
 nº 84 · 2020 · 34

COVID-19 E RESIDUOS	 www.adega.gal/revistacerna

Redacción Cerna

SOGAMA E A COVID-19
A Sociedade Galega do Medio Ambiente (Sogama) é a empresa xestora das fraccións resto e envases lixeiros da maior parte dos concellos
galegos. Segundo informa a propia empresa, a pandemia e o confinamento provocaron cambios no tipo e volume de residuos recollidos
pola súa parte, que tamén colaborou no proceso de recollida, traslado e tratamento do refugallo de baixo risco procedente do Servizo
Galego de Saúde (Sergas), cuxo destino foi a planta incineradora de Cerceda.

Máscaras, luvas, botes de xel, toalliñas, buzos... material funxible cuxo
consumo medrou de xeito exponencial a raíz da pandemia, pasando
a formar parte da nosa cotidianidade e a ser a principal ferramenta de
protección ante o virus, con especial incidencia entre o persoal sanitario.

En concreto, ante o incremento destes residuos sanitarios de baixo ris-
co, os Ministerios de Sanidade e Transición Ecolóxica definiron dous
posibles tratamentos desta fracción: preferiblemente a incineración e,
de non ser posible, o depósito en vertedoiro. O goberno galego, carente
duna regulación específica ou protocolo para a xestión deste material de
refugallo vinculado coa pandemia, asumiu a instrución estatal, apoián-
dose tamén na normativa galega en materia de residuos sanitarios de
2015.

Esta actuación gobernativa recibiu as críticas ecoloxistas, xa que as
solucións permitidas foron as de inferior rango na xerarquía de xestión
de residuos. Isto levou a que algúns materiais que antes estaban a ser
separados e clasificados para a reciclaxe, sobre todo nas plantas de
tipo manual, fosen agora destinados á incineración ou ao vertido directo.
Mentres circulaba información sobre a vida media do virus nas super-
ficies de diferente materiais, polo xeral duns poucos días, non se tivo
en conta esa información para permitir o almacenamento temporal os
materiais e a súa posterior clasificación para a reciclaxe.

O DESTINO DOS RESIDUOS SANITARIOS DE BAIXO RISCO

Deste xeito, e segundo informan desde Sogama, os residuos proceden-
tes do Sergas foron incinerados en Cerceda, unha colaboración crucial
en momentos de grande produción, xa que as instalacións das empre-
sas acreditadas como xestoras de residuos sanitarios que viñan facen-
do este traballo estaban saturadas.

Esta participación de Sogama produciuse durante os dous períodos
de máxima incidencia do coronavirus: na primeira onda (entre o 21 de
abril e o 21 de maio), tratando máis de 65 toneladas de residuos e na
segunda onda (entre o 23 novembro e ata o 18 de decembro), tratando
70 toneladas. Polo tanto, Sogama queimou en total 135 toneladas de
residuos sanitarios de baixo risco en 2020, un volume que supera o total
da produción galega deste tipo de material ao longo dun ano convencio-
nal. Xa na terceira onda da Covid-19, desde o 11 de xaneiro ata o 11 de
marzo de 2021, volvería a tratar outras 140 toneladas destes residuos.

O refugallo foi incinerado na planta termoeléctrica de Cerceda a tempe-
raturas superiores a 850ºC, do mesmo xeito que actúan co material da
bolsa negra. Aseguran desde Sogama que debido ás altas temperaturas
garantiron a destrución de patóxenos e outros elementos nocivos.

Para o seu tratamento deberon se realizar unha adaptación técnica no
complexo de Cerceda que consistiu na habilitación dunha instalación
provisional na que triturar e preparar este material para a súa posterior
incineración. Informan tamén de que a liña tratamento de residuos sa-
nitarios desenvolveuse de forma independente á de residuos urbanos,
tanto desde o punto de vista loxístico e operativo como laboral. Para
isto, contratou a persoal externo, que contou cos seus propios vestia-
rios, rexéndose por horarios diferentes aos do resto do persoal traballa-
dor do Complexo, e sen compartir zonas comúns.

CONFINAMENTO E RESIDUOS URBANOS

Durante os meses de confinamento a xeración de residuos urbanos in-
crementouse, a pesar do paro de boa parte da actividade industrial, co-
mercial e hostaleira. Os fogares convertéronse nos grandes produtores
de residuos da bolsa negra (resto) pero especialmente da bolsa amarela
(envases lixeiros), moi posiblemente debido ao aumento no consumo
de produtos envasados, debido quizais a unha infundada percepción
dunha maior seguridade por parte da poboación.

En datos, a xeración de residuos urbanos non reciclables (bolsa negra)
nos concellos adheridos a Sogama incrementouse nun 2,98% respecto
ao período marzo-abril-maio de 2019, subindo das 187.251,39 tonela-
das ás 192.825,84. Os residuos da bolsa amarela (envases de plástico,
latas e briks) acadaron un aumento do 19,25%, ao pasar de 6.574,61
toneladas en 2019 a 7.839,92 nese mesmo intervalo de meses de 2020.
Os datos de Sogama para 2019 mostran que a bolsa negra segue sen-
do o destino da maior parte (96,7%) dos residuos que entran nas súas
instalacións de Cerceda, que en conxunto acadaron só a recuperación
do 10,5% dos residuos recibidos1.

NOTAS
1 Sogama, conta de resultados 2019, páx. 70.
http://www.sogama.gal/sites/default/files/users/3/SOGAMA%20Informe%20Auditoria%2BC-
CAA%202019.pdf (consulta 09/02/2021).

Cinta transportadora, planta de reciclaxe SOGAMA.

Máscara abandonada na natureza.

©A
lbe

rte
 S

án
ch

ez

©A
lbe

rte
 S

án
ch

ez

