (kg) ingresos (€) capturas (kg) ingresos (€)

Ameixa babosa 2.027,50 20.142,55 0,00 0,00 1.961,60 29.262,04
Ameixa fina 12.756,60 198.747,76 8.048,30 120.973,80 9.715,00 223.886,14

Ameixa xaponesa 25.957,30 183.084,10 36.176,00 335.234,30 39.795,30 319.099,59
Berberecho 6.332,00 23.678,38 31.059,10 48.532,10 49.148,00 158.251,50

TOTAL 47.073,40 425.652,79 75.283,40 504.740,20 100.619,90 730.499,27
Aportación (%) 4,31 4,73 0,00 0,00 1,95 4,01

23

ANEXO I
CAMARIÑAS
Por outra parte, ao atoparse o recurso en un banco marisqueiro en concreto, a extracción non se leva a cabo durante todo o ano, senón que
presenta unha estacionalidade, concentrándose a meirande parte das capturas desta especie nos meses de novembro e -sobre todo- decembro.

A gráfica seguinte representa as capturas de ameixa babosa e os ingresos derivados de estas capturas dende o ano 1998 ata o momento actual:

0,00

1.000,00

2.000,00

3.000,00

4.000,00

5.000,00

6.000,00

1998 1999 2000 2001 2002 2003 2004

ano

qu
ilo

s

0,00

5.000,00
10.000,00

15.000,00

20.000,00

25.000,00
30.000,00

35.000,00

eu
ro

s

producción (kg) Ingresos

Pódese apreciar unha marcada caída nos anos 2000-2001, asociada ás riadas que se produxeron nese período. No ano 2002 o peche da actividade
extractiva provocado polo verquido do Prestige a finais de novembro fixo que, pola xa mencionada estacionalidade das extraccións sobre esta
especie, non houbese capturas de ameixa babosa. No ano 2003 as capturas acadan os niveis do ano 2001.
Por outra parte, no presente ano lévanse capturados 1.252,1 kg de ameixa babosa, sendo a biomasa comercial presente na canle do río da Ponte do
Pozo, segundo as mostraxes de setembro, de 1.029,23 kg. Por iso, espérase que as capturas totais deste ano superen ás do ano pasado e acaden ao
menos o nivel do ano 2000.

Concluíndo: As capturas de ameixa babosa no ámbito da Confraría de Camariñas experimentaron un acusado descenso asociado ás riadas do
período 2000-2001, semellando ser a tendencia actual de mellora moderada. Agora ben, pola progresión das capturas de ameixa xaponesa
(Ruditapes philippinarum), a ameixa babosa dificilmente acadará, nos vindeiros anos, o 5% dos ingresos netos dos mariscadores de Camariñas.

24

ANEXO I
CAMBADOS

COMPARATIVA MOSTRAXES
CONFRARÍA CAMBADOS
SECTOR A FLOTE PLAN ESPECÍFICO
BANCO OU ZONA GALIÑEIRO

ESPECIE: Venerupis senegalensis (ameixa babosa)

 MOSTRAXES OUTONAIS

PARÁMETROS 2001 2002 2003 2004

Abundancia (indiv./rañada media) 64,00 32,80 8,07
Biomasa (g/rañada media) 275,00 140,68 44,16
Talla media (mm) 29,70 25,98 26,20
% talla legal 4,00 2,44 8,92

25

ANEXO I
CAMBADOS

SECTOR A FLOTE PLAN ESPECÍFICO
BANCO OU ZONA MELOXO

ESPECIE: Venerupis senegalensis (ameixa babosa)

 MOSTRAXES OUTONAIS

PARÁMETROS 2001 2002 2003 2004

Abundancia (indiv./rañada media) 15,00 3,50
Biomasa (g/rañada media) 104,87 21,53
Talla media (mm) 31,06 29,92
% talla legal 16,67 9,52

SECTOR A PÉ
As capturas realizadas son irrelevantes neste sector, considerándose como unha especie secundaria

26

ANEXO I
CAMBADOS

COMPARATIVA PRODUCTIVA

 PRODUCCIÓN -A FLOTE
 2001 2002 2003 2004*
TOTAL KGS. 79.766,00 64.653,95 39.060,90 11.917,73

TOTAL EUROS
984.364,0

0
840.501,0

0
498.619,3

0
PRECIO MEDIO 11,90 13,00 13,22
KGS GALIÑEIRO 48.268,75 48.875,00 14.444,05 6.876,75
% DO GALIÑEIRO-TOTAL 75,50 36,97 57,70

* A producción de 2.004 refírese a Xan-Sep. (a.i.)

27

ANEXO I
CARRIL VILANOVA

COMPARATIVA MOSTRAXES

CONFRARÍA CARRIL

SECTOR A PÉ
BANCO OU ZONA PRAIA COMPOSTELA

ESPECIE: Venerupis senegalensis (ameixa babosa)

 MOSTRAXES

PARÁMETROS outono-2003 primavera2003 outono-2004

densidade (uds./m2): Total/Legal 367 / 221 / 9 225 / 23

BANCO OU ZONA LOMBOS DO ULLA

ESPECIE: Venerupis senegalensis (ameixa babosa)

 MOSTRAXES

PARÁMETROS outono-2003 primavera2003 outono-2004

densidade (uds./m2): Total/Legal 0 / 0,5 / 0

28

ANEXO I
CARRIL VILANOVA

BANCO OU ZONA FANGUEIRA

ESPECIE: Venerupis senegalensis (ameixa babosa)

 MOSTRAXES

PARÁMETROS outono-2003 primavera2003 outono-2004

densidade (uds./m2): Total/Legal 6,3 / 0,8 / 0 1 / 0

SECTOR A FLOTE
BANCO OU ZONA FANGUEIRA

ESPECIE: Venerupis senegalensis (ameixa babosa)

 MOSTRAXES

PARÁMETROS outono-2003 primavera2003 outono-2004

densidade (uds./m2): Total/Legal 1 / 0

29

ANEXO I
CARRIL VILANOVA

COMPARATIVA PRODUCTIVA
Os seguintes datos productivos refírense ós Plans de explotación (non inclúen parques)
 PRODUCCIÓN - A PÉ

 2003 (xan-out)
2003 (out-nadal-

esperado) total 2003 2004(xan-out)

KGS. 82,50 17,50 100,00 1.044,00
 EUROS 1.027,00 218,00 1.245,00 13.626,00

 PRODUCCIÓN - A FLOTE

 2003 (xan-out)
2003 (out-nadal-

esperado) total 2003 2004(xan-out)

KGS. 0,00 0,00 0,00 2.994,00
 EUROS 0,00 0,00 0,00 43.820,00

 PRODUCCIÓN - TOTAL

 2003 (xan-out)
2003 (out-nadal-

esperado) total 2003 2004(xan-out)

KGS. 82,50 17,50 100,00 4.038,00
 EUROS 1.027,00 218,00 1.245,00 57.446,00

NOTA: Rubida espectacular da babosa tanto a pé como a flote no período xan-out. 2.004 en comparanza

con idéntico período do 2.003

30

ANEXO I
CARRIL VILANOVA

Os seguintes datos productivos refírense a datos extraídos do SIP (inclúe a pé + a flote + parques)

 PRODUCCIÓN (PÉ + FLOTE + PARQUES)
 2003 (xan-out) 2003 (out-nadal) total 2003 2004(xan-out)

KGS. 12.468,00 5.384,00 17.852,00 36.451,00
 EUROS 139.890,00 73.552,00 213.442,00 386.142,00

NOTA: Repunte global que afectóu tamén ós parques

31

ANEXO I
ILLA

COMPARATIVA MOSTRAXES
CONFRARÍA ILLA DE AROUSA
SECTOR A FLOTE
BANCO OU ZONA AREOSO

ESPECIE: Venerupis senegalensis (ameixa babosa)

 MOSTRAXES OUTONAIS

PARÁMETROS 2001 2002 2003 2004

Abundancia (indiv./rañada media) 41,60 29,75 5,75 7,40

Biomasa (g/rañada media) 228,38
148,8

0 56,55 18,42
Talla media (mm) 29,24 28,23 34,07 20,01
% talla legal 7,75 5,04 26,08 1,70

SECTOR A FLOTE
BANCO OU ZONA ARNELA

ESPECIE: Venerupis senegalensis (ameixa babosa)

 MOSTRAXES OUTONAIS

PARÁMETROS 2001 2002 2003 2004

Abundancia (indiv./rañada media) 26,80 24,25 9,00 11,00
Biomasa (g/rañada media) 125,33 85,05 66,80 11,00
Talla media (mm) 28,32 26,17 32,91 16,62
% talla legal 2,43 1,03 0,00 0,00

ILLA

32

ANEXO I
SECTOR A FLOTE
BANCO OU ZONA CONCERRADO

ESPECIE: Venerupis senegalensis (ameixa babosa)

 MOSTRAXES OUTONAIS

PARÁMETROS 2001 2002 2003 2004

Abundancia (indiv./rañada media) 11,00 5,50
Biomasa (g/rañada media) 65,00 65,00
Talla media (mm) 30,90 22,86
% talla legal 0,00 0,00

SECTOR A FLOTE
BANCO OU ZONA A CANTEIRA(Tarais, Riasón)

ESPECIE: Venerupis senegalensis (ameixa babosa)

 MOSTRAXES OUTONAIS

PARÁMETROS 2001 2002 2003 2004

Abundancia (indiv./rañada media) 20,00 7,40
Biomasa (g/rañada media) 93,40 21,46
Talla media (mm) 28,51 20,90
% talla legal 2,50 5,41

33

ANEXO I
ILLA

COMPARATIVA PRODUCTIVA
 PRODUCCIÓN - A FLOTE
 2001 2002 2003 2004*

TOTAL KGS. 194.350,00 172.733,50 92.071,50
TOTAL EUROS 2.229.194,00 2.109.076,00 2.716.278,00 1.220.861,00
PRECIO MEDIO 11,47 12,21 14,29 13,26
* A producción de 2.004 refírese a Xan-Sep. (a.i.)

 PRODUCCIÓN - A PÉ
 2001 2002 2003 2004*
TOTAL KGS. 30.235,00 32.094,00 28.641,00 15.897,00
TOTAL EUROS 346.795,00 391.013,00 409.279,00 210.794,00
PRECIO MEDIO 11,47 12,21 14,29 13,26
* A producción de 2.004 refírese a Xan-Sep. (a.i.)

 PRODUCCIÓN - TOTAL
 2001 2002 2003 2004*
TOTAL KGS. 224.585,00 204.827,50 219.452,00 107.968,50
TOTAL EUROS 2.575.989,00 2.500.089,00 3.125.557,00 1.431.655,00
PRECIO MEDIO 11,47 12,21 14,29 13,26

* A producción de 2.004 refírese a Xan-Sep. (a.i.)

34

ANEXO I
MUROS NOIA MUROS

A producción de ameixa babosa procede dos bancos marisqueiros de “A Virxe” e “Abelleira”, principalmente a flote. Na Táboa mostranse os

datos da producción desde o ano 1999, nembargantes ata o ano 2002 non se desglosou a producción de autorizacións e de libre marisqueo.

 Producción
 C. Muros C. Noia

1 999 357
2 000 4 739 37 262
2 001 6 010 4829,6*
2 002 2 826 8 409
2 003 2 790 75 648
2 004 822 70 634

No ano 2004 se pode observar unha diminución da producción que é debida a que só foron a mariscar 4 días, xa que a confraría decidiu vedar

unha zona na que había moita cría de babosa

35

ANEXO I
MUROS NOIA MUROS

Evolución da Producción de Ameixa babosa na C.
Muros

0,0

500,0

1000,0

1500,0

2000,0

2500,0

3000,0

2002 2003 2004

Ano de producción

K
g

36

ANEXO I
MUROS NOIA NOIA

 Pódese observar unha diminución da producción no ano 2002, que é o reflexo da mortaldade sufrida durante os temporais acontecidos a finais

 de 2000 e principios de 2001 (a producción do ano 2001 corresponde só ós meses de novembro e decembro, do resto do ano non hai datos).

A partir do 2002 obsérvase unha recuperación dos bancos de babosa.

Evolución da producción de Ameixa babosa na C.
Noia

0,0
10000,0
20000,0
30000,0
40000,0
50000,0
60000,0
70000,0
80000,0

2002 2003 2004

Ano de producción

K
g

37

ANEXO I
O BURGO

A Sección Técnica de Coordinación desta Delegación Territorial solicita informe sobre a evolución da producción de ameixa babosa nos últimos

anos e a situación actual deste recurso nos bancos marisqueiros da Ría de O Burgo.

En primeiro lugar cabe destacar que a evolución das capturas desta especie nos bancos da zona de libre marisqueo da Ría de O Burgo –bancos

que se comezaron a traballar no pasado mes de setembro- están a ser bastante boas, sobre todo no que se refire ó marisqueo a flote, superando ás

dos anos 2001 e 2002.

Así mesmo as mostraxes dos bancos marisqueiros desta Ría realizadas nos últimos meses, amosan un forte incremento desta especie con respecto

ós anos anteriores, sendo só problemática a situación nas canles da zona de autorización nas que, a pesares da elevada densidade, a porcentaxe

comercial atopada foi moi baixa.

A continuación amósase a comparativa da producción e dos ingresos totais obtidos, tanto a pé como a flote, nos dous primeiros meses de extracción

nestes bancos nos anos 2001-2004:

38

ANEXO I

O BURGO

Como se pode observar, a producción obtida dende a apertura destes bancos na actual campaña só é superada pola do ano 2003, debido que a apertura

destes bancos no 2003 realizouse despois dunha veda de 9 meses –por mor do accidente do “Prestige”- mentres que durante o ano en curso se

estivo a traballa-los meses de xaneiro e febreiro.

Como fin de ter unha imaxe clara do que está a ocorrer nesta campaña representouse a CPUE diaria obtida para esta especie nas dúas modalidades de

marisqueo:

39

Comparativo da producción e ingresos - ameixa babosa
Modalidade a pé

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

Set-Out/01 Set-Out/02 Set-Out/03 Set-Out/04

K
gr

s

0
10.000
20.000
30.000
40.000
50.000
60.000
70.000
80.000
90.000

€

Producción

Ingresos

Comparativo da producción e ingresos - ameixa babosa
Modalidade a flote

0

2.000

4.000

6.000

8.000

10.000

12.000

Set-Out/01 Set-Out/02 Set-Out/03 Set-Out/04

Kg
rs

0
10.000
20.000
30.000
40.000
50.000
60.000
70.000
80.000

€/
Kg

Producción

Ingresos

ANEXO I

40

Evolución da CPUE de ameixa babosa
Modalidade de a pé

0

1
2

3
4
5
6

7

1 2 3 13 14 15 16 17 27 28 29 30 1 13 14 15 18

Setembro Outubro

Kg
rs

/m
ar

is
ca

do
r/

dí
a

ANEXO I
O BURGO

Como se pode observar, a CPUE diaria non só non diminuíu co transcorrer dos días senón que, sobre todo no que se refire ó marisqueo a pé, se

viu incrementada. A CPUE obtida na modalidade de a flote mantense practicamente constante. Comparando este parámetro co obtido no mesmo

período dos anos 2001-2003, obsérvase que a CPUE acadada, tanto no marisqueo a flote como no marisqueo a pé, só é inferior á do ano 2003. Os

seguintes gráficos representan a comparativa deste parámetro así como do prezo medio acadado:

41

Evolución da CPUE de ameixa babosa
Modalidade de a flote

0

2

4

6

8

10

12

1 2 3 6 7 8 9 10 13 14 15 16 17 20 21 22 23 24 27 28 29 30 1 4 5 6 8 11 13 14 15 18
Setembro Outubro

K
gr

s/
em

ba
rc

ac
ió

n/
dí

a

ANEXO I
O BURGO

Á vista destes datos, así como dos resultados preliminares das mostraxes realizadas nestes bancos, non se pode considerar que haxa

ningún problema nin anormalidade na situación deste recurso nos bancos marisqueiros da Ría de O Burgo, a excepción da xa habitual falla de

biomasa comercial nos bancos da zona de autorización por mor das condicións do medio.

42

Comparativo da CPUE e prezo de ameixa babosa
Modalidade a pé

0

1

2

3

4

5

6

7

Set-Out/01 Set-Out/02 Set-Out/03 Set-Out/04
K

gr
s/

m
ar

is
ca

do
r/d

ía

0
1
2
3
4
5
6
7
8
9

€/
Kg

r

CPUE
Prezo medio

Comparativo da CPUE e prezo da ameixa babosa
Modalidade a flote

0

2

4

6

8

10

12

Set-Out/01 Set-Out/02 Set-Out/03 Set-Out/04

Kg
rs

/e
m

ba
rc

ac
ió

n/
dí

a

0
1
2
3
4

5
6
7
8
9

€/
K

g

CPUE

Prezo medio

ANEXO I
O GROVE

Antes de nada sinalar varios aspectos:

· O que a continuación se reflicte foi o máximo que se puido entresacar dos datos procedentes das mostraxes feitas pola asistencia técnica da
confraría de O Grove.

· Nas mostraxes os datos non coinciden (ou non aparecen) con datos do mesmo banco de mostraxes anteriores co nome do banco cambiado,
distinta localización, superficie mostrada distinta, nº de estacións, etc.

· En vista do anterior os biólogos de zona decidimos facer o seguimento dun par de bancos a pe e outros dous a flote, de feito os resultados
correspondentes a o Outono do 2004 son das mostraxes feitas por nos, xa que logo, a asistencia técnica da confraría está de vacacións e
non nos achegou os resultados das mostraxes realizadas no outono do 2004, polo que non podemos facer comparacións. En calquera caso,
e en vista das mostrases realizadas por el anteriormente tampouco serían moito de fiar.

· Sinalar que no seguimento que se está a facer polo miudo do banco Vía Norte os datos da confraría e os nosos non se asemelllan en case
nada. Subliñar neste punto que segundo a propia asistencia técnica, e cunha calicata de 20cm X 20 cm, é quen de facer mais de 500
mostras nunha mañan na Vía e na mesma mañan facer outras 100 en outro banco distante 10 quilometros do anterior. A partir daqui os
datos xa non nos merecen moita credibilidade.

· Sinalar coma exemplo que os datos reflectidos nos plans de explotación como capturas anuais non se asemellan os que aparecen na páxina
de “pescadegalicia”

· Aínda e con todo os datos son os que seguen:

Evolucion da explotación dos Principias bancos a flote:
Como xa se sinalou, dos datos das mostraxes semestrais, no que se refire os datos pertencentes ós bancos a flote, é case que imposible poñer
en claro algún dato que sexa de utilidade.
Volver a citar que o non se ter entregado o informe das mostrases outonais non temos resultados desta confraría neste tempo (si da primavera),
e nos estamos dende o día 17/10/04 tentando facer mostrases a flote que nos servan como indicativos o mesmo que fixemos nos bancos a flote.
A razón aducida por eles e que parte do seu persoal atopase en periodo vacacional e por outra banda tamén e certo que as condicións
climatolóxicas impediron a realización dos mesmos no que vai de mes.

43

ANEXO I
O GROVE

44

VIA SUR 2001 2002 2003 2004
Densidade 1,27 18,9
Talla media 24,35
% Legal 0 8,3

Permex
Topes
Días
CPUE

VÍA NORTE 2001 2002 2003 2004
Densidade 158,46 224,1 75,22
Talla media 26,98 26,03
% Legal 2 10 0,48

Permex
Topes
Días
CPUE

CORRELO 2001 2002 2003 2004
Densidade 3,78 8,6 33,31
Talla media 26,26 24,95
% Legal 0 2,5 0

Permex
Topes
Días

CPUE

ANEXO I

45

ANEXO I
O GROVE

Evolución xeral dos
principais bancos
explotados a pe:

A. BABOSA OUTO-02 OUTO-03 OUTONO-04
PERALTO 0 0
INSUIÑA 1,4 0,8
CORRELO 3,8 8,6 33,31
VIA NORTE 158 224 75,22
VIA SUR 1,3 18,9
BANDA DA CANLE 4,6 6,6 2,38

 [Marco6]

46

B DA CANLE 2001 2002 2003 2004
Densidade 4,58 6,6 2,38
Talla media 24 22,72
% Legal 0 10 0

SAIÑAS 2001 2002 2003 2004
Densidade 1,41 0,8
Talla media 26,93

% Legal 0 0

ANEXO I

O GROVE EVOLUCIÓN DAS CAPTURAS

Babosa 1997 1998 1999 2000 2001 2002 2003 2004
A Pe 70.08

2
58.697 86.862 54.37

3
59.044 56.43

3
33.43
7

A Flote 23.79
8

48.655 50.605 29.84
4

44.571 29.00
2

25.97
1

Total 93.88
0

107.35
2

137.46
7

84.21
7

103.61
5

85.43
5

59.40
8

Estos son datos en quilogramos extraídos dos seus propios plans de explotación ata o ano 2003. O pertencente ao 2004 non o temos e nas
mostraxes de primavera e outono desta confraría non aparecen reflectidos os datos de producción da mesma, polo tanto nós temos que fiarnos do
que eles achegan ó portal “pescadegalicia”. Os datos reflectidos neste portal son os da táboa seguinte:

 Ano 1998 1999 2000 2001 2002 2003 2004 Total
Datos

Confraría 107.352 137.467 84.217 103.615 85.435 59.408

Pescadegalicia. 107.352 135.123 83.607 105.056 84.199 56.255 23.882 595.474

Como se pode observar, a partires do ano 2001 comeza a baixa-la producción desta especie.

47

ANEXO I
 Revisadas as mostraxes dende o ano 2.000 observamos que as principias zonas de producción desta especie coma Vía Norte e Sur e Correlo

baixan as súas densidades ata o ano 2.002, excepto na Vía norte, e despois aínda que soben algo non chegan a acadar os datos do ano 2000 e

anteriores. Sinalar tamén que o ano 2000 foi excepcional para esta especie no conxunto da banda sur desta ría. (ver datos Vilaxoan)

48

ANEXO I

O GROVE EVOLUCIÓN DAS CAPTURAS

Banco año especie Tm(mm) SD Dens.(ind/m2) comerciais %TL
Vía Norte 2.000 a.babosa 24,2 92,86 0,27858 0,3

Vía Norte 2.001 a.babosa 37,3 13,92 204,46 4,0892 2

49

ANEXO I

Vía Norte 2.002 a.babosa 26,98 7,01 158,46 3,1692 2

Vía Norte 2.003 a.babosa 224,1 22,41 10
Vía Norte 2.004 a.babosa 139.3 0.15 0.3

Banco año especie Tm(mm) SD Dens.(ind/m2) comerciais %TL

50

ANEXO I

Vía Sur 2.000 a.babosa 22,8 56,85 0 0

Vía Sur 2.001 a.babosa 32,35 3,47 18,45 0,369 2

51

ANEXO I

Vía Sur 2.002 a.babosa 24,35 8,18 1,27 0 0

Vía Sur 2.003 a.babosa 18,9 1,5687 8,3
Vía Sur 2.004 a.babosa 17.3 0 0

Banco año especie Tm(mm) SD Dens.(ind/m2) comerciais %TL

52

ANEXO I

Correlo 2.000 a.babosa 25,1 38,99 0 0

Correlo 2.001 a.babosa 32,27 3,03 26,49 0,5298 2

53

ANEXO I

Correlo 2.002 a.babosa 26,26 6,71 3,78 0 0

54

ANEXO I

Correlo 2.003 a.babosa 8,6 0,215 2,5
Correlo 2.003 a.babosa 7.2 0 0

Banco año especie Tm(mm) SD Dens.(ind/m2) comerciais %TL

55

ANEXO I

56

ANEXO I

B da Canle 2.002 a.babosa 24 5,33 4,58 0 0

B da Canle 2.003 a.babosa 6,6 0,66 10
B da Canle 2.004 a.babosa 4.4 0 0

57

ANEXO I

PALMEIRA

ANO ESPECIE KG Nº DÍAS
2000Berberecho 494,50 27
2001Berberecho 417,50 22
2002Berberecho 805,00 43
2003Berberecho 223,00 47

04 (Set)Berberecho 280,00

ANO ESPECIE KG Nº DÍAS
2000Carneiro 9,50 4
2001Carneiro 0,00 0
2002Carneiro 0,00 0
2003Carneiro 0,00 0

04 (Set)

ANO ESPECIE KG Nº DÍAS
2000Reloxo 45,00 3
2001Reloxo 0,00 0
2002Reloxo 0,00 0
2003Reloxo 84,00 22

04 (Set)

58

ANEXO I
PALMEIRA

C. PALMEIRA / A PÉ - A. babosa

1.686,50
950,00

1.647,50
522,00 367,10

0
1.000
2.000
3.000
4.000
5.000
6.000
7.000
8.000
9.000

10.000

2000 2001 2002 2003 04 (Set)

K
g

PRODUCCIÓN A. FINA
C. PALMEIRA

411,50 416,00
967,10 1.098,50

726,50

0
500

1.000
1.500
2.000
2.500
3.000
3.500
4.000
4.500
5.000

2000 2001 2002 2003 04 (Set)

K
g

59

ANEXO I
PALMEIRA

PRODUCCIÓN A. XAPONESA
C. PALMEIRA

0,00 275,00 483,50 615,00 427,00

0
500

1.000
1.500
2.000
2.500
3.000
3.500
4.000
4.500
5.000

2000 2001 2002 2003 04 (Set)

K
g

PRODUCCIÓN BERBERECHO
C. PALMEIRA

494,50 417,50
805,00

223,00 280,00

0
500

1.000
1.500
2.000
2.500
3.000
3.500
4.000
4.500
5.000

2000 2001 2002 2003 04 (Set)

K
g

60

ANEXO I
PALMEIRA

C. PALMEIRA / A PÉ

62 62

76

61

0
10

20
30
40
50

60
70
80

90
100

2000 2001 2002 2003

K
g

61

ANEXO I

PONTEVEDRA LOURIZÁN FLOTE

BANCOS INFRALITORALES
Os bancos infralitorales do fondo da Ría de Pontevedra son o Río, a Brensa, Os Aguillóns, Os Cantiles, Tambo, Cantiles de Raxó e o banco de
Placeres. Os principais bancos de extracción de ameixa babosa son o Río, A Brensa e Aguillóns. A evolución das capturas foi positiva ata
mediados da campaña do 2003, a partir desta data os datos foron retrocediendo. No 2003 as capturas non superaro as 124 toneladas mentres que
no 2003 acadaron 140. Ata setembro do 2004 as extraccións acadan 52 toneladas pero na mesma data do 2003 o dato era de 95 toneladas.

O primer dato destacable que preveía a mala evolución dos bancos foi o tempo que os mariscadores adicaban a extracción. En bós anos de
extracción, os mariscadores acadaban o cupo de captuta preto de dous horas e nestos momentos necesitan todala mañán. Estos malos resultados
son debidos por unha banda ó abandono dos bancos por parte dos mariscadores da flote que concentran os seus esforzos na extracción pero non
colaboran en tarefas de limpezas, arados, rareos e sembras. E por outra, o mal funcionamento da vixilancia das confrarías, con furtivismos interno
xa que se sospeira que moitos mariscadores sacaban a cota para a lonxa e outra a vendían por fora.

62

ANEXO I

PONTEVEDRA LOURIZÁN FLOTE
EVOLUCIÓN DAS EXTRACCIÓNS

Previsto plan explotación Solicitado Días traballados 2004

2004 Nº Nº Tope Nº Nº Total Media C.P.U.E. Extracción Precio Ingresos

 días maris días días embar embar

XAN 12 127 10 11 10 609 61 6,36 3.872 11,24 43.520,30
FEB 12 127 7 11 11 545 50 4,39 2.395 12,50 29.927,15
MAR 12 127 7 15 13 424 33 3,21 1.362 14,46 19.700,21
ABR 12 127 7 7 7 329 47 2,80 921 13,67 12.591,57
MAI 0 127 10 0 0 - - - - - -
XUÑ 10 127 10 9 9 764 85 9,70 7.408 12,75 94.474,90
XUL 20 127 10 13 13 1.153 89 9,82 11.318 12,50 141.499,77

63

KILOS EXTRAÍDOS DIARIAMENTE

0

500

1.000

1.500

2.000

2.500
ju

l-
0

0

se
p

-0
0

d
ic

-0
0

en
e-

0
1

ab
r-

0
1

ag
o

-0
1

n
o

v
-0

1

d
ic

-0
1

fe
b

-0
2

ab
r-

0
2

ju
l-

0
2

se
p

-0
2

n
o

v
-0

2

d
ic

-0
2

m
ar

-0
3

ju
n

-0
3

ag
o

-0
3

se
p

-0
3

d
ic

-0
3

fe
b

-0
4

ab
ri

l-
0

4

ag
o

-0
4

se
p

-0
4

k
il

o
s

ex
tr

a
íd

o
s

KILOS TOTALES EXTRAÍDOS DIARIAMENTE

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

ju
l-

0
0

o
ct

-0
0

en
e-

0
1

ab
r-

0
1

ju
l-

0
1

o
ct

-0
1

en
e-

0
2

ab
r-

0
2

ju
l-

0
2

o
ct

-0
2

en
e-

0
3

ab
r-

0
3

ju
l-

0
3

o
ct

-0
3

en
e-

0
4

ab
r-

0
4

ju
l-

0
4

k
il

o
s

ex
tr

a
íd

o
s

ANEXO I
AGO 20 127 10 18 15 1297 86 9,63 12.495 14,06 175.676,30
SET 13 127 10 17 17 1.316 77 9,42 12.393 12,70 157.376,55
OUT 15 127 10

NOV 20 127 10

DEC 20 127 10

TOTAL 166 - - 101 95 6.437 52.164 674.766,75
MEDIA - - - 13 12 805 67,8 8,10 12,94

64

ANEXO I
PONTEVEDRA LOURIZÁN FLOTE
Producción (kg) RIO AGUILLÓNS BRENSA
2000 5.199 35.711 -
2001 21.739 39.435 43.055
2002 5.209 58.327 50.800
2003 34.045 31.052 40.626
2004 6.991 14.284 18.148

O descenso da producción do Río na campaña 2002 foi como consecuencia do peche do banco pola catástrofe do Prestige
no mes de decembro. Xa que é a zona habitual de extracción deste mes.

65

ANEXO I
PONTEVEDRA LOURIZÁN FLOTE
Banco do Rio

Resultados das últimas mostraxes
Especie DATA Estacións ind/raña

da
g/rañad

a
talla % legal

A. BABOSA 27/10/91 6 4 35 - 20,9
29/10/94 10 20,90 - 33,37 18,67
18/09/95 10 21,30 - 30,51 8,50
28/10/98 8 68,87 - 27,23 7,44
12/08/99 16 20,90 - 35,26 32,72
19/10/00 12 16,75 101 30,15 15,42
06/06/01 12 4,42 36 33,84 20,75
26/09/01 8 4,67 61 36,50 57,14
14/05/02 6 18,67 136 32,20 9,82
18/10/02 5 27,00 225 34,43 20,00
30/01/03 13 7,92 51 31,62 3,88
04/06/03 5 16,40 119 32,79 8,54
08/10/03 7 35,00 317 32,79 6,12
08/06/04 10 23,70 221 34,38 11,81
15/10/02 6 28,67 238 32,73 16,28

Os datos nas últimas mostraxes son similares. Neste banco é no único no que aparecen fixacións.

66

ANEXO I

PONTEVEDRA LOURIZÁN FLOTE
O aumento das extraccións producida durante a campaña do 2003 tivo como orixe unha boa mancha que apareceu na entrada da escollera do canl
do Río Lérez que neste momento está esgotada.

Como se pode observar nas gráficas a evolución das extraccións no banco do Rio segue a mesma evolución que no conxunto dos bancos.

67

KILOS EXTRAÍDOS DIARIAMENTE

0

500

1.000

1.500

2.000

2.500

no
v

-0
0

d
ic

-0
0

en
e-

0
1

en
e-

0
1

fe
b

-0
1

m
ar

-0
1

ju
l-

0
1

d
ic

-0
1

d
ic

-0
1

en
e-

0
2

fe
b

-0
2

m
ar

-0
2

fe
b

-0
3

ju
n

-0
3

ju
l-

0
3

ag
o

-0
3

d
ic

-0
3

d
ic

-0
3

fe
b

-0
4

m
ar

-0
4

ab
ri

l-
0

4

k
il

o
s

ex
tr

a
íd

o
s

O UTUBRO 04

0

2

4

6

8

10

12

14

16

18

20

19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49
Marcas de clase en mm

Frecuencia

ANEXO I

PONTEVEDRA LOURIZÁN BANCO DE BRENSA

Com se pode observar na tabla anterior, os bos resultados
obtidos nas mostraxes de setembro do 2001 non se volveron a
repetir. As fixacións en anos posteriores non foron tna boas e
na última mostraxe de setembro non apareceron individuos
procedentes da fixación do vran. Este banco antiguamente tiña
sona de ser moi productivo, pero a mala xestión chegou ó
abandono do mesmo. A finais dos anos 90 realizáronse
traballos de recuperación que deron resultaos moi positivos,
pero o abandono de traballos de limpeza, rareos e sembras por
parte dos mariscadores ten como consecuencia unha reducción
da producción.

68

Especie DATA Estacións ind/raña
da

g/rañad
a

talla % legal

A. BABOSA 28/09/00 6 37,17 262,29 24,97 26,91
21/04/01 7 43,40 208,90 29,71 2,96
26/09/01 4 95,70 969,88 36,29 33,28
14/05/02 4 46,00 529,90 35,51 17,75
18/10/02 5 68,08 720,54 37,28 48,96
28/01/03 5 41,60 327,54 34,07 15,87
04/06/03 5 35,80 290,56 35,96 21,23
08/10/03 4 66,25 780,62 34,52 16,23
08/06/04 9 30,67 241,62 33,63 20,29
15/10/04 4 21,25 189,71 34,85 22,35

KILOS TOTALES EXTRAÍDOS DIARIAMENTE

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

n
o

v
-0

0

en
e-

0
1

m
ar

-0
1

m
ay

-0
1

ju
l-

0
1

se
p

-0
1

n
o

v
-0

1

en
e-

0
2

m
ar

-0
2

m
ay

-0
2

ju
l-

0
2

se
p

-0
2

n
o

v
-0

2

en
e-

0
3

m
ar

-0
3

m
ay

-0
3

ju
l-

0
3

se
p

-0
3

n
ov

-0
3

en
e-

0
4

m
ar

-0
4

m
ay

-0
4

k
ilo

s
ex

tr
a

íd
o

s

ANEXO I

69

O UTUBRO 04

0

2

4

6

8

10

12

14

16

18

20

19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49

Clases de talla (mm)

Frecuencia

ANEXO I

70

KILOS EXTRAÍDOS DIARIAMENTE

0

500

1.000

1.500

2.000

2.500

ju
n

-0
1

ju
l-

0
1

se
p

-0
1

o
ct

-0
1

n
o

v
-0

1

n
o

v
-0

1

ab
r-

0
2

ju
n

-0
2

ju
l-

0
2

ag
o

-0
2

ag
o

-0
2

se
p

-0
2

m
ar

-0
3

ag
o

-0
3

se
p

-0
3

n
o

v
-0

3

ju
n

-0
4

ju
l-

0
4

ag
o

-0
4

se
p

-0
4

k
il

o
s

ex
tr

a
íd

o
s

ANEXO I

PONTEVEDRA LOURIZÁN BANCO DE AGULLÓNS

71

KILOS TOTALES EXTRAÍDOS DIARIAMENTE

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

ju
n-

0
1

ag
o

-0
1

o
ct

-0
1

d
ic

-0
1

fe
b

-0
2

ab
r-

0
2

ju
n

-0
2

ag
o

-0
2

o
ct

-0
2

d
ic

-0
2

fe
b

-0
3

ab
r-

0
3

ju
n-

0
3

ag
o

-0
3

o
ct

-0
3

d
ic

-0
3

fe
b

-0
4

ab
r-

0
4

ju
n

-0
4

ag
o

-0
4

ki
lo

s
ex

tr
a

íd
os

ANEXO I

Como se observa na tabla a evolución do banco non é nada boa.
Nas últimas mostraxes non aparecen novas fixacións. Este
banco ten unha evolución paralela o banco da Brensa.

72

Especie DATA Estacións ind/raña
da

g/rañad
a

talla % legal

A. BABOSA 20/09/94 3 3,23 - 31,12 4,79
16/10/98 6 59,83 - 40,47 45,68
14/10/99 3 64,57 364,00 37,79 55,63
22/05/00 2 33,00 293,00 35,03 33,33
28/09/00 2 59,20 430,80 33,59 27,35
21/04/01 3 230,70 851,57 27,60 0,87
26/09/01 6 471,30 1467,13 32,15 9,12
14/05/02 6 234,33 1760,93 32,12 14,37
18/10/02 5 463,2 290,5 34,66 1,03
28/01/03 6 83,2 771,18 36,57 10,58
04/06/03 3 408 2764,33 34,35 3,51
08/10/03 3 77 557,47 33,1 1,62
08/06/04 7 71 571,5 34,84 22,18
15/10/04 4 22,25 194,27 33,63 19,1

O UTUBRO 04

0

2

4

6

8

10

12

14

16

18

20

19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49

Clases de talla (mm)

Frecuencia

ANEXO I

PONTEVEDRA LOURIZÁN BANCO DE AGULLÓNS

73

KILOS EXTRAÍDOS DIARIAMENTE

0

500

1.000

1.500

2.000

2.500

ju
n

-0
1

ju
l-

0
1

se
p

-0
1

o
ct

-0
1

n
o

v
-0

1

n
o

v
-0

1

ab
r-

0
2

ju
n

-0
2

ju
l-

0
2

ag
o

-0
2

ag
o

-0
2

se
p

-0
2

m
ar

-0
3

ag
o

-0
3

se
p

-0
3

n
o

v
-0

3

ju
n

-0
4

ju
l-

0
4

ag
o

-0
4

se
p

-0
4

k
il

o
s

ex
tr

a
íd

o
s

KILOS TOTALES EXTRAÍDOS DIARIAMENTE

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

ju
n-

0
1

ag
o

-0
1

o
ct

-0
1

d
ic

-0
1

fe
b

-0
2

ab
r-

0
2

ju
n

-0
2

ag
o

-0
2

o
ct

-0
2

d
ic

-0
2

fe
b

-0
3

ab
r-

0
3

ju
n-

0
3

ag
o

-0
3

o
ct

-0
3

d
ic

-0
3

fe
b

-0
4

ab
r-

0
4

ju
n

-0
4

ag
o

-0
4

ki
lo

s
ex

tr
a

íd
os

ANEXO I

PONTEVEDRA LOURIZÁN PIE

74

KILOS EXTRAÍDOS DIARIAMENTE
AMEIXA BABOSA FONDO RÍA DE PONTEVEDRA

0

500

1.000

1.500

2.000

2.500

ab
r-

02

ju
l-0

2

ag
o-

02

ag
o-

02

se
p-

02

oc
t-0

2

no
v-

02

no
v-

02

fe
b-

03

m
ar

-0
3

ab
r-

03

se
p-

03

no
v-

03

di
c-

03

ju
l-0

4

ju
l-0

4

ag
o-

04

se
p-

04

ki
lo

s e
xt

ra
íd

os

KILOS TOTALES EXTRAÍDOS DIARIAMENTE
AMEIXA BABOSA FONDO RÍA DE PONTEVEDRA

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

ab
r-

02

ju
n-

02

ag
o-

02

oc
t-0

2

di
c-

02

fe
b-

03

ab
r-

03

ju
n-

03

ag
o-

03

oc
t-0

3

di
c-

03

fe
b-

04

ab
r-

04

ju
n-

04

ag
o-

04

ki
lo

s e
xt

ra
íd

os

ANEXO I
BANCOS INTERMAREAIS

No fondo da ría de Pontevedra existen tres bancos principais: Placeres, Ameixal e Combarro, entre os tres o principal banco é o de Placeres e as
extracción en Combarro son moi puntuais. A escasa fixación nos últimos anos provocaba a explotación moi esporádica da especie. Nas
mostraxes do vran do 2002 reflexaron boas fixacións e xa na campaña do 2002 comezou timidamente a explotación regular da especie nos días
de boa marea. No segundo semestre da campaña do 2003 acadáronse valores superiores as 6 toneladas mensuais. As boas fixacións levaron no
primer semestre do ano ós mariscadores a desprazala extracción de ameixa fina hacia a babosa e a mortandade do vran agudizou esta evolución.

No mes de xanerio do 2004 extraéronse 2 toneladas de ameixa fina e no mes de setembro non acadou a media tonelada. Os datos da ameixa
babosa pasaron de 4 toneladas en xaneiro a 12 no mes de setembro

Esta explosión da extracción de ameixa babosa ten un pequeño problema: a talla de extracción é moi xusta acadando medias de 38,01 ± 2.39, cun

58 % de talla legal e o 78 % os individuos maiores de 36 mm.

PONTEVEDRA LOURIZÁN PIE

75

KILOS EXTRADIOS DIARIAMENTE
A. BABOSA FONDO RÍA DE PONTEVEDRA

0

500

1000

1500

2000

2500

0
3

/0
7

/0
0

0
3

/1
0

/0
0

0
3

/0
1

/0
1

0
3

/0
4

/0
1

0
3

/0
7

/0
1

0
3

/1
0

/0
1

0
3

/0
1

/0
2

0
3

/0
4

/0
2

0
3

/0
7

/0
2

0
3

/1
0

/0
2

0
3

/0
1

/0
3

0
3

/0
4

/0
3

0
3

/0
7

/0
3

0
3

/1
0

/0
3

0
3

/0
1

/0
4

0
3

/0
4

/0
4

0
3

/0
7

/0
4

K
il
o

g
ra

m
o

s

ANEXO I

PONTEVEDRA LOURIZÁN PIE
DATOS MEDIOS MENSUAIS DA EXTRACCIÓN DE AMEIXA BABOSA

76

KILOS TOTALES EXTRADIOS
A. BABOSA FONDO RÍA DE PONTEVEDRA

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

0
3
/0

7
/0

0

0
3
/1

0
/0

0

0
3
/0

1
/0

1

0
3

/0
4
/0

1

0
3

/0
7
/0

1

0
3
/1

0
/0

1

0
3
/0

1
/0

2

0
3

/0
4
/0

2

0
3
/0

7
/0

2

0
3
/1

0
/0

2

0
3
/0

1
/0

3

0
3
/0

4
/0

3

0
3
/0

7
/0

3

0
3
/1

0
/0

3

0
3
/0

1
/0

4

0
3
/0

4
/0

4

0
3
/0

7
/0

4

K
il

o
g
ra

m
o
s

PRECIO MEDIO

0
2
4
6
8

10
12
14
16
18

VII
2000

XI III VII XI III VII XI III VII XI III

MESES

Euros
ESFORZO PESQUEIRO

0

1

2

3

4

5

VII
2000

XI III VII XI III VII XI III VII XI III

MESES

C.P.U.E.

ANEXO I

PONTEVEDRA LOURIZÁN PIE
EVOLUCIÓN DAS EXTRACCIÓNS

Previsto plan explotación Solicitado Días traballados 2004

2004 Nº Nº Tope Nº Nº Total Media C.P.U.E. Extracción Precio Ingresos

 días maris días días marisc marisc

XAN 10 604 8 10 6 1.298 216 4,49 5.823 10,12 58.901,57
FEB 10 604 6 10 8 2.325 291 3,78 8.782 11,30 99.233,99
MAR 10 604 6 11 9 2.105 234 3,69 7.757 12,52 97.124,03
ABR 11 604 8 10 8 1.876 235 4,33 8.130 11,77 95.695
MAI 0 604 - 0 - - - - - - -
XUÑ 11 604 - 3 3 580 193 2,67 1.551 9,98 15.485,70
XUL 11 604 8 6 6 1.449 242 3,49 5.059 11,22 56.738,71
AGO 12 604 8 6 6 1.775 296 5,36 9.522 10,44 99.389,64
SET 10 604 8 7 7 2.017 288 4,67 9.428 9,48 89.390,00
OUT 11 604 8

77

Nº MEDIO MARISCADORES

0

50
100

150

200

250

300
350

VII
2000

XI III VII XI III VII XI III VII XI III

MESES

Mariscadores
KILOS EXTRAÍDOS MENSUAIS

0

2500

5000

7500

10000

VII
2000

XI III VII XI III VII XI III VII XI III

MESES

Kilos

ANEXO I
NOV 11 604 8
DEC 13 604 8

TOTAL 110 - - 63 53 13.425 56.051 611.958,92

MEDIA - - - 6 1.492 253,3 4,18 10,92

PONTEVEDRA LOURIZÁN BANCO DE PLACERES

DATA Método Trans Estac. Tamaño
AMEIXA BABOSA

Ind/m2 Talla % legal
1991 26 xuñ MARCO 3 47 100X100 6,10 26,25 0,40
1992 18 feb MARCO 3 54 50X50 15,50 23,51 3,50
1993 22 out MARCO 3 57 50X50 18,60 27,48 14,60
1994 9 ago MARCO 3 51 33X33 2,26 32,31 0,00
1995 28 ago MARCO 3 60 33X33 5,22 25,18 7,57
1996 2 ago MARCO 3 61 33X33 2,95 13,72 5,26
1997 18 set MARCO 2 13 33X33 33,88 17,06 0,00
1998 26 mai MARCO 3 25 100X100 11,84 25,50 0,04
1998 8 xuñ MARCO 2 4 33X33 0,00 0,00 0,00
1999 15 xuñ CALIC 10 31 2X25 Ø 12,45 23,77 0
2000 18-19 mai CALIC 10 34 2X25 Ø 17,06 20,07 1,75
2000 26-29 set CALIC 10 30 2X25 Ø 3,27 23,91 0
2001 8-12xan CALIC 10 15 2X25 Ø 0 - -

78

ANEXO I
2001 8-10 maio CALIC 10 30 2X25 Ø 0 - -
2001 18-20 set CALIC 10 33 2X25 Ø 4,94 15,09 0
2002 27-29 mai CALIC 10 32 2X25 Ø 4,14 24,29 0
2002 5-7 sep CALIC 10 33 2X25 Ø 87,48 20,20 0
2003 31-1 xan CALIC 10 32 1X25 Ø 10,18 24,34 2,94
2003 13-15 maio CALIC 10 32 2X25 Ø 19,74 26,61 0
2003 24-26 set CALIC 10 32 2X25 Ø 18,77 19,82 0
2004 22-23 xan CALIC 10 33 1X25 Ø 22,27 21,32 20,00
2004 4 maio CALIC 10 34 2X25 Ø 19,13 23,77 3,23
2004 29-30 set CALIC 10 32 2X25 Ø 49,05 19,48 0

PONTEVEDRA LOURIZÁN BANCO DE PLACERES

Este é o banco a pé mais productivo do fondo da Ría de Pontevedra das 56 toneladas extraídas desde xaneiro a setembro do 2004, 54,7
corresponden ó banco de Placeres. O prezo medio acada os 10,92 € , con 247 mariscadore diarios e o c.p.u.e. de 4,31 kg por mariscador. A
maioría das extraccións realízanse con gancha a pé.

79

ANEXO I

Como se observa na tabla anterior, desde a fixación de setembro do 2002 os datos de densidade no banco son bos. Esto resultados foron
favorecidos pola escaseza de riadas nos meses de inverno que provocarían grandes mortandades desta especie.

80

AMEIXA BABOSA
extracción anual

0

10000

20000

30000

40000

50000

60000

2000 2001 2002 2003 2004

 Kg

ANEXO I
PONTEVEDRA LOURIZÁN BANCO DE PLACERES

81

AMEIXA BABOSA
extracción anual

0

10000

20000

30000

40000

50000

60000

2000 2001 2002 2003 2004

 Kg

SETEMBRO 2004

0

2

4

6

8

10

12

14

6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40

Marcas de clase (mm)

Frecuencia

ANEXO I
PONTEVEDRA LOURIZÁN BANCO DE AMEIXAL
Evolución da mostraxes de ameixa babosa

DATA Método Trans Estac. Tamaño
AMEIXA BABOSA

Ind/m2 Talla % legal

1989 5 sep MARCO 0 7 100X100 51,50 14,00 1,10

1990 sep MARCO 0 ? 100X100 10,00 8,60 0,00

1993 16 out MARCO 6 5 33 X 33 33,32 28,47 1,09

1994 22 y 23 out MARCO 8 24 33 X 33 6,09 13,28 0,00

1995 8 set MARCO 5 22 33 X 33 2,00 22,73 1,47

1996 30 ago MARCO 5 39 33 X 33 24,36 13,39 1,00

1998 6 oct MARCO 5 20 33 X 33 54,50 15,38 0,00

1999 15 xun CALIC 7 18 2X25 Ø 12,45 23,77 0

2000 2-4 mai CALIC 7 18 2X25 Ø 9,62 37,97 0

2000 29-30 ago CALIC 7 16 2X25 Ø 13,98 23,43 0

2001 9-11 xan CALIC 7 9 2X25 Ø 0 - -

2001 3-7 maio CALIC 7 20 2X25 Ø 0 - -

2001 4-12 set CALIC 7 17 2X25 Ø 3,59 15,26 2,16

2002 26 abril CALIC 7 18 2X25 Ø 5,09 23,62 0

2002 4-5 set CALIC 7 17 2X25 Ø 20,36 22,23 0

2003 3-6 feb CALIC 7 14 1X25 Ø - - -

2003 15-16 mai CALIC 7 14 2X25 Ø 4,36 30,52 0

2003 23-29 set CALIC 7 16 2X25 Ø 25,45 19,22 2,50

2004 03 mai CALIC 7 16 2X25 Ø 23,51 24,37 0

2004 02-03 set CALIC 7 15 2X25 Ø 47,08 18,32 0,96

82

ANEXO I
PONTEVEDRA LOURIZÁN BANCO DE AMEIXAL
Os datos de densidade evolucionan positivamente desde a boa fixación de setembro do 2002, pero as extraccións no banco no reflexan esta
melloría. Nas campañas 2002 e 2003 a extracción deste banco acadou as 3 toneladas, e no que levamos de campaña no 2004 solamente acadamos
1 tonelada.

83

AMEIXA BABOSA
extracción anual

0

1000
2000
3000
4000

5000

2000 2001 2002 2003 2004

 Kg

ANEXO I

RIA DE AROUSA NORTE RIANXO, CABO DE CRUZ, COOP. RÍA DE
AROSA, POBRA E PALMEIRA

En Palmeira, na zona intermareal vense observando un descenso na producción, a pesar dos datos elevados recrutamentos obtidos nas

mostraxes. Os crecementos non están sendo os esperados, e os datos de producción esperados tendo en conta os datos obtidos nas mostraxes son

moi superiores os que realmente se están obtendo. Referente á zona infralitoral obsérvase unha disminución con respecto ó 2001, ainda que nos

dous ultimos anos existe estabilidade. Esto seguramente sexa debido ó sistema de control de tallas máis severo que nos dous últimos anos está a

aplicar a confraría (extraése menos marisco, pero todo de talla comercial).

En Pobra do Caramiñal produciuse un descenso tralos temporais do ano 2000, que na zona intermareal ainda non se recuperou. Na zona de

marisqueo a flote produciuse unha recuperación no ano 2002, pero a principios de 2003 observaouse unha mortaldade de parte do recrutamento

do banco de Raposiños fundamentalmente, o que fixo que a producción diminuira no 2003. Este episodio non se puido achacar a ningún proceso

patolóxico nin de outro tipo (falta de limpezas de algas ou depredadores, ...), polo que se concluiu que foi mortaldade natural.

En Cabo de Cruz, a producción diminui a partir dos temporais do 2000, e actualmente obsérvase unha recuperación na producción de tódalas

especies. Con respecto á ameixa babosa, durante este ano non se están acadando as produccións esperadas debido ó baixo crecemento da especie,

que pode ser debido á falta de episodios de afloramentos de nutrintes.

84

ANEXO I
RIA DE AROUSA NORTE

Os datos da Cooperativa Ría de Arosa non é posible obtelos separdos os de marisqueo a pé dos de a flote, xa que a venta realízase en conxunto.

A producción de ameixa babosa corresponde fundamentalmente ó marisqueo a flote. Nos últimos anos obsérvase unha disminución na prducción

desta especie, que hai que achacarlla á deteriorización do substrato, que actualmente é fundamentalmente fangoso, observándose escasos

recrutamentos e, polo tanto, baixa producción. O aporte de áridos está dando bos resultados (Pobra, Aguiño), polo que sería unha solución para o

incremento na producción desta especie.

En Rianxo, a producción empezou a recuperarse tralos temporais do 2000, ainda que no ano 2002 non se observou recrutamentos na zona

intermareal, de ahí a baixa producción do ano 2003 e deste ano actual. Na zona de marisqueo a flote, a recuperación tralos temporais do ano 2000

continúa, de modo que a producción ata o mes de setembro de 2004 xa foi moi superior á dos anos 2002 e 2003, como se observa nos gráficvos

que acompañan a este informe.

Con respecto a Cabío (libre marisqueo) non se teñen datos de producción. Referente os datos das mostraxes, obsérvase un incremento na

abundancia desta especie con respecto ó ano 2002, que se refiere fundamentalmente a individuos xuvenís (ver gráficos que acompañan a este

informe).

85

ANEXO I
RIANXO, POBRA, CABO CRUZ

C. RIANXO - A PÉ

3.830,00

1.238,70

0,00

1.779,00

71,00
0

500
1.000
1.500
2.000
2.500
3.000
3.500
4.000
4.500

1999 2000 2001 2002 2003

Pr
od

uc
ci

ón
 (K

g)

86

ANEXO I

C. RIANXO - A FLOTE

107.709,50

75.763,00

0,00

15.583,00 13.839,00

42.226,00

0

20.000

40.000

60.000

80.000

100.000

120.000

1999 2000 2001 2002 2003 2004
(Set)

Pr
od

uc
ci

ón
 (K

g)

C. RIANXO - A PÉ

44

28

0

18

7

0
5

10
15
20
25
30
35
40
45
50

1999 2000 2001 2002 2003

Nº
 d

ía
s

87

ANEXO I

C. RIANXO - A PÉ

0

67

55

0
10
20
30
40
50
60
70
80

1999 2000 2001 2002 2003

Nº
 d

ía
s

RIA DE VIGO

No marisqueo a flote na Ría de Vigo traballase sobre a parella de especies – recurso ameixa babosa – ameixa rubia. O hábito de explotación
favorece a da babosa preferentemente á da rubia debida á maior accesibilidade (menor profundidade) e maior valor de mercado.

Xa que logo, o modelo de explotación ao longo da campaña segue un gradiente de profundidade e de oceanidade: dende menos a máis
profundidade e dende a parte máis interna cara á boca da Ría. A Enseada de San Simón albergou ata os primeiros anos oitenta do pasado século
un banco de ameixa babosa da riqueza do cal foi citada por NAVAZ (1942).

O proceso de colmatación da Enseada de San Simón e algunhas tarefas de enmenda de substrato pouco felices fixeeron que a ameixa babosa
quedara na Enseada nunha situación marxinal dende o punto de vista de producción, con poboacións en situacións límite, moi influídas por
fenómenos meteorolóxico – hidrográficos.

88

ANEXO I
O modelo tradicional de actividade na Ría supón unha rotación entre artes e especies capturaas: ase marisqueo con vara de outubro a marzo,
captura de choco con trasmallo ata xuño e enrolamento en barcos de cerco para o verán, voltando en outono á captura de bivalvos. Este modelo
nos últimos anos vése alterado pola existencia de marisqueo con vara no verán (ao abeiro do novo tipo de vedas) có cal estase a aumentar a
duración das campañas coa actividade estival. Esta actividade extractiva estival incide sobre a poboación - recurso da ameixa rubia, nas zona
máis profundas e que non se traballan na campaña de outono – inverno.

A producción de ameixa rubia mostrou un máximo no ano 1994 na Ría de Vigo, mentras que en Galiza o pico apareceu no ano 1989. A este
período de crecemento seguiu un de declive que comezou a recuperarse de maneira lenta no ano 1999. A ameixa babosa presentou un máximo
histórico dende que existen estatísticas pesqueiras no ano 1999 e a partires de ese dato ven baixando de xeito dramático ata o momento.

Os datos de abundancia nas mostraxes nos bancos de máis relevancia da Ría de Vigo (gráfica enviada onte polo Coordinador de Zona) baixan
continuamente dende o máximo de setembro de 2002.

89

ANEXO I
RIA DE VIGO

Os datos de producción de ameixa babosa polos bancos principais na Ría e a súa participación proporcional na producción total ven baixando nos
últimos anos (Informe AA.TT). As razóns que se poden adiantar de esta situación son:
· O modelo de rotación entre artes non se aplica coma outrora. Nos anos que a ameixa babosa era abundante o período de captura alongouse:

2001 -------- 105 días.
2002 -------- 68 días.
2003 -------- 61 días.

· A existencia de ritmos internos dentro das poboacións de moluscos de maneira que cando se entra nun ciclo de escaseza a seguir a un de
bonanza, a actividade dos mariscadores que veñen dun ciclo abundante non se adapta doadamente a un ciclo de escaseza.

Unha manifestación é unha actividade marisqueira que vai abandoando os bancoa tradicionais (Tirán, Toralla, Rodeira, etc) e procura
bancos secundarios de menor extensión ou máis alonxados (liméns, Cíes) e xa que logo menos estudiados (Informe AA.TT).

· O tipo de actividade contaxiosa dos mariscadores, que desenvolven a súa actividade naqueles bancos productivos ata que os rendementos
descenden (caso evidente: o banco da Enseada de Baiona).

· A aparición doutras especies de bivalvos de hábito intermereal/sublitoral superior, accesibles e doados de explotar mesmo por mariscadores
pouco expertos (ameixa xapónica).

· O feito incontestable de ser a Ría de Vigo un ámbito cada vez máis antropoxenizado, onde a actividade de obras portuarias e costeiras de
diversa orixe e fins velen limitando ano tras ano a extensión dos bancos naturais; este caso exemplificase no destino que sufrirón os de
Madorniña, Cabo de Mar, porto de Cangas e outros.

· Por último, pero non menos importante, a feble organización que mostran os mariscadores, sen estratexia, autoorganización nin modelo
racional de exploatción a implantar.

90

ANEXO I
RIA DE VIGO
En resumo, oproceso que sofre a ameixa babosa na Ría de Vigo, detectado a partires do ano 2001, ten natureza pluricausal, sendo algunha das
posibles causas:
1. Alto esforzo de captura sostido nos últimos anos, imcluso tras a detección da diminución da poboación.
2. Baixadas do tamaño das poboacións, ben pola existencia de ciclos endóxenos da especie, ben por pobres recrutamentos, ou outras razóns

biolóxicas non atípicas.
3. Xestión inadecuada das organizacións de mariscadores, con explotación pouco coidadosas ali onde se tiñan detectado problemas (Baiona).
4. Alta antropoxenización dos bancos naturais que ven diminuida a súa extensión cada ano.
5. A diagnose dos bancos sublitorais de babosa non é de aplicación aos bancos intermareais onde, abaixa pluviosidade dos dous últimos anos

está a producir importantes capturas de ameixa babosa na Enseada de San Simón e aumentando as da praia da Xunqueira (Moaña)

91

ANEXO I

RIA DE VIGO ABUNDANCIA

Abundancia ameixa babosa mostraxes setembro

Toralla Tirán Cangas
sep-99 33,33 47 36,6
sep-00 26,25 14,4 37,57
sep-01 42,42 43 27,42
sep-02 46,17 40,33 22,5
sep-03 16,4 12,29 22,2
sep-04 18 5,86 7,2

Abundancia de Ameixa babosa (ind/m2)

0

5

10
15

20

25

30

35

40

45

50

1999 2000 2001 2002 2003 2004

N
º m

ed
io

 in
di

v/
 a

rr
as

tr
e

Toralla

Tirán

Cangas

92

ANEXO I

RIA DE VIGO GRÁFICOS

93

ANO Kg Nº días
1999 3.830,00 44 PRODUCCIÓN EN KILOS
2000 1.238,70 28
2001 0,00 0 ESPECIE
2002 1.779,00 18 ANO A. Babosa A. Fina A. Xaponesa Berberecho
2003 71,00 7 1997 180.005 2.450 22.274 192.980
1999 107.709,50 1998 139.960 12.729 17.535 276.113
2000 75.763,00 1999 107.710 33.216 56.837 453.759
2001 0,00 0 2000 75.763 13.105 39.044 230.135
2002 15.583,00 67 2001 0 0 0 0
2003 13.839,00 55 2002 15.583 0 0 69.412

2004 (Set) 42.226,00 2003 13.839 399 1.008 102.870
2004(ata setembro) 42.226 2.537 2.838 205.518

ANEXO I

0

5

10

15

20

25

30

35

40

45

50

set 1999 set 2000 set 2001 set 2002 set 2003 set 2004

Toralla
Tirán
Cangas

RIA DE VIGO GRÁFICOS

94

ANEXO I

VIGO-BAIONA

95

Abundancia a. babosa

0

5

10

15

20

25

30

35

40

45

50

set 1999 set 2000 set 2001 set 2002 set 2003 set 2004

Ano mostraxe

N
º m

ed
io

 in
di

v/
 a

rr
as

tr
e

Toralla

Tirán

Cangas

ANEXO I
1.- INTRODUCCIÓN

O marisqueo a flote é unha actividade de longa tradición e gran incidencia socioeconómica nas poboacións costeiras das marxes da ría de Vigo. Na
actualidade, a extracción de moluscos comerciais dende embarcacións nesta ría é levada a cabo por mais de 300 embarcacións pertencentes a 6 confrarías:
Arcade, Baiona, Cangas, Moaña, Redondela e Vigo.
O presente informe biolóxico pretende amosar a situación dos principais bancos marisqueiros sublitorais no mes de setembro do 2004.

Figura 1. Gráfico có número de embarcacións das diferentes confrarías

Embarcacions

82

130

11 51

29

27
Arcade
Baiona
Cangas
Moaña
Redondela
Vigo

As especies comerciais recollidas polos mariscadores enrolados nas embarcacións con PERMEX de marisqueo a flote son: a ameixa babosa (Venerupis
senegalensis), ameixa fina (Ruditapes decussatus), ameixa rubia (Venerupis rhomboides), ameixa xaponica (Ruditapes phillipinarum), berberecho
(Cerastoderma edule), carneirolo ou burro (Venus verrucosa) e reló (Dosinia exoleta). Na táboa 1 preséntanse a producción das principais especies nos
derradeiros anos.

VIGO-BAIONA

96

ANEXO I

Táboa 1. Producción (quilogramos) de moluscos bivalvos comerciais

Especie/año 2001 2002 2003 2004(1)

A. Babosa 283.601 172.431 81.899 28.396

A. Fina 19.891 11.297 14.538 10.359

A. Rubia 87.175 75.819 80.737 40.686

A. Xaponesa 18.623 9.577 55.442 43.335

Berberecho 399 4.826 68.566 28.887

Carneirolo 13.407 8.981 5.654 985

Reló 81.219 97.721 58.942 26.397

(1) Ata setembro

Como se pode observar, nos anos 2001 e 2002, a ameixa babosa era o principal recurso explotado, tanto polo volume de capturas como polos ingresos que
proporcionaba. Sen embargo, pódese apreciar para esta especie unha marcada tendencia descendente nas vendas, que reflexa a diminución da productividade
destes bancos.
O volume de capturas de ameixa rubia é bastante estable nos últimos tres anos, pero cómpre considerar que o número de días de extracción anual para esta especie
incrementouse a partir do 2003 coa apertura de bancos de esta especie no verán (Zona externa de Canido e Boia e Punta de Rodeira).
A ameixa xapónica, especie introducida, incrementa progresivamente a súa presencia nas lonxas. Esta especie cobrou especial puxanza a partir do ano 2003, ano
no que se aumenta o esforzo nos bancos do interior da enseada. Debido a este fenómeno, as vendas de ameixa fina tamén amosan un leve incremento dende o ano
2003, xa que os bancos de xapónica e fina son os mesmos.

VIGO-BAIONA

97

ANEXO I
En xeral, a flota desprázase de un a outro banco en función da súa productividade. O declive do banco de Tirán fixo que nos anos 2001 e principios do 2002, se
produza un forte incremento do esforzo pesqueiro no banco de ameixa babosa de Baiona. O deterioro destes bancos movería ós barcos no 2003 cara o banco de
Canido e o interior da enseada de San Simón. No ano 2004 parece confirmarse a depencia da flota dos bancos do interior da enseada.

Na táboa seguinte preséntanse os principais bancos e zonas de explotación marisqueira a flote, describíndose para cada un a súa superficie, principais
especies recurso, épocas de extracción e o tipo de sedimento predominante. A súa localización aparece ilustrada na carta anexa.

VIGO-BAIONA

98

ANEXO I

99

NOME DO BANCO
SUPERFICIE

APROX.(m2)

ESPECIES

EXPLOTADAS*

ÉPOCA DE

EXPLOTACIÓN
TIPO DE FONDO

B

a

i

o

n

a

Enseada de Baiona 156.998 Bb, R, F Out-Feb (Marzo) Area-cascallo-fango

Z

o

n

a

e

x

t

e

r

n

a

Cíes (Viños e San Martiño) 62.000 Bb Out-Feb (Marzo) Area-maerl

Barra 340.000 Bb, Out-Feb (Marzo) area-cascallo

Canido-Toralla 420.000 Bb,Ru
Out-Feb (Marzo)

Xuño (Xullo)-Agosto (Set)
Area-cascallo-fango

Cabo de Mar 240.000 Bb, Ru Out-Feb (Marzo) Area-cascallo-maerl

Madorniña 24.000 Bb, Ru Out-Feb (Marzo)
Area-cascallo-maerl-

fango

Punta Arroas 69.000 Bb Out-Feb (Marzo) Area-cascallo

Tirán 870.000 Bb, Ru Out-Feb (Marzo) Area-cascallo-maerl

Rodeira 500.000 Bb, Ru Out-Feb (Marzo)
Area-cascallo-maerl-

fango

Zona externa de Samil Ru Out-Feb (Marzo) Area-cascallo-maerl

Boia e Punta de Rodeira 82.000 Xuño (Xullo)-Agosto (Set) Area-cascallo-maerl

Z

o

o

n

a

i

n

t

e

r

n

a

Area Nova-Puntal-Río do Medio 600.433 X, F, Bc Out-Feb (Marzo) Area

Cabalo 194.632 X, F, Bc, Bb Xuño (Xullo)-Agosto (Set) Area-fango

Rio da Emilia 10.690 X, F, Bc Out-Feb (Marzo) Area

Pedra da Oliveira 7.000 X, F, Bc, Bb Out-Feb (Marzo) Cascallo-fango

Lazareto Out-Feb (Marzo)

*F=ameixa fina; X=ameixa xapónica; Bc=berberecho; Bb=ameixa babosa; Rr=ameixa rubia

ANEXO I
VIGO-BAIONA
2- EVOLUCIÓN HISTÓRICA DA PRODUCCIÓN NOS BANCOS MOSTREXADOS

Nas seguintes táboas aportanse datos de producción dos últimos seis anos para as especies principais de cada un dos bancos mostrexados.

2.1 AMEIXA BABOSA.
Présentanse os datos de producción da ría de Vigo dende o ano 1999.
Como se pode observar, a partir de 2001 as capturas de ameixa babosa comenza a diminuir.

1999 2000 2001 2002 2003 2004*
Total ría 242.500 216.593 283.601 172.431 81.899 28.396

 * Datos ata febreiro.
Sería interesante analizar a producción de anos anteriores, así como o esforzo, para ter unha análise da evolución máis amplo.

A continuación apórtase para cada un dos bancos mostrexados, a porcentaxe relativa á súa poducción respecto ó total da ría (nos 3 primeiros anos só se
posúen datos do banco de Baiona)

Contribución de cada banco á producción total da ría (%)
1999 2000 2001 2002 2003 2004*

Baiona 1,9 % 6,6 % 19,5 % 13,0 % 6,2 % 5,8 %
Tirán 43,0 % 24,3 % 13,3 %

Canido 9,6 % 28,7 % 13,1 %
Rodeira 6,2 % 9,6 % 6,4 %
Totais 71,9 % 68,8 % 38,6 %

 * Datos ata febreiro.

100

ANEXO I
VIGO-BAIONA

Na táboa apréciase claramente como a contribución de cada banco vai variando, e como diminúe a contribución total dos bancos tradicionais no último ano.

ENSEADA BAIONA

Ano Nº días
Kg totais
extraidos

Suma
Barcos

CPUE
(tripulante)

1999 85 4.624,7 403 11,16
2000 80 14.349,0 847 11,88
2001 104 55.194,5 3.463 11,20
2002 62 22.458,5 1.724 8,48
2003 59 5.090,5 507 7,01
2004* 29 1.634,0 206 5,35

TIRÁN

Ano Nº días
Kg totais
extraidos

Suma
Barcos

CPUE
(embarcación)

2002 74.189

2003 58 19.908 1.984 10.00
2004* 28 3.777 496 7,6

RODEIRA

Ano Nº días
Kg totais
extraidos

Suma
Barcos

CPUE
 (embarcación)

2002 10.638

2003 56 7.877 700 11,3
2004* 28 1.827 224 8,2

101

ANEXO I
VIGO-BAIONA

* Só se consideran os meses de xaneiro e febreiro.

O banco do que se ten unha serie temporal mais longa é o de Baiona, como se observa na táboa o forte incremento no esforzo (nºdias e suma de
embarcacions) a partir do ano 2000 fixo que as capturas se multiplicasen por mais de dez. A partires de 2002 apréciase un descenso na produccion. Este
banco deixou de ser rendible, e a flota do interior da ría xa non lle compensa desprazarse a el.
O outro banco mais relevante, o de Tirán, baixou a sua producción de mais de 74 toneladas no 2002, a somentes 20 toneladas no 2003. Este acusado descenso
fixo que as embarcacions intensificasen o esforzo extractivo noutros bancos como o de Canido, Toralla, Praia de Rodeira (ver táboas), e cando o tempo o
permite os bancos de Barra e Cíes. Deste xeito no ano 2003 as capturas no banco de Canido-Toralla foron superiores ás de Tirán, a pesares de que a
superficie deste banco marisqueiro é sensiblemente inferior. O caso da ameixa babosa é un claro exemplo de cómo a intensa explotación dun banco da ría
provoca, en primeira instancia, un desprazamento da flota nos seguintes anos cara a outros bancos da mesma especie, ou de outras.

102

ANEXO I

VIGO-BAIONA

2.2 AMEIXA RUBIA

TIRÁN

Ano Nº días
Kg totais
extraidos

Suma
Barcos

CPUE (embarcación)

2002 25.306

2003 57 22.667 1.977 11,5
2004 28 9.946 759 13,1

PUNTA DE RODEIRA

Ano Nº días
Kg totais
extraidos

Suma
Barcos

CPUE
(embarcación)

2003 33 14.288 685 20,9
2004 16 14.399 899 16,0

ZONA EXTERNA CANIDO

Ano Nº días
Kg totais
extraidos

Suma
Barcos

CPUE
(embarcación)

2002 8.961

2003 24 18.377 921 20
2004

No último trienio os principais bancos nos que se recolle esta especie son os de Tiran, Cabo de Mar, Boia e punta de Rodeira, zona externa de Canido. Os dous
primeiros acúdese durante a campaña tradicional (outubro a marzo) mentras que ó terceiro e cuarto vaise no verán.

Se observamos o número de embarcacións que acuden a faenar vemos como no 2003 o número de embarcacións que recolleron ameixa rubia en Tiran foi
similar ó de embarcacións que recolleran babosa. Esto foi debido ó descenso na producción de babosa que no 2003 en Tiran no chegaron ás 20 toneladas, unha
cantidad moi inferior ás 74 toneladas rexistradas no ano anterior.
Respecto á ameixa rubia non debemos esquencer que nos derradeiros anos incrementáronse os días de extracción anual debido á apertura de novos bancos no
verán (Zona externa de Canido e Boia e Punta de Rodeira).

103

ANEXO I

VIGO-BAIONA
2.3 AMEIXA XAPÓNICA

AREA NOVA-PUNTAL-RIO DO MEDIO

Ano
Nº

días
Kg totais
extraidos

Suma
tripulantes

CPUE
(tripulante)

2002 62 9.672 2.784 3,47

2003 61 42.919 6.974 6,15

2004*

CABALO

Ano
Nº

días
Kg totais
extraidos

Suma
tripulantes

CPUE
(tripulante)

2002 35 1.712 617 2,77
2003 43 13.340 2.736 4,88
2004* 47 20.292 5.520 3,68

No ano 2002 foi o primeiro ano no que se comezou a pechar o banco do Cabalo durante o inverno, abríndoo no verán, xa que anteriormente abríase toda a
zona en conxunto durante o inverno. Polo tanto os datos de extracción de anos anteriores non se poden dividir por bancos. Observando os datos resulta
evidente o incremento na suma de tripulantes no ano 2003 en ambos bancos. A explicación atopase no desprazamento de boa parte da flota marisqueira da ría
cara ó fondo da enseada, incrementando o esforzo extractivo nestes bancos. No Cabalo, debido a que a explotación concentrase nos meses estivais é posible
contar nestes momentos cos datos do presente ano, observándose un aumento moi marcado no número de xornais e quilos extraídos con respecto ó ano 2003.
Para o banco de AN-P-RM esperase que nos meses de outubro a decembro suceda o mesmo, de feito nestas primeiras semanas de outubro o número de
embarcacións é superior as do ano pasado.

104

ANEXO I
VIGO-BAIONA

2.4. AMEIXA FINA

AREA NOVA-PUNTAL-RIO DO MEDIO

Ano
Nº

días
Kg totais
extraidos

Suma
tripulantes

CPUE
(tripulante)

2002 65 9.664 2.748 3.52
2003 61 11.168 6.884 1.62
2004*

CABALO

Ano
Nº

días
Kg totais
extraidos

Suma
tripulantes

CPUE
(tripulante)

2002 35 929 755 1.23
2003 42 2.648 2.519 1,05
2004* 42 5.483 5383 1,02

No banco de AN-P-RM resulta evidente a merma do CPUE para ameixa fina nos últimos catro anos, así como o marcado incremento na suma de tripulantes

no ano 2003. A explicación, unha vez máis é o incremento na flota que se desprazou cara ó interior da ría nestes últimos dous anos.

No Cabalo o incremento do esforzo extractivo nos anos 2003 e sobre todo, no 2004 resulta obvio. Os topes de ameixa fina neste banco non teñen presentado

grandes variacións, indicando que a densidade deste recurso ven sendo limitada nos últimos anos.

105

ANEXO I
VIGO-BAIONA

3- MATERIAL E MÉTODOS

Na táboa 3.1. detállanse os días empregados na mostraxe dos diferentes bancos dmostrexados, así como o número de estacións e transectos (en caso de existir
estes últimos), así como si se realizou algún tipo de medición encamiñada a cálcular a superficie arrastrada.

Táboa 3.1. Días empregados e número de estacións realizadas en cada un deles
NOME DO BANCO MARISQUEIRO

MOSTREADO
DATA DA

MOSTRAXE Nº ESTACIÓNS CÁLCULO SUPERFICIE
ARRASTRADA

Enseada de Baiona 24/09/04 5 (1 transecto) Sí
Tirán 7 (aleatorio) Non

Canido 5 (aleatorio) Non
Rodeira 5 (aleatorio) Non

Area Nova-Puntal-Rio do Medio 10/09/04 11 (2 transectos) Sí
Cabalo 03/09/04 6 (1 transecto) Sí

Pedra da Oliveira 5/10/04 10 (2 transectos) Sí

4.1 Material empregado
A continuación descríbese o material empregado nas mostraxes:
- Embarcación e raño comercial (16-17mm de separación entre as varillas e 42-50 cm de ancho de pletina).

- GPS (non en todos os casos).

- Bolsas plásticas rotuladas.

- Balanza de 0-300 gr. e de precisión de 0,01 gr.

- Calibre dixital Mitutoyo de precisión 0,01 mm.

ANEXO I
VIGO-BAIONA

4.2.- Metodoloxía a bordo

As mostraxes foron realizadas utilizando embarcacións das diferentes confrarías implicadas na explotacións dos bancos marisqueiros, e coa axuda dun raño
(ou angazo) se tomaron mostras nas diferentes estacións. No caso dos bancos de AN-P-RM, Cabalo, e Baiona, fixéronse transectos (un ou dous dependo da
superficie do banco), e coa axuda do GPS se mostrexou nas mesmas estacións que na mostraxe de febreiro. Nos bancos de Tirán, Canido, e Rodeira non se
realizaron transectos se non que se elixiron as estacións tratando de cubrir as diferentes zonas dos bancos en cuestión. Nestas mostraxes se utilizaron
enfilacións á costa (e non o GPS) para conseguir que as estacións elixidas foran as mesmas que en anos anteriores.

Nas mostraxes de AN-P-RM, Cabalo, e Baiona, e a efectos de poder facer estimacións da densidade de biomasa existente se tomou o tempo de duración de
cada arrastre. Para calcular a biomasa se utiliza a estima de 1 minuto de arrastre equivale a unha superficie arrastrada de 0,5 m2, cun ancho de pletina de raño
de 50 cm. Esta estima foi facilitada pola Dirección Xeral de Recursos Mariños (Unidade Técnica de Pesca de Baixura), e ven sendo utilizada nestes informes
nos últimos anos. Nestas mesmas mostraxes tomáronse ademais outras medidas encamiñadas a probar unha nova metodoloxía (xa probada nunha anterior
mostraxe na ría) encamiñada a estimar a superficie arrastrada. As medidas tomadas foron: profundidade, altura do mariscador ata o ombro, distancia da vara
dende o fondo ata o ombro do mariscador ó inicio e ó final da arrastrada, lonxitude total da vara, e ancho da pletina do angazo. Con estas medidas se pode
obter, utilizando o teorema de Pitágoras, unha estimación da superficie arrastrada.

Unha vez situados sobre a estación elixida se procede sempre a fondear a embarcación coa axuda dun ou dous rizón, segundo as necesidades. En cada
estación se realizan dous arrastres para aproveitar ó fondeo. As mostras se lavaron o mínimo posible antes de subilas a bordo, co obxectivo de obter tamén os
individuos de menor tamaño (a separación entre varillas nos angazos utilizados oscilou entre os 16 e os 17mm). As especies obtidas en cada arrastre se
meteron en bolsas convenientemente etiquetadas.

ANEXO I
VIGO-BAIONA

4.3.- Metodoloxía en terra
As mostras etiquetadas lévanse á confraría, onde se separan as especies recurso das acompañantes. Das primeiras contabilízanse tódolos individuos e anótase
o peso total. Para coñecer a talla e o peso individual medio médense e pésanse un máximo de 30 por especie. Así mesmo tamén se anota a presencia das
especies acompañantes en cada estación.
Os datos que obtidos trala mostraxe, ben directamente ou mediante estimación son os seguintes:

- Nº de individuos totais

- Nº de individuos legais

- Peso total.

- Peso de legais.

- Peso medio individual

- Porcentaxe de legais (en número e peso)

- Talla media  sd (lonxitude anteroposterior)

- Nº Individuos/m2

- Gramos/m2

- Distribución da frecuencia de tallas (%).

- Separación de cohortes presentes.

ANEXO I

VIGO-BAIONA

4- RESULTADOS (ORDENADOS POR ESPECIES)

Apórtanse os resultados das mostraxes realizadas en cada banco, agrupados por especies.

4.1- AMEIXA BABOSA (Venerupis pullastra)

AMEIXA BABOSA (Venerupis pullastra)

BANCO
Nº INDIVID/
ARRASTRE

DENSIDADE
(individuos/m2)

PESO /
ARRASTRE

DENSIDADE
(gramos/m2)

TALLA
MEDIA (mm)

% Legal
nº

% Legal
peso

BAIONA 13 + 13 7,4 + 8,4 197,0 + 207,7 114,4 + 130,5 39,34 + 5,97 57,5 73,9

CANIDO 18 243,0 38,1 44,0 57,7

RODEIRA 7 73,8 35,0 22,0 30,8

TIRÁN 6 80,6 37,9 49,0 63,2

CABALO 1 ± 1 0,59± 1,14 6,68 ± 12,55 5,84± 11,42 36,50 ± 4,36 50,0 62,6

OLIVEIR

A
6 + 7 20,5 + 12,2 43,1 + 48,05 147,7 + 89,5 32,23 + 3,76 10,0 17,4

*NOTA: Dado que os datos por arrastre non se refiren a unha unidade común de superficie, as abundancias non son comparables. Existen diferencias nos tempos de duración do arrastre, forza

do mariscador, profundidade do banco ou tipo de sedimento, o que fai pouco significativa esta comparativa, así como a de peso da arrastre. Haberá que fixarse principalmente nnos datos de talla

media e porcentaxe de legais, e os de densidade cando existan.

ANEXO I

VIGO-BAIONA

Especies acompañantes de interese comercial (nº por arrastre)
BAIONA CANIDO TIRAN RODEIRA CABALO P. OLIVEIRA

RELO 2 + 2 8 15 3 0 3
CORNICHA 4 + 8 0 0 0 0 0

CARNEIROLO 0 0 1 0 0 0
CHIRLA 0 0 1 0 0 0

O banco de Baiona é o que presenta individuos con maior talla media e porcentaxe de legais....

Como se citara anteriormente os principais bancos de ameixa babosa, ó menos na actualidade, atopanse na zona externa da ría, fora da ensenada de San
Simón, polo que tanto o banco do Cabalo como o de Pedra da Oliveira son teñen unha importancia marxinal.

De acordo con esto e cos datos da táboa anterior, parece ser que dentro dos bancos relevantes o que mellores resultados presentou nas mostraxes de setembro,
ó menos no tocante ó número de individuos aparecidos por arrastre, foi o de Canido-Toralla seguido do banco de Baiona.
A abundancia por arrastre presente no banco de Baiona, debe leerse considerando que a duración media as arrastradas neste banco foi de cerca de catro
minutos, mentras que nas outras zonas era entre un e dous minutos.

En Tirán e Rodeira o número é practicamente a metade que nos bancos anteriormente citados. Se temos en conta que a superficie dos bancos en mellor estado
é inferior á dos outros, e incluso a lonxanía para as principais flotas do banco de Baiona, a situación non parece esperanzadora.
No punto 5 realizarase un análise máis exhaustivo sobre a evolución de cada banco no que se refire a individuos aparecidos por arrastre, evolución de tallas
medias, porcentaxe de legais... xa que estes datos deben analizarse comparando con anos anteriores.

ANEXO I
VIGO-BAIONA

DISTRIBUCIÓN DE TALLAS DA MOSTRA E ESTIMA DE COHORTES PRESENTES

Baiona

nº de Cohortes: 2 Iteracións: 500
Intervalo: [27 ,55] Divisións: 100
Cohorte %

indiv
Talla
Media Desv

1 38 34,54 3,40
2 62 42,40 4,22

Rodeira

Cohortes: 2 Iteracións: 500
Intervalo: [28 ,46] Divisións: 72
Cohorte %

indiv
Talla
Media Desv

1 22 31,00 1,26
2 78 35,94 3,59

111

A. babosa. Baiona (n=125)

0,0
5,0

10,0
15,0
20,0
25,0

24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54mm

A. babosa. Rodeira (n=36)

0,0

5,0

10,0

15,0

20,0

25,0

24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54

mm

ANEXO I
Tiran:

Cohortes: 2 Iteracións: 500
Intervalo: [28 ,47] Divisións: 78
Cohorte %

indiv
Talla
Media Desv

1 74 36,44 4,09
2 26 41,62 0,99

VIGO-BAIONA

Toralla:

Cohortes: 2 Iteracións: 500
Intervalo: [29 ,48] Divisións: 78
Cohorte %

indiv
Talla
Media Desv

1 92 37,32 3,67
2 8 45,48 0,32

112

A. babosa. Toralla (n =90)

0,0

5,0

10,0

15,0

20,0

25,0

24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54mm

A. babosa. Tiran (n=39)

0,0
5,0

10,0

15,0
20,0
25,0

24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54

mm

ANEXO I
Pedra da Oliveira

Cohortes: 2 Iteracións: 500
Intervalo: [24 ,43] Divisións: 78
Cohorte %

indiv
Talla
Media Desv

1 21 30,09 0,84
2 79 32,67 4,01

113

A. babosa. Oliveira (n=60)

0,0
5,0

10,0
15,0
20,0
25,0

24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54mm

ANEXO I
VIGO-BAIONA

4.2- BANCOS DE AMEIXA XAPÓNICA

AMEIXA XAPÓNICA (Ruditapes philippinarum)

BANCO

Nº INDIVID/

ARRASTRE

DENSIDADE

(individuos/m2)

PESO/

ARRASTRE

DENSIDADE

(gramos/m2)

TALLA

MEDIA (mm)

% Legal

nº

% Legal

peso

AN-P-RM 26,55 ± 19,02 23,21± 18,50* 364,87 ± 254,27 317,88± 238,50* 36,91 ± 5,49 29,62 43,55

CABALO 21,00 ± 26,66 16,51± 19,79* 254,13 ± 311,27 201,74± 231,29* 35,43 ± 4,90 9,13 18,81

PEDRA

OLIVEIRA
1,10 ± 1,37 3,96 ± 2,74 12,69 ± 14,53 48,83 ± 34,37 33,95 ± 4,39 9,09 16,5

 * datos calculados tomando medidas na vara

114

ANEXO I
VIGO-BAIONA
DISTRIBUCIÓN DE TALLAS DA MOSTRA E ESTIMA DE COHORTES PRESENTES

AN-P-RM

Cohortes: 2 Iteracións: 500
Intervalo: [17 ,57] Divisións: 100

Cohorte %
indiv

Talla
media Desv

1 61 35,18 6,14
2 39 39,05 3,09

Cabalo

Cohortes: 4 Iteracións: 500
Intervalo: [17 ,52] Divisións: 100

Cohorte %
indiv

Talla
media Desv

1 10 44,70 3,23
2 7 31,12 0,67
3 65 35,66 1,82
4 18 30,16 5,65

115

A. xapónica. AN (n=584)

0,0
5,0

10,0
15,0
20,0
25,0

17 20 23 26 29 32 35 38 41 44 47 50 53 56mm

A. xapónica. Cabalo (n=204)

0,0
5,0

10,0
15,0
20,0
25,0

17 20 23 26 29 32 35 38 41 44 47 50 53 56mm

ANEXO I
VIGO-BAIONA

Os datos confiman ós bancos de AN-P-RM e Cabalo como os dous principais bancos de ameixa xapónica, mentres que Pedra da Oliveira ten unha
importancia marxinal. Tanto An-P-RM como o Cabalo presentan unha densidade en número de individuos de ameixa xapónica moi similar nos dous bancos
principais, pero cando comparamos a densidade en gramos é o banco de AN-P-RM o que presenta valores máis elevados debido á diferencia na distribución
de tallas en ambos bancos. AN-P-RM presenta unha porcentaxe de legais moi superior ó Cabalo, tanto en número como en peso. Se observamos a
distribución de tallas e as estimas de cohortes presentes en ambos bancos podemos observar como en AN-P-RM a cohorte de talla media 39,05±3,09 mm
(moi próxima á talla comercial) agrupa un 39% da poboación mostrexada, mentres que o resto agrupase nunha cohorte de talla media de 35,18±6,14 mm. No
Cabalo o 83% da poboación pertence a dúas cohortes, unha de talla media 35,66±1,82 mm, e outra de 30,16±5,65 mm, mentres que os individuos de talla
igual ou superior á comercial son escasos. Estes datos reflexan as diferentes realidades de ambos bancos, xa que o banco do Cabalo foi intensamente
explotado durante os meses previos á mostraxe, mentres que o banco de AN-P-RM non foi explotado dende o peche da pasada campaña marisqueira
'tradicional', en febreiro.

No banco de Pedra da Oliveira atopáronse pequenas cantidades de ameixa xapónica, unha media de 1,10 individuos por arrastre, o que representa 3,96±2,74
individuos por metro cadrado. A talla media calculada tamén é baixa, de 33,95±4,39 cm. Tódolos individuos desta especie foron descubertos no transecto
máis próximo a terra.

116

ANEXO I

VIGO-BAIONA

4.3 AMEIXA FINA

AMEIXA FINA (Ruditapes decussatus)

BANCO

Nº INDIVID/

ARRASTRE

DENSIDADE

(individuos/m2)

PESO /

ARRASTRE

DENSIDADE

(gramos/m2)

TALLA

MEDIA (mm)

% Legal

nº % Legal peso
AN-P-RM 7,82±7,62 6,78± 6,84* 85,07±87,28 73,09±74,73* 37,07±6,69 40,12 53,22

CABALO 0,50±1,00 0,40± 0,80* 1,43±1,37 1,11±2,48* 23,62±3,22 0 0

P. OLIVEIRA 0,6 ± 0,97 2,34 ± 2,2 14,72± 22,22 62,71 ± 60,42 47,27 ± 6,18 83,33 92,3

*datos calculados tomando medidas na vara

O banco de AN-P-RM presenta unha densidade de ameixa fina moi superior á dos outros dous bancos. Especialmente preocupante parece o caso do Cabalo,
onde a porcentaxe de legais desta especie aparecidos na mostraxe foi nulo. Esta banco foi sometido a unha intensa explotación nos meses anteriores á
mostraxe, onde o tope de ameixa fina foi de 1 kg/tripulante, chegándose a extraer un total próximo ás 5,5 toneladas. Se ben a distribución desta especie non é
regular ó longo da superficie do Cabalo e, como din os mariñeiros, existen zonas onde a abundancia é maior ó reflexado na mostraxe, parece evidente que a
poboación de fina presenta signos evidentes de esgotamento nesta zona.

Por outro lado no banco de AN-P-RM a situación da ameixa fina tamén é delicada tendo en conta o esforzo extractivo ó que vai ser sometida nesta campaña
04-05. As densidades atopadas son moito máis baixas que as atopadas para a ameixa xapónica, aínda que a porcentaxe de legais presenta valores altos.

En canto ó banco de Pedra de Oliveira, a densidade calculada a partir dos individuos atopados desta especie é moi baixa (2,34 individuos por metro cadrado).
En cambio as tallas son elevadas, cunha media de 47.27± 6.18 cm. A explicación podería ser que este banco leva tempo sen ser explotado de xeito
sistemático.

117

ANEXO I

VIGO-BAIONA

DISTRIBUCIÓN DE TALLAS DA MOSTRA E ESTIMA DE COHORTES PRESENTES

AN-P-RM

Cohortes: 2 Iteracións: 500
Intervalo: [15 ,49] Divisións: 100

Cohorte %
indiv

Talla
Media Desv

1 17 24,19 4,24
2 83 39,59 2,89

Unicamente se realizou este analisis no banco de AN-P-RM, xa que foi o único banco no que apareceu un número suficiente de individuos para este tipo de
analisis. Observase que o 83% da poboación pertence a unha cohorte de talla media 39,59±2,89 mm, sendo esta a razón de que a porcentaxe de legais sexa
tan elevado, existe sen embargo outra cohorte de talla media 24,19±4,24 mm na que se agrupa o 23% restante.

4.5 BERBERECHO

BERBERECHO (Cerastoderma edule)
BANCO Nºind/arrastre Ind/m2 Gr/arrastre Gr/m2 X (cm) %N.leg %P. Leg

AN-P-RM 50,09±33,24 44,11±32,67* 261,36±182,78 223,56±156,61* 25,12±3,51 15,79 22,73
CABALO 53,50±51,44 42,42±37,52* 264,30±285,26 208,19±206,38* 23,77±3,35 2,18 3,85

P.
OLIVEIRA 0,3 ± 0,95 1,15± 2,26 2,48 ± 7,84 9,53 ± 18,68 28,13 ± 1,32 66,67 71,27

*datos calculados tomando medidas na vara

118

A. fina. AN (n=172)

0,0
5,0

10,0
15,0
20,0
25,0

15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49
mm

ANEXO I

VIGO-BAIONA

Observamos que o banco de Pedra da Oliveira presenta unha densidade deste recurso insignificantes. Nos outros dous bancos observamos que a densidade do
berberecho (tanto en ind/m2 como en gr/m2) é máis elevada no banco do Cabalo que no banco de AN-P-RM. A menor porcentaxe e legais explícase porque a
mostraxe reflexa a situación despois de cinco semanas de explotación (14 xuño ata o 22 de xullo) nas que o tope para o berberecho foi de 5 quilos por
embarcación e día. Pese a que a campaña neste banco continuou ata finais de agosto a extracción berberecho se interrompeu debido a elevada porcentaxe de
ilegais que chegaban á lonxa. Esta situación foi reflexo do escaso desenrolo que ten esta especie nos bancos marisqueiros do fondo de ría. Isto tamén vese
reflexado na escasa talla media e porcentaxe de

legais atopada na mostraxe do banco AN-P-RM, pese a que non se realiza extracción de berberecho neste banco dende febreiro. A escasa presencia de
individuos de talla comercial de berberecho neste banco (22,73% en peso) determinou que se marcara un tope reducido para este inicio de campaña (2
quilos/mariscador e día).

AN-P-RM

Cohortes: 2 Iteracións: 500
Intervalo: [10 ,33] Divisións: 100

Cohorte %
indiv

Talla
media Desv

1 5 13,33 1,57
2 95 25,65 2,20

Cabalo

119

berberecho. AN

0,0
5,0

10,0
15,0
20,0
25,0

10 12 14 16 18 20 22 24 26 28 30 32 34mm

ANEXO I

Cohortes: 2 Iteracións: 500
Intervalo: [11 ,30] Divisións: 100

Cohorte %
indiv

Talla
media Desv

1 9 14,75 1,97
2 91 24,52 1,67

VIGO-BAIONA

Obsérvanse dúas cohortes ben diferenciadas, e coincidentes, en ambos bancos. A cohorte á que pertence a práctica totalidade da poboación de ambos bancos
(o 95 e o 91% da poboación nos bancos de AN-P-RM e Cabalo respectivamente) ten unha talla media próxima ós 25 mm, mentres que os restantes individuos
capturados pertencen a outra cohorte de talla media menor (13,33±1,57 mm en AN-P-RM, e de 14,75±1,97 mm no Cabalo).

5- EVOLUCIÓN HISTÓRICA DE CADA BANCO SEGÚN MOSTRAXES (SETEMBRO)

5.1 AMEIXA BABOSA

ENSEADA DE BAIONA (A. BABOSA)
DATA

MOSTRAXE
SETEMBR

O
1999

SETEMBR
O

2000

SETEMBR
O

2001

SETEMBR
O

2002

SETEMBR
O

2003

SETEMBRO
2004

Nº ind./arrastre* 48  34 45  41 24  14 17  9 13  9 13 13

gr/arrastre* 449  282 500  351 341  187 219  136 231  167 197  208

Ind/m2 - - - - - 7,4  8,4

Gr/m2 - - - - - 114 + 131

PHIM (gr) 14,4 + 3,7 13,1 + 5,6 17,7 + 3,5 15,7  4,6

Talla media  desv 36,88  4,43 38,29  3,65 39,92  3,58 37,66  5,87 42,33  5,00 39,34  5,97

120

CANIDO

Ano
Nº

días
Kg totais
extraidos

Suma
Barcos

CPUE
(embarcación)

2002 16.612

2003 58 23.509 2.032 11,6

2004* 28 3.726 480 7,8

berberecho. Cabalo

0,0
5,0

10,0
15,0
20,0
25,0

10 12 14 16 18 20 22 24 26 28 30 32 34mm

ANEXO I
% Nº de legais 31,3 49,1 76,6 51,5 81,0 57,5

% Peso de legais 84,0 68,3 90,0 73,9

VIGO-BAIONA

Este banco mantén os malos parámetros de abundancia do ano pasado (ou peores, pois os tempos de arrastre desta mostraxe incrementáronse en máis de un
minuto), pese a que o esforzo pesqueiro sobre el durante os anos 2003 e 2004 foi baixo. Apenas faenan dende finais do 2003 unha media de catro a seis
embarcacións e a cota máxima durante os meses de xaneiro e febreiro de 2004 foi de 6 Kg/tripulante. Parece polo tanto que tras o importante esforzo
extractivo dos anos 2001 e 2002, aínda se está lonxe de recuperar os valores do 2000 e anteriores.

A talla media e a proporción de legais é inferior ó ano pasado, tomando valores próximos a fai dous anos. Os valores de biomasa extraíble por metro cadrado
parecen indicar que a extracción para a vindeira campaña manterá como moito os valores da campaña anterior.

CANIDO-TORALLA (A. BABOSA)

DATA DE

MOSTRAXE

SETEMBR

O

1999

SETEMBR

O

2000

SETEMBR

O

2001

SETEMBR

O

2002

SETEMBR

O

2003

SETEMBRO

2004

Nº ind./arrastre* 33,33 26,25 42,42 46,17 16,4 18 

121

ANEXO I
Talla media  dest 35,77 38,18 37,55 38,76 37,6 38,13

% Nº de legais 43,49 51,05 58,99 55,56 53,7 44

% Peso de legais. 68,7 68,0 57,8

Como se aprecia na táboa anterior o número de exemplares recollidos por arrastre (18 ind/arrastre) ainda que superior ó de 2003 (16 ind/arrastre), é moi
inferior ó de anos anteriores (46 ind/arrastre no 2002, 42 ind/arrastre no 2001). A talla media, próxima á talle legal debido a que no mes de setembro este
banco leva 7 meses sen que se faene nel, é moi similar á das mostraxes doutros anos.

VIGO-BAIONA

PRAIA DE RODEIRA (A. BABOSA)
DATA DE

MOSTRAXE

SETEMBR

O

1999

SETEMBR

O

2000

SETEMBR

O

2001

SETEMBR

O

2002

SETEMBR

O

2003

SETEMBRO

2004

Nº ind./arrastre* 36,6 37,57 27,42 22,5.. 22,2 7,2
Talla media  dest 37,77 35,57 36,26 39,23 37,4 35,02

% Nº de legais 56,5 26,7 31,9 63 45 22
% Peso de legais. 74,4 57 30,8

O número de exemplares aparecidos por arrastre non somentes é o menor dos derradeiros seis anos, senon que ademais é sensiblemente inferior: 37
ind/arrastre no ano 2000, 22 ind/arrastre no 2003, somentes 7 ind. no presente 2004. Asemesmo a talla media tamén é a inferior dos derradeiros anos. Compre
fixarse ademais que tamén é inferior á atopada nos bancos de Canido e Toralla. Habería que tratar de buscar algo que explique esto: crecemento mais lento
que nesas outras zonas, furtivismo... xa que a explotación tamén rematou o mes de febreiro e o banco leva sete meses sen que se traballe nel.

TIRAN (A. BABOSA)

122

ANEXO I
DATA DE

MOSTRAXE

SETEMBR

O

1999

SETEMBR

O

2000

SETEMBR

O

2001

SETEMBR

O

2002

SETEMBR

O

2003

SETEMBRO

2004

Nº ind./arrastre* 47 14,4 43 40,33. 12,29 5,86
Talla media  dest 38,93 36,69 35,54 37,63 37,83 37,92

% Nº de legais 64,8 38,4 44 48,4 47,7 49
% Peso de legais. 59,35 59 63,16

Cando se comparan os resultados aparecidos na mostraxe cos datos de anos anteriores, a situación que se observa neste banco é moi grave. En setembro do
2001 atopabanse 43 exemplares por arrastre, 41 no ano seguinte, 12 ameixas por arrastre en setembro de 2003 e somentes 6 no presente ano. Se recordamos
ás extraccions dos anos anteriores (ver punto 2) a situación deste banco, ainda que o datos indiquen que a porcentaxe de legais aparecidos por arrastre sexa do
49% é crítica.

VIGO-BAIONA

P. OLIVEIRA (A. BABOSA)
DATA DE

MOSTRAXE

SETEMBR

O

1999

SETEMBR

O

2000

SETEMBR

O

2001

SETEMBR

O

2002

SETEMBR

O

2003

SETEMBRO

2004

Nº ind./arrastre* 8,3 + 5,4 0 6,1 + 9,8 5,2 + 4,2 6,0 6,5
Gr/arrastre* 72,3 + 49,2 0 90,1 + 93,6 33,9 43,1  48,1

Ind/m2 20,512,2
Gr/m2 147,789,5

PHIM (gr) 8,76 + 0,8 8,86 8,06 7,2  2,7
Talla media  dest 36,7 + 4,7 35,9 + 3,2 33,7 + 7,1 32,2  3,8

% Nº de legais 30,3 18.03 36,5 10
% Peso de legais. 17,1

123

ANEXO I

Nesta táboa destaca a mostraxe de setembro do ano 2001, no que non apareceu ningún individuo de ameixa babosa, posiblemente polas choivas do inverno do
ano 2000-2001 que provocaron altas mortalidades desta especie en toda a enseada de San Simón. A partir de setembro do ano 2002 recuperouse a poboación.
Na mostraxe deste ano a cantidade de individuos por arrastre son similares ós anos pasados, en cambio a talla media atopada foi diminuíndo ata os 32,23,8
cm, con solo un 10% de individuos de talla legal.

VIGO-BAIONA

5.2 AMEIXA XAPÓNICA

AN-P-RM (A. XAPÓNICA)
DATA DE

MOSTRAXE

SETEMBRO

1999

SETEMBR

O

2000

SETEMBRO

2001

SETEMBR

O

2002

SETEMBRO

2003

SETEMBRO

2004

Nº ind./arrastre* 4,43 10,33 6,67±4,41 7,00±4,16 11,19±9,15 26,55±19,02
Gr/arrastre* 70,27 130,35 106,54±92,69 76,13±59,43 245,78±148,47 364,87±254,27
Ind/m2 - - - - - 23,21 ± 18,50
Gr/m2 - - - - - 317,88 ± 238,50

124

ANEXO I
PHIM (gr) 15,66 12,94 12,13±7,16 10,08±3,47 15,01±1,78 13,75±6,07
Talla media  dest 39,18±5,20 36,86±1,21 35,94±5,65 32,76±4,08 38,58±3,99 36,91±5,49
% Nº de legais 34,12 26,07 30,15 14,28 28,15 29,62
% Peso de legais. - - - - 36,31 43,55

Observase un incremento tanto no número de individuos como no peso por arrastre. Este incremento resulta especialmente notorio no presente ano. Este
aumento na densidade do recurso pese a que na pasada campaña marisqueira o esforzo extractivo neste banco foi moito maior que en calquera dos anos
precedentes se debe, en parte, á repoboación que a confraría ten levado a cabo despois do peche da temporada con adultos de xapónica de talla inferior á
comercial, así como ás sementeiras de anos previos. A comparativa co ano 2003 parece indicar que o banco podería soportar un esforzo similar, e se acaso
algo superior, ó da pasada campaña na que entre outubro 02 e febreiro 03 sacáronse 40.827 quilos de xapónica.

125

ANEXO I
VIGO-BAIONA

CABALO (A. XAPÓNICA)
DATA DE

MOSTRAXE

SETEMBR

O

1999

SETEMBR

O

2000

SETEMBR

O

2001

SETEMBR

O

2002

SETEMBRO

2004

Nº ind./arrastre* 1,00±1,52 4,55±2,84 0,25±0,71 10,71±3,25 21,00±26,66
Gr/arrastre* 24,27±33,68 58,93±42,67 3,18±8,99 72,83±70,01 254,13±311,27
Ind/m2 16,51 ± 19,79
Gr/m2 201,74 ± 231,29
PHIM (gr) 22,67±14,75 12,78±4,90 12,72 12,63±1,10 12,17±5,53
Talla media  dest 40,86±12,37 36,78±4,90 35,56±2,62 36,03±1,34 35,43±4,90
% Nº de legais 57,14 18 0 8,57 9,13
% Peso de legais. 0 10,99 18,81
* Os datos de 1999, 2000, e 2001 son das mostraxes realizadas nos bancos denominados Fonte Mollada e Voladores (dentro do que actualmente definese como Cabalo).

De novo observase un marcado incremento, so que neste caso prodúcese en dous anos (entre o 2002 e o 2004), e ademais nun banco no que non se ten
sementado nin repoboado con adultos de xapónica. Esto indica que a producción natural da xapónica nos bancos do fondo de ría é importante. A baixa
porcentaxe de legais (tanto en nº individuos como en peso) débese ó esforzo extractivo nos meses previos á mostraxe. A actual mostraxe parece indicar que
para xuño do próximo ano (que será o inicio da próxima temporada neste banco) se contará con abundante ameixa de tamaño legal, xa que a talla media na
mostraxe (35,43 ±4,90 mm) é próxima a talla legal.

126

ANEXO I

VIGO-BAIONA

5.3 AMEIXA FINA

AN-P-RM (FINA)

DATA DE
MOSTRAXE

SETEMBRO
1999

SETEMBRO
2000

SETEMBRO
2001

SETEMBRO
2002

SETEMBRO
2003

SETEMBRO
2004

Nº ind./arrastre* 11 7,33 2,831,94 4,714,61 4,563,39 7,827,62
Gr/arrastre* 89,49 37,4036,44 56,0958,46 57,4436,97 85,0787,87,28
Ind/m2 6,78  6,84
Gr/m2 73,09  74,73
PHIM (gr) 15,27 12,36 11,474,00 11,032,98 14,426,07 10,884,25
Talla media  devest 42,662,84 39,020,86 38,034,42 36,773,98 39,754,76 37,076,69
% Nº de legais 56,87 19,17 41,67 30,30 43,84 40,12
% Peso de legais. 58,19 53,22

Os datos amosan unha recuperación da poboación de ameixa fina, despois das mortaldades causadas polas riadas do inverno do 2000. A recuperación desta
especie resulta fundamental para os mariñeiros que faenan na enseada de San Simón, xa que esta especie acada un valor moi superior ó da especie recurso
que viu sustituila despois das riadas, a xapónica. Sen embargo, o desprazamento de gran parte da flota marisqueira cara estes bancos ó longo do pasado ano, e
que parece confirmarse e agravarse para a presente campaña, pode truncar esta recuperación. A talla media e o peso medio individual presentan este ano
valores máis baixos que na mostraxe do ano pasado, o que indica que esta poboación pode estar sobreexplotada.

127

ANEXO I

VIGO-BAIONA

CABALO (FINA)

DATA DE
MOSTRAXE

SETEMBRO
1999

SETEMBRO
2000

SETEMBRO
2001

SETEMBRO
2002

SETEMBRO
2004

Nº ind./arrastre* 2,001,91 3,362,50 1,882,42 1,570,98 0,501,00
gr/arrastre* 33,3439,80 56,3441,47 34,6947,08 1,431,37
Ind/m2 0,40  0,80
Gr/m2 1,11  2,48
PHIM (gr) 16,677,74 16,754,06 18,01 23,856,22 2,851,37
Talla media  devest 42,086,58 43,105,05 45,074,69 47,173,99 23,623,22
% Nº de legais 64,28 86,49 93,33 100 0
% Peso de legais. 0

 Os datos de 1999, 2000, e 2001 son das mostraxes realizadas nos bancos denominados Fonte
 Mollada e Voladores (dentro do que actualmente definese como Cabalo).

Na comparativa observase a diminución paulatina da abundancia relativa do recurso. Este ano a mostraxe revela valores moi baixos, así como unha talla
media moi por debaixo da que se atopaba o ano pasado. Todo parece indicar que o recurso foi intensamente explotado nos meses previos á mostraxe, e que
como non existiu recrutamento (xa que na mostraxe do 2003 o 100% da ameixa recollida era de talla comercial), a situación actual da poboación de ameixa
fina no Cabalo é de sobreexplotación do recurso.

128

ANEXO I

VIGO-BAIONA

P. OLIVEIRA (FINA)
DATA DE
MOSTRAXE

SETEMBRO
1999

SETEMBRO
2000

SETEMBRO
2001

SETEMBRO
2002

SETEMBRO
2003

SETEMBRO
2004

Nº ind./arrastre* 0,3 + 0,5 1,5 + 0,6 0,2 + 0,6 2,7  3,1 0,6  1,0
Gr/arrastre* 6,5 + 13,0 35,9 + 18,3 34.3 52,64 14,722,22
Ind/m2  2,342,2
Gr/m2  62,7160,42
PHIM (gr) 26,1 26.1 17,2 19,5 24,5 + 6,2
Talla media  devest 50,3 47.0 + 7,8 48,2 + 0,8 44,8  7,8 47,3 + 6,2
% Nº de legais 100 83,3 100 70,4 83,3
% Peso de legais. 92,3

Esta especie sempre apareceu en pequenas cantidades o longo de tódalas mostraxes de setembro. Nesta última atopáronse 2,342,2 individuos por metro
cadrado. En cambio, os tamaños dos exemplares son moi elevados, superiores a talla mínima legal, de 47,36,2 mm en setembro deste ano.

5.4 BERBERECHO

AN-P-RM (BERBERECHO)
DATA DE
MOSTRAXE

SETEMBRO
1999

SETEMBRO
2000

SETEMBRO
2001

SETEMBRO
2002

SETEMBRO
2003

SETEMBRO
2004

Nº ind./arrastre* 5,71 38 5,83±3,82 57,43±20,67 43,44±29,86 50,09±33,24
Gr/arrastre* 39,38 257,23 11,64±7,41 320,16±129,86 280,95±200,55 261,36±182,78
Ind/m2 108,83±73,25
Gr/m2 541,32±359,93
Talla media  devest 27,13±0,91 27,66±0,62 18,07±1,96 25,29±0,85 27,45±2,88 25,12±3,51
% Nº de legais 14,54 40,87 0 1,99 49,77 15,79
% Peso de legais. 22,73

129

ANEXO I
VIGO-BAIONA
CABALO (BERBERECHO)
DATA DE
MOSTRAXE

SETEMBRO
1999

SETEMBRO
2000

SETEMBRO
2001

SETEMBRO
2002

SETEMBRO
2004

Nº ind./arrastre* 3,71±6,89 15,64±18,83 1,38±3,89 110,43±48,70 53,50±51,44
gr/arrastre* 28,47±54,60 111,55±130,16 6,36±17,99 264,30±285,26
Ind/m2 136,93±136,22
Gr/m2 682,05±756,84
Talla media  devest 27,66±0,87 27,86±2,07 23,02±1,04 26,92±0.85 23,77±3,35
% Nº de legais 38,45 33,14 0 24,69 2,18
% Peso de legais. 3,85

Os datos de 1999, 2000, e 2001 son das mostraxes realizadas nos bancos denominados Fonte
 Mollada e Voladores (dentro do que actualmente definese como Cabalo).

Os datos parecen indicar que na pasada campaña, no banco de AN-P-RM, se retirou a maior parte do berberecho de talla comercial, sen que este ano esté
recuperado o recurso, polo que os topes que se van marcar este ano serán baixos. En xeral, o berberecho nos últimos anos ven sendo unha especie que, pese a
presentar picos de abundancia, presenta unha elevada mortaldade antes de acadar a talla comercial (28mm), polo que as porcentaxes de legais son case
sempre moi reducidas.

P. OLIVEIRA (BERBERECHO)
DATA DE
MOSTRAXE

SETEMBRO
2001

SETEMBRO
2002

SETEMBRO
2003

SETEMBRO
2004

Nº ind./arrastre* 1,8  2,9 0,6  1,2 1,6  2,9 0,31
gr/arrastre* 14,2  19,7 28,9 5,9 10,2 2,5 7,8
Ind/m2 1,15  2,26
Gr/m2 9,53  18,68
PHIM (gr) 11,1 9,6 6,3 8,31
Talla media  devest 27,9  3,7 27,9 24,6 3,6 28,11,3
% Nº de legais 42,9 50 18,8 66,7
% Peso de legais. 71,27

O berberecho é unha especie escasa neste banco dende sempre. Nesta última mostraxe aparecen 0,3 individuos por arrastre e a talla media é de 28,11,3mm.

130

ANEXO I
VIGO-BAIONA
6.- CONCLUSIÓNS

1- As especies con maior interés económico explotadas ó abeiro deste plan son: A. Babosa, A. Rubia, A. Xapónica e A. Fina

2- A evolución da extracción do principal recurso marisqueiro da ría de Vigo, a ameixa babosa, está en claro retroceso dende o ano 2002.

3- Dada a movilidade da flota pola ría, o mal estado dun recurso ou banco xenera un incremento na explotación de outro banco ou recurso. Claros exemplos
desto os temos na enseada de Baiona dende finais do ano 2000 a principios do 2002, no actual incremento da explotación sobre a ameixa rubia, ou dos
bancos do interior da enseada de San Simón.

4- A ameixa xapónica é un recurso que segundo as mostraxes realizadas incrementou a súa presencia nos bancos do interior da enseada de xeito importante.
Este feito unido ó descenso na producción de ameixa babosa desprazou a parte da flota cara ó interior da ría, polo que as vendas de ameixa xapónica
sufriron durante o 2003 un marcado incremento. Actualmente existe ameaza de sobrepesca nos bancos do interior da ría.

5- O incremento no esforzo extractivo sobre a ameixa xapónica supón tamén un incremento no esforzo sobre a ameixa fina, aumentando a producción no
ano 2003. Sen embargo, de acordo coas mostraxes a poboación desta especie non presenta densidades tan elevadas como a de ameixa xapónica, e pese a
que se está recuperando das mortaldades do ano 2000, este recurso pode estar sobreexplotado. No banco do Cabalo a situación desta especie é
preocupante.

6- A intensa explotación, realizada de xeito rotativo, cambiando de banco segundo o estado do recurso, pode ser unha solución inmediata pero non parece
favorecer unha xestión sustentable.

7- Consideramos que a inadecuación dos topes máximos permitidos respecto á productividade real dun banco fomenta unha extracción irresponsable,
recurrindo a medida que avanza a campaña e escasea o recurso á extracción de tallas ilegais, sendo moi difícil o control efectivo.

8- Outro factor que dificulta en gran medida unha xestiín sostible é a imposibilidade de controlar o numero máximo de embarcacións que faenan nun
banco.

131

ANEXO I
RIBEIRA AGUIÑO COFRADÍA DE RIBEIRA

Nas autorizacións administrativas correspondntes a esta confraría, vense rexistrando un descenso continuado na producción de ameixa babosa

dende o ano 2000, sendo máis acusado este descenso no ano 2003, como se pode observar no cadro seguinte:

Producción anual A. Babosa - Ribeira (Kg.)

2000 2001 2002 2003
155 808 97 974 70 299 13 274

No presente ano 2004 non se teñen producido capturas desta especie, estando prevista apertura para o mes de novembro. Non obstante, as
mostraxes realizadas recientemente reflexan unha situación similar á do ano 2003 en canto a cantidade de marisco extraíble; si acaso, con
indicios de unha certa recuperación nos bancos de Coroso e A Ínsua, dado que se detecta un nivel de recrutamento superior ó ano anterior; pero
non ocurre o mesmo no banco de Ameixida, donde a presencia de ameixa babosa é moi escasa, tanto de cría como de individuos de tamaño
comercial.

As causas desta caída drástica da producción no ano 2003 non poideron determinarse ata o de agora. En outubro dese ano, realizáronse análisis
patolóxicos sobre mostras de ameixa babosa dos bancos de Ribeira por parte do Centro de Control do Medio Mariño, non detectando alteracións
histopatolóxicas importantes, e apuntando que tal vez outros factores (desenrolo gonadal, sustrato, condicións ambientais, etc.) poideran ter
relación co asunto. En decembro dese mesmo ano, a confraría de Ribeira encarga unha asistencia técnica para estudio das posibles causas a
investigadores do “Grupo de Biología y Pesquerías de Recursos Mariños” da Universidade de A Coruña que conclúen, de xeito provisional (a
falta dos resultados das análisis de contaminantes organoestánnicos e de contaminación orgánica), que a combinación de niveis moderados ou
elevados de algúns contaminantes, especialmente os HAPs (hidrocarburos aromáticos policíclicos) e temperaturas anormalmente altas poderían
xenerar un incremento das tasas de mortalidade, argumentando que tanto a contaminación por hidrocarburos como a elevación das temperaturas
foron fenómenos xeneralizados no ano 2003 na maior parte da costa galega.

132

ANEXO I

RIBEIRA AGUIÑO COFRADÍA DE AGUIÑO
A evolución das capturas de ameixa babosa nas autorizacións correspondentes á confraría de aguiño, representanse no seguinte cadro:

Producción anual A. Babosa - Ribeira (Kg.)

2000 2001 2002 2003
155 808 97 974 70 299 13 274

No que levamos do ano 2004, ata día de onte incluído, lévanse rexistrado unhas capturas de 16080 Kg. desta especie, e tense solicitado apertura

para o próximo mes de novembro.

Si ben, podemos observar que os niveis de capturas se manteñen máis ou menos estables nos 3 últimos anos, e a tendencia no presente ano é
similar ós anteriores; cabe diferenciar circunstancias distintas según os distintos bancos marisqueiros. Así, no banco de Sálvora-Vionta vense
detectando nos últimos anos, principalmente no 2003, un descenso na producción, sin que poideran determinarse as causas, logo das análisis
patolóxicas de mostras desta especie realizadas polo CCMM. Sin embargo, no banco de Catía-Castiñeiras, o principal problema productivo que
se viña observando era o escaso crecemento da ameixa babosa e que foi achacado no seu momento ó inadecuado sustrato (moi compactado), polo
que no ano 2001 se procedeu á rexeneración de un área improductiva deste banco, mediante a mezcla do sustrato existente con area de canteira de
granulometría axeitada, observando nos anos seguintes como a zona foi recuperando a súa productividade e con crecemento considerado como
normal.

133

ANEXO I

VILAXOÁN

134

ANEXO I
VILAXOÁN

135

VILAXOA
N. A Pe

CORÓN 2001 2002 2003 2004
Densidade 1,32 73,75 86,33 132,5
Talla media 21,85 29,39 25,39 26,61
% Legal 0 25 13 8

Permex 70 55 55 52
Topes
Días 111 109 97 90
CPUE 3,19 9,41 7,92 7,43

BORREIROS 2001 2002 2003 2004
Densidade 6,25 46,59 124,31 164,29
Talla media 18,69 28,3 22,95 26,19
% Legal 0 16 11 7

Permex 70 55 55 52
Topes
Días 111 109 97 90
CPUE 3,19 9,41 7,92 7,43

ESTEIRO 2001 2002 2003 2004
Densidade 1,09 10,47 53,26 31,97
Talla media 19,86 26,03 25,76 31,66
% Legal 0 15 19 23

Permex 70 55 55 52
Topes
Días 111 109 97 90
CPUE 3,19 9,41 7,92 7,43

ANEXO I
VILAXOÁN

VILAXOAN:
A Flote

CORÓN-Borreiros 2001 2002 2003 2004

Densidade 9,38 67,69 173,89 124,46
Talla media 23,59 27,96 26,69 35,95
% Legal 0 9 21 43

Permex 8 9 9 20
Topes
Días 60 73 79 36
CPUE 5,6 8,53 13,54 7,58

136

CANELAS 2001 2002 2003 2004
Densidade 1,25 26,79 50 82,81
Talla media 23,85 26,56 22,98 31,44
% Legal 0 15 5 14

Permex 70 55 55 52
Topes
Días 111 109 97 90
CPUE 3,19 9,41 7,92 7,43

SAIÑAS 2001 2002 2003 2004
Densidade 39,06 90
Talla media 25,27 27,71
% Legal 16 19

Permex 70 55 55 52
Topes
Días 111 109 97 90
CPUE 3,19 9,41 7,92 7,43

PREGUNTOIRO 2001 2002 2003 2004
Densidade 12,5 40,28 45,83
Talla media 24,26 32 33,03
% Legal 14 48 33

Permex 70 55 55 52
Topes
Días 111 109 97 90

CPUE 3,19 9,41 7,92 7,43

ANEXO I

RIAL SAIÑAS 2001 2002 2003 2004
Densidade 12,86 63,33 180,67 239,86
Talla media 22,34 27,23 30,83 34,91
% Legal 3 12 29 33

Permex 8 9 9 20
Topes
Días 60 73 79 36
CPUE 5,6 8,53 13,54 7,58

Preguntoiro 2001 2002 2003 2004
Densidade 7,5 98,33 106,96
Talla media 29,44 39,58 30,47
% Legal 0 34 27

Permex 8 9 9 20
Topes
Días 60 73 79 36

CPUE 5,6 8,53 13,54 7,58

137

ANEXO I
VILAXOÁN

CASTELETE 2001 2002 2003

2004

Densidade 69,5 186,67 192,39
Talla media 26,25 37,73 34,72
% Legal 5 58 34

Permex 8 9 9 20
Topes
Días 60 73 79 36
CPUE 5,6 8,53 13,54 7,58

CANELAS 2001 2002 2003 2004
Densidade 2,5 90,57 258,7
Talla media 30,79 26,28 38,54
% Legal 20 16 68

Permex 8 9 9 20
Topes
Días 60 73 79 36

CPUE 5,6 8,53 13,54 7,58

 A. BABOSA KILOGRAMOS

1996 1997 1998 1999 2000 2001 2002 2003 2004
XANEIRO 0,00 214,5 745 706 118 0 0,00 0,00 351,00
FEBREIRO 0,00 395,5 2.038,5 3.782 482 0 0,00 306,75 1.215,00
MARZO 0,00 1.350 3.912,5 7.076 1.047 0 0,00 585,75 1.973,00
ABRIL 0,00 2.794,5 5.063 8.609 1.413,5 0 0,00 683,00 2.378,00
MAIO 0,00 4.775 6.487 9.644 1.777,5 0 0,00 1.023,50 2.831,00

138

ANEXO I
JUNIO 41,50 7.247 9.765 11.757,5 2.422 0 0,00 1.292,25 3.080,00
JULIO 86,50 11.189 13.208 14.993 3.228 0 145,50 1.910,25 3.438,00
AGOSTO 1.013,7 15.989 17.807 18.499 5.316 0 619,75 2.767,50 4.088,75
SEPTIEMBRE 1.592,7 19.797 22.633 20.975 5.821 0 1.052,25 3.231,50 4.549,75
OCTUBRE 1.802,2 21.335 26.340 22.283 6.488 0 1.310,75 3.436,00
NOVIEMBRE 2.483,2 21.647 29.043 24.583 6.826 0 1.673,75 4.131,00

DICIEMBRE 2.483,2 22.819 33.876 25.383 6.826 0 1.731,75 4.807,25 4.549,75

139

ANEXO I
VILAXOÁN

EVOLUCIÓN KILOGRAMOS A. BABOSA EXTRAIDA
2OOO-2004

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

1996 1997 1998 1999 2000 2001 2002 2003 2004

Anos

K
ilo

gr
am

os

Coma se pode observar nas distintas gráficas, despois das mortaldades ocorridas coas riadas no ano 2000, a recuperación semella ir por bo
camiño mellorando tódolos datos ano a ano.

Coma exemplo citar que no que vai de ano (ata outono de 2004) levase extraído a mesma cantidade desta especie que en todo o ano 2003. Alén
diso as densidades que reflicten as mostraxes melloran ás do ano 2003 mantendo basicamente as porcentaxes de talla legal e as súas tallas
medias. En base a isto, o esperado para este ano e posteriores é seguir mellorando esta explotación ata acada-los niveis dos anos 98 e 99.

140

ANEXO I

RÍA DE FERROL

INFORME CAPTURAS DE ALMEJA BABOSA (V. Pullastra) DURANTE EL AÑO 2004 EN LA RÍA DE FERROL

Las capturas de almeja babosa durante el año 2004 (hasta octubre) tanto en las zonas intermareales como los sublitorales, comercializadas

en las lonjas pertenecientes a las Cofradías de Mugardos, Barallobre y Ferrol son las siguientes:

COFRADÍA DE PESCADORES DE MUGARDOS

Todas las capturas se hacen en sus zonas de autorización intermareales.

Especie/ año 2003 2004*
Almeja babosa (kg.) 11.779,2 10.348

COFRADÍA DE PESCADORES DE BARALLOBRE

Las capturas de esta Cofradía se realizarán en zonas intermareales, en el banco sumergido de As Pías y en zonas de libre marisqueo a flote

en el interior de la Ría.

141

ANEXO I
Especie/año 2003 2004*
Almeja babosa (kg) 69.768 60.607

Estas capturas desglosadas según las zonas de producción a pie y a flote son las siguientes:

Especie/año 2003 2004*
Almeja babosa en kg. a pie 5.610 4.860
Almeja babosa en kg. a flote 64.158 55.747

COFRADÍA DE PESCADORES DE FERROL

Las capturas de esta Cofradía se realizan en sus zonas intermareales, en el banco sumergido de As Pías y en sus zonas de libre marisqueo

a flote en el interior de la Ría de Ferrol.

Especie/año 2003 2004*
Almeja babosa (kg.) 137.798 117.253

Estas capturas desglosadas atendiendo a la zona de producción a pie y a flote son las siguientes:

Especie/año 2003 2004*
Almeja babosa en kg. a pie --------- 320
Almeja babosa en kg. a flote 137.798 116.933

142

ANEXO I

Las capturas totales (kg.) en conjunto de las tres Cofradías son las siguientes:

COFRADÍA/AÑO 2003 2004*
C. P. MUGARDOS 11.779 10.348
C. P. BARALLOBRE 69.768 60.607
C. P. FERROL 137.798 117.253
TOTALES 219.345 188.208

* Capturas hasta el mes de octubre de 2004.

OBSERVACIONES

· Las capturas del año 2004 están referidas hasta el mes de octubre/2004.

· El estado de los bancos marisqueros tanto a pie como a flote de la Ría están en una fase de recuperación manifiesta y ya al final del

año 2004 las producciones extraídas de los mismos serán mayores que las correspondientes al año 2003.

· Dado el estado actual de los bancos marisqueros, la producción del año 2005 será mayor que la del 2004.

143

ANEXO I
· Las capturas a flote (Pías y libre marisqueo) no reflejan la realidad; son bastante mayores debido a que hay un importante

furtivismo tanto interno como externo.

· A pesar de todo en el banco marisquero de As Pías se aprecia una tendencia alcista en la producción y ya este año 2004, su

producción será entre un 10 y un 15% mayor que la del año 2003, que referida a kilogramos será de 30.000.-

CONCLUSIONES

El estado actual de los bancos marisqueros según los últimos muestreos realizados permiten afirmar que, en general, la producción

estimada para el año 2005 será mayor que la del año 2004, tanto en las zonas intermareales como en las sumergidas.

AATT Biólogo, Ferrol

D. José A. Saavedra Barcia.

144

