
1

Em nome da energia hidroeléctrica
Da memória centenária ao futuro sustentável

António Eira Leitão

RESUMO

Apresenta-se uma síntese sobre a história da energia hidroelétrica em Portugal e perspectiva-
se o seu desenvolvimento no presente contexto ambiental, económico e legal, a nível nacional
e internacional. Após uma breve resenha da evolução da hidroelectricidade no País, dá-se nota
do actual paradigma energético, da estratégia europeia para as energias renováveis, da factura
energética portuguesa, das condições de utilização dos recursos hídricos nacionais, da
evolução prospectiva do sector e das vantagens do sistema hidroeléctrico no funcionamento e
fiabilidade do sistema electroprodutor.

Breves notas sobre a evolução da hidroelectricidade em Portugal

A utilização da água como força motriz para produção de energia eléctrica, nomeadamente
para alimentar pequenas instalações de iluminação pública e industriais, iniciou-se em
Portugal, na última década do século XIX. A primeira central hidroeléctrica portuguesa, para
aproveitamento da então chamada “hulha branca”, entrou em exploração em 31 de Março de
1894 e turbinava as águas do rio Corgo, mais precisamente no Poço do Aguieirinho, junto a
Vila Real, apresentando a modesta potência instalada de 120 kW (na altura dizia-se 161 Hp).
Há pois 120 anos de história na produção hidroeléctrica em Portugal.

A efectiva electrificação do País desenvolve-se a partir de 1920, através de sistemas regionais
e de centrais hidroeléctricas de média dimensão (de que na altura relevava a do Lindoso, com
28 MW), adquirindo uma dimensão expressiva na década de 1950, com o início da construção
das grandes centrais hidroeléctricas (entre as quais avultam as de Venda Nova, Castelo do
Bode, Belver, Caniçada, Cabril, Picote e Miranda). O grande impulso foi dado pelo Prof.
Ferreira Dias, através da publicação da Lei n.º 2002, de 26 de Dezembro de 1944, verdadeira
mola da electrificação do País, na qual se afirma:

 “… (Base II) a produção de energia eléctrica será principalmente de origem hidráulica. As
centrais térmicas desempenharão as funções de reserva e apoio, consumindo os combustíveis pobres
na proporção mais económica e conveniente.”

Nessa linha de orientação entraram em exploração em Portugal, de 1951 a 1960, mais de 1040
MW - fundamentalmente com a construção dos grandes aproveitamentos nas bacias
hidrográficas dos rios Cávado e Zêzere e no trecho internacional do rio Douro reservado para
Portugal -, cuja contribuição para o consumo total de energia eléctrica (então cerca de 3260
GWh) chegou a atingir os 95%. Na Figura 1 pode-se observar a evolução temporal da potência
instalada na grande hídrica, até ao final da última década, registando-se na Figura 2 a
evolução, no mesmo período, da potência instalada na pequena hídrica, onde se observa o
claro incremento registado a partir do final da década de 80 do Século XX, com a entrada em
cena dos produtores independentes de electricidade.

Figura 1 – Evolução da potência instalada (MW) em grandes aproveitamentos hidroeléctricos

150

1043

366

817

864

907

428

Antes 1950

1951 - 1960

1961 - 1970

1971 - 1980

1981 - 1990

1991 - 2000

2001 - 2010

2

Figura 2 – Evolução da potência instalada em pequenos aproveitamentos hidroeléctricos.

O actual paradigma energético, a nível mundial e eu ropeu

Procurando contextualizar o tema em apreço, as Figuras 3 e 4 sintetizam os aspectos
essenciais que actualmente caracterizam a produção e a utilização de energia eléctrica no
contexto internacional.

Figura 3 – Actual paradigma energético

Nos próximos anos o carvão continuará a ser a principal fonte de produção de energia eléctrica
e a utilização do gás natural para a produção de electricidade apresentará um crescimento
significativo (Figura 4). Prevê-se também que as energias renováveis tenham maior
crescimento, com destaque para a energia eólica e para os biocombustíveis, embora a energia
hídrica mantenha uma posição predominante no domínio das renováveis. A energia nuclear
apresenta-se, a médio prazo, como uma possível fonte de diversificação energética.

Figura 4 – Perspectivas da produção mundial de energia por fonte, 2010-2030 (mil milhões de tep)

P
ot

ên
ci

a
in

st
al

ad
a

(M
W

)
0,5 MW

4,5 MW
37 MW 45 MW

323 MW

Evolução do consumo

de electricidade
(crescimento incerto)

Segurança do

abastecimento
(diversificação das fontes)

Uso eficiente da

energia
(racionalização da procura)

Competitividade

económica
(preço real mas aceitável)

Pacote Energia-Clima para 2020

• Reduzir as emissões de GEE em 20% (1990)

• Aumentar 20% a eficiência energética

• Incorporar 20% de energias renováveis

Internalização dos custos

ambientais
(sustentabilidade)

Preço petróleo

Produção através de FER

3

A estratégia europeia para a electricidade, enquadrada no seu início pela Convenção Quadro
das Nações Unidas sobre Alterações Climáticas (1993) e pelo consequente Protocolo de
Quioto (1997) - que visam a reposição das emissões de GEE até 2012 nos níveis de emissão
registados em 1990 – decorre do contexto descrito e encontra-se delineada com objectivos
quantificados, país a país, no espaço da União Europeia, nomeadamente no que respeita a: i)
reforço da participação das energias renováveis; ii) liberalização do mercado da electricidade;
iii) promoção da eficiência energética e da utilização racional da energia; iv) reorganização das
normas fiscais aplicáveis; e v) utilização crescente de biocombustíveis e de electricidade nos
transportes.

Nesse âmbito, salienta-se a Directiva 2009/28/CE, que tem como objectivo promover a
utilização de energia proveniente de fontes renováveis na Europa, a qual definiu para Portugal
uma meta de 31% para a quota das energias renováveis no consumo final de energia em 2020
a qual, a ser alcançada, significará que tais energias, em especial nos domínios hídrico e
eólico, assegurarão cerca de 65% da produção eléctrica nacional nesse ano. Neste momento,
a Comissão Europeia já equaciona a possibilidade de as tecnologias hipocarbónicas atingirem
uma meta superior a 90% da produção eléctrica em 2050.

Por ser também importante em termos de enquadramento, relembra-se que a factura
energética global portuguesa em 2010 ascendeu a 5,6 mil milhões €, tendo subido em 2011
para 7,0 mil milhões € (4,1 % do PIB nacional), com o petróleo e o gás natural a representar a
maior quota de importações. O País está pois bastante dependente da importação de
combustíveis fósseis e da oscilação dos seus preços. Relativamente à produção eléctrica, o
predomínio das fontes não renováveis e importadas tem diminuído nos últimos anos, face ao
aumento da produção com base em recursos naturais renováveis, embora ainda tenha um
peso muito significativo (Figura 5).

A importância relativa da produção hidroeléctrica tem oscilado nos últimos anos, tendo
alcançando máximos nos anos húmidos de 2003 e 2010, em que assegurou praticamente um
terço do consumo total de electricidade do País (Figura 6).

Figura 5 - Proveniência da electricidade consumida no País

T
W

h

Consumo

52 200 GWh

4

Figura 6 – Quota da hídrica na satisfação do consumo eléctrico

A matéria-prima da hidroelectricidade e as condiçõe s para a utilização do domínio
hídrico

As potencialidades de produção de energia hidroeléctrica estão directamente relacionadas com
a orografia do território, que gera as quedas aproveitáveis, e com os recursos hídricos
superficiais disponíveis, que por sua vez determinam os volumes turbináveis. O escoamento
em Portugal Continental apresenta acentuada variabilidade espacial, pois, enquanto nas terras
altas do Noroeste o escoamento chega a ultrapassar em média 2200 mm, nas zonas planas a
Sul do rio Tejo são assinalados valores inferiores a 50 mm anuais, A par com tal distribuição
espacial, verifica-se uma acentuada irregularidade temporal, quer intra-anual - com o
escoamento no semestre húmido, de Outubro a Março, representando frequentemente cerca
de 90% do escoamento anual –, quer entre anos secos e húmidos.

As disponibilidades hídricas superficiais em Portugal Continental em ano médio – 385 mm –
estão bem expressas no balanço contido na Figura 7 . Acentue-se ainda a importância do
escoamento proveniente de Espanha através das bacias hidrográficas compartilhadas (cerca
de 34 000 hm3, em regime natural), que se vêm adicionar aos 30 700 hm3 de disponibilidades
próprias do País.

Figura 7 – Balanço hídrico em Portugal Continental

IPH (Índice de Produtibilidade Hídrica)

Q
uo

ta
 n

a
sa

tis
fa

çã
o

do
 c

on
su

m
o

438 mm

Precipitação

(962 mm)
Evapotranspiração real

(524 mm)

Infiltração profunda

(53 mm)

Escoamento
(385 mm)

Escoamento anual
médio a nível

mundial - 293 mm

Precipitação
(962 mm)

Evapotranspiração real
(524 mm)

Infiltração profunda
(53 mm)

5

Nos últimos quatro anos, em boa parte na sequência de directivas adoptadas na União
Europeia, verificou-se uma evolução significativa do quadro legal que disciplina a gestão e
utilização dos recursos hídricos portugueses. Associando a função social e económica da água
às preocupações de carácter ambiental, esse quadro é basicamente constituído por: i) a Lei da
Água que, além de assegurar o essencial da transposição da DQA, define as bases para a
gestão e a utilização sustentável dos recursos hídricos portugueses e dos ecossistemas deles
dependentes; ii) a Lei sobre a Titularidade dos Recursos Hídricos, que unifica o regime de
titularidade dos recursos dominiais públicos e dos recursos patrimoniais; iii) e vários diplomas
complementares, em especial sobre os títulos de utilização dos recursos hídricos (Decreto-Lei
n.º 226-A/2007, de 31 de Maio) e sobre o regime económico-financeiro das utilizações
(Decreto-Lei n.º 97/2008, de 11 de Junho).

De acordo com a mencionada legislação, as actividades com um impacte significativo no
estado das águas, só podem ser desenvolvidas ao abrigo de título de utilização. As utilizações
privativas do Domínio Público Hídrico estão sujeitas a Licença ou Concessão, esta última
abrangendo designadamente a captação de água para produção de energia e a implantação
das correspondentes infra-estruturas hidráulicas.

A concessão de águas públicas para produção hidroeléctrica é atribuída através de
procedimento concursal, podendo ainda ser atribuída por decreto-lei às entidades públicas a
quem caiba a exploração de empreendimentos de fins múltiplos. A utilização do domínio
público hídrico, sujeita a concurso, pode resultar de iniciativa pública ou de pedido apresentado
por particular interessado, podendo ainda o Governo promover, mediante concurso, a
implementação de infra-estruturas hidráulicas para produção de energia hidroeléctrica com
potência superior a 100 MW. O prazo da concessão para produção energética, que não pode
exceder 75 anos, sendo fixado com base na natureza e dimensão dos investimentos
associados, bem como à sua relevância económica e ambiental.

Evolução prospectiva das hidroeléctricas em Portuga l

Numa avaliação prospectiva do potencial hidroeléctrico português, faz sentido apresentar
estimativas do potencial existente, já aproveitado ou ainda por explorar (Quadro 1), bem como
das metas previstas no Programa Nacional de Acção para as Energias Renováveis (PNAER,
2010) para o ano 2020, coerentes com aquelas potencialidades.

Quadro 1 – Potencialidades hidroeléctricas no território continental português

 Tipo de aproveitamento
Exploradas (i)

(MW)
Por explorar

(MW)
Total
(MW)

Metas p 2020
(PNAER) (MW)

Pequena e média

dimensão (<30 MW)
410 710 1 120 (ii)

750

 Grande dimensão 4 980 4 740 9 720 (iii)
8 800

 Total de renováveis 10 085 (iv) 11 955 22 040
19 200

(i) segundo estatísticas da DGEG e da REN, relativas a Dezembro de 2011; (ii) conforme "Cenários de Evolução
Previsional da Produção em Regime Especial 2005-2025", da REN; (iii) compatibilizando PBEPH, outros
aproveitamentos planeados e reforços de potência em curso; (iv) produzindo quase 50% do consumo total de
electricidade, estando 4300 MW já instalados em parques eólicos.

A título de curiosidade refira-se que entre 1980 e 1983 tinha já sido realizada uma primeira
avaliação do potencial hidroeléctrico de Portugal Continental, consubstanciada num inventário
de energia hídrica, com o objectivo de estimar os potenciais hidroeléctricos, teórico e efectivo,
proporcionados pela totalidade dos recursos hídricos das bacias hidrográficas nacionais.

A avaliação desse potenciais e da sua distribuição por bacias hidrográficas e regiões fez uso
de uma metodologia especificamente concebida para permitir uma aplicação rigorosa, mas
simultaneamente expedita e extensiva ao território de Portugal. No essencial, tal metodologia
utilizou o estabelecimento de curvas hidrodinâmicas das bacias hidrográficas dos rios
portugueses que, para o efeito, foram subdivididas em pequenas bacias parcelares

6

compatíveis com a implantação de hipotéticos aproveitamentos, cada um com a produção
anual média de, pelo menos, 0.5 GWh. O potencial hidroeléctrico teórico é obtido por divisão
das áreas subtendidas pelas curvas hidrodinâmicas (devidamente expressas em m4) pelo
equivalente energético, então fixado em 450 m4/s por kWh.

Da avaliação então realizada resultou um potencial hidroeléctrico teórico, traduzido pela
produção na média dos anos, de cerca de 32 100 GWh (harmónico com os 10 840=
=9720+1120 MW potenciais referidos no Quadro 1) e num potencial efectivo de 13 900 GWh,
este último subavaliado face à produção já alcançada de 16 000 GWh em 2010.

Relativamente aos aproveitamentos hidroeléctricos em execução, salientam-se os novos
grandes aproveitamentos (abrangendo 7-8 centrais com uma capacidade global de 1900 MW),
os reforços de potência de centrais existentes (em execução pela EDP, nas bacias
hidrográficas dos rios Douro, Cávado e Guadiana, com 1950 MW de potência instalada) e os
pequenos aproveitamentos (segundo o concurso de fins de 2010) que acrescentarão mais
cerca de 80 MW.

O objectivo estabelecido para Portugal na nova Directiva europeia das Energias Renováveis,
de 31% do consumo global de energia em 2020, que permitirá reduzir a actual dependência
externa de 77% para 69%, poderá assim ser concretizado com os diferentes contributos,
também no domínio dos transportes e da utilização racional da energia, que são indicados no
Quadro 2 seguinte.

Quadro 2 – Modo de concretização do objectivo para Portugal no consumo global de energia

Vantagens dos Aproveitamentos Hidroeléctricos

São bem conhecidas as vantagens ambientais dos aproveitamentos hidroeléctricos, de que se
podem destacar: a ausência de emissões gasosas de CO2 e de outros GEE (1 MW
termoeléctrico ≡ emissão anual de 1560 t de CO2 →→→→ recuperáveis por 280 ha de floresta); a
diminuição do risco inerente ao transporte marítimo e terrestre dos combustíveis fósseis
utilizados em alternativa (300 t/GWh, de fuel ou carvão); e, o seu papel enquanto factor de
sustentabilidade ambiental, em consequência da utilização não consumptiva da água e da
inexistência de resíduos e de efeitos poluentes.

Acresce que os impactes identificados para esta forma de produção de energia eléctrica sobre
os ecossistemas e a paisagem podem, muitas vezes, ser significativamente mitigados,
nomeadamente através da implementação de regimes de caudais ecológicos, da reposição de
habitats, do enterramento e integração das estruturas hidráulicas, da instalação de passagens
para fauna aquática e ribeirinha e da exploração a fio-de-água.

Quanto às vantagens económicas dos mesmos aproveitamentos releva o papel que
desempenham na redução da dependência energética exterior, através da utilização dos
recursos naturais endógenos (aumentando a sustentabilidade económica do País); a
eliminação/redução dos custos devidos a emissões excedentárias de GEE; a constituição de

21-22% Energias renováveis (≡ 63-66% de produção eléctrica nacional)

6-7% Utilização de biocombustíveis e de electricidade nos transportes

3-4% Medidas de eficiência e de utilização racional da energia

31%

25-26% Actuais hidroeléctricas (gAHE e pAHE)

9-10.5% Futuras hidroeléctricas (PNBEPH; reforços potência;

pAHE)

22-23% Parques eólicos (in e off-shore)

6.5-7% Outras renováveis (biomassa; biogás; ondas; solar;
RSU; microgeração)

63-66%

7

reserva operacional de energia eléctrica, ampliável por bombagem (armazenamento em
espécie); e, o emprego de tecnologias com elevado rendimento e bem conhecidas, seguras e
testadas. Em termos sociais, estes empreendimentos representam um inegável factor de
desenvolvimento harmónico e disseminado das regiões e de ordenamento do território e da
paisagem, permitindo ainda a constituição de reservas estratégicas de água, utilizáveis para
múltiplos fins e emergências.

Devem ainda salientar-se as enormes vantagens energéticas da produção hidroeléctrica no
contexto do sistema electroprodutor português. De facto e como se ilustra nas Figuras 8 e 9
abaixo, somente a produção hidroeléctrica garante uma grande fiabilidade, estabilidade e
flexibilidade de exploração, por força da sua reduzida variação de ocorrência e rapidez de
resposta.

Figura 8 – Diagramas diários da produção/consumo eléctrico em Portugal Continental (horas em abcissas
e potência, em MW, em ordenadas) nos dias 2010.01.14 (dia em que a produção hidroeléctrica garante a

base do diagrama de cargas) e 2010.07.07 (dia em que a produção hidroeléctrica garante a ponta do
diagrama de cargas)

Figura 9 – Diagrama diário da produção/consumo eléctrico em Portugal Continental (horas em abcissas e

potência, em MW, em ordenadas) no dia 2011.05.16 (dia em que a produção hidroeléctrica foi utilizada
para responder rapidamente ao consumo, após uma quebra acentuada da produção eólica)

2010.01.14 (Inverno) 2010.07.07 (Verão)

Consumo

2011.05.16

8

Uma afirmação final: a gestão e utilização criteriosa da água e dos demais recursos naturais
renováveis, nomeadamente para produção de energia eléctrica, mais do que um problema
ambiental, económico e técnico, constitui hoje uma questão de cultura, de ética e de política e
segurança internacional, situação bem evidenciada no contexto português que aqui se visou
caracterizar.

Lisboa, 2012.05.03

