
Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

PLAN HIDROLOGIKOAREN BIGARREN ZIKLOKO

(2015-2021) GAI NAGUSIEN ESKEMA

Kantauri Ekialdeko Demarkazio Hidrografikoa

EAEko Barne Arroen Eremua

2014ko iraila

Uraren Euskal Agentzia

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Aurkibidea i. or.

Aurkibidea

GAI NAGUSIEN ESKEMA

1.� Sarrera 1�

1.1� GNE-ren helburuak.. 2�

1.2� GNE-ren araudia ... 3�

1.3� GNbE-ren kontsulta publikoa eta dokumentuaren finkapena 6�

2.� Aintzat hartu diren elementuak eta GNE berriaren pl anteamendua 7 �

2.1� LEHEN PLANGINTZA-ZIKLOKO (2009-2015) GAI NAGUSIEN ESKEMA 8�

2.2� 2009-2015 PLAN HIDROLOGIKOAREN GARAPENA ETA GAUZATZEA 8�

2.3� PLANAREN LEHEN ZIKLOAREN (2009-2015) INGURUMEN-
EBALUAZIO ESTRATEGIKOA .. 9�

2.4� BIGARREN PLANGINTZA ZIKLOKO (2015-2021) HASIERAKO
DOKUMENTUAK .. 10�

2.5� EUROPAKO PLANGINTZA-ESPARRUKO BESTE DOKUMENTU
GARRANTZITSU BATZUK .. 11�

2.6� DENBORA-MUGAK .. 12�

2.7� GNE BERRIAREN PLANTEAMENDUA .. 13�

3.� DEMARKAZIOAREN GAI NAGUSIAK 15�

3.1� LEHEN PLANGINTZA-ZIKLOKO GNE .. 15�

3.2� DEMARKAZIOKO GAI NAGUSIEN IDENTIFIKAZIOA ETA SAILKAPENA 16�

3.3� GAI NAGUSIEN FITXAK ... 18�

4.� INGURUMEN-HELBURUAK GAUZATZEA ARRISKUAN JAR DEZAKET EN
PRESIO, INPAKTU, SEKTORE ETA JARDUERAK 22�

5.� DEMARKAZIOAN URAREKIN LOTUTAKO GAIETAN ESKUMENA DUT EN
ADMINISTRAZIOAK 32�

5.1� ADMINISTRAZIO-ESKUMENEN KONPLEXUTASUNA ETA
BEHARREZKOA DEN KOORDINAZIOA PLANGINTZA-ZIKLO
HONETAN ... 32�

5.2� ADMINISTRAZIO ESKUDUNEN PLAN ETA PROGRAMA NAGUSIAK 33�

6.� JARDUTEKO HAUTABIDEEN PLANTEAMENDUA 34�

7.� PLANA BERRIKUSTEKO GIDALERROAK 36�

I. eranskina. Gai nagusien fitxak 39�

1. fitxa� Hiri-jatorriko kutsadura .. 41�

2. fitxa� Industria-isurketen ondoriozko kutsadura puntuala 53�

3. fitxa� Kutsadura lausoa .. 63�

4. fitxa� Kutsadura-iturri izan litezkeen beste batzuekin lotutako arazoak 69�

5. fitxa� Aldaketa morfologikoak eta jabari publikoaren okupazioa 77�

6. fitxa� Ur-erauzketa eta emari ekologikoak mantentzea 91�

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

ii. or. Aurkibidea

7. fitxa� Espezie aloktonoen eta inbaditzaileen presentzia 99�

8. fitxa� Eremu babestuekin loturiko habitaten eta espezieen babesa 107�

9. fitxa� Hiri-hornidura eta populazio sakabanatuaren hornidura 117�

9.1. gehigarria Bilboko metropoli-barrutiaren horniketa 127�

9.2 gehigarria Hornikuntza Oka ustiapen-sisteman 145�

10. fitxa� Bestelako erabilerak ... 153�

11. fitxa� Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea. 161�

12. fitxa� Uholdeak .. 171�

13. fitxa� Lehorteak ... 187�

14. fitxa� Beste fenomeno kaltegarri batzuk .. 195�

15. fitxa� Administrazioen arteko koordinazioa .. 203�

16. fitxa� Ezagutza hobetzea ... 207�

17. fitxa� Sentsibilizazioa, prestakuntza eta partaidetza publikoa. 215�

II. eranskina Demarkazioan urarekin lotutako gaieta n eskumena duten
administrazioak 219�

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Aurkibidea iii. or.

Irudien aurkibidea

1. irudia� Plan hidrologikoaren prozesua ... 1�

2. irudia� Kantauri Ekialdeko DHren lurralde-eremua. ... 2�

3. irudia� Gai Nagusien Eskemaren helburu nagusiak. .. 3�

4. irudia� 2015-2021 plangintza-zikoaren etapak UEZren, Uholdeei buruzko
Zuzentarauaren eta Espainiako legeriaren arabera. ... 4�

5. irudia� Gai Nagusien Eskema garatzean aintzat hartu beharreko edukia eta
alderdiak, dagoen araudiaren arabera. ... 6�

6. irudia� GNbE GNE bihurtzeko prozesua. ... 7�

7. irudia� GNE berriaren lanketan aintzat hartu diren dokumentu nagusiak. 8�

8. irudia� Blueprinten espezifikoki proposatutako helburu eta neurriak.12�

9. irudia� 2015-2021 plangintza-zikloko GNEren planteamendua.14�

10. irudia� Gai nagusien taldekako klasifikazioa. ..15�

11. irudia� Demarkazioko lurzoruaren erabileraren mapa. (Iturria: Corine Land
Cover; 2006). ...23�

12. irudia� Hiri-aglomerazioekin lotutako isurketak. 91/271/EEE Zuzentaraua.23�

13. irudia� IPPC industrietako isurketen ondoriozko presioak. ..24�

14. irudia� Uholde-arrisku Handiko Eremuak. ...25�

15. irudia� 2 metroko altueratik gorako presa txikien presentzia azaleko ur-masetan.25�

16. irudia� Azaleko ur-masen izaera ...25�

17. irudia� Hiri-hornidurarako azaleko hartuneak. ...26�

18. irudia� Industria-hornidurarako azaleko hartuneak. ...26�

19. irudia� Neurrien Programaren gauzatze maila, 2012an eguneratutako
aurrekontuaren arabera. ..28�

20. irudia� Azaleko ur-masen egoera osoaren diagnostikoa (2012. urtea).30�

21. irudia� Lur azpiko ur-masen egoera osoaren diagnostikoa (2012. urtea).30�

22. irudia� Ingurumen-helburuen (IH) gauzatzea erreferentziako egoeran (2008) eta
gaurkotuan (2012), 2015erako eta 2021erako planteatutako helburuekin
batera. ...30�

23. irudia� Gai nagusi bakoitzerako jarduteko hautabideak. ...34�

24. irudia� Hiri-aglomerazioekin lotutako isurketak. 91/271/EEE Zuzentaraua.41�

25. irudia� Egoeraren bilakaera Alonsotegiko KAD504 kontrolerako estazioa,
Kadagoa IV ibaiari dagokiona. ...43�

26. irudia� Egoeraren bilakaera Mendaro DEB492 kontrolerako estazioa, Deba-D
masari dagokiona. ...45�

27. irudia� Zeharkako isurketen ondoriozko karga kutsagarrien bilakaera. RID
programa. ..45�

28. irudia� Azaleko ur-masen egoera osoaren diagnostikoa. 2009-2015 zikloa.45�

29. irudia� Azaleko ur-masen egoeraren diagnostikoa. 2012. ...46�

30. irudia� 2009-2015 Plan Hidrologikoko lurrazaleko ur-masen ingurumen-
helburuak. ...46�

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

iv. or. Aurkibidea

31. irudia� Egoeraren bilakaera. San Prudentzioko DEB202 kontrolerako estazioa,
Deba-B masari dagokiona. .. 47�

32. irudia� Hiriko hondakin-uren saneamendu eta arazketarekin lotutako neurrien
erakunde finantzatzaileak. ... 48�

33. irudia� Jarduketa kopuruaren ehunekoa gauzatze-mailaren arabera 49�

34. irudia� Aurrekontu balio gaurkotuaren ehunekoa gauzatze-mailaren arabera. 49�

35. irudia� IPPC enpresen isurketen bolumen maximoak (hm³/urteko). 54�

36. irudia� Zeharkako isurketen ondoriozko karga kutsagarrien bilakaera. RID
programa. .. 57�

37. irudia� Euskal kostaldeko estuarioetako azaleko sedimentuen kutsaduraren
sailkapena, 1998-2001 eta 2009-2021 kanpainetan, kutsadura-faktoreen
eta Karga Kutsagarriaren Indizeen arabera. .. 57�

38. irudia� Azaleko ur-masen egoera kimikoaren diagnostikoa. 2009-2015 zikloa. 58�

39. irudia� Azaleko ur-masen egoera kimikoaren diagnostikoa. 2012 59�

40. irudia� Abeltzaintza erabileren Guztizko Nitrogeno ekarpena (Kg/Ha). 63�

41. irudia� Demarkazioko lurzoruaren erabileraren mapa.(Iturria: Corine Land Cover;
2006). .. 64�

42. irudia� Erakunde finantzatzaileak. .. 67�

43. irudia� Kutsatuta egon litezkeen kokalekuak. ... 70�

44. irudia� Tetrakloroeteno edukiaren bilakaera (PCE) Gernikako akuiferoko kontrol
puntuetan. ... 71�

45. irudia� Ibaizabaleko estuarioaren inguruneko estazioetan lagindutako HCHren
(� g l-1) batukariaren urteko batez besteko betetzea, 2012ko kanpainetan,
60/2011 Errege Dekretuan ezarritako urteko batez bestekoaren arabera. 71�

46. irudia� Kutsadura-iturri izan litezkeen beste batzuekin lotutako neurrien erakunde
finantzatzaileak. .. 74�

47. irudia� Bi metro gora baino gehiagoko presa txikien presentzia azaleko ur-
masetan. ... 77�

48. irudia� Azaleko ur-masen izaera. .. 79�

49. irudia� Presa txikiak egokitzeko edo ezabatzeko jarduketak azken urteetan. 81�

50. irudia� Inturia presako argazkiak lehen eraiste fasearen aurretik eta ondoren.
Presak 12,5 metroko garaiera zuen eta Leitzaran Ibaia ES2120013 KBEn
kokatuta dago.. 82�

51. irudia� Ibilguak eta landaketak lehengoratzeko jarduketak azken urtetan. 83�

52. irudia� Aldaketa morfologikoekin eta jabari publikoaren okupazioarekin lotutako
neurrien erakunde finantzatzaileak. ... 84�

53. irudia� Jarduketa kopuruaren ehunekoa gauzatze-mailaren arabera 85�

54. irudia� Aurrekontu balio gaurkotuaren ehunekoa gauzatze-mailaren arabera 86�

55. irudia� Hiri-hornidurarako azaleko ur-hartzeak.. 91�

56. irudia� Industria-hornidurarako azaleko ur-hartzeak. .. 92�

57. irudia� NPn aurreikusitako neurrien gauzatze-maila (2009-2015). 95�

58. irudia� Kantauri Ekialdeko DHn gauzatu diren flora inbaditzailea erauzteko
neurrien banaketa (2009-2013). .. 102�

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Aurkibidea v. or.

59. irudia� Zebra-muskuiluaren larben eta ale helduen jarraipenerako kontrol
puntuen banaketa eta ukitutako ur-masak. .. 103�

60. irudia� Espezie inbaditzaileekin lotutako neurrien erakunde finantzatzaileak. 104�

61. irudia� Kantauri Ekialdeko DHren Plan Hidrologikoaren BEEn jasotako Ingurune
hidrikoaren mende dauden Habitaten edo espezieen babeserako
eremuak (Natura 2000 Sarea) haien izendapen egoera adierazita. 107�

62. irudia� ES2120013 Leitzaran ibaia .. 111�

63. irudia� Hiri-horniketa kudeatzen duten erakundeak (zerbitzua altan). 118�

64. irudia� Hiri-horniketako neurrien erakunde finantzatzaileak. 122�

65. irudia� Jarduketa kopuruaren ehunekoa gauzatze-mailaren arabera. 123�

66. irudia� Aurrekontu balio gaurkotuaren ehunekoa gauzatze-mailaren arabera. 123�

67. irudia� Bilboko metropoli-barrutiaren horniketa-eskema. ... 127�

68. irudia� Nerbioi-Ibaizabalen arroan horniketa hobetzeko Iparra III Plan
Hidrologikoan aintzat hartutako urtegi posibleen kokapena. 131�

69. irudia� Undurraga-Beteluri eroanbidetik hurbileko kokalekuak. 135�

70. irudia� Oka unitate hidrologikoaren sistemaren kokapena. 145�

71. irudia� Busturialdeako Ur Partzuergoaren horniduraren eskema (sinplifikatua). 146�

72. irudia� Industria-hornidurarako azaleko hartuneak. ... 154�

73. irudia� Aprobetxamendu hidroelektriko nagusiak. ... 154�

74. irudia� Bestelako erabileren hornidura-neurriak finantzatzen dituzten
erakundeak. .. 156�

75. irudia� Jarduketen gauzatze-maila. ... 157�

76. irudia� Alderdi ekonomikoekin eta kostuak berreskuratzearekin lotutako neurriak
finantzatu dituzten erakundeak. ... 166�

77. irudia� Uholde Arrisku Handiko Eremuak. ... 172�

78. irudia� Uholdeei lotutako neurriak finantzatzen dituzten erakundeak. 176�

79. irudia� Neurrien kopuruaren ehunekoa, gauzatze-mailaren arabera 177�

80. irudia� Aurrekontu balio gaurkotuaren ehunekoa, gauzatze-mailaren arabera 177�

81. irudia� Erandio-Bilboko UAHEren fitxa. ... 180�

82. irudia� Neurrien lehenespena, kostuaren, irabaziaren eta kalte sozialaren
arabera. ... 181�

83. irudia� Neurrien lehenespena eta inbertsioa. .. 182�

84. irudia� Beste fenomeno kaltegarri batzuei lotutako neurriak finantzatzen dituzten
erakundeak. .. 200�

85. irudia� Informazio-sistema korporatiboen eskema. ... 208�

86. irudia� Ezagutza hobetzeari lotutako neurriak finantzatzen dituzten erakundeak. 211�

87. irudia� Jarduketa kopuruaren ehunekoa, gauzatze-mailaren arabera. 212�

88. irudia� Aurrekontu balio gaurkotuaren ehunekoa, gauzatze-mailaren arabera. 212�

89. irudia� Koordinaziorako organoak eskumen-eremuetan eta demarkazioan. 220�

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

vi. or. Aurkibidea

Taulen aurkibidea

1. taula� PHEren 79. artikuluko testua, demarkazioko uren kudeaketa arloko Gai
Nagusien Eskemari buruzkoa. ... 5�

2. taula� Berrikuspen ziklorako gai nagusien proposamena. ... 17�

3. taula� Onarturiko Neurrien Programaren inbertsioen banaketa. 27�

4. taula� Onarturiko Neurrien Programaren inbertsioen banaketa 2012ko
aurrekontu eguneraketaren ondoren. .. 27�

5. taula� Ur-masa kopurua eta ehunekoa ingurumen-helburuen gauzatze-mailaren
arabera, 2008ko erreferentziako egoeran eta gaurkotuan (2012),
2015erako eta 2021erako planteatutako ingurumen-helburuekin batera. 29�

6. taula� Sektore eta jarduera inplikatuen eta ingurumen-helburuekin lotutako
Demarkazioaren Gai Nagusien arteko harremana. .. 31�

7. taula� Ur-eskariaren banaketa erabileraren arabera. Bolumena (hm3/urteko) 31�

8. taula� Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri
kopurua, aurrekontua eta aurrekontua gaurkotzea (M€-tan) 47�

9. taula� Talde bakoitzeko jarduketa kopurua, gauzatze-mailaren araberako
aurrekontu-balio gaurkotua.. 48�

10. taula� Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri
kopurua, aurrekontua eta aurrekontuaren gaurkotzea (M€tan) 59�

11. taula� Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri
kopurua, aurrekontua eta aurrekontuaren eguneratzea (M€). 66�

12. taula� Indarrean dagoen planean aintzat hartutako neurriak. Aurrekontua (€),
finantzatzailea eta neurriaren egoera. ... 74�

13. taula� Aldaketa morfologikoak ibai kategoriako ur-masetan....................................... 78�

14. taula� Aldaketa morfologikoak trantsizioko eta kostaldeko ur-masetan. 78�

15. taula� Azaleko ur-masak. Masa kopurua eta ehunekoa izaeraren arabera. 79�

16. taula� Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri
kopurua, aurrekontua eta aurrekontuaren gaurkotzea (M€-tan). 84�

17. taula� Talde bakoitzeko jarduketa kopurua, gauzatze-mailaren araberako
aurrekontu-balio gaurkotua.. 84�

18. taula� Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri
kopurua, aurrekontua eta aurrekontuaren gaurkotzea (M€-tan). 94�

19. taula� Talde bakoitzeko jarduketa kopurua, gauzatze-mailaren araberako
aurrekontu-balio gaurkotua.. 95�

20. taula� Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri
kopurua, aurrekontua eta aurrekontua gaurkotzea (M€)* URAren ubideen
mantentze lanen eta beste erakunde batzuek garatutako lanen esparruan
egin diren erauzketa-jarduketak jasotzen dira ... 104�

21. taula� Ingurune hidrikoaren mende dauden habitatak edo espezieak babesteko
eremuak (Natura 2000 Sarea). .. 111�

22. taula� Indarrean dagoen planean aintzat hartutako neurrien sailkapena. 111�

23. taula� Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri
kopurua, aurrekontua eta aurrekontua gaurkotzea (M€-tan) 121�

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Aurkibidea vii. or.

24. taula� Talde bakoitzeko jarduketa kopurua, gauzatze-mailaren araberako
aurrekontu-balio gaurkotua .. 122�

25. taula� Iparra III PHn aintzat hartutako izan litezkeen urtegiak. 131�

26. taula� Gutxieneko bolumenaren handiagotzea. ... 133�

27. taula� Inbertsio eta ustiatze kostuak. ... 133�

28. taula� Erkaketa geologiko-geoteknikoa. ... 134�

29. taula� Ingurumen-kostuen sintesia. .. 134�

30. taula� Undurraga-Beteluri eroanbidetik hurbileko kokalekuak. 135�

31. taula� Litezkeen hautabideen ezaugarri teknikoak. .. 136�

32. taula� Litezkeen hautabideen ezaugarri ekonomikoak. .. 136�

33. taula� Lurzoruaren ezaugarrien balorazioa (balio txikienek puntuazio hobea
adierazten dute). Itxiturarekiko egitura ortogonalaren ondoriozko
konplexutasun txikiagoa. (2) Zehatuta ontzian kaliza barrak egoteagatik. 136�

34. taula� Ebaluatutako ingurumen-ezaugarriak. ... 136�

35. taula� Ingurumen-ezaugarrien balorazioa. ... 137�

36. taula� Egungo eskariak. Iturria: Demarkazioaren Azterlan Orokorra. 153�

37. taula� Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri
kopurua, aurrekontua eta aurrekontua eguneratzea (M€). 156�

38. taula� Talde bakoitzeko jarduketa kopurua, aurrekontu balio eguneratua,
gauzatze-mailaren arabera .. 157�

39. taula� Indarrean dagoen planean aintzat hartutako neurriak. Aurrekontua (M€),
finantziazioa eta neurriaren egoera. .. 166�

40. taula� Indarrean dagoen planeko neurrien sailkapena. Neurri kopurua,
aurrekontua eta aurrekontua eguneratzea (M€) ... 175�

41. taula� Talde bakoitzeko jarduketa kopurua; aurrekontua balio eguneratua,
gauzatze-mailaren arabera .. 176�

42. taula� Indarrean dagoen planak barne hartzen dituen neurri-multzoak.
Aurrekontua (M€) eta neurriaren egoera. ... 191�

43. taula� Indarrean dagoen planean aintzat hartutako neurrien sailkapena 200�

44. taula� Talde bakoitzeko jarduketa kopurua; aurrekontu balio eguneratua,
gauzatze-mailaren arabera .. 200�

45. taula� Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri
kopurua, aurrekontua eta aurrekontua eguneratzea (M€) 211�

46. taula� Talde bakoitzeko jarduketa kopurua; aurrekontu balio eguneratua,
gauzatze-mailaren arabera. ... 211�

47. taula� Neurrien zerrenda. 2015 epealdia ... 216�

48. taula� Neurrien zerrenda.2021 epealdia. ... 217�

49. taula� Agintaritza eskudunen batzordearen osaera. Estatuaren eskumen-
eremua .. 222�

50. taula� Demarkazioko Uraren Kontseiluaren osaera. Estatuaren eskumen-
eremua .. 223�

51. taula� URAren Erabiltzaileen Batzarraren osaera. EAEren eskumen-eremua. 224�

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

viii. or. Aurkibidea

52. taula� Euskal Autonomia Erkidegoko Uraren Kontseiluaren osaera. EAEren
eskumen-eremua. ... 224�

53. taula� Kantauri Ekialdeko Demarkazio Hidrografikoaren Koordinaziorako
Bitariko Organoaren osaera. ... 225�

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Aurkibidea ix. or.

Akronimoak

Sigla Deskribapena

AEB Agintaritza Eskudunen Batzordea

BGL Batasunaren Garrantzizko Lekua

BOE Estatuko Aldizkari Ofiziala

EAE Euskal Autonomia Erkidegoa

EAO Estatuko Administrazio Orokorra

EBA EAEko Barne Arroak

EBE Eremu Babestuen Erregistroa

ETS Eusko Trenbide Sarea

EJ Eusko Jaurlaritza

UAHE Uholde-Arrisku Handiko Eremuak

GNbE Gai Nagusien behin-behineko Eskema

GNEI Uren kudeaketaren arloko Gai Nagusien Eskema

HBBE Hegaztientzako Babes Bereziko Eremuak

IEE Ingurumen Ebaluazio Estrategikoa

KBE Kontserbazio Bereziko Eremua

KKH Kantauriko Konfederazio Hidrografikoa

KPKI Kutsaduraren Prebentzio eta Kontrol Integratua

LPB Alerta eta Balizko Lehorte Egoeratarako Akzio Plan Berezia

MAGRAMA Nekazaritza, Elikadura eta Ingurumen Ministerioa

DH Demarkazio Hidrografikoa

DUK Demarkazioko Uraren Kontseilua

NP Neurrien Programa

PH Plan Hidrologikoa

PHE Plan Hidrologikoari buruzko Erregelamendua

PHI Plan Hidrologikorako Instrukzioak

UAAE Uholde-Arriskuen Atariko Ebaluazioa

UEZ Uraren Esparru Zuzentaraua

ULTB Urei buruzko Legearen Testu Bategina

UMOA Ur-masa Oso Aldatuak

URA Uraren Euskal Agentzia

UZN Uraren Zuzendaritza Nagusia

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 1. or.

1. SARRERA

Plan Hidrologikoa honako helburu orokorrekin ezartzen den lege eskakizuna da: ur-jabari
publikoaren eta uren egoera egokia eta behar bezalako babesa lortzea, ur-eskariak
asetzea, eskualdearen eta arloaren garapenaren orekatu eta harmonizatzea, baliabidearen
erabilgarritasuna handituz, haren kalitatea babestuz, haren erabilera ekonomizatuz eta
haren erabilerak ingurumenarekin eta gainerako baliabide naturalekin harmonian
arrazionalizatuz (Urei buruzko Legearen testu Bategineko 40. artikulua, ULTB).

Plan hidrologikoak prestatu eta berrikusteko prozedurak xedapen arauemaileek ezarritako
zenbait urrats jarraitu behar ditu. Prozedura horren elementu garrantzitsuetako bat,
Europar Batasuneko Uraren Esparru Zuzentaraua (UEZ) indarrean sartu zenetik,
Demarkazioko Uren kudeaketaren arloko Gai Nagusien Eskema (GNE) bat prestatzea da.
Jarraian aurkeztuko dena planaren bigarren zikloari (2015-2021) dagokion dokumentua da.

1. irudia Plan hidrologikoaren prozesua

Aplikatu beharrekoa den araudiaren arabera, lehen zikloko Plan Hidrologikoa (2009-2015),
Kantauri Ekialdeko Demarkazio Hidrografikoaren 400/2013 Errege-Dekretuaren bitartez
onartu zena, 2015eko abendua baino lehen berrikusi behar da. Berrikusteko prozesuak
honako etapa hauek biltzen ditu:

· Aurretiazko hainbat lan: Hasierako Dokumentuak - lan programa batean zehaztu ziren-,
demarkazioari buruzko azterlan orokorra eta parte-hartze publikoa gauzatzeko kontsulta-
formula aurreikusiak. Horiek kontsulta publikoaren pean jarriak izan ziren sei hilabetez,
2013ko maiatzaren 25etik azaroaren 25era arte. Kontsulta publikoko epean jasotako
alegazioak aztertu ostean eta, hala bazegokion, egokitzat jo zirenak sartu ondoren,
Erabiltzaileen Batzarrak behin betiko onetsi zituen Hasierako Dokumentuak. Aurretik, dena
den, Uraren Euskal Kontseiluak aldeko txostena eman zuen 2013ko abenduaren 19an (ikus
2.4. atala).

· Uren kudeaketaren arloko Gai Nagusien Eskema (esku artean dugun dokumentua), non
demarkazioaren arazo nagusiak eta konponbidea eskaintzeko har daitezkeen erabakiak
identifikatu eta Planaren berrikuspenaren garapena arteztuko duten gidalerroak zehazten
baitira. GNEren hasierako dokumentua, Gai Nagusien behin-behineko Eskema (GNbE),

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

2. or. Memoria

kontsulta publikoaren pean jarri zen. Hori finkatutakoan, informazio- eta parte-hartze
publikoaren prozeduren ondoren, eta onartutakoan, behin betiko GNE den hau sortu da.

· Plan Hidrologikoa berrikusteko Proiektua: zenbait izapideren pean jarria izan ondoren, 2015-
2021 Plan Hidrologikoari bide emango dio eta, gerora, errege-dekretu bidez onartuko da.

Oraingo dokumentu hau Kantauri Ekialdeko Demarkazio Hidrografikoaren Eusk adiko
Barne Arroen eremurako GNE da.

Demarkazioa demarkazio hidrografikoen lurralde-esparrua finkatzen duen eta 29/2011
Errege Dekretuak aldatu zuen otsailaren 2ko 125/2007 Errege Dekretuaren 3.2 artikuluan
zehazten da (2. irudia).

2. irudia Kantauri Ekialdeko DHren lurralde-eremua.

Horrela, zehaztutako Demarkazioaren esparruan sartzen dira, alde batetik, Euskadiko
Barne Arroak, Euskal Autonomia Erkidegoaren (EAE) eskumenekoak Uraren Euskal
Agentziaren bitartez, eta, bestetik, erkidego arteko arroak, Estatuaren Administrazio
orokorraren eskumenekoak, Kantauriko Konfederazio Hidrografikoaren (KKH) bitartez.
Demarkazioan planaren bigarren zikloa abiarazteko administrazioen arteko koordinazioa
Uraren Euskal Agentziak eta Kantauriko Konfederazio Hidrografikoak horretarako
sinatutako lankidetza-hitzarmenaren bidez gauzatuko da, 125/2007 Errege Dekretuaren
seigarren xedapen gehigarriaren arabera. Lankidetza-hitzarmen hori 2012ko uztailaren
18an sinatu zuten eta urte bereko abuztuaren 4ko BAEn argitaratu zen.

Eskumen-eremu horietan plangintza lanen koordinaziorik handiena bermatzeko asmoz,
URAk eta KKHk era koordinatuan lan egin dute, zein bere GNEren idazketan. Halaber,
demarkazioaren ikuspegi osoa eta bateratua emateko helburuz, dokumentuek eskumen-
eremu bien alderdi deskriptibo eta argigarriak biltzen dituzte. Hala ere, GNE bakoitzaren
arau-helmena soilik haren eskumen-esparruari dagokio.

1.1 GNE-REN HELBURUAK

GNEren helburu nagusiek Eskemaren Hasierako Dokumentuen eta Plan Hidrologikoaren
Proiektuaren arteko lotura funtzioarekin dute zerikusia. Helburuok sailean doaz eta honako
irudi honetan adierazi dira:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 3. or.

3. irudia Gai Nagusien Eskemaren helburu nagusiak.

Horrela, GNEren lehen helburuetako bat, demarkazioak egun, urarekin lotuta, dituen eta
izan ditzakeen arazo nagusiak identifikatu, deskribatu eta baloratzea da, horiek Plan
Hidrologikoaren xedeak gauzatzea eragozten dutenez gero.

Gai nagusiak identifikatutakoan, GNEk diren arazoei konponbidea eskaintzeko har
daitezkeen jarduteko hautabideak mahaigaineratu eta baloratu behar ditu, horixe da
haren helbururik funtsezkoenetako bat.

Hautabide horien baloraziotik eta dokumentuaren eztabaidatik GNE Planaren azken
lanketaren atari bihurtzen duen azken helburu bat atera beharko da: Planaren garapena
gidatuko duten zenbait erabakiren eta gidalerroren proposamena eta zehaztapena ;
horiei esker planaren alderdirik arazotsuenak zentratu eta argitu ahal izango dira
prozesuaren fase horretan.

Aipatzekoa da ere, Plan Hidrologikoaren berrikuspen-prozesuarekin batera, eta bukatzeko
epe berdinekin, Uholde-arriskuak Ebaluatu eta Kudeatzeari buruzko 2007/60/EE
Zuzentarautik eratorritako Uholde-arriskua Kudeatzeko Plana prestatzen ari dela. Bi planen
arteko koordinazioa ezinbesteko elementua da diren sinergia ugariak aprobetxatzeko eta
plan bien helburuak guztiz bateragarria egiteko. Dokumentu honetan, plan horien arteko
koordinazioaren garrantzia aintzat hartuta, dagozkion xedeetarako bildu dira aipatu
zuzentarauarekin lotutako gaiak. Halaxe gomendatu zuen Europako Batzordeak, Lituanian,
iazko abenduaren 5ean, izan zen Uraren Zuzendarien bileran.

1.2 GNE-REN ARAUDIA

Hala UEZk (14. artikulua. Informazio eta kontsulta publikoak) nola haren Estatuaren
araudirako transposizioak, Uren Legearen Testu Bateginaren bitartez (Hamabigarren
Xedapen Gehigarria Parte-hartze publikorako denbora-mugak), GNbE aipatzen dute parte-
hartze publikoari eskainiriko ataletan, era horretan argi geratzen da xedea zein den:
publikoak haren berri izan eta eztabaida dezan funtsezko dokumentua izatea.

Kasu bietan kontsulta publikorako gutxienez sei hilabeteko epea zehazten da behin-
behineko dokumentuari buruzko idatzizko oharpenak aurkeztu ahal izateko.

Azpimarragarria da ere PHEk GNbEren eskuragarritasunari buruz egiten duen oharra(74.
artikulua): GNbEk paperean eta euskarri digitalean, Ingurumen Ministerioaren (egungo
Nekazaritza, Elikadura eta Ingurumen Ministerioa) eta dagozkion demarkazio
hidrografikoen web orrialdeetan, egon behar du eskuragarri. Halaber, GNE arroko Plan
Hidrologikoaren berez lehen lanketa (edo berrikuspen) fase esana dela ohartarazten du
ere (76. artikulua).

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

4. or. Memoria

���������	
�
��
��������	
�����	�����	������
	��	�� ���
�����

4. irudia 2015-2021 plangintza-zikoaren etapak UEZren, Uholdeei buruzko Zuzentarauaren eta Espainiako
legeriaren arabera.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 5. or.

GNEk bildu behar dituen edukiak PHEren 79. artikuluan zehazten dira. 1. taulak aipatu
artikuluaren eduki osoa erakusten du.

1. taula PHEren 79. artikuluko testua, demarkazioko uren kudeaketa arloko Gai Nagusien Eskemari
buruzkoa.

PHEren 79. artikulua. Demarkazioko Uren kudeaketare n arloko Gai
Nagusien Eskema

1.- Urarekin eta jarduteko hautabideekin lotuta, uren kudeaketaren arloko gai
nagusien eskemak, demarkazioak egun dituen eta izan ditzakeen arazo nagusien
deskripzioa eta balorazioa bilduko ditu, hori guztia administrazio eskudunek
prestatutako neurrien programen arabera. Halaber, plana osatzen duten
elementuak zehazteko eta zerrendaturiko arazoei konponbidea eskaintzeko har
daitezkeen erabakiak zehaztuko dira ere.

2.- Aurreko paragrafoan adierazitakoaz gain, eskemak honako hauek bilduko ditu
ere:

a) Plangintza hidrologikoan jorratu beharreko presio eta inpaktu nagusiak,
ingurumen-helburuak lortze aldera arriskutsuak izan litezkeen sektoreak
eta jarduerak barne. Espezifikoki aztertuko dira, kontinenteko uretan
eragindako presioak direla eta, kostaldeko eta trantsizio uretan eragin
litezkeen inpaktuak.

b) Ingurumen-helburuak lortzeko jarduteko hautabide posibleak, oinarrizko
neurrien eta neurri gehigarrien programen arabera, haien karakterizazio
ekonomikoa eta ingurumen-karakterizazioa barne.

c) Neurrien programek eragindako sektoreak eta taldeak.

3. Arroko organismoek uren kudeaketa arloko gai nagusien eskema landuko dute
eta UrenLegearen Testu Bateginaren hamabigarren xedapen gehigarrian
aurreikusitakoa eta Agintaritza eskudunen Batzordeak emandako informazioa
txertatuko dute.

4. Gai nagusien behin-behineko eskema, onartzeko prozesua hasi baino
gutxienez bi urte lehenago bidaliko zaie alde interesdunei. Kontsulta 74.
artikuluaren arabera egingo da, alde interesdunek egokitzat jotzen dituzten
proposamenak eta iradokizunak aurkez ditzaten, hiru hilabeteko epean.

5. Aldi berean, behin-behineko eskema publikoarentzat eskuragarri jarriko da,
gutxienez sei hilabetez jendeak oharrak eta iradokizunak egin ditzan, 74.
artikuluaren arabera. Kontsulta hori garatzen den bitartean ingurumen-
ebaluazio estrategikorako prozesua hasiko da hasierako dokumentuarekin,
zeinak gai nagusien behin-behineko eskema jasoko duen.

6. 4. eta 5. atalek aipatzen dituzten kontsultak bukatuta, arroko organismoek
txosten bat idatziko dute aurkez litezkeen proposamen, ohar eta iradokizunen
inguruan, eta egokitzat jotzen direnak uren kudeaketa arloko gai nagusien
behin-behineko eskemari gehituko zaizkio; horrek demarkazioko Uraren
Kontseiluaren bidezko txostena eskatuko du.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

6. or. Memoria

PHEren 79. artikuluko kontzeptuen azterketa zehatzak GNEn aintzat hartu beharreko
edukiak eta alderdiak ordenatzera darama, 5. irudiaren erdialdean adierazitako moduan.

Era berean, aipatu irudiak erakutsi nahi du GNEk, indarrean dagoen Plan Hidrologikoaren
(2009-2015), berrikuspen zikloko (2015-2021) Hasierako Dokumentuen eta 2015-2020
ziklorako Plan Hidrologikoaren Proposamenaren artean, duen loturazko izaera. Plan
Hidrologikoaren prozesu ziklikoak bere benetako zentzua eta eraginkortasuna garatzen
ditu dokumentu batzuk aurrekoei lotzeko eta ekarpena egiteko prozesua era egoki eta
integratuan gertatzen bada.

5. irudia Gai Nagusien Eskema garatzean aintzat hartu beharreko edukia eta alderdiak, dagoen araudiaren
arabera.

Dokumentu honen garapenean aurreko irudian aintzat hartutako alderdiak kontuan izan
behar dira; horrek GNEren edukiak zehazten ditu indarrean dagoen legeriaren arabera.

1.3 GNBE-REN KONTSULTA PUBLIKOA ETA
DOKUMENTUAREN FINKAPENA

GNE hau kontsulta publikoaren pean jarri zen 6 hilabetez, interesdunek oharrak eta
iradokizunak aurkez zitzaten.

Bestalde, GNbEren kontsultak garatzen diren bitartean, Plan Hidrologikoaren
berrikuspenaren ingurumen-ebaluazio estrategikorako prozesua (IEE) hasi zen, Hasierako
dokumentua Ingurumen Organoari bidaltzean. Kantauri Ekialdeko DHn, 21/20131 Legeak
orokorki arautzen du IEE prozesua demarkazio osoan eta, 211/2012 Dekretuak,
espezifikoki, Euskadiko Barne Arroen esparruan.

121/2013Legea, abenduaren 9koa, ingurumen-ebaluazioari buruzkoa.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 7. or.

Ingurumen agintaritzak IEE prozesuaren Erreferentziako Dokumentua egin zuen,
Hasierako dokumentua jaso zenetik bi (211/2012 Dekretua) edo hiru (21/2013 Legea)
hilabeteko epean, eta hori ere kontuan hartu zen GNEren azken finkapenerako.

Kontsulta publikorako prozedurak eta aldiak amaituta, Administrazio Hidraulikoek Gai
Nagusien behin-behineko Eskemari (GNbE) aurkeztutako proposamenei eta iradokizunei
buruzko txosten bat idatzi zuten eta egokitzat jo zirenak gehitu zitzaizkion. Informazio eta
kontsulta publikorako aldian jasotako alegazioei buruzko txostena I. eranskin gisa jaso da.

Ondoren, Uraren Euskal Agentziako Erabiltzaileen Batzarrak Gai Nagusien Eskema (GNE)
onartu zuen, Uraren Kontseiluari aurretiaz kontsultatuta (Euskadiko Barne Arroen
esparrua). Era berean, Demarkazioko Uraren Kontseiluak Estatuko eskumen-eremuko
GNEri buruzko txostena eman zuen.

6. irudia GNbE GNE bihurtzeko prozesua.

2. AINTZAT HARTU DIREN ELEMENTUAK ETA GNE BERRIAREN

PLANTEAMENDUA

Gai Nagusien Eskema hau UEZren araberako bigarren plangintza-zikloari (2015-2021)
dagokionez -lehen zikloan (2009-2015) landutako Plan Hidrologik oaren berrikuspen
prozesuan-, egoera ezberdin batetik abiatu da, lehen plangintza-zikloaren hasieran baino
askoz puntu aurreratuago batetik, besteak beste, demarkazioaren oinarrizko aspektuei,
dokumentuen lanketari, planteatutako helburuei, helburuok betetzeko estrategiei eta
neurrien programei dagokienez.

Beste alde batetik, demarkazioen zedarriztatzea ez da lehen zikloko GNE landu zeneko
berdina. Sarrerako atalean aipatu bezala, gaur egungo Kantauri Ekialdeko DHn Euskal
Autonomia Erkidegoaren eskumen-esparru bat (Uraren Euskal Agentziaren bidez
zuzendutakoa) eta Estatuaren eskumen-esparru bat (Kantauriko Konfederazio
Hidrografikoaren bidez zuzendutakoa) biltzen dira.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

8. or. Memoria

Berrikuspen zikloan egokia da bai aurretik aipatu aspektuak bai lehen plangintza-zikloko
esperientziak eta irakaspenak kontuan izatea. Horregatik, jarraian GNEren lanketa eta
azterketa prozesuan lagungarriak izan diren zenbait dokumentu eta gai zerrendatuko dira,
honako irudi honek labur erakusten dituenak:

7. irudia GNE berriaren lanketan aintzat hartu diren dokumentu nagusiak.

2.1 LEHEN PLANGINTZA-ZIKLOKO (2009-2015) GAI
NAGUSIEN ESKEMA

Plan Hidrologikoaren berrikuspenerako GNE honen lanketan kontuan hartu beharreko
lehen elementua, logikoa denez, lehen zikloko GNE da. Ondoren landu eta onartu zen
Planaren planteamendua eta helburuak GNEren fasean aintzat hartutako gai nagusiei
erantzuna eta konponbidea emateko sortu ziren. Hortaz, berrikuspen-ziklo honetan
ezinbestez begiratu behar izan zaie jatorrian identifikatutako gaiei, bilakaera eta helburuak
bete diren aztertzeko eta, egokia bada, gai edo arazo nagusi gisa ezabatzeko, egungo
bigarren zikloaren planteamenduko gai edo arazo nagusi berriak gorabehera.

2.2 2009-2015 PLAN HIDROLOGIKOAREN GARAPENA ETA
GAUZATZEA

2019-2015 Plan Hidrologikoa demarkazioari buruzko eta bigarren ziklo honetan egindako
lanen bidez berrikusten edo gaurkotzen diren elementu deskriptiboei buruzko oinarrizko
erreferentziako dokumentua da.

Aurreko atalean azaldu den bezala, lehen zikloko gai nagusiak aintzat hartzeaz gainera,
izan duten bilakaeraren azterketa ere egin behar da, Planean egindako
planteamenduetatik abiatuta. Bereziki, gai bakoitzari konponbidea emateko hartu ziren

Lehen zikloko Gai Nagusien Eskema

Uraren Kontseiluak 2010eko maiatzaren 19an onartu zuen Euskadiko Barne
Arroen esparruko GNEa; Estatuaren eskumen-esparruko GNEak, aldiz, 2010eko
urriaren 21ean jaso zuen KKHko Gobernu Batzordearen bidezko txostena eta
2010eko abenduaren 16an Agintaritza Eskudunen Batzordearen adostasuna.
Dokumentu horien edukia honako esteka hauen bitartez eskura daiteke:

- Ur Agentziaren web orria:
http://www.uragentzia.euskadi.net/u81-
0003/eu/contenidos/informacion/ph_temas_importantes/eu_docu/index.html

- Kantauriko Konfederazio Hidrografikoaren web orria:
http://www.chcantabrico.es/index.php/eu/actuaciones/planificacionhidrologica/pla
nes-hidrologicos-2009-2015/proceso-de-
participacion/procesosparticipativos/esquematemasimportantes/3315-
documento-definitivo

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 9. or.

neurrien eta jarduketen gauzatze maila aztertu behar da, bai eta horiei dagokienez ezarri
ziren helburuen gauzatze-maila (azterketa horretan dokumentu honen kontsulta publikoa
hasteko unean 2009-2015 Planari oraindik geratzen zaion bi urteko iraunaldirako
aurreikuspenak izan behar dira kontuan).

2.3 PLANAREN LEHEN ZIKLOAREN (2009-2015) INGURUMEN-
EBALUAZIO ESTRATEGIKOA

Kantauri Ekialdeko DHren Plan Hidrologikoaren lehen zikloan, IEE prozesua honako lege
hauek arautu zuten: 183/2003 Dekretua2, planen eta programen ingurumen inpaktuari
buruzko ebaluazio bateratuaren prozedura arautzen duena,(Euskadiko Barne Arroen
esparruan) eta 9/2006 Legea3, apirilaren 28koa, plan eta programa jakin batzuek
ingurumenaren gainean dituzten eraginen inguruko ebaluazioari buruzkoa(Estatuaren
eskumen-esparruan).

IEEren emaitza gisa, Euskadiko Barne Arroen PHren Ingurumen-inpaktuari buruzko behin
betiko Txostena egin zen, bai eta PHren Ingurumen Memoria, Estatuaren eskumen-
esparruan. Ondoren, Koordinaziorako Bitariko Organoak Kantauri Ekialdeko DHren
Ingurumen Memoria Integratua idatzi zuen, zeinak dokumentu bien funtsezko alderdiak
bildu (ingurumen-zehaztapenak barne) eta Eranskin moduan jasotzen zituen.

Ingurumen-agintaritza biek ezarritako ingurumen-zehaztapenak bateragarriak eta
koordinatuak direnez, eta bakoitza dagokion esparruan gain hartzen denez, ez zuten
aldaketarik jasan izan behar Ingurumen-memoriara gehitzerakoan.

Estatuaren eskumen-esparruko ingurumen-zehaztapenek ohartarazten dute, zenbait
kasutan, beharrezkoa dela horiek Planaren iraunaldiaren barruan betetzea. Beste kasu
batzuetan, ahalbidetuko dituzten duten baldintza tekniko eta ekonomikoak betetzearekin
lotzen dute zehaztapenen gauzatzea, eta, adierazten dute, izatekotan, kontuan hartu

2Dekretu hau urriaren 16ko 211/2012 Dekretuak, planen eta programen ingurumen-ebaluazio estrategikorako
prozedura arautzen duenak, indargabetu zuen.
3Lege hori abenduaren 9ko 21/2013 Legeak, ingurumen-ebaluazioari buruzkoak, indargabetu zuen.

Lehen zikloko Plangintza Hidrologikoa

Kantauri Ekialdeko DHrako Plan Hidrologikoa, ekainaren 7ko 400/2013 EDren
bitartez onartu zen (137. BOEa, ekainaren 8koa).

Onartu zen Plangintza Hidrologikoaren eduki osoa honako esteka hauetan
kontsulta daiteke:

- Ur Agentziaren web orria:
http://www.uragentzia.euskadi.net/informacion/kantauri-ekialdeko-
mugape-hidrografikoaren-plan-hidrologikoa-2009-2015/u81-
0003/eu/

- Kantauriko Konfederazio Hidrografikoaren web orria:
http://www.chcantabrico.es/index.php/es/actuaciones/planificacionh
idrologica/planes-hidrologicos-2009-2015/parte-espanola-de-la-
demarcacion-hidrografica-del-cantabrico-oriental

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

10. or. Memoria

beharko liratekeela oraingo Planaren berrikuspen ziklo honetan ezartzeko. Azkenik, badira
Planaren lehen berrikuspen honi zuzenean dagozkion zenbait ingurumen-zehaztapen.

Euskadiko Barne Arroetarako ingurumen-zehaztapenek Plana ingurumena zuzentzeko eta
hobetzeko tresna bat dela jakinarazten dute, eta ez da beharrezkotzat jotzen haren
dokumentazioan erantsitakoez gaindiko bestelako ingurumen-eskakizun gehigarririk
ezartzea.

Hortaz, lehen plangintza-zikloan ezarritako ingurumen-zehaztapenak bigarren ziklo honen
plangintza-prozesuaren garapenean eta, bereziki, Gai Nagusien Eskema honen lanketan
aztertu eta aintzat hartu beharreko elementuak dira.

Lehen plangintza-zikloko Kantauri Ekialdeko DHren Ingurumen Memoria Integratua honako
esteka hauetan dago eskuragarri:

· Uraren Euskal Agentziaren web orria:
[http://www.uragentzia.euskadi.net/contenidos/informacion/2013_aprobacion_hidrologico/es_def/adjuntos/04_ME

MORIA_AMBIENTAL_PH_DHC_ORIENTAL.pdf].

· Kantauriko Konfederazio Hidrografikoaren web orria:
[http://www.chcantabrico.es/images/pdf/actuaciones/planificacion_hidrologica/nuevo_phc/dhc_oriental/memoria_

ambiental_integrada.pdf].

2.4 BIGARREN PLANGINTZA ZIKLOKO (2015-2021)
HASIERAKO DOKUMENTUAK

Plan Hidrologikoaren prozesuaren etapa honetan, bigarren zikloko Hasierako
Dokumentuak GNEren aurrekari gertuenak dira eta honako hauek biltzen dituzte:
programa, egutegia eta kontsulta-formulak, demarkazioaren azterlan orokorra eta parte-
hartze publikorako proiektua.

Hasierako Dokumentuek eta, bereziki, demarkazioaren azterlan orokorrak GNE
informazioz hornitzeko oinarri garrantzitsua eratzen dute, bereziki ur-masen
karakterizazioari, masen egoeraren ebaluazioari eta uraren erabilerari buruzko azterketa
ekonomikoei dagokienez.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 11. or.

2.5 EUROPAKO PLANGINTZA-ESPARRUKO BESTE
DOKUMENTU GARRANTZITSU BATZUK

GNEren lanketan beharrezkoa izan da Europar Batasunaren esparruan sortu diren eta
lehen plangintza-zikloaren hausnarketa egiten duten dokumentu jakin batzuk aintzat
hartzea. Arau izaera ez badute ere, hurrengo hamarkadetako baliabide hidrikoei buruzko
politika oinarrituko duten orientabideak seinalatzen dituzte.

Dokumentu horien artean Europako baliabide hidrikoak babesteko Plana, eskuarki
Blueprint4 deiturikoa, eta CISen (Common Implementation Strategy, edo Inplantatze
Estrategia Komuna)5 2013-2015 Lan-programa nabarmentzen dira.

Blueprintek Europar Batasuneko uren egoeraren inguruko hausnarketa egiten du, Uraren
Esparru Zuzentaraua ezarri zenetik hamabi urte iragan ondoren. Beste iturri batzuen
artean, Blueprintek estatu kideen arroko Plan Hidrologikoen ebaluazioa hausnartzen du,
eta hautemandako zenbait gabezia eta arazo azpimarratzen du, bai eta UEZk ezarritako
helburuak betetzen saiatzeko jarraitu beharreko jardun-lerroak ere.

Blueprinten postulatuetako batzuek lehen plangintza-zikloko estatu-planteamendua
ziurtatzen dute, horrek, konplexutasun handiagoaren kostuz, baliabideen esleitzea,
baliabide hidrikoen alderdi kuantitatiboen hausnarketa, lehorteen kudeaketa edo emari
ekologikoen ezarpena moduko gaiak biltzen zituen.

Jardun-lerroei dagokienez, Blueprintek espezifikoki aipatzen ditu lehentasunezko hainbat
helburu eta neurri, 8. irudiak erakusten dituenak kasu, beste batzuen artean.

Bestalde, 2013-2015 aldirako CISen lan-programak Uraren Esparru Zuzentaraua eta beste
zuzentarau batzuen inplementazioa indartzen ditu, uholdeena, adibidez, dagokigun
demarkazioko Plan Hidrologikoaren ziklorako. Uholdeen Zuzentarauaren hausnarketa oso

4http://ec.europa.eu/environment/water/blueprint/index_en.htm

5https://circabc.europa.eu/sd/d/da48ac22-366c-46a8-938f-2b9b20b505a1/Annex%20III%20-
%20CIS%20Work%20Programme%202013-2015%20final.doc

Bigarren plangintza-zikloko Hasierako Dokumentuak

Hasierako Dokumentuak 2013ko maiatzaren 25ean jarri ziren kontsulta
publikora erakusgai, 6 hilabetez. Kontsultarako aldian jasotako alegazioak aztertu
ondoren, eta hala balegokio, egokitzat jo zirenak sartu ostean, Hasierako
Dokumentuak 2013ko abenduan onetsi ziren behin betiko.

Dokumentu horien edukia honako esteka hauen bitartez eskura daiteke:

- Uraren Euskal Agentziaren web orria:
[http://www.uragentzia.euskadi.net/contenidos/informacion/plan_hi
drologico_2015_inicio/es_doc/adjuntos/DocIniciales_DHCOriental_
19_12_2013.pdf]

- Kantauriko Konfederazio Hidrografikoaren web orria:

[http://www.chcantabrico.es/images/pdf/actuaciones/planificacion_hidrolo
gica/nuevos_planes_2015_2021/documentos_oriental/documentos_inicial
es_consolidados_dhcoriental.pdf]

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

12. or. Memoria

egokia da, eta erakusten du beharrezkoa dela demarkazioko Plan Hidrologikoak eta
uholde-arriskua kudeatzeko Planak ziklo honetan koordinatu eta integratzea, planen
berrikuspen zikloko Hasierako Dokumentuetan azaltzen den bezala. Horretarako prozesu
bien ibilbide paraleloa markatzen duen egutegi bat erabiltzen du.

CISen lan-programak nabarmentzen dituen alderdietan UEZren helburuekiko hutsuneak
eta atzerapenak antzeman dira, Blueprintek salatu dituenak. Helburu horretarako lan-talde
batzuk sortzen ditu (egoera ekologikoa, egoera kimikoa, lur azpiko urak, emari
ekologikoak, neurrien programak, nekazaritza, uholdeak, datuen eta informazioaren
zabalkundea, alderdi ekonomikoak) eta horien emaitzak aintzat hartu beharko dira
berrikuspen ziklo honetan, nahiz eta erabilgarriagoak izango diren Plana lantzeko ondoko
fasean oraingo GNE fasean baino.

8. irudia Blueprinten espezifikoki proposatutako helburu eta neurriak.

2.6 DENBORA-MUGAK

UEZren irizpideen arabera idatziriko lehen Plan Hidrologikoak (2009-2015), 2015. urtera
arteko denbora-mugan lortu nahi zituen helburuak. Helburuok bi plangintza-ziklotan luza
zitezkeen zuribiderik egotekotan, 2021 edo 2027. urtera arte. Ingurumen-helburuak 2027
baino lehen lortu ezin ziren kasuetan, xede malguagoak ezartzeko aukerarik bazen ere,
Kantauri Ekialdeko DHn ez zen horrelako helbururik zehaztu.

Planaren berrikuspenak ez dakar jomuga horiek beste sei urte luzatu ahal izatea. Aitzitik,
helburuak lortzeko denbora-mugak finkatuta daude eta Plan Hidrologikoaren berrikuspenak
hasieran aurreikusi ez ziren edo aintzat hartu ezin izan ziren aldaketen ondoriozko
desdoitzeak zuzendu baino ez du egin behar, 2027. urtea gainditu gabe, hala ere.

19.7. artikuluaren arabera, UEZ 2019. urtea amaitu baino lehen berrikusi beharko da.
Berrikuspen horrek 2027tik aurrerako etorkizuneko planifikazioa gidatuko du, Blueprintek
iradokitzen dituen eta orain zehaztu ezin diren baldintza batzuen arabera. Hortaz, lehen
zikloko Planak (2009-2015) bi berrikuspen edo doitze jasango ditu: orain planteatzen dena
(2015-2021) eta etorkizunerako beste bat (2021-2027), biak ala biak lehen zikloko
hasierako Planaren oinarriaren gainean.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 13. or.

Era horretan, bigarren ziklo honetan, bi denbora-muga hartzen dira kontuan: 2021 eta
2027, bai eta dokumentuen idazketari dagokien erreferentziako egoera bat ere: 2013.

2.7 GNE BERRIAREN PLANTEAMENDUA

Plangintza-prozesuaren fase honetan lanen abiapuntua honako hau da:

· Aurreko zikloko gai nagusien zerrenda eta arazo horien garapena, 2008an definitu zirenetik
gaur arte, bost urte beranduago.

· Onartutako Plan Hidrologikoan xedatutakoaren gauzatze-maila, bai Neurrien Programan bai
Araudian.

· Planaren helburuak noraino bete diren.

Bistan da azken urteak goratuz joan diren aurrekontu arazoek markatu dituztela; horiek
hasieran aurreikusitako zenbait jarduketa garatzea eta abian jartzea galarazi dute. Beraz,
garrantzitsua da aintzat hartzea gertatutako desbideratzeek zer neurritan baldintzatu duten
aurreikusitako helburuak betetzea, eta aurrera eraman diren jarduketek zenbateraino
erantzun dieten helburu horiei. Hurrengo urtetarako ekonomia- eta kudeaketa itxaropenen
arabera gaurkotutako testuinguru horrek hartutako konponbideen balioespen errealista eta,
berrikuspen honetarako, konponbide posibleen aukeraketa sendoa ere ahalbidetu beharko
du.

Dauden presioak eta ur-masen egoerarekin eta mendeko ekosistemekin lotzeko tresna eta
metodologiek funtsezko betekizuna dute prozesu hau guztian zehar, planteatutako neurrien
arabera, 4. atalean aztertzen den moduan.

Aipatu azterketen emaitza gisa, gai nagusi berrien eta horietako bakoitzaren jarduteko
hautabideen zerrenda lortzen da; horiek Planaren berrikuspenaren oinarria eratuko dute.

9. irudiak eskematikoki erakusten ditu aurreko paragrafoetan deskribatu diren GNEren
planteamenduaren oinarrizko alderdietako batzuk.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

14. or. Memoria

9. irudia 2015-2021 plangintza-zikloko GNEren planteamendua.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 15. or.

3. DEMARKAZIOAREN GAI NAGUSIAK

Aurretik azaldu den bezala, GNEren helburu nagusietako bat urarekin lotutako gaurko
arazoak eta izan litezkeenak, edo gai nagusiak, deskribatu eta balioestea da.

Uraren kudeaketaren arloko Gai Nagusitzat jotzen da, GNEri dagokionean, plan
hidrologikorako garrantzitsua den eta haren helburuak betetzea arriskuan jar dezakeen
gaia.

Jarraian, lehendabizi, lehen zikloko gai garrantzitsuen laburpen bat erantsi da. Horren
ondoren, Planaren berrikuspenerako gai nagusiak aurkeztuko dira.

3.1 LEHEN PLANGINTZA-ZIKLOKO GNE

Aurreko plangintza-zikloan UEZren helburuak erdiestea oztopatzen zuten gai edo arazo
guztiak aztertu ziren eta garrantzitsuentzat edo esanguratsuentzat jo zirenak islatu ziren.
Horiek sistematikoki identifikatzeko, gaiak hainbat kategoriatan banatu ziren.

10. irudia Gai nagusien taldekako klasifikazioa.

Ingurumen-helburuak erdiestea oztopatzen zutela jo zen presioen artean honako hauek
zeuden:

· Haren inpaktua eta hedadura zirela eta, Demarkazioaren arazo handietako bat zelakoan,
uraren kalitatean eragina duten presioak barne hartu ziren, hala nola hiri- eta industria-
isurketak.

· Aldaketa morfologikoak. Etorkizunari begira Demarkazioaren zati handi batean erronka
nagusitzat jota, ertzen okupazioa eta azaleko ur-masen geomorfologiaren aldaketak sartzen
ditu.

· Aldaketa hidrologikoak. Emari ekologikoen eta erregimen hidrologikoaren gaineko eraginak
biltzen ditu.

· Ingurune urtarreko biodibertsitatearen gaineko eraginak, adibidez, espezie inbaditzaileen
presentzia eta ertzetako landarediaren, espezie mehatxatuen eta eremu babestuen gaineko
eragina,

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

16. or. Memoria

Eskariak asetzea eta erabilera arrazionalizatzearekin loturiko gaiei dagokienean, eskarien
arreta egokian eta mantentze jasangarrian eragin dezaketen gaiak hartu ziren aintzat:
hirietako eskarirako eta gainerako eskarietarako hornidura arazoak eta ur-zerbitzuen
kostuak berreskuratzeari loturiko alderdiak.

Muturreko fenomenoen aurkako segurtasunari lotutako gaiei dagokionez, uholdeek
sorrarazitako kalteei loturikoak sartu ziren, Demarkazioaren Plan Hidrologikoan hausnartu
beharreko elementu gisa. Horrez gain, lehorteei buruzko gaiak sartu ziren, bai eta kalte
larriak sor ditzaketen beste gertakari batzuen ingurukoak ere, ezusteko kutsadura eta
azpiegituren segurtasunarekin loturiko alderdiak, adibidez.

Ezagutza eta gobernantzari buruzko taldean Administrazioen arteko koordinazioaren eta
arloko politiken integrazioarekin, informazioaren hobekuntzarekin, parte hartze
publikoarekin eta klima-aldaketarekin loturiko gaiak jaso ziren. Arazo horiek aurreko
ataletan aipatutako plangintza-helburuak lortzea zeharka oztopa lezakete.

3.2 DEMARKAZIOKO GAI NAGUSIEN IDENTIFIKAZIOA ETA
SAILKAPENA

Berriki landu eta onartu den 2009-2015 Plan Hidrologikoak, Neurrien Programaren eta
masen egoeraren azterketaren emaitzekin batera, bigarren plangintza-zikloan aintzat hartu
beharreko gai garrantzitsuak gaurkotzea ahalbidetu du.

Egindako azterketen emaitza gisa, egiaztatu da, zenbait alderditan aurrerapen nabarmena
egin bada ere, oraindik ere funtsezko arazoak (hiri- eta industria-isurketak, aldaketa
hidromorfologikoak, sistema batzuetako eskaria hornitzea eta uholde-arriskua) indarrean
daudela. GNE honetan horiek sailkatu eta deskribatzeko taldeak eratu dira, bereziki
ingurumen-helburuak gauzatzearekin loturiko taldeari dagokionez, eta zenbait gai
birdefinitu egin dira.

Jarraian demarkazioko gai nagusien zerrenda aurkeztuko da, horiek Planaren
berrikuspenean jorratu beharko dira dokumentu honen amaieran ezartzen diren
gidalerroen arabera.

I. Eranskinean gai garrantzitsu horiek sistematikoki aztertzen dituzten fitxak daude, horiek
hurrengo idazpuruan adierazitako informazio-eremuak biltzen dituzte.

Taldea Bigarren zikloko GNEren gai nagusien proposamena

I. Ingurumen-helburuak
betetzea

1 Hiri-jatorriko kutsadura
2 Industria-isurketen ondoriozko kutsadura puntuala
3 Kutsadura lausoa
4 Kutsadura-iturri izan daitezkeen beste batzuekin lotutako arazoak
5 Aldaketa morfologikoak eta jabari publikoaren okupazioa
6 Ur-erauzketa eta emari ekologikoak mantentzea
7 Espezie aloktonoen eta inbaditzaileen presentzia
8 Eremu babestuekin loturiko habitaten eta espezieen babesa

II. Eskarien hornidura eta
erabilera arrazionalizatzea.

9 Hiri- hornidura eta populazio sakabanatuaren hornidura
10 Beste erabilera batzuk
11 Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea.

III. Muturreko fenomenoak eta
ezbeharrak aurreikusteko
hartutako neurriak

12 Uholdeak
13 Lehorteak
14 Beste fenomeno kaltegarri batzuk

IV. Ezagutza eta gobernantza
15 Administrazioen arteko koordinazioa
16 Ezagutza hobetzea

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 17. or.

Taldea Bigarren zikloko GNEren gai nagusien proposamena

17 Sentsibilizazioa, prestakuntza eta parte-hartze publikoa.

2. taula Berrikuspen ziklorako gai nagusien proposamena.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

18. or. Memoria

3.3 GAI NAGUSIEN FITXAK

Atal honetan gai nagusi bakoitza deskribatzeko I. Eranskinean erabilitako fitxa-eredua
azalduko da.

Fitxa jarraian zerrendatuko diren bost atalek eratuta dago:

· Arazoaren ezaugarritzea.

· Arazoaren bilakaera eta neurrien programa.

· Jarduteko hautabideak.

· Etorkizuneko planari begira har litezkeen erabakiak.

· Loturiko gaiak.

Azpimarratu behar da aurreko zikloaren IEE prozesuaren ingurumen-zehaztapenak aintzat
hartu direla gai nagusien fitxetan, hala ere, ez da horretarako eremu espezifikorik sartu.
Haien naturaren eta GNAren faseko garrantziaren arabera izan dira aintzat hartuak. Izan
ere, hainbat ingurumen-zehaztapen inplizituki jasota baitaude erdietsi nahi diren planaren
helburuei eta neurrien programei dagozkien ataletan. Erabat berriak edota oso
garrantzitsuak direnak, Plan berriari begira har daitezkeen erabaki gisa jasotzen dira.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 19. or.

Erdietsi nahi diren
plangintza-helburuak:
arazoak mehatxatzen dituen
helburuak eta adierazleak
zehazten dira bita horiei
dagokienez lortu nahi den
egoera ere.

Arazoaren deskribapena eta kokapena :
arazoaren deskribapen testuala egiten da eta
datuak, grafikoak eta haren karakterizazioa errazten
duen beste edozein informazio mota jasotzen da.
Zenbait kasutan arazoaren lurralde-esparrua
deskribatzen duten mapak gehitzen dira.

Arazoa sortzen duten
sektoreak eta jarduerak:
arazoa sortu duen kausa, eta
konkretuki sorrarazi duen
sektorea edo sektore
ekonomikoak eta bereziki
bereizten dira demarkazioaren
kostuak berreskuratzeko
azterketetan analizatzen diren
sektoreak.

Ur-masen edo eremu
babestuen gaineko inpaktuen
balorazioa: ur-masa mota
ezberdinen gainean eragindako
inpaktua edo Babestutako
Eremuen gainean izan litezkeen
eraginak identifikatu eta
baloratzen dira. Arazoa
eskarien asetzearekin lotuta
badago, arazoaren konponketak
sorraraz lezakeen andeatze
gehigarria identifikatu eta
baloratzen da.

Gaiaren inguruan ardura duten agintaritza
eskudunak: arazoa kontrolatu behar duten
administrazio publikoak identifikatzen dira. Halaber
arazoaren konponbide jorratzeko eskumena duten
administrazioak Identifikatzen dira, eta kasua
denean, hori konpontzeko edo arintzeko
beharrezkoak diren inbertsioak sustatu ditzaketenak.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

20. or. Memoria

Bilakaera eta joera : erabilgarri dagoen informazioaren arabera analizatzen diren atal ezberdinez
osatuta dago:

· Bilakaera historikoa lehen zikloko GNE arte. Laburki arazoaren bilakaera historikoa
azaltzen da, aurreko GNEn planteatu zen arte, eta une hartako arazoaren egoerarekin
bukatzen da.

· Aurreikusitako egoera (2009-2015 Plangintza). Indarrean den Plangintzan, dagokion gaiari
dagokionez, aurreikusitako bilakaerari eta helburuei buruz informatzen da.

· Egungo egoera eta 2015 denbora-mugan aurreikusitakoa. Arazoaren egungo egoerari eta
2015 denbora-mugarako aurreikusitako egoerari buruz informatzen da. Gerta litezkeen
desbideratzeak analizatu eta baloratzen dirA.

Indarrean dagoen Planean aintzat
hartutako neurriak eta neurrien
programa betetzen den aztertzea:
hausnartutako arazoa konpontzen
saiatzen ziren indarrean den
plangintzan aintzat hartutako neurriak
laburtzen dira, hala 2015 denbora-
mugakoak nola 2021ekoak. Bestalde,
lehen denbora-mugako NPren
gauzatzea eta ezarpena analizatu eta
baloratzen da, Plangintzaren
indarraldiari geratzen zaion denbora
eta gerta litezkeen desbideratzeak
kontuan hartuta.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 21. or.

Jarduteko hautabide posibleak: gain nagusi bakoitzerako jarduteko
hautabideen planteamendua 6.1 atalean egiten da. Horien artean, badira
“Zero hautabide” gisa izenda liteken bat, horrek indarrean dagoen PHk
jasotako jarduketak gauzatzea dakar, eta bigarren hautabide bat, jarduketa
berriak edo indarrean dagoen Plangintzan aurreikusitakoen definizio berriak
jasotzen dituena. Hautabideen analisia jarduketa taldea kontuan izanik egiten
da kasu guztietan.

Gai nagusiaren jarraipenerako datuak: alde
batetik elkarrekintza zuzenagoa den beste gai
nagusien fitxen numerazioa azaltzen da, eta,
bestetik, fitxen bilakaeraren jarraipenenean
laguntzen duten lehen argitaraldiaren,
eguneratzearen eta berrikuspenaren datak
adierazten dira.

Hautabide posibleen ezaugarri
sozioekonomikoak eta ingurumen-
ezaugarriak : hautabide bakoitzaren
litezkeen inpaktu sozial eta
ekonomikoak eta ingurumen-inpaktuak
deskribatzen dira 2021 denbora-
mugarako.

Etorkizuneko plana eratzeko har
daitezkeen erabakiak: gai nagusi
bakoitzerako konponbideak zehaztea
GNEren eginkizuna ez bada ere,
bertan arazoa konpontzen saiatzeko
fitxak eskaintzen dituen faktore gakoak
planteatzen dira. Gako horien
eztabaida, GNbEren kontsultan zehar,
Plangintza garatzeko gidalerro argiak
izatea ahalbidetu behar du, bai eta
Plangintzaren berrikuspenaren
zirriborroa lagunduko duen
Ingurumenaren Jasangarritasunari
buruzko Txostenean konponbidea
koherenteki zurituta gera dadin.

Hautabide posibleek eragindako
sektoreak eta jarduerak: aurreko
atalarekin oso lotuta dago eta bertan
planteatutako jarduteko hautabideek
eragiten dituzten sektoreak eta
jarduerak azaltzen dira. Kasu askotan
aurreko atalean jasotako zenbakizko
informazioa era kualitatiboan osatzea
dakar.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

22. or. Memoria

Oso kasu zehatzetan fitxen edukia gehigarriz osatzen da. Horien helburua Plan
Hidrologikoan era orokorrean jaso ziren neurri jakinetarako hautabideak eta konponbideak
izan litezkeenen identifikazioan aurrera egitea da; neurriok, dagokien unean, administrazio
eskudunen aldetiko inbertsio handia eskatuko dute.

4. INGURUMEN-HELBURUAK GAUZATZEA ARRISKUAN

JAR DEZAKETEN PRESIO, INPAKTU, SEKTORE ETA

JARDUERAK

PHEren 79.2 artikuluak adierazten duenez GNEk Plan Hidrologikoan jorratu behar diren
presio eta inpaktu nagusiak jaso eta ingurumen-helburuak lortze aldera arriskutsuak izan
daitezkeen sektoreak eta jarduerak identifikatu behar ditu.

Demarkazioaren Azterlan Orokorrak, plangintza-ziklo honetako Hasierako Dokumentuen
artean jaso denak, zehaztasunez deskribatzen zituen demarkazioko presio eta inpaktuak,
sektore eta jarduera ezberdinek eragin dituztenak.

GNE honen asmoa ez da presio eta inpaktuen azterlan hura berriro zehaztea, baizik eta
demarkazioko gai nagusi bakoitzaren kasuan presio eta inpaktu horiek aintzat hartzea, bai
eta arazoa sorrarazten duten sektore eta jarduerak ere. Horretarako, 3.3 atalean azaltzen
den moduan, gai nagusien fitxen barruan (I. Eranskina) alderdi horiek kontuan hartzen
dituzten eremuak jaso dira; honako alderdi hauek hausnartzen dituzte: arazoaren
deskripzioa eta kokapena (presioak); ur-masen edo eremu babestuen gainean eragindako
inpaktuen balorazioa (inpaktuak); arazoa sorrarazi duten sektoreak eta jarduerak
(sektoreak eta jarduerak).

Plan Hidrologikoaren berrikuspen fase honetan, ur-masek jasaten dituzten presioek, eta
plan hidrologikoaren aurreko zikloan planteatu ziren neurri en gauzatze-mailak eta
eraginkortasunak baldintzatzen dute ingurumen-helburuak erdiestea. Neurrien
eraginkortasuna eta, hortaz, presioen arintzea, egoera aldian behin ebaluatuz egiaztatzen
da, horrek diagnosi zuzen eta eguneratuak egitea ahalbidetzen baitu. Azken horiek
planteatutako denbora-mugetarako egoera ona edo hobea erdiesteko aukeren zentzuzko
iragarpenak ematen dituzte.

Orobat, ingurumen-helburuak lortze aldera arriskutsuak diren sektore eta jarduerak
identifikatu eta ebaluatu behar dira, sortzen dituzten presioei eta inpaktuei, neurri
zuzentzaileak aplikatzeko inplikazioari eta GNEk jasoko dituen hautabideen arabera izan
lezaketen eraginei dagokienez.

Presioak

Uren egoera naturalaren gainean eragina duen giza jarduera oro hartzen da ur-masen
gaineko “presiotzat ”.

Ingurumen-helburuak lortzeko presio edo mehatxu horiek Demarkazioaren lurralde-
ereduaren isla dira, topografia malkartsua eta EAEko zati handi baten populazio-dentsitate
handia ezaugarri nagusiak izanik. Horren ondorioz, ibai- eta estuario-ibarren espazioak oso
presio handiaren pean daude, hiri- eta industria-erabilerak direla eta.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 23. or.

Ekosistema urtarrak babestera eta hobetzera bideratutako lurzoruak zuzen kudeatzea
garrantzi handikoa da.

11. irudia Demarkazioko lurzoruaren erabileraren mapa. (Iturria: Corine Land Cover; 2006).

Demarkazioaren % 3 ez badira ere, lurzoruaren hiri- eta industria- erabilerak presio
garrantzitsuenen jatorria dira: kutsadura puntuala (hiri- eta industria-ur hondakinen
isurketak) eta presio hidromorfologikoa (ingurune hidrikoaren bestelakotze fisikoa eta
emarien erregimenaren bestelakotzea).

Dudarik ez da araztu gabeko edo aski araztu ez diren zuzeneko isurketek eragindako
bestelakotzeak, hala hiri- nola industria- jatorrikoak, aurreikusitako ingurumen-helburuak
erdiestea baldintzatzen duten arrazoi nagusietako bat direla.

Hobetu daitezkeen beste alderdietako bat ur zikinen sare orokorraren eta udal-
estolderiaren osotasuna eta hedadura da, oraindik ere bildu gabeko esparruak edo ur
zikinen hodi biltzaileekiko lotura desegokiak geratzen baitira. Hau guztia hainbat jatorritatik
iristen diren materia organikoen eta fekalen ekarpen nabarmenen iturri da, eta horrek Plan
Hidrologikoak ezarritako ingurumen-helburuak erdiestea zail egiten du.

12. irudia Hiri-aglomerazioekin lotutako isurketak. 91/271/EEE Zuzentaraua.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

24. or. Memoria

13. irudia IPPC industrietako isurketen ondoriozko presioak.

Ur-lasterren ondoko ertzak hiri- eta industria-erabilerarako masiboki okupatu direla eta, ibai
eta estuario tarte asko bideratu edota kanalizatu dira uholdeen eraginak txikitzeko. Beraz,
berriz ere, demarkazioaren lurralde-ereduak behartzen du uholde-arriskuen kudeaketa eta
ingurumen-helburuak lortzen lagunduko duten morfologia lehengoratzeko neurrien
gauzatzea bateragarri egitera.

Ibaien ubideek eta ertzek funtsezko betekizuna dute ibaietako ekosistemen
funtzionamenduan. Bestelakotze morfologikoek (bideratzeak, ur-masen morfologiaren
bestelakotzean, luzetarako eta zeharkako jarraitutasun falta, erauzketak, etab.) presio
mota garrantzitsu, hedatua eta anitza eratzen dute eta, beste presioek ez bezala,
batzuetan ez dute atzerakorik. Horren ondorioz, ibai-ekosistemen eta ertzeko ekosistemen
zein gertu dauden ekosistema lehortarren arteko lotura galdu egiten da eta horrek, oheen
aldaketarekin batera, faunarentzako gordeleku gutxiago egotea edo uretako landaredia
kaskarki garatzea dakar. Tarte bideratu edo kanalizatu horiei oztopoak, presak eta presa
txikiak, gehitu behar zaizkie, arrain migratzaileen espezieek jasandako gainbeheraren, are
suntsitzearen, erantzuleak baitira.

Presio talde nagusi honen eraginez Demarkazioko azaleko ur-masa oso aldatuen kopuru
handia zehaztu da (35), jasan dituzten bestelakotze fisikoek horien natura funtsean aldatu
dutela uste baita, bai eta, izaera naturala lehengoratu eta egoera hobetze aldera, presio
morfologiko horiek bihurtzea bideraezina edo garestiegia izan daitekeela.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 25. or.

14. irudia Uholde-arrisku Handiko Eremuak.

15. irudia 2 metroko altueratik gorako presa txikien presentzia azaleko ur-masetan.

16. irudia Azaleko ur-masen izaera

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

26. or. Memoria

Demarkazioan azaleko uren egoeraren gainean eragin handiagoa duten presioak daudela
esan badaiteke ere, ur-erauzketa jakin batzuen ondoriozko tokian tokiko inpaktuak (batez
ere biztanleria eta industriak hornitzeko, nekazaritza- eta abeltzaintza-erabileretarako,
akuikulturarako eta energia elektrikoa ekoizteko erauzketak) eragin larria izan dezake
eraginpeko tarteen gainean, masatik kendutako frakzioa gehiegizkoa bada eta, batez ere,
geratzen den emaria ekosistema urtarrak eta lotutako lehortarrak mantentzeko nahikoa ez
bada. Era berean, giza esku-hartzeak espezie inbaditzaileen ugalketa eta
biodibertsitatearen gutxitzea eragin du ekosistema urtarretan.

17. irudia Hiri-hornidurarako azaleko hartuneak.

18. irudia Industria-hornidurarako azaleko hartuneak.

Neurriak

Neurrien programetan aurreikusten den 2015era arteko inbertsioa 1168,7 milioi euro da. 3.
taulak GNEren taldeen araberako banaketa erakusten du.

2009-2015 ziklorako Demarkazioaren neurrien programan argi islatzen da aurrekontu
ahaleginaren xedea presio nagusien eraginen ondorioak zuzendu, eskariak ase eta
uholde-arriskua murriztea dela. Beste alderdi garrantzitsu batzuk ahantzi ez diren arren,
aurrekontu banaketak berriro ere erakusten du beharrezkoa dela lurzoruaren erabilerak,
ingurumen-helburuen gauzatzea eta uholde-arriskuen aurkako prebentzioa
bateragarri egitea .

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 27. or.

Aurrekontu horietatik abiatuz, 2012ko abenduan aurrekontuaren eguneraketa egin zen eta
burututako neurriekin loturiko zenbateko gauzatuen zenbateko errealez gainera,
aurrekontuen estimazioetan hobekuntzak jaso ziren, proiektu jakin batzuen idazketan
oinarrituta (4. taula). Berrikuspen horretatik ondoriozta daiteke aurrekontu ahaleginik
handiena ingurumen-helburuak erdiestera zuzendu dela (aurrekontuaren % 60 2015
ziklorako). Talde horretan honako alderdi hauekin lotutako neurriak nabarmentzen dira:
saneamendu- eta arazketa-azpiegitura berrien ezarpena, diren saneamendu- eta arazketa-
azpiegituren egokitzapena eta euri-urak biltzeko sistemak; denera jota, 2015 denbora-
mugarako % 46 eratzen dute. Aurrekontu-zama hori aurreko GNEtik eratorritako
gidalerroen isla da, funtsezkotzat jo baizen baldintza abiotikoak hobetzeko lan egiten
jarraitzea, hau da, kutsadura murrizteko, ekosistema urtarrak hobetzeko bidea emango
duen oinarrizko elementu zelakoan.

Aurrekontuaren ikuspuntutik garrantzitsuak diren beste bi neurri talde horniketarako
azpiegitura berrien gauzatzea edo direnen berrindartzea eta ur azpian gera daitezkeen
eremuen kudeaketa dira; bakoitzari aurrekontuaren % 15 baino gehiago esleitu zaio
2015erako.

Neurri motak Gai Nagusien Eskemaren arabera

2009-2015 zikloa 2015-2021 zikloa Guztira

(M€) % (M€) % (M€) %

Ingurumen-helburuak betetzeko hartutako
neurriak 673,3 57,6 709,8 43,8 1383,1 49,6

Eskariak asetzeko hartutako neurriak 310,4 26,6 341,3 21,0 651,7 23,4

Muturreko fenomenoei eta istripuei aurre egiteko
hartutako neurriak 143,4 12,3 557,8 34,4 701,2 25,1

Gobernantza eta ezagutzaren esparruan
hartutako neurriak 41,6 3,6 13,1 0,8 54,8 2,0

Guztira 1168,7 1622,0 2790,7

3. taula Onarturiko Neurrien Programaren inbertsioen banaketa.

Neurri motak Gai nagusien Eskemaren arabera
2009-2015 zikloa 2015-2021 zikloa Guztira

(M€) % (M€) % (M€) %

Ingurumen-helburuak betetzeko hartutako neurriak 542,4 60,0 709,8 51,0 1252,2 54,6

Eskariak asetzeko hartutako neurriak 184,5 20,4 291,3 20,9 475,8 20,7

Muturreko fenomenoei eta istripuei aurre egiteko
hartutako neurriak 146,3 16,2 377,8 27,2 524,0 22,8

Gobernantza eta ezagutzaren esparruan hartutako
neurriak 30,4 3,4 12,2 0,9 42,6 1,9

Guztira 903,6 1391,0 2294,6

4. taula Onarturiko Neurrien Programaren inbertsioen banaketa 2012ko aurrekontu eguneraketaren
ondoren.

2012ko abenduko neurrien gauzatze-mailari buruzko informazioak pentsarazten du, lehen
plangintza-zikloa bukatzeko hiru urte falta direnean, neurrien eta esleitutako aurrekontuen
ehuneko nabarmena lehen ziklo honetan gauzatuko dela eta horrek planteatu ziren
ingurumen-helburuekiko hurbiltze garrantzitsua ekarriko duela.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

28. or. Memoria

19. irudia Neurrien Programaren gauzatze maila, 2012an eguneratutako aurrekontuaren arabera.

Egoera

Presio jakin batek ingurumenean sortzen duen efektua definitzen da "inpaktu” gisa. Ur-
masa bakoitzean aztertu da, ur-masen egoerari buruzko jarraipen-programen emaitzetatik
abiatuta.

2009-2015 ziklorako Demarkazioaren azaleko uren ur-masen egoeraren ebaluazioan
zehaztu zenez, Plan Hidrologikoa idazten ari zen unean, azaleko138 ur-masetatik 59k, hau
da, % 43k erdiesten zituzten haien kategoria, tipologia eta naturaren arabera seinalatutako
ingurumen-helburuak. Era berean, guztira dauden 28 lur azpiko ur-masetatik 26k erdiesten
zituzten planteatutako ingurumen-helburuak, hots, % 93k.

Ingurumen-helburuak lortzeko denbora-mugak 2015eko (ingurumen-helburu orokorrak
erdiestea), 2021eko (plangintza-ziklo bat atzeratzen diren ingurumen-helburuak) eta
2027ko (onargarria den beste atzeratzen diren ingurumen-helburuak) urteen amaiera dira.

Plan Hidrologikoak ezarri zuen 2015 denbora-mugan azaleko uren ur-masen % 70ek
ingurumen-helburuak beteko zituztela, eta 2021era aldatzen zuen 42 azaleko ur-masak
(% 30) eta lur azpiko ur-masa batek ingurumen-helburuak betetzeko denbora-muga.

Egun egoera funtsean aldatu da zenbait ur-masatan, hasierako diagnostikoari dagokionez.
Emaitzarik berrienek, 2012koek alegia, zehazten dutenez, 138 azaleko ur-masetatik 77k,
hau da, % 56k, ezarritako ingurumen-helburuak betetzen dituzte dagoeneko. Ur azpiko ur-
masei dagokienez, 28etatik 27k zehaztutako helburuak betetzen dituzte.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 29. or.

Hurrengo taulan 2009-2015 zikloko diagnostikoaren eta gaur eguneko (2012) egoeraren
arteko konparazioa ikus daiteke, ur-masen naturaren arabera, bai eta 2015 eta 2021erako
helburuak erdiesteko aurreikuspena ere.

2012an, kostaldeko, lakuetako eta lur azpiko uren kategoriako ur-masek % 100ean
betetzen dituzte 2015 epe-mugarako planteatutako helburuak.

Ur-masaren
kategoria

Izaera

G
uz

tir
a

Egoera ona edo hobea lortzen duten
ur-masa kopurua

Ingurumen-helburuak:

egoera ona edo hobea

Erreferentzia
egoera (2008)

Egoera
gaurkotua (2012)

2015
denbora-

muga

2021
denbora-

muga

Kostaldeko
urak Naturala 4 3 % 75 4 % 100 4 100% 4 % 100

Trantsizio urak

Oso aldatua 4 0 % 0 1 % 25 3 % 75 4 % 100
Naturala 10 2 % 20 1 % 10 9 % 90 10 % 100
Trantsizio
urak guztira 14 2 14% 2 14% 12 86% 14 % 100

Aintzirak

Artifiziala 2 2 % 100 2 % 100 2 % 100 2 % 100
Naturala 1 1 % 100 1 % 100 1 % 100 1 % 100
Aintzirak
guztira 3 3 % 100 3 % 100 3 % 100 3 % 100

Ibaiak

Oso aldatua 31 5 % 16 9 % 29 14 % 45 31 % 100
Naturala 86 46 % 53 59 % 69 63 % 73 86 % 100

Ibaiak guztira 11
7 51 % 44 68 % 58 77 % 66 117 % 100

Azalekoak 13
8 59 % 43 77 % 56 96 % 70 138 % 100

Lur azpikoak 28 26 % 93 27 % 96 27 % 96 28 % 100

Guztira 16
6 85 % 51 104 % 63 123 % 74 166 % 100

5. taula Ur-masa kopurua eta ehunekoa ingurumen-helburuen gauzatze-mailaren arabera, 2008ko
erreferentziako egoeran eta gaurkotuan (2012), 2015erako eta 2021erako planteatutako ingurumen-
helburuekin batera.

Trantsizio uren kasuan, ez da hain egoera positiboa begiztatzen(2008an eta 2012an%14k
baino ez ditu helburuak betetzen eta % 86ko helburutik urrun geratzen da). Haatik, egoera
ekologikoarekin lotutako ingurumen-helburuen gauzatzea % 20-25 da, eta izaerarik
okerrenak (egoera edo ahalmen ekologiko eskasa eta txarra) % 20 dira gutxi gorabehera.
Gauzak horrela, masen % 60k neurrizko egoera du, helburuekiko hurbila, hortaz. Masa
mota horien egoera isurialde osoaren egoeraren isla denez gero, ondoriozta daiteke
ibaietan espero den hobekuntza trantsizio uretan ere islatuko dela.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

30. or. Memoria

20. irudia Azaleko ur-masen egoera osoaren diagnostikoa (2012. urtea).

21. irudia Lur azpiko ur-masen egoera osoaren diagnostikoa (2012. urtea).

22. irudia Ingurumen-helburuen (IH) gauzatzea erreferentziako egoeran (2008) eta gaurkotuan (2012),
2015erako eta 2021erako planteatutako helburuekin batera.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 31. or.

Inplikatutako sektore eta jarduerak

GNE honen lanketan ingurumen-helburuak betetzea arriskuan jartzen duten eta, hortaz,
neurrien programek eragiten dituzten 10 sektore edo jarduera hartu dira aintzat: hiria,
industria, energia, nekazaritza-abeltzaintza, basogintza, meatzaritza, arrantza, arrain
hazkuntza, nabigazioa eta itsasoko garraioa eta jolas-erabilerak.

Gai nagusia

H
iri

a

In
du

st
ria

E
ne

rg
et

ik
oa

N
ek

az
ar

itz
a/

A
be

ltz
ai

nt
za

B
as

og
in

tz
a

M
ea

tz
ar

itz
a

A
rr

an
tz

a

A
rr

ai
n

ha
zk

un
tz

a

N
ab

ig
az

io
a

et
a

its
as

ok
o

ga
rr

ai
oa

Jo
la

s-
er

ab
ile

ra
k

Hiri-jatorriko kutsadura X X
Industria-isurketa puntualen ondoriozko kutsadura X
Kutsadura lausoa X
Kutsadura iturri izan daitezkeen beste batzuekin lotutako
arazoak X X X X

Bestelakotze morfologikoak eta jabari publikoaren
okupazioa X X X X X X X X X X

Ur-erauzketak eta emari ekologikoak mantentzea X X X X X X X
Espezie aloktonoen eta inbaditzaileen presentzia X X
Eremu babestuei dagozkien habitaten eta espezieen
babesa X X X X X X

6. taula Sektore eta jarduera inplikatuen eta ingurumen-helburuekin lotutako Demarkazioaren Gai Nagusien
arteko harremana.

Hiri- eta industria sektoreak dira ur bolumen handienak eskatzen dituztenak (% 97) eta
ingurune urtarra nabarmen kutsatzen duten iturriak. Hori dela eta, hornidura eta
saneamendua kudeatzen duten erakundeek sektore garr antzitsua, are estrategikoa ,
eratzen dute, presio horiek konpontze aldera eta, hortaz, ingurune urtarraren babesean
ere, bereziki kudeaketan eta azpiegituren mantentze-lanetan eta hobekuntzan
eraginkortasun maila handia mantentzen duten bitartean.

Industria-sektorea elementu garrantzitsutzat jotzen da, zeinak eskura dauden teknikarik
hoberenak aplikatzen jarraitzeko ahalegina mantendu behar baitu, kutsadura bere jatorrian
gutxitu edo ezabatze aldera, bai eta bere prozesuetan egiten duen ur-kontsumoaren
eraginkortasunean ere.

Erabilerak Azalekoak Ur azpikoak Guztira %

Biztanleriarentzako hornidura 215,3 47,3 262,6 % 74
Nekazaritza 71,4 8,54 79,94 % 23
Abeltzaintza 3,5 1,73 5,23 % 1
Bestelakoak 0,23 5,14 5,37 % 2

Guztira
290,43 62,71 353,14

% 82 % 18

7. taula Ur-eskariaren banaketa erabileraren arabera. Bolumena (hm3/urteko)

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

32. or. Memoria

Lurzoruaren erabilera multzoaren eraginez (hiri- eta industria-erabilerak bereziki), bizitegi
guneek, industrialdeek eta azpiegiturek masiboki okupatu dituzte urak har ditzaketen
zenbait eremu. Horrek gizartearen kontzientziazio egokia eskatzen du bai eta, onartutako
Plan Hidrologikoan jaso den moduan, uholdeak saihestu ezin diren naturaren fenomenoak
izan arren sortzen dituzten eragin negatiboak murritz daitezkeela ulertuko duen lurralde
antolaketa.

Dudarik ez da, eskarien asetzeari buruz eta erabileraren arrazionalizatzeari eta fenomeno
kaltegarriei eta istripuei dagokienez planteatutako Gai Nagusiekin lotura duten neurrien
azterketak eta planteamenduak ezin du zehaztutako ingurumen-helburuak betetzeko
oztopo izan. Beraz, beharrezkoa da arloko politika horiek era egokian integratzea.

Orotara lau dira alderdi ekonomikoei eta uraren zerbitzuen kostuak berreskuratzeari,
erakundeen arteko koordinazioari, ezagutzaren hobetzeari eta sentsibilizazioa,
prestakuntza eta parte-hartze publikoari dagozkien Gai Nagusiak (ikus 3.2 idazpurua).
Zeharkako izaera nabarmena dute eta, hori dela eta, eragina dute hala ekosistema urtarren
babesean eskudunak diren erakundeetan nola ingurune hidrikoan eragiten duten sektore
eta jardueretan.

5. DEMARKAZIOAN URAREKIN LOTUTAKO GAIETAN ESKUMENA

DUTEN ADMINISTRAZIOAK

5.1 ADMINISTRAZIO-ESKUMENEN KONPLEXUTASUNA ETA
BEHARREZKOA DEN KOORDINAZIOA PLANGINTZA-
ZIKLO HONETAN

UEZren aplikazioan hainbat izaeratako eskumenek bat egiten dute, besteak beste, honako
alor hauekin lotutakoek: ura, lurraldearen antolaketa, ingurumena, osasuna, babes zibila,
etab. Hain da horrela, ezen administrazioen arteko koordinazio egokia ezinbestekoa baita
Plan Hidrologikoak ezarritako helburuak betetzeko. Plan Hidrologikoaren erronketako eta
xedeetako bat da eta, hain garrantzitsua izanik, demarkazioaren gai nagusitzat hartu da. I.
Eranskinean gai nagusi bakoitzarekin lotura duten administrazio eskudunak agertzen dira.

Beste alde batetik, Kantauri Ekialdeko DHn bi eskumen-esparru egoteak, horietako
bakoitzean gobernu organo ezberdinak egotea dakar, bai eta bien arteko koordinazio
mekanismo egokien beharra.

Estatuaren eskumen-esparruan Agintaritza Eskudunen Batzordea da ura kudeatzeko eta
babesteko arauen aplikazioan administrazioen arteko elkarlana sustatzearen arduraduna,
bai eta uraren araudia betetzen dela bermatzen duten neurriak hartzearena ere. Organoa,
gerora 1626/2011 Errege Dekretuak aldatuko zuen 126/2007 Errege Dekretuaren bidez
sortu zen. Horretan Estatuko Administrazio Orokorreko, Euskal Autonomia Erkidegoko,
Gaztela eta Leongo Autonomia Erkidegoko eta Nafarroako Foru Erkidegoko gobernuetako
eta tokiko erakundeetako ordezkariak daude.

Halaber, badago parte hartze- eta plangintza-organo bat: Demarkazioko Uraren
Kontseilua. Horretan biltzen dira, administrazioez gainera (estatukoak, autonomikoak eta
tokikoak), urarekin lotutako ingurumen-interesen zein interes ekonomikoen eta sozialen
babeserako erabiltzaile, elkarte eta erakundeak.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 33. or.

Euskal Autonomia Erkidegoko Barne Arroetan, Uraren Euskal Agentziak hartzen du bere
gain Agintaritza Eskudunen Batzordearen irudia; Erabiltzaileen Batzarrak, bereziki.
Horretan Eusko Legebiltzarra, Eusko Jaurlaritzako zenbait Sail, uraren arloan eskumena
duen Ministerioa, Foru Aldundiak, tokiko administrazioak, erakunde hornitzaileak eta
erabiltzaileak daude ordezkatuta.

Erabiltzaileen Batzarrak Uraren Euskal Kontseiluaren aholkuak jasotzen ditu. Kontseilua
partaidetza-organo bat da eta Euskal Autonomia Erkidegoko, Foru Aldundietako, Tokiko
Erakundeetako eta Estatuko ordezkariek zein erabiltzaileen eta natura babesteko
elkarteetako ordezkariek osatzen dute

Azkenik, demarkazioan kudeaketa batasuna bermatzeko, Kide Anitzeko Koordinazio
Organoa dago. Haren funtzio nagusia Kantauri Ekialdeko DHren zatiko uraren Plan
Hidrologikoa egitea da, bi eskumen-esparruen Planak harmoniaz integratuz. Organoa
Estatuko Administrazio Orokorreko, Nafarroako, Gaztela eta Leongo eta Euskal Autonomia
Erkidegoko eta Tokiko Erakundeetako ordezkariek osatzen dute. Haren erregulazioa
Ekialdeko DHren uraren plangintza eta kudeaketa koordinatzeko elkarlan-hitzarmenean
ezarri zen. Lankidetza-hitzarmen hori 2012ko uztailaren 18an sinatu zuten Kantauriko
Konfederazio Hidrografikoak eta Uraren Euskal Agentziak eta urte bereko abuztuaren 4ko
BAEn argitaratu zen. “Demarkazioan urarekin lotutako gaietan eskumena duten
administrazioak” II. eranskinean horri dagokion informazio gehigarria dago.

5.2 ADMINISTRAZIO ESKUDUNEN PLAN ETA PROGRAMA
NAGUSIAK

PHEren 79. artikuluaren arabera, demarkazioak urarekin lotuta egun dituen eta izan
ditzakeen arazo nagusien eta jarduteko hautabide posibleen balorazioa, GNEren funtsezko
edukia, administrazio eskudunek prestatutako neurrien programen arabera egingo da.

Bigarren plangintza-ziklo honetan 2009-2015 Planari dagokion Neurrien Plana dago
erabilgarri, zeinak administrazio eskudun guztien planak eta programak biltzen dituen.
Programa gaurkotu eta aintzat hartu da gai nagusi berriak identifikatzeko eta konpontzeko
hautabideak proposatzeko lanetan. Eranskinak gai nagusi bakoitzerako neurriei buruzko
informazio ugaria biltzen du.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

34. or. Memoria

6. JARDUTEKO HAUTABIDEEN PLANTEAMENDUA

Oro har, gai nagusi bakoitzerako konponbide posibleen planteamenduak aintzat hartu
behar ditu, lehendabizi, dagoeneko abian diren jarduketak, bai eta demarkazioaren
lurraldean eskumenak dituzten administrazio ezberdinek aurreikusitako plana eta
programak ere.

Indarrean dauden edo aurreikusi diren neurriak lortu nahi diren helburuak erdiesteko aski
ez diren kasuetan, konponbide posible berriak mahaigaineratu behar dira, neurrien
programan sartzeko, kontuan izanda haien helmena Plana berrikusten denean doitu eta
zehaztasunez eztabaidatu ahal izango dela.

5.2 atalean zehazten zen bezala, bigarren plangintza-ziklo honen eta aurrekoaren arteko
(2009-2015) ezberdintasuna aurretiko Plan bat eta haren Neurrien Programa existitzen
direla da. Programa hura orain lortu nahi diren helburu berberak gauzatzeko planteatu zen
eta, hortaz, Planaren berrikuspen honetarako abiapuntu izan behar du.

2.7 atalean ezarritako planteamenduaren arabera, GNE honek indarrean dauden Planean
gai bakoitzerako zehaztu ziren neurrien eta helburuen gauzatzea aztertu behar du, bai eta
desbideratze posibleen edo ez gauzatzeen arteko harremanak ere.

Egoera ideala, non ez den aurreikuspenekiko inolako desbideratzerik, Planaren
berrikuspen hau indarrean jartzeko unean (2015eko amaiera), egoera aurreko zikloaren
(2009-2015) azken helburu gisa aurreikusitakoarekin bat etortzea litzateke, planteatutako
neurriak abian jarri ostean. Hala ere, hori ez da beti posible izango, batez ere egungo
testuingurua markatzen ari diren muga ekonomikoak direla eta.

Eranskineko fitxetan demarkazioaren gai nagusi bakoitzaren kasuan jarduteko hautabide
ezberdinak azaltzen dira.

23. irudia Gai nagusi bakoitzerako jarduteko hautabideak.

Nolanahi ere, aintzat hartzekoak diren hautabideek arrazoizkoak eta bideragarriak izan
beharko dute, hala ikuspuntu teknikotik eta ekonomikotik, nola ingurunearen zein
gizartearen ikuspegitik. Kontuan hartu beharreko hautabideetako bat zero hautabidea da,

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 35. or.

indarrean dagoen Planean jasotako neurriak direnak besterik ez aplikatzean datzana, hau
da, delako gai nagusiaren kasuan Plan Hidrologikoa berrikusi gabe eta planteatutako neurri
guztiak aurreikusitako epeetan betez egongo litzatekeen egoera.

Desbideratzeak izan diren kasuetan, 1 hautabidea zehaztu da honako helburuarekin:
gauzatu ez diren aurreko zikloan aurreikusitako jarduketen egutegia berregokitzea
(aurrekontu-baliabideek izan lezaketen garapenaren arabera), orokorrean planteatutakoak
zehaztea edo aurreikusitako zenbait neurri aldatzea edota beste berri batzuk gehitzea,
beharrezkotzat joko balitz.

Halaber, zenbait kasutan hautabide gehigarri bat aztertu da (2 hautabidea), delako gaiari
dagokionean beste agertoki posible batzuk baloratzea ahalbidetuko duena. Jarduketak
birplanteatu eta unean-unean neurri berriak proposatzen dira, arazo gehien dituzten edo
beharrezkoen diren alderdiekin lotutako eremuen azterketatik eratorrita. Kasuan-kasuan
Plan Hidrologikoan zehaztutako neurrietakoren bat atzera bota daiteke.

Jarduteko hautabide bakoitzerako balorazio bat egiten da, haren ingurumen- eta
karakterizazio sozioekonomikoaren bitartez. Jarduketa posibleak aurretiazko izaeraz
planteatzen dira, kostu-eraginkortasun azterketa zehatz batetik eratorritako aldaketen
mende daudela aintzat hartuz, Plan Hidrologikoaren Instrukzioaren arabera. Hala ere,
konponbideak planteatzen diren zehaztasun maila handiak eztabaida ezarri eta plangintza-
prozesuarekin batera garatu beharrekoa den ingurumen-ebaluazio estrategikoa hasteko
nahiko izan nahi du.

2.6 atalean aipatu bezala, 2021 eta 2027 agertokietarako ingurumen-helburuak 2009-2015
Planean definitu ziren. Aintzat hartu da 2027rako egoera onaren helburua ez daitekeela
luzatu eta 2021 denbora-mugarako egin daitezkeen doiketen aurrean lehentasuna horri
eman behar zaiola.

Gai nagusi bakoitzerako hautabide egokiena aukeratzeko, beste batzuen artean, honako
irizpideak baliatuko dira: horietako bakoitzaren kasuan lehen plangintza-zikloan planteatu
ziren ingurumen-helburuen gauzatze-maila eta administrazioen aurrekontu aurreikuspenak.
Neurriak proposatzeko metodologia-irizpidea UEZren helburuak eta Babestutako Eremuen
Erregistroaren espazioen kudeaketa agirietan jasotako kontserbazio-arauak eta helburuak
betetzean oinarritzen da, batez ere, bai eta ur-masa bakoitzean egoera ekologiko handia
lortzean ere.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

36. or. Memoria

7. PLANA BERRIKUSTEKO GIDALERROAK

GNE honen xede nagusietako bat Plan Hidrologikoaren berrikuspenaren garapena gidatu
beharko dituzten erabakiak eta gidalerroak mahaigaineratu eta zehaztea da. Horregatik
planaren alderdi arazotsuenei buruzko eztabaidak eta konponbideen proposamenak
prozesuaren fase honetan zentratu beharko dira. Gainera, informazio hori garrantzitsua
izan da parte hartze publikoa, zeina GNbEren kontsulta publikoaren fasean gauzatu baita,
informazio maila egokiaz eman dadin eta, hartara, arreta arazotsuentzat jotako alderdietan
eta konpontzeko planteatu diren jardun-lerroetan jarri ahal izateko.

Jarraian nabarmenduko dira, gehiegi sakontzeko asmorik gabe, berrikuspen honetarako
izaera orokorreko ondorio, erabaki eta gidalerro na gusiak , I. Eranskineko fitxetatik,
zehazki “Etorkizuneko Plana eratzeko har daitezkeen erabaki ak” izeneko ataletik,
ateratakoak.

Plan Hidrologikoaren berrikuspenak 17 gai nagusi jorratu beharko ditu, I. Eranskinean
deskribaturikoak. Horietarik, Kantauri Ekialdeko DHren esparruan Plan Hidrologikoaren
helburuak gauzatzeko garrantzitsuenak, azken urteetan haietariko askotan aurrerakuntza
nabarmena eman den arren, aurreko zikloko GNEn identifikatutakoak izaten jarraitzen
dute.

· Hiri- eta Industria-jatorriko hondakin-uren isurket a puntualen ondoriozko kutsadura
iturrietatik (1. eta 2. fitxak) eratorritako presioa arintzeko balioko duten saneamendu- eta
arazketa-sistemen kudeaketa, egokitzapena eta hobekuntza, planaren helburuak erdiesteko
bidea irmotzeko gidalerro giltzarria da. Alabaina, aitortu beharra dago, oraindik ere, nahiko
arazten ez diren isurketak daudela. Hori dela eta, beharrezkoa da oinarrizko saneamendu-
eta arazketa-azpiegiturak osatu, gune txikiagoetako saneamenduaren arazoa jorratu eta
jatorrizko kutsaduraren murrizketa bultzatzea, besteak beste. Ezin saihestuzkoa da lerro
horiei ahalmen tekniko eta ekonomiko nahikoa duten ur-zerbitzuak kudeatzen dituzten
erakundeen sustapena gehitzea.

· Erabakimenez jorratu beharrekoa den beste arazo bat ingurune urtarraren bestelakotze
fisikoa da (5. fitxa). Beharbada arro horietako epe luzerako erronkarik handienetako bat
azaleko ur-masen eta lotutako ekosistemen babes eraginkorra eta ezaugarri morfologikoak
lehengoratzea edo hobetzea da. Oraintsu onartu den Plan Hidrologikoak babes horretarako
eta ur-masen ingurumen-hobekuntzarako oinarria ezartzen du, baina ingurunearen
okupazioa oso larria izan denean, oso aldatutzat jotako zenbait ur-masaren kasuetan
bezala, jakitun izan beharra dago lan hori gauzatzen zaila izan daitekeela ikuspuntu tekniko,
ekonomiko eta sozialetik. Ildo horretan, ahal bada, plangintza-ziklo honetan neurri talde
honetarako aurrekontua emendatu beharko da. Horrez gain, sakonago lan egin beharko da
ur-masa bakoitzerako helburu espezifikoak eta lehengoratze lehentasunak zehaztean, haien
ingurumen-balioa edo uholde-arriskua bezalako alderdien arabera eta Natura 2000
Sarerako kudeaketa tresnetan zehaztutakoari so eginez. Halaber, beharrezkotzat jotzen da
administrazio eskudunek aurrera egitea irizpideen eta jarduketa homogeneizazioan, neurri
talde hori jorratzerako orduan, espezie exotiko inbaditzaile jakinak kontrolatzeari edo
ezabatzeari lotutakoak barne, ekintza horien emaitzak ahalik eta onenak izan daitezen
egoera ekologikoaren hobekuntzari dagokionez

· Baina, agian Kantauri Ekialdeko DHren plangintzaren erronkarik handiena uholde-arriskua
murriztea da (12. fitxa). Berriki onartutako Plan Hidrologikoak egiturazkoak ez diren neurrien

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

Memoria 37. or.

(erabileren antolamendua uholde-arrisku mailaren arabera, informazio hidrologikorako eta
alerta goiztiarrerako sistemak, babes zibilerako neurriak, eta abar) eta egiturazkoak diren
neurrien (jadanik finkatuak dauden hiriguneak eta arriskupean daudenak) konbinazioan
oinarritutako politiken sendotzea dakar. Erreferentzia esparru berri horrekin beharrezkoa da
uholde-arrisku murrizteko lanean jarraitzea, bereziki, arrisku hori handiagoa den eremuetan.

Orobat, neurrien konbinazioan oinarritutako politika horren erabateko garapenak baino ez
du ahalbidetuko aurretik aipatu diren epe luzerako erronkekin zerikusia duten helburuak
bateragarriak egitea (uholde-arriskua eta ur-masen bestelakotze fisikoa). Era horretan,
hiri-ezartzeak ibaitik nahiko urruntzean, hondatze morfologikoa geldiaraziko da eta, aldi
berean, uholde-arriskuaren ikuspuntutik seguruak diren eremuak lortu eta ur-masen
ingurumen-helburuekin ahalik eta bateragarrien diren bideratzeak diseinatuko dira.

· Sistema jakin batzuetan hiri-horniduraren bermea hobetu eta beste batzuetan
kalteberatasuna murriztu behar da (9. fitxa). Era berean, beharrezkoa da gehiegizko
erauzketetatik (6. fitxa) eratorritako erregimen hidrologikoaren bestelakotzeak arintzea.
Aurreko alderdi guztiak emari ekologikoen erregimenen ezartze prozesuarekin
(Demarkazioko administrazio hidraulikoak oraintxe abian jartzen ari diren aldea) eta
Lehortearen aurkako Plan Berezien berrikuspenarekin, era integratuan, eta klima
aldaketaren aurreikuspen gaurkotuenak aintzat hartuta, jorratu behar dira.

Beste legeria batzuetan aurreikusitako zenbait tresna plan hidrologikoetan modu
eraginkorrean integratzea k Planaren helburu guztiak lortzen eta bateragarri egiten lagun
dezaketela uste da, hala nola: Uholde-arriskua Kudeatzeko Planak, Natura 2000 Sareak
onartutako kudeaketa tresnak eta Lehortearen aurkako Plan Bereziak

· Gauzak horrela, Plan Hidrologikoaren eta Uholde-arriskua Kudeatzeko Planen garapena eta
izapidetzea guztiz teilakatzea planteatzen da. Horretarako plan bien onespen egutegiak bat
datozela eta dagozkien izapideak ia berdinak izatea baliatuko da.

· Plan Hidrologikoaren araudiari KBEen erregulazioak gehituko zaizkio, Natura 2000
Sarearen eremu babestu bakoitzerako, kontserbaziorako neurri horiek onartzen dituzten
dekretu autonomikoen aipamena eginez, eta KBE horietan aurreikusitako jarduketak Plan
Hidrologikoaren neurrien planei erantsiko zaizkie, programa espezifiko bakoitzean
integratuz.

· Lehorteen aurkako Plan Berezi berriak Plan Hidrologikoaren berrikuspeneko
dokumentazioan, integratuko dira, xede guztietarako,. Horri esker, helburuen, neurrien eta
araudien teilakatze egokia segurtatu, inpaktuaren ebaluazio are egokiagoa egin eta
onespenerako izapide administratiboak erraztu ahal izango dira.

Oro har, ingurumen-helburuak eta Plan Hidrologikoaren Neurrien Plana egungo
aurrekontu-mugei egokitu beharko zaizkie. Zehaztasunez ebaluatu behar da muga horiek
zein neurritan eragotzi edo atzeratu duten aurreikusitako zenbait jarduketen garapena eta
norainoko eragina izango den indarrean dagoen Planak ezarritako helburuen
betekizunean. Ondorioz, beharrezko aldaketak proposatu beharko dira (epeen aldaketa,
neurrien definizio berriak. etab.).

Araudiaren eta Neurrien Programaren hobekuntza edo/eta eguneratzea, aurretik
aipatutako puntuan ez ezik, inplikaturiko administrazio guztien elkarlanaren sustapenean
eta hobekuntzan ere oinarritu behar da; bereziki tokiko administrazioarekin, Kantauri

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

38. or. Memoria

Ekialdeko DHn duten funtsezko betekizuna baita, eta hornidura eta saneamendua
kudeatzen duten erakundeekin, ingurune urtarraren presioen konponketan eta, hortaz,
haren zaintzan ere, eragile nagusiak baitira.

Elkarlanaren hobekuntza arazoa sorrarazten duten edo hautabide posibleek ukitzen
dituzten sektore eta jarduerei dagokienez ere gertatu behar da, posible bada, adostasun
maila handiagoa lortzeko eta plan hidrologikoaren dokumentuak jada aurreikusi diren edo
gauzatzen ari diren neurriekin osatzeko helburuaz.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak

39. or.

I. eranskina. Gai nagusien fitxak

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

40. or I. Eranskina: Gai nagusien fitxak

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

 I. Eranskina: Gai nagusien fitxak
Hiri-jatorriko kutsadura

41. or.

1. fitxa Hiri-jatorriko kutsadura

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Hiri-jatorriko kutsadura Kantauri Ekialdeko DHko ingurune urtarraren arazo nagusietako bat
dela esan daiteke. Saneamendu-sareetara konektatuta dauden hiriko edo industriako
hondakin-uren arazketa eskasak ingurune urtarraren ezaugarri biologikoen edo/eta fisiko-
kimikoen bestelakotzea dakar eta arriskuan jartzen du, ur-masa jakin batzuetan, egoera
ekologiko edo kimiko ona lortzea.

Azken hamarkadetan ur-masen egoerak nabarmen egin du hobera hondakin-uren
isurketen baldintzak hobetzen inplikatutako administrazioen eta sektoreen ahaleginari
esker, bereziki, hondakin-uren Zuzentarauak ezarritako baldintzen esparruan (91/271/EEE
Zuzentaraua).

Gauzak horrela, azken urteotan administrazio publikoak oinarrizko egiturak bukatzen joan
dira zenbait planen bitartez, besteak beste: Kalitate Plan Nazionala, 2015eko Euskadiko
Saneamendu eta Arazketa Plana, Nafarroako Ibaien Saneamendurako Plan Zuzentzailea,
Gaztela eta Leongo 2007-2015rako Uren Saneamendu eta Arazketa Plana. Burututako
jarduketak indarrean dagoen plangintza hidrologikoaren neurrien programan jasota daude.

24. irudia Hiri-aglomerazioekin lotutako isurketak. 91/271/EEE Zuzentaraua.

Haatik, oraindik bada erabat konpondu gabeko arazo ugari:

· Saneamendurako zenbait neurri ez dira oraindik exekutatu edo abian jarri, hala nola Nerbioi
Garaiko saneamendua (Araba) edo Busturialdeako (Bizkaia) araztegi berria, eta beste
hainbat aglomerazio kasutan saneamendu-sarea zabaldu egin beharko litzateke, gertuko
herrigune txikiagoak hartze aldera.

· Saneamendu-sistema orokorrak gauzatzen joan diren heinean, agerian geratu da
aglomerazio handienetako batzuetan pixkanaka suspertzen ari diren oinarrizko arazoak
daudela. Horiek “hiri-kutsadura lauso” izenpean bil daitezke eta ekaitzen gainezkabideekin,
konexio akasdunekin, oraindik jasotzen ez diren isurketekin eta abarrekin dute lotura.
Hortaz, pentsa daiteke ezarritako konponbideetako zenbait ez direla beti nahiko izan gerora

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

42. or I. Eranskina: Gai nagusien fitxak
Hiri-jatorriko kutsadura

UEZk zehaztu dituen ingurumen-helburuak betetzeko. Beharbada, kasurik adierazgarriena
Ibaizabal ibaiaren ardatza da.

· Beste alde batetik, ziurtatu behar da itsasertzeko hiri-aglomerazio batzuek bete egiten
dituztela 91/271/EEE Zuzentarauak eremu normaletarako ezarritako baldintzak; eta hala
badagokio, dauden sistemak egokitu behar dira.

· Hirietako arazketa-sistemak ez daude industria-isurketetan batzuetan agertzen diren zenbait
konposatu jasotzeko diseinatuak, eta beharrezkoa da jatorriko kutsadura murriztera
bideratutako jarduerekin aurrera jarraitzea.

· Demarkazioko zenbait eremutan ur-zerbitzuen erakunde kudeatzaileek ahalmen tekniko eta
ekonomiko murriztua dute eta horrek zerbitzuen eraginkortasuna eta UEZk ezartzen dituen
politikak aplikatzea oztopatzen du.

Azken buruan, egoera horien eraginez, gaur egun zenbait ur-masek ez dituzte UEZren
ingurumen-helburuak betetzen eta babestutako eremu batzuek, bainurako eremuek
funtsean, arazoak dituzte.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Nahiko ez araztutako isurketek sortutako kutsadura islatzen da materia organiko eta
mantenugai eduki handietan (aldagai hauek ezaugarrituta: OEB – oxigeno eskari
biologikoa-, OEK – oxigeno eskari kimikoa-, fosforo osoa eta nitrogeno osoa),
bakteriologian, bai eta toxiko eta arriskutsutzat jotako substantzien presentzian ere.
Substantziok saneamendu-sareei konektatutako industria-isurketetan dute jatorria eta
ingurune urtarrean metatzen dira iraunkortasun nabariz. Kutsadura horrek adierazle
biologikoekin lotutako ingurumen-helburuak lortzea baldintzatzen du (ikus 24. irudia eta 29.
irudia).

25. irudiak kontrolerako estazio bateko adierazle biologikoen eta fisiko-kimikoen bilakaera
historikoa erakusten du, horretan saneamendu- eta arazketa-sistema bat ezartzearen eta
funtzionamendu onaren eragina ikus daiteke. Honako alderdi hauek azpimarra daitezke:

· Neurria ezarri ondoren azkar lortu dira adierazle fisiko-kimikoei dagozkien helburuak
(baldintza fisiko-kimiko orokorrak, amonioa, oxigeno eskari biologikoa, oxigeno eskari
kimikoa eta guztirako fosforoa).

· Adierazle biologikoei (makro-ornogabe bentonikoei) dagozkien helburuak baldintza
abiotikoak hobetu ostean lortu dira.

· Hainbat adierazleren ebaluazioak (OEK kasu) neurri nagusiak erabat konpondu ez dituen
eta neurri osagarriak eska ditzaketen alderdiak antzematen laguntzen du (jatorriko
kutsaduraren murrizketa, hodi biltzaileen sistemen hobekuntza, aringarrien murrizketa,
etab.).

· Adierazleen aldizkako gorabeherak egokiro ebaluatu behar dira, aldaketa naturalak kontuan
izanda.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

 I. Eranskina: Gai nagusien fitxak
Hiri-jatorriko kutsadura

43. or.

25. irudia Egoeraren bilakaera Alonsotegiko KAD504 kontrolerako estazioa, Kadagoa IV ibaiari dagokiona.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

· Ur-masa guztietan egoera ekologiko eta kimiko ona lortzea, aurreikusitako epe eta
luzapenen arabera.

· Eremu babestuen helburuak lortzea, bereziki bainurako eremuenak, mantenugaien
ekarpenarekiko sentiberak diren eremuenak, habitatak eta espezieak babesteko eremuenak
eta moluskuen ekoizpen eremuenak.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUERAK

Hiri- eta industria-sektorea.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Udalak; udalbatzak; partzuergoak eta mankomunitateak; foru aldundiak; gobernu
autonomikoak; administrazio hidraulikoak; Nekazaritza, Elikadura eta Ingurumen
Ministerioa.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Bilakaera historikoa lehen zikloko GNE arte: Lehen zikloko GNEk jada irizten zuen
eskas araztutako hiri-isurketak demarkazioan konpondu beharreko arazorik handienetako
bat zirela, azken hogeita hamar urteetan saneamenduan eta arazketan ahalegin handiak
egin diren arren.

Ibaietako eta trantsizio uren kalitate fisiko-kimikoa nabarmen hobetu da. Aldi berean, baina
polikiago, komunitate biologikoak erantzuten eta hobetzen joan dira azpiegitura nagusiak
egin ahala.

Hala ere, baziren haien helburuak erdiesteko arazoak zituzten azaleko ur-masa eta eremu
babestu asko. Era horretan, lehen plangintza-zikloko GNEk garatzeko oinarrizkoak ziren
alderdi gisa jaso zituen honako hauek: zenbait hiri-aglomerazio 91/271/EEE

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

44. or I. Eranskina: Gai nagusien fitxak
Hiri-jatorriko kutsadura

Zuzentarauarekin bat etortzea, ur-masen eta eremu babestuen ingurumen-helburu berriak
erdiesteko zenbait sistema egokitzea, eta gune txikiagoetako saneamenduaren hobetze
progresiboa, gobernantzari dagozkion beste gai batzuez gain, hala nola, ur-zerbitzuak
kudeaketa-ahalmen eta ahalmen tekniko nahikoa duten erakunde kudeatzaileetan
antolatzea.

� Aurreikusitako egoera (2009-2015 Plan Hidrologikoa) : 2009-2015 Plan Hidrologikoan
jasotako neurriak talde hauetan sailkatzen dira: Saneamendu- eta arazketa-azpiegitura
berrien ezarpena, euri-urak jasotzeko sistemak, gune txikiagoetarako saneamendu-
konponbideak, dagoeneko badiren saneamendu- eta arazketa- sistemen egokitzapena, eta
beste neurri gehigarri batzuk, azpiegituren beharrezko mantentzeaz gain. Oro har, Planak
konponbide erkidetuen alde egiten du hiri-uren saneamendu eta arazketarako, baldin eta
baldintzek ahalbidetzen badute.

Plangintza hidrologikoan aurreikusitako jarduketarik garrantzitsuenak saneamendu eta
arazketarako azpiegitura berrien ezarpenarekin lotuta daude. Horien artean gailentzen dira:
Adunako, Epeleko, Gatikako, Lamiarango, Berroetako edo Gorritiko hondakin-uren
arazketa-estazioen eraikuntza [HUA], beste batzuen artean; Sunbillako hondakin-uren,
Bidasoa ibaiaren tarteko ur-ibilguen eta Urdaxeko Dantxarinea Auzoaren tratamendua; eta
Gernika–Bermeo, Berriatua–Ondarroa hodi biltzaileak, Lasarte-Oria eta Usurbil eta
Hernaniko hodi biltzaile nagusiaren arteko konexioa, Belauntza-Ibarra-Tolosa hodi
biltzailea eta Arraiozeko hondakin-uren ponpatzea Baztan HUAra.

Oso aipagarria da, halaber, zenbait ekaitz-uren tankeren eraikuntza aglomeraziorik
handienetako batzuetan, Etxebarrin, Asuan, Arriandin edo Ategorrietan, besteak beste.

2009-2015 Plan Hidrologikoak aurreikusitako ur-masen egoeraren hobekuntza,
aurreikusirik dauden lanen kokapenaren eta izaeraren ondorioa da, eta beste faktore
batzuk hartzen ditu aintzat, adierazle biologikoen eta fisiko-kimikoen berreskuratzeen
arteko aldea kasu.

Ibaien bitartez itsasoan isuritako mantenugaien karga kutsagarrien bilakaeraren analisiak
berretsi du isurtzen diren arroetan gauzatutako neurriak eta trantsizioko uretan duten
eragina eraginkorrak direla (27. irudia).

0.0

1.0

2.0

3.0

4.0

5.0

0.00

0.20

0.40

0.60

0.80

1.00

1.20

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

K
on

tz
en

tr
az

io
a/

 E
/M

o
at

al
as

ea

E
Q

R

DEB492

Makroornogabe bentonikoak E/Mo atalasea Makroornogabe bentonikoak

Baldintza fisiko-kimiko orokorrak E/Mo atalasea Baldintza fisiko-kimiko orokorrak

DBO/ E/Mo atalasea Amonio/ E/Mo atalasea

DQO/ E/Mo atalasea Guztizko fosforoa/ E/Mo atalasea

E/Mo atalasea FK

��������
	

�

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

 I. Eranskina: Gai nagusien fitxak
Hiri-jatorriko kutsadura

45. or.

26. irudia Egoeraren bilakaera Mendaro DEB492 kontrolerako estazioa, Deba-D masari dagokiona.

27. irudia Zeharkako isurketen ondoriozko karga kutsagarrien bilakaera. RID programa.

Jarraian, Planaren hasierako egoera ekologikoari buruzko diagnostikoa (28. irudia), 2012ko
diagnostiko parekagarria (29. irudia) eta ur-masa bakoitzerako proposaturiko ingurumen-
helburuak (30. irudia) erakusten dira.

28. irudia Azaleko ur-masen egoera osoaren diagnostikoa. 2009-2015 zikloa.

%0

%25

%50

%75

%100

%125

%150

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

In
di

ze
a

19
98

=
 0

Urtea

Kutsagarrien bilakaera: Mantenugaiak(emariaren
zirkulatzailearen arabera zuzendutako balioak)

NH4-N NO3-N Guztira N PO4-P Guztira P

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

46. or I. Eranskina: Gai nagusien fitxak
Hiri-jatorriko kutsadura

29. irudia Azaleko ur-masen egoeraren diagnostikoa. 2012.

30. irudia 2009-2015 Plan Hidrologikoko lurrazaleko ur-masen ingurumen-helburuak.

2012ko egoeratik ondorioztatzen denez, arazorik garrantzitsuenak Nerbioi-Ibaizabal,
Butroe, Oka eta Deba (29. irudia) arroetako ur-masetan daude. Bainatzeko eremuei
dagokienez, hausteak Okako estuarioan kokatutako hiru hondartzatan eta Saturraranen
biltzen dira.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Neurrien programa
ezartzeak, aurreko jarduketen eragin progresiboarekin batera, uraren ezaugarri fisiko-
kimikoen hobekuntza ekarri du eta, progresiboki, baita jarduketekin lotutako ur-masen
egoera ekologikoarena ere.

Plan Hidrologikoan diagnostikaturiko egoera ekologikoaren (28. irudia) eta egungoaren (29.
irudia) arteko erkaketak egoera hobekuntza argia erakusten du Kadagoa, Artibai, Deba,
Oria eta Urumea ibaien arroetan. Estuarioei dagokienez, Nerbioi-Ibaizabaleko, Urumeako
eta Bidasoakoen hobekuntza nabarmentzen da, eta kostaldeko uren kasuan, Monpas ur-
masaren konplitzea. Espero da 2015ean egoera are gehiago hobetuko dela ikuspegi fisiko-
kimikotik, baina, batez ere, ikuspegi biologikotik, jarduketak berriki egin diren ur-masetan,
Deba eta Oriaren ardatzetan (31. irudia), adibidez.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

 I. Eranskina: Gai nagusien fitxak
Hiri-jatorriko kutsadura

47. or.

31. irudia Egoeraren bilakaera. San Prudentzioko DEB202 kontrolerako estazioa, Deba-B masari
dagokiona.

Haatik, aurreikusteko modukoa da zenbait ur-masatan helburuak hasiera batean
aurreikusitako epeetan ez betetzea, lanen gauzatzean izandako atzerapenen ondorioz,
hurrengo atalean azalduko den moduan. Gainera, aintzat hartu behar da neurri berriak
aurrera eramateko aukera, jada egikaritu diren horien eraginkortasuna bermatzen
laguntzeko, eta, hortaz, ingurumen-helburuak erdietsiko direla segurtatzeko.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarrean dagoen Planean aintzat hartutako neurriak eta neurrien programa
betetzen den aztertzea. 2009-2015 neurrien programak hiri-isurketei zegozkien 132 neurri
jaso zituen; horietako 82ren epe-muga 2015 da, eta gainerako 50ena 2021 da.
Aurrekontuari dagokionez, aurreikusita zegoen 438,9 M€ bideratzea 2009-2015 ziklorako,
eta 689,9 M€ 2015-2021 ziklorako. Neurrien finantzaketa hornikuntza eta saneamendua
kudeatzen duten erakundeei, foru aldundiei eta administrazio hidraulikoei dagokie nagusiki.

Neurri kop. denbora-
muga bakoitzeko

Aurrekontua

Neurrien Programan

Aurrekontuaren
eguneratzea

2015 2021 Guztira 09-15
zikloa

15-21
zikloa Guztira 09-15

zikloa
15-21
zikloa Guztira

Saneamendu- eta
arazketa-azpiegitura
berrien ezarpena

52 37 89 379,3 416,5 795,8 379,4 416,5 795,9

Euri-urak biltzeko
sistemak 8 1 9 48,4 59.4 107,8 50,1 59,4 109,5

Gune txikietako
saneamendu-
konponbideak

7 10 17 6,7 212,9 219,7 6,8 212,9 219,7

Gaur egun dauden
saneamendu- eta
arazketa-sistemak
egokitzea

12 2 14 3,6 1,2 4,8 3,0 1,2 4,2

Beste neurri batzuk 3 0 3 0,9 0 0,6 1,1 0,0 1,1
GUZTIRA 82 50 132 438,9 689,9 1128,8 440,5 689,9 1130,4

8. taula Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri kopurua, aurrekontua eta
aurrekontua gaurkotzea (M€-tan)

0.0

1.0

2.0

3.0

4.0

5.0

0.00

0.20

0.40

0.60

0.80

1.00

1.20

19
94

19
95

19
96

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

K
on

tz
en

tr
az

io
a/

 E
/M

o
at

al
as

ea

E
Q

R
DEB202

Makroornogabe bentonikoak E/Mo atalasea Makroornogabe bentonikoak

Baldintza fisiko-kimiko orokorrak E/Mo atalasea Baldintza fisiko-kimiko orokorrak

DBO/ E/Mo atalasea Amonio/ E/Mo atalasea

DQO/ E/Mo atalasea Guztizko fosforoa/ E/Mo atalasea

E/Mo atalasea FK

��������
	
�	

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

48. or I. Eranskina: Gai nagusien fitxak
Hiri-jatorriko kutsadura

32. irudia Hiriko hondakin-uren saneamendu eta arazketarekin lotutako neurrien erakunde finantzatzaileak.

2012ko abenduko egoera aintzat hartuta, neurrien inplementazio maila nahiko egokitzat jo
daiteke: neurrien % 58 burutu da eta % 22 plangintza- edo eraikitze-fasean dago.
Inplementazio handieneko neurri-taldeak saneamendu- eta arazketa-azpiegitura berrien
ezarpenarekin (% 64) eta euri-urak jasotzeko sistemekin (% 75) zerikusia dutenak dira.

Aurrekontuaren gauzatze-mailari dagokionez, 2015 epe-mugarako aurrekontuan sartutako
440 milioi euroetatik, 2012ko abendurako guztira 122 milioi euro (% 28) gauzatu dira eta
beste 281 (% 64) exekuzio fasean daude. Era horretan, aurreikuspena honako hau da:
2015ean 403 milioi euro inguru gauza litezke, hau da, osoaren % 91.

Oro har, esan daiteke neurrien programaren gauzatze-maila nahiko ona dela. Hala ere,
badira hasieran planteatutako epean bete ezingo diren zenbait jarduketa, hala nola Ermua-
Mallabia hodi biltzailearen 2. fasea, Mijoa errekastoaren saneamendua, Anoeta
errekastoaren saneamendua, Munitibarko HUA eta Aulestiko HUA, Arrieta Mungiako
HUArekin konektatzea eta Aiako 2. fasearen, Errezil, Beizama eta Matxinbentako
saneamenduak. Jarraian 2009-2015 Neurrien Programaren 2012ko gauzatze-mailaren
laburpen bat erantsi da.

Burutuak Abian Hasi gabeak

K M€ K M€ K M€

Saneamendu- eta arazketa-azpiegitura berrien ezarpena 37 115,5 13 230,6 8 33,2

Euri-urak biltzeko sistemak 6 5,5 2 44,6 0 0

Gune txikietako saneamendu-konponbideak 2 0,2 2 2,8 3 3,8

Gaur egun dauden saneamendu- eta arazketa-sistemak
egokitzea 5 0,2 5 2,8 2 0

Beste neurri batzuk 0 0,5 2 0,6 0 0

GUZTIRA 50 122,0 24 281,5 13 37,0

9. taula Talde bakoitzeko jarduketa kopurua, gauzatze-mailaren araberako aurrekontu-balio gaurkotua.

�����

����

�����

����

����

����� �
�����	����	��
��!	��

���!��

"�
��#!�������

$�%�

�����&��	
���

'#&(#'#

�(#

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

 I. Eranskina: Gai nagusien fitxak
Hiri-jatorriko kutsadura

49. or.

33. irudia Jarduketa kopuruaren ehunekoa gauzatze-mailaren arabera

34. irudia Aurrekontu balio gaurkotuaren ehunekoa gauzatze-mailaren arabera.

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: Aurreko ataletan
jasotakoa kontuan izanda, uste da, jarduketa talde honi dagokionez, Plan Hidrologikoaren

��

���

���

���

���

�)�

�*�

���

�+�

� �

����

,��	�-	���.�	����
�
�	��.
�
/�	����
���	

�	��	
�
/	��

��
�.�
�����!�
	�������	-�� &��	��0���	����
���	�-	���.���/�����	��

&��
�	��������	�
���	�-	���.�	����
�
�	��.

����	-���	�����
	�

�	��	��	�

�����
��

���������	�
�����

��
����� #���� 1�������	��

��

���

���

���

���

�)�

�*�

���

�+�

� �

����

,��	�-	���.�	����
�
�	��.
�
/�	����
���	

�	��	
�
/	��

��
�.�
�����!�
	�������	-�� &��	��0���	��������	�-	� ��.
���/�����	��

&��
�	��������	�
���	�-	���.�	����
�
�	��.

����	-���	�����
	�

�	��	��	�

�����
��

������

�����
	��������������

��
����� #���� 1�������	��

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

50. or I. Eranskina: Gai nagusien fitxak
Hiri-jatorriko kutsadura

neurrien programak gauzatze-maila egokia duela eta helburuak lortzeko eraginkorra izaten
ari dela.

Hala ere, argi dago, aurrekontu-muga gero eta handiagoak direla eta, 2015 denbora-
mugarako aurreikusiak zeuden jarduketa guztiak ezingo direla hasieran aurreikusitako
epean bukatu, horietako batzuk oinarrizko azpiegiturak badira ere. Era horretan,
beharrezkoa izango da 2015eko denbora-mugan sartutako zenbait neurri 2021era
mugitzea eta, litekeena da, halaber, ukitutako ur-masen ingurumen-helburuak aldatu behar
izatea eta horiek betearazteko luzapenak 2021 denbora-mugara mugitzea aintzat hartzea.

Aldi berean, 2009-2015 Plan Hidrologikoan orokorki bildutako zenbait neurri aztertu eta era
zehatzagoan planteatu beharko dira: itsasertzean isurtzen diren arazketa-azpiegitura jakin
batzuk aplika daitezkeen zuzentarauen eskakizunetara egokitzea, gune txikietako eta
herrigune isolatuetako saneamendua, eta hiri-kutsadura lausoa (saneamendu-sistemen
gainezkabideei dagokien guztia, bereziki), beste batzuen artean.

Beste alde batetik, JPH eta ILJP kudeatzeko lanen barnean, jarraitu egin behar dute, eta
hala badagokio, indartu egin behar dira dagozkion baimenetan ezarritako isurtze-baldintzak
betetzen ote diren ikuskatzeko eta egiaztatzeko jarduketak. Ildo horretatik, elkarlanak
garrantzi handia du, hala tokiko administrazioarekin eginikoak, hirigintza-mailako kontrol-
eskuduntzengatik, nola erakunde kudeatzaileekin eurekin eginikoak.

Azkenik, egokitzat jotzen da etxeko jatorria duten eta gorabidean dauden zenbait
kutsagarrik dakarten arazoan sakontzea (farmaziako produktuekin edo kosmetikoekin
loturikoek, kasu), bai eta, dagokion kasuan, tratamendu tekniketan aurrera egitea ere.

C. JARDUTEKO HAUTABIDEAK

Indarrean dagoen Plan Hidrologikoak, oro har, hiri-isurketen tratamendu zentralizatuaren
alde egiten du konponbide autonomoen aurrean; eta hodi-biltzaileen sare orokorra
sustatzean eta eskualdeko konponbideak burutzean oinarrituriko jardun-lerroak bultzatzen
ditu, tokiko konponbideen aurrean.

Jardun-lerroen honako alderdi hauek izan ziren hautabideen xede: saneamendu- eta
arazketa-sistemen diseinuan eta arazketa-azpiegituretan (badirenetan eta araztegi
berrietan) ezarri beharreko tratamendu motarako irizpide orokorrak eta gune txikietako
saneamendu-jarduketak.

Bigarren denbora-mugarako (2021) aplikatu beharreko araudiak ezarritako gutxieneko
betekizunez gain, konpromiso gehigarri modura honako hauek planteatzen dira: gune
txikietarako (<2.000) saneamendu-jarduketak eta mantenugaiak (N eta P) ezabatzeko
tratamendu gehigarriak ezartzeari buruzko bideragarritasun-azterketa.

JARDUTEKO HAUTABIDE POSIBLEAK .

Gutxiegi araztutako hondakin-uren arazoari konponbidea emateko bi jardun-lerro
mahaigaineratu dira:

Zero hautabidea: indarrean dagoen Plan Hidrologikoko neurri guztiak gauzatzea.

Bat hautabidea: egikaritu ez diren jarduketen epeak berriz definitzea, aurrekontu-
aurreikuspenen arabera; hasieran era orokorrean proposaturiko jarduketak argitzea edo

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

 I. Eranskina: Gai nagusien fitxak
Hiri-jatorriko kutsadura

51. or.

zehaztea (hala nola, gune txikietako saneamenduak edo hiri-kutsadura lausoa) eta, unean-
unean, beste berri batzuk gehitzea beharrezkoak badira edo saneamendua kudeatzen
duten erakundeek ekarriz gero.

Atzerapenak zergati finantzarioei, teknikoei eta administratiboei zor zaizkie. Mijoa
errekastoaren saneamendua deituriko jarduketa horren adibideetako bat da; izan ere, hari
esker Saturraran-A masa eta loturiko bainatzeko eremuak hobera egin dezakeen arren,
gauzatzea oso atzeraturik dago hala arrazoi ekonomikoengatik nola teknikoengatik.
Munitibarko HUA eta Aulestiko HUA izeneko jarduketa eraikuntza-proiektuaren idazketa
fasean dago, baina dagokion Hiri-Antolamendurako Plan Orokorrean sartzeke oraindik.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Gauzatu ez diren jarduketetarako epeak berriz definitzeak (beste gauza batzuen artean
egungo aurrekontu-mugaketak direla eta) ur-masa batzuetarako 2015 denbora-mugarekin
ezarritako helburuak ez betetzea ekar lezake; horrek, neurri batean eta epe laburrean,
espero izandako inpaktu positiboa murriztuko luke.

Haatik, kontuan izan behar da, baita ere, aurreikusi egiten dela plangintza berriak hasieran
era orokorrean proposatu ziren zenbait jarduketa argitu edo zehaztuko dituela, eta,
beharrezkoak izanez gero, beste batzuk gehituko direla. Horregatik, helburuak epe
ertainean erdietsiko direla uste da.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUERAK

Hiri- eta industria-sektorea.

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Plan Hidrologikoaren berrikuspenak honako hau hartu beharko luke aintzat:

· Lehen plangintza-zikloan egindako planteamendu orokorra jarraitzea.

· Aurrera egitea neurrien programa gauzatzen, ahal bada, ezarritako denbora-mugak eta
finantzaketa-konpromisoak mantenduz eta, beharrezkoa denean, zenbait jarduketa ondoko
denbora-mugetara mugituz. Lehenespena kostu-eraginkortasun irizpidearen arabera egingo
da.

· Neurrien programan jasotako alderdi batzuekin lotutako irizpideen eta neurrien definizioan
aurrera egitea, hala nola, gune txikietako saneamendua, hiri-kutsadura lausoa (bereziki,
saneamendu-sistemak arintzearekin eta konexio akasdunekin lotutako guztiari dagokionez),
bizkarroi urak eta itsasoko ura saneamendu-sareetan sartzea, eta ur-zerbitzuen antolaketa
eraginkorragoa zenbait eremutan.

· Etxeko jatorria duten eta gorabidean dauden zenbait kutsagarrik(farmazia-produktuekin edo
kosmetikoekin loturikoek, kasu) dakarten arazoan sakontzea, bai eta, dagokion kasuan,
tratamendu tekniketan aurrera egitea ere.

· Neurriek ur-masen egoera ekologikoan eragindako efektuen jarraipena egiten jarraitzea,
plangintza hidrologikoaren funtsezko elementu gisa.

· Saneamendu- eta arazketa-sistemek sortzen duten karga kutsagarriaren murrizketa-
efektuari buruzko informazio gaurkotua eta gero eta zehatzagoa izatea.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

52. or I. Eranskina: Gai nagusien fitxak
Hiri-jatorriko kutsadura

E. LOTUTAKO GAIAK

· 2. fitxa: Industria-isurketek eragindako kutsadura puntuala.

· 8. fitxa: Eremu babestuekin lotutako habitaten eta espezieen babesa.

· 9. fitxa: Hiri- eta populazio sakabanaturako hornikuntza

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Industria-isurketen ondoriozko kutsadura puntuala

53. or

2. fitxa Industria-isurketen ondoriozko
kutsadura puntuala

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Hala industria-isurketa zuzenak (hiriko saneamendu-sareetara konektatu gabekoak) nola
zeharkakoak Kantauri Ekialdeko DHren ekosistema urtarren gaineko presio-elementu
nabarmenak dira kutsadura-iturri gisa, bereziki, lehentasunez arriskutsuak diren edo
gorabidean doazen substantzia kutsagarrien ekarpenaren ikuspuntutik.

Industria-jarduerekin lotutako gune nagusiak hiri-aglomerazioekin lotuta daude edo haien
eragin-eremuan kokatzen dira. Horrek saneamendu- eta arazketa-sistemetan zeharkako
isurketak nabarmenak izatea eragin du. Isurketa horien bilketa onuragarritzat jo daiteke,
oro har, ekosistema urtarrentzat, presio-puntuen kopurua murrizten duelako eta, hortaz,
eraginik gabeko tarteak handitzen dituelako, nahiz eta industria-jatorriko efluenteen
espazio-kontzentrazioak arazoa areagotu egin dezakeen saneamenduaren azken puntuan.
Askotan arazketa sistemak ez dira guztiz eraginkorrak izaten industria-sektoretik datozen
substantzia kutsagarrien sorta handirako, eta araztegien disfuntzioa ere sor dezakete.

Agian, jatorriko kutsaduraren murrizketa (eskuragarri dauden teknikarik onenen bitartez eta
aurre tratamenduen sustapena barne) industria-jatorriko iturri puntualen ondoriozko presioa
murrizteko elementu gakoa da, zuzeneko zein zeharkako isurketen kasuetan.

Nabarmendu beharra dago, baita ere, isurketa mota bien kontrol eta jarraipen egokia
egitearen garrantzia, kasu horretan hiri-sareen bitartez.

2008/1/EE Zuzentarauaren6 helburua (IPPC Zuzentaraua izenez ezaguna) haren I.
eranskinean jasota dauden jardueretan jatorria duen kutsaduraren prebentzio eta murrizte
integratua da. Bertan neurriak ezartzen dira aipatu jarduerek atmosferan, uretan eta
lurzoruan egiten dituzten igorpenak saihesteko edo, hori ezinezkoa denean, murrizteko.
Hondakinekin lotutako neurriak ere barne hartzen dira, osorik hartutako ingurugiroaren
babes maila altua erdiesteko xedez. 1. gehigarrian kutsagarritasun-ahalmen handiena
duten industria-jarduerak biltzen ditu: metalen errekuntza, ekoizpena eta eraldaketarako
instalazioak; industria kimikoak; industria mineralak; hondakinen kudeaketa; ehungintza
industriak; papera eta kartoiarenak; larruarenak; zenbait nekazaritza-ustiategi; karbonoaren
industria, eta disolbatzaile organikoak erabiltzen dituztenak. Nahasitako establezimenduek
Kutsagarrien Transferentzia eta Igorpenen Europako Erregistroan (PRTR) izena eman
beharko dute. Horren xedea Zuzentarauak ukitutako industria-instalazioek airera, lurzorura
eta uretara egiten dituzten igorpenei buruzko informazioa izatea da, Europako
Parlamentuaren 166/2006 Erregelamenduan ezarritako baldintzen arabera.

Kantauri Ekialdeko DHren eremuan, IPPC enpresek ingurune hidrikoarekiko duten
kokapena honako irudi honetan erakusgai dago:

6Urtarrilaren 15eko 2008/1/EE Zuzentaraua, Europako Parlamentuarena eta Kontseiluarena, IPPC poluzioaren
prebentzio eta kontrol integratuari buruzkoa, 96/61/EE Zuzentarauan jasotako hasierako bertsioa bateratzen
duena, zeina Espainiako ordenamendu juridikora igaro baitzen uztailaren 1eko kutsaduraren prebentzioari eta
kontrol bateratuari buruzko16/2002 Legearen eta haren aldaketen bidez.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

54. or I. Eranskina: Gai nagusien fitxak
Industria-isurketen ondoriozko kutsadura puntuala

35. irudia IPPC enpresen isurketen bolumen maximoak (hm³/urteko).

35. irudian ikusten den bezala, Oriaren eta Ibaizabalen arroak eta Deba Garaiko
eskualdeak dira IPPC enpresen kokagune nagusiak. IPPC jarduerek presentzia
garrantzitsua dute estuarioetako uretan eragina duten eremuetan ere.

Kokapen horrek azaleko ur-masen egoera kimikoa zehazteko jarraipen programen
diseinua baldintzatu du, Ingurumen-kalitaterako Arauak (IKA)7aintzat hartuta, eta eremu
batzuetan lehentasunezkoak eta arriskutsuak diren eta gorabidean doazen kutsagarrien
kontrol sakonak egin dira.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Kutsadura mota hau heterogeneoa da, kontuan hartzen den industria-jardueraren arabera.
Ekosistemaren gaineko eragina goiz gertatzen da, aldian behingo kutsaduraren edo
kutsadura jarraituaren bidez, eta horrek eragin akutuak edo kronikoak sortzen ditu
komunitate biologikoetan. Zenbait eremutan industria- edo/eta hiri-jatorriko kutsagarrien
isurketa historiko eta jarraituak kontzentrazio nabarmenak sorrarazi ditu uretan, eta,
kutsadura-iturria desagertuta edo neurri zuzentzaileak aplikatuta konpondu ahal izan
badira ere, sedimentu kutsatuak utzi ahal izan dituzte.

Sedimentu horiek ibaien beheko tarteetan eta estuarioetan kokatzen dira, oro har, eta
elementu kutsagarrien etengabeko igorpen-iturriak dira, ekosistema urtarretan eragina izan
dezaketenak.

Industria-isurketetan substantzia arriskutsu, toxiko, iraunkor eta biometagarrien presentzia
potentzialak, eta, orokorrean, uren parametro fisiko-kimikoen bestelakotzeak ebaluatzeko
zailak diren efektu ekologikoak eta sanitarioak sorraraz ditzake eta, hortaz, hala
ekosistema urtarraren biziraupena nola osasun publikoa ere arriskuan jar dezakete.
Horrela, esate baterako, edateko uraren arazketa-tratamenduak areagotzeko beharra sor
liteke eta horrek, halaber, hornikuntza-kostuetan eragina izango luke.

7Urtarrilaren 21eko 60/2011 Errege Dekretuaren bidez ezartzen diren Ingurumen-kalitaterako Arauak (IKA),
Europako esparruanlehentasunezko substantzieieta beste kutsagarri arriskugarriei buruzkoak; eta Estatu
mailan lehentasunezko diren substantzia arriskugarriei buruzkoak, zeinen toxikotasuna, iraunkortasuna eta
biometaketa edo ingurune urtarrean duten presentzia nabarmena arrisku esanguratsu izan daitekeen
lurrazaleko uretarako.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Industria-isurketen ondoriozko kutsadura puntuala

55. or

Oro har, esan beharra dago, gainera, uraren kutsadura eragiten duten arriskuak zailak
direla zehazten; izan ere, karga kutsagarrien sinergiek, beste arazo batzuekin batera (hala
nola jariatzen diren emari minimoak) ur-masen gaineko efektu negatiboak handitu egiten
baitituzte.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

Ur-masa guztietan egoera ekologiko eta kimiko ona lortzea, aurreikusitako epe eta
luzapenekin bat etorriz, eremu babestuetan aplikatu beharreko babeserako neurrien
eskaerak betez, eta horietan zehazten diren ingurumen-helburu bereziak erdietsiz.
Horrekin batera, lehentasunezkoak diren substantzietatik etortzen den kutsadura
progresiboki murriztea eta, gutxika, isurketak, igorpenak eta lehentasunezko substantzia
arriskutsuen jarioak etetea edo ezabatzea.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUERAK

Industria-sektorea.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Administrazio hidraulikoak; gobernu autonomikoak; tokiko administrazioak; Nekazaritza,
Elikadura eta Ingurumen Ministerioa; Industria, Energia eta Turismo Ministerioa; eta
Sustapen Ministerioa.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Bilakaera historikoa lehen zikloko GNE arte: 2009-2015 plangintza-zikloan hiriko
saneamendu-sarera konektatu gabeko industria-isurketen arazketa eskasa garatu
beharreko gai nagusitzat jo zen.

Zehaztu zen, era berean, arazoa jorratzeko beharrezkoa zela Plan Hidrologikora hainbat
jarduketa gehitzea, hein handi batean ordurako Saneamendu eta Arazketarako Planetan
kokatuta zeudenak. Beste jarduketa osagarri batzuk honako hauek izan ziren:

Isurketa-baimenen egokitzapena, ingurumen-helburuen ezarpenaren eta, bereziki,
Ingurumen-kalitate Arauen8 aplikazioaren emaitza gisa.

Euskadiko esparruan, Garapen Jasangarriaren Euskal Ingurumen-Estrategia, Ekoskan
Programen inplementazioa barne hartzen duena; borondatezko akordioen sustapena
oraindik zehaztu ez diren IPPCtik eratorritako araudian jasotako industria-sektoreekin; eta
Teknologia Garbien Euskal Zerrenda bultzatzea, lehentasunezko teknologiak
ingurumenaren ikuspuntutik sustatzen jarraituz, Administrazio Publikotiko sustapenaren
bidez.

Isurketen bolumen osoa murriztera bideratutako jardun-lerroei dagokienez, berrerabilpena
sustatzea eta eskuragai dagoen Hobekuntza Teknikoen Ezarpenaren alde egitea planteatu
zen. Aztertutako zenbait sektoretan aplika daitezke, horiek burutzea substantzia
kutsagarrien igorpena eta isurketaren bolumena murrizten lagun lezaketen heinean.

8Gaur egun Ingurumen-kalitaterako Arauak uren politikaren esparruko ingurumen-kalitate arauei buruzko
urtarrilaren 21eko 60/2011 Errege Dekretuan ezartzen dira.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

56. or I. Eranskina: Gai nagusien fitxak
Industria-isurketen ondoriozko kutsadura puntuala

Horrekin batera, ekoizpen-prozesuen barne-kontrol eta diagnostiko programak bultzatzea
mahaigaineratu zen, gehitutako teknika hobeen eraginkortasunari, isurketen bolumenari
eta ezaugarriei eta ingurune hartzailearen gaineko efektuari buruzko informazioa lortzeko
moduan.

� Aurreikusitako egoera (2009-2015 Plan Hidrologikoa) : Jarduketa-talde honek ikuspegi
bikoitza du:

· Alde batetik, isurketa-baimenen egungo arau-eskaerekiko egokitzapen progresiboa. Egintza
administratibo honek parte-hartze zuzena du ingurune urtarraren babesean eta honako
hauetan oinarritu behar da: industria-isurketen karakterizazio egokia, bereziki sustantzia
arriskutsuak sortzen dituzten prozesuei loturikoen kasuan, eskuragai dauden teknikarik
onenen aplikazioa eta isurketa mugen ingurune hartzailearen ezaugarriekiko egokitzapena.

· Bestalde, administrazioa eta sektorearen arteko elkarlana eta, oro har, kutsadura eta,
bereziki, lehentasunezko substantzia kutsagarriak murrizteko laguntza.

Hortaz, lehentasunezko substantzietatik datorren kutsaduraren murrizketa progresiboaren
helburua betetzea eta isurketen, igorpenen eta lehentasunezko substantzia arriskutsuen
jarioen etetea edo gutxikako ezabatzea etorriko da, araudia aplikatzeko neurrien, industria-
sektoreari laguntzeko neurrien eta industria-jardueren titularren inbertsio-ahaleginen
beraien arteko konbinazioaren emaitza gisa.

Horrela, Plan Hidrologikoan ekoeraginkortasunaren, diru-laguntzen edo kenkari fiskalen
programak jasotzen dira, bai eta industria-jatorrizko kutsaduraren murrizketa eta
ingurumen-kudeaketarako programak abian jartzea sustatzen duten beste neurri mota
batzuetako neurriak ere, hori guztia alorreko administrazio eskudunak bultzatuta.

Hobekuntza aurreikuspena adierazgarria da, zenbait faktoreren sinergia aurreikusten baitu,
hala nola, jatorriko kutsaduraren murrizketa, eskuragai dauden teknika hobeen aplikazioari
eta industria-isurketak saneamendu-sistematara konektatzeari esker. Azken urteotan
izandako bilakaera argitu nahian, jarraian ibaietatik itsasorako deskarga kutsagarrien
bilakaeraren analisia9 erakutsiko da. Horrekin batera, metalei dagokienez, euskal
kostaldeko estuarioetako sedimentuen karakterizazioaren berrikuspenaren emaitza globala
ere erakutsiko da10. Azken horretan metalen bidezko kutsaduraren txikiagotzea antzematen
da azterketa denboraldi bien artean; horrek isurialdeetan gauzatutako neurrien
eraginkortasuna berresten du.

9RID programa -Riverine Inputs and Direct Discharges-, Ipar-ekialdeko Atlantikoko Itsas Ingurunea Babesteko
Hitzarmena (OSPAR) betetzen duena.
10Larreta, J., O. Solaun, I. Menchaca, J.G. Rodríguez, V. Valencia, 2012. Euskadiko estuarioetako jalkinen
kutsaduraren azterketa. (1998-2001 / 2009-2012). AZTI-Teknaliak URArako egina. 223 orr.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Industria-isurketen ondoriozko kutsadura puntuala

57. or

36. irudia Zeharkako isurketen ondoriozko karga kutsagarrien bilakaera. RID programa.

37. irudia Euskal kostaldeko estuarioetako azaleko sedimentuen kutsaduraren sailkapena, 1998-2001 eta
2009-2021 kanpainetan, kutsadura-faktoreen eta Karga Kutsagarriaren Indizeen arabera.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Egoeraren hobekuntza
argia izan arren, hainbat faktorek etorkizuneko denbora-mugetarako egoera kimikoaren
ebaluazioan zalantza puntu bat eragiten dute:

· Unibertso kimiko zabala, lehentasunezko substantziak, arriskutsuak eta gorabidean
daudenak biltzen dituena. Horiek eragina dute ingurumenean edo osasun publikoan, eta
haien presentzia ingurune urtarretan ez da aski ebaluatu.

%0

%25

%50

%75

%100

%125

%150

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

In
di

ze
a

19
98

=
 0

Urtea

Kutsagarrien bilakaera: Metalak
(emariaren zirkulatzailearen arabera zuzendutako

balioak)

Cd Hg Cu Pb Zn

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

58. or I. Eranskina: Gai nagusien fitxak
Industria-isurketen ondoriozko kutsadura puntuala

· Eskuragai dauden teknikarik onenak aplikatzeko bideragarritasun teknikoa eta ekonomikoa,
bai eta haien ezartze-maila ere industria-sektore ezberdinetan.

· Egoera kimikoan eragina duten presio osagarrien existentzia (sedimentuak eta lurzoru
kutsatuak, fitosanitarioen eta zoosanitarioen erabilera).

· Demarkazioko industria-sektoreen aniztasunak (ekoizpen prozesuen, lehengaien,
azpiproduktuen eta abarren heterogeneotasunak) eta kokapen sakabanatuak egoera
kimikoaren jarraipen-programen lana zailtzen dute. Programa horiek aurrekontu-
erabilgarritasunaren eta araudiaren eskaerekin bat datorren analisi-ahalmen teknikoaren
ikuspuntutik ere mugatuta daude.

· Oro har, halakoak ez diren masetan egoera kimiko ona lortzea prozesu moteltzat jotzen da,
izan ere, hainbat faktorek bat egin behar baitute, zeintzuetatik denak ez dauden industria-
sektorearen isurketen menpe (hala nola lurzoru edo sedimentu kutsatuak).

Aurretik esandakoa gorabehera, oso gutxitan gertatzen da kutsagarri organikoen ondorioz
egoera kimikoa ez betetzea (lindanoa Nerbioiko trantsiziozko uretan edo kloroetenoak
Gernikako lurrazpiko uretan), eta denboran jarraikitasunik ez duten egoera puntualei
dagozkie.

Laburbilduz, aipatu ziurgabetasunak ziurgabetasun, eta uretako karga kutsagarrien
denboran zeharreko bilakaera ikusita, 2015an ur-masen egoera are hobea izatea
aurreikusten da.

38. irudia Azaleko ur-masen egoera kimikoaren diagnostikoa. 2009-2015 zikloa.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Industria-isurketen ondoriozko kutsadura puntuala

59. or

39. irudia Azaleko ur-masen egoera kimikoaren diagnostikoa. 2012

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarrean dagoen Planean aintzat hartutako neurriak (2009-2015 NP) eta neurrien
programa betetzen den aztertzea. 2009-2015 neurrien programak industria-jatorriko
hondakin-urekin lotutako zazpi neurri jaso zituen, 2015 denbora-mugarekin eta 52 M€-ko
aurrekontuarekin. Neurrien finantziazioa eragile pribatuei eta Eusko Jaurlaritzari zein
Uraren Euskal Agentziari dagokie, nagusiki.

2012ko abenduan eguneratutako aurrekontuen arabera, kopurua 52M€-tik 29M€-ra jaitsi
da. Gaur egun, guztira, 19M€ (% 65) jotzen dira egikaritutzat eta beste 10M€ (% 34)
betetze-fasean daude; pentsa daiteke, hortaz, 2015ean aurrekontu eguneratu osoa
egikaritua egon litekeela.

Jarraian, proposaturiko neurrien programaren gauzatze-maila biltzen duen taula bat dago
erakusgai.

Neurri kop. denbora-
muga bakoitzeko

Aurrekontua Neurrien
Programan

Aurrekontuaren
eguneratzea

2015 2021 Guztira 09-15
zikloa

15-21
zikloa Guztira 09-15

zikloa
15-21
zikloa Guztira

Lehentasunezko substantziak
murrizteko programa 3 0 3 42,1 0,0 42,1 19,2 0,0 19,2

Administrazioen laguntza
industria-sektoreari industria-
prozesuak eta isurketak
hobetzeko

4 0 4 10,2 0,0 10,2 10,1 0,0 10,1

GUZTIRA 7 0 7 52,3 0,0 52,3 29,3 0,0 29,3

10. taula Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri kopurua, aurrekontua eta
aurrekontuaren gaurkotzea (M€tan)

Adierazi beharra dago aurreko zikloko neurrien programan ez zirela 2009-2015 aldian
zehar industria-sektoreak berak egikaritu litzakeen neurri guztiak sartu, informazio hori
biltzeko eta haren jarraipena egiteko zailtasunagatik; baina zalantzarik ez da, zenbatekoak
oso handiak izango liratekeela.

Neurri berri posibleak edo dauden batzuk berriro ze haztea: Neurrien programak arazo
honekin loturaren ikuspuntuak indarrean jarraitzen du. Ardatz nagusia jatorriko kutsadura
kontrolatzea eta murriztea da, eta inplikatuta dauden eragile bakoitzaren eskumenen
barruan kokatzen da. Egun gauzatze-maila onargarria da.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

60. or I. Eranskina: Gai nagusien fitxak
Industria-isurketen ondoriozko kutsadura puntuala

Bestalde, JPH eta ILJP kudeatzeko lanen barruan, jarraitu behar dute eta hala badagokio,
indartu egin behar dira dagozkien baimenetan ezarritako baldintzak betetzen diren ikuskatu
eta egiaztatzeko jarduketak; aipagarria da, beste batzuen artean, EAEko 2011-2018ko
Ingurumen Ikuskapenerako eta Kontrolerako Plana11. Ildo horretatik, elkarlanak garrantzi
handia du, hala tokiko administrazioarekin eginikoak, hirigintza-mailako kontrol-
eskuduntzengatik, nola portu-agintariekin portuetan eginikoak zein erakunde
kudeatzaileekin eurekin eginikoak.

Gogoratu beharra dago onartutako Planean ez zela horri buruzko neurririk gehitu
plangintzaren bigarren denbora-mugarako.

Hori ez da oztopoa berrikuspen- eta isurketa-baimenak egokitzeko jarduketa
administratiboarekin jarraitzeko (administrazioek industria-sektoreari industria-prozesuak
eta isurketak hobetzeko emandako laguntzaren bitartez) edo, sektorearen beraren
inbertsio pribatuan, kutsaduraren murrizketa progresiboaren ikuspuntua kontua har dadin,
bereziki , lehentasunezko substantzietatik datorrenaren kasuan. Gainera, gomendagarria
litzateke sektorearen beraren inbertsio-aurreikuspen nagusiak neurrien programan
jasotzen saiatzea.

C. JARDUTEKO HAUTABIDEAK

JARDUTEKO HAUTABIDE POSIBLEAK

Bi jarduteko hautabide mahaigaineratu dira:

Zero hautabidea: Indarrean dagoen Plan Hidrologikoko neurri guztiak gauzatzea.

Bat hautabidea: aurreko zikloko planteamenduarekin jarraituz (berrikuspen- eta isurketa-
baimenak egokitzeko jarduketa administratiboa, administrazioen laguntza sektoreari),
aurreikuspenak administrazioen egungo aurrekontu-errealitateen arabera eguneratzea eta
neurriak sektorearen beraren inbertsio aurreikuspenekin osatzea.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Industriak Demarkazioko ekonomiaren sektore giltzarri bat izaten jarraitzen du, hala
ematen duen balioaren nola enpleguaren aldetik. Kasu bietan, Estatuaren eta Europar
Batasun osoaren portzentajezko balioen oso gainetik daude. Krisi ekonomikoaren fase
luzearen ondorioz metatutako inpaktuak haren sentikortasuna areagotzen du
deskontaminazio-kostuen gorakaden aurrean, programatutako neurrietatik eratortzen
direnak kasu. Hala ere, administrazioen laguntza-ahalmena mugatua da.

Hautabide bien artean ez dago desberdintasunik funtsean.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUERAK

Industria-sektorea.

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Plan Hidrologikoaren berrikuspenak honako hau hartu beharko luke aintzat:

112012ko abenduaren 10eko erabakia, Eusko Jaurlaritzako Ingurumen sailburuordearena, 2011-2018
Ingurumen Ikuskapenerako eta Kontrolerako Plana onartzen duena.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Industria-isurketen ondoriozko kutsadura puntuala

61. or

· Lehen plangintza-zikloan egindako planteamendu orokorra jarraitzea, isurketa-baimenak
egungo arauen eskakizunei progresiboki egokitzean eta, horren ondorioz, sektorearen
aldetik beharrezkoak diren hobekuntzen ezarpenean oinarrituz, alorreko administrazio
eskudunen laguntzaz.

· Sektorearen aldetiko jarduketa eta inbertsio aurreikuspen nagusiak gehitzea.

· Neurriek ur-masen egoera ekologikoan eragindako efektuen jarraipena egiten jarraitzea,
plangintza hidrologikoaren funtsezko elementu gisa.

· Ikuskatze- eta kontrol-jarduketak sustatzea, bai eta dagozkien baimenetan ezarritako
isurketa-baldintzak betetzen diren egiaztatzekoak ere.

· Irizpide orokor gisa, konektatu gabeko industria-isurketak saneamendu-sistema
komunitarioetan txertatzea, ikuspuntu teknikotik eta ekonomikotik ahal bada.

· Jalkin atmosferikoetatik sortutako kutsadura lausoak ingurune hidrikoarekiko eragin
dezakeen afekzioa aztertzea.

E. LOTUTAKO GAIAK

· 1. fitxa: Hiri-jatorriko kutsadura.

· 8. fitxa: Eremu babestuekin lotutako habitaten eta espezieen babesa.

· 16. fitxa: Ezagutza hobetzea.

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Kutsadura lausoa

63. or.

3. fitxa Kutsadura lausoa

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Fitxa honetan deskribatzen diren kutsadura lausoaren iturriak nekazaritza-sektorearekin
loturikoak dira: funtsean abere- eta baso-sektoreak eta, neurri txikiagoan, nekazaritza-
sektorea. Ur-masek jasaten dituzten beste kutsadura lauso batzuk, kokaleku kutsagarriak,
hondakindegiak eta abar, 4. fitxan deskribatzen dira (Beste kutsadura-iturri potentzial
batzuk).

Abeltzaintza rekin loturiko minden kudeaketa presio nabarmena izan daiteke azaleko eta
lurrazpiko uretarako. Hondakin edo azpiproduktu horiek, mantenugai (N, P eta K) eta
materia organikoaren iturri direnak, larreak ongarriztatzeko erabili ohi dira. Horrek uren
kutsadura lausoaren iturri bihur dezake jarduera, ingurune fisikoaren (lurzoruaren izaera,
aldapa, prezipitazio-erregimena, dabilen emaria, etab.) zein abeltzaintza-tekniken eta
instalazioen (instalazioaren ezaugarriak, simaurtegiak eta minda-putzuak, mindaren
kudeaketa eta aplikazio dosiak etab.) mende dauden hainbat faktoreren arabera.

Kantauri Ekialdeko DHn uren gaineko presiorik handiena azienda-dentsitate handiena
duten eremuetan biltzen da (40. irudia) eta, batez ere, ordena txikieneko ibai eta erreketan
(ez horrenbeste ardatz nagusietan, emari handiagoa izanda diluzio ahalmen handiagoa
baitute), eta baita giza kontsumorako zenbait ur-hartzetan ere.

Erregimen intentsiboko ustiategietan unean uneko iturria izan daiteke, zeintzuk,
orokorrean, esne-ekoizpenekoak diren, behi-aziendaren kasuan, eta, haragiari
dagozkionak, txerri- eta hegazti-aziendaren kasuan.

40. irudia Abeltzaintza erabileren Guztizko Nitrogeno ekarpena (Kg/Ha).

Nolanahi ere, seinalatu beharra dago presio horrek ez duela Demarkazioan beste batzuek
duten izaria. Era horretan, ez da nekazaritza-jatorriko nitrato bidezko kutsadurarekiko
zaurgarria den inolako eremurik.

Bestalde, hurrengo landaketarako arraseko mozketak eta lurraren mekanizazioa dakarten
zenbait baso-praktikak , pisten eraikuntza desegokiarekin batera, lurzoru galera handiak
sorraraz ditzakete zenbait baldintzatan, higadura hidrikoko prozesuen bitartez. Bestetik,

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

64. or I. Eranskina: Gai nagusien fitxak
Kutsadura lausoa

lurzoru galera horiek uren egoeraren gaineko oso presio handia ezarri eta uraren
uhertasunaren eta solido esekien kargaren gehikuntza ekar dezakete.

Egoera hori arazotsua izan daiteke landaketarako egokitutako azaleretatik uretan behera
kokatuta dagoen hiri-hornikuntzarako ur-hartzerik egonez gero. Euri-zaparrada uneetan,
edateko ona den ura arriskuan jar dezake (dagoen arazketa-sistemaren ezaugarrien
arabera), giza kontsumorako uren kalitatean eragin iragankor baina akutuak sorraraziz,
dauden tratamendu-sistemen arabera.

Baina uhertasunaren eta solido esekien kargaren gehikuntzek ez diete soilik ur-bilketei
eragiten; goi-ibarren eta ordena txikiko ibaien(batez ere uretako ornogabeen kasuan)zein
tarte baxuagokoen egoera ekologikoari ere eragin diezaiekete.

Kantauri Ekialdeko DHren ziklo motzeko baso-landaketen banaketa handiak arazoa oso
zabalduta egotea eragiten du (41. irudia).

41. irudia Demarkazioko lurzoruaren erabileraren mapa.(Iturria: Corine Land Cover; 2006).

Azkenik, adierazi beharra dago nekazaritza-jarduera ur-masen kutsadura lausoaren
iturritzat jo daitekeela osagarri nitrogenatuen eta fosforatuen, bai eta fitosanitarioen
ekarpen potentziala dela eta. Haatik, jarduera horrek ez dakar presio nabarmenik
demarkazioko ur-masen gain, laborantza-erabilera oso mugatua baita eta ez baitago
nekazaritza-soro ureztatu aipagarririk.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Uren gaineko abeltzaintza-jardueren eragina azienda-dentsitate handiena duten eremuetan
biltzen da, eta zenbait ibai eta ordena txikiko errekatan ageri da; bertan, uretako
kutsadurak eutrofizazio-prozesuak eragin ditzake, abeltzaintza-hondakinak modu
desegokian kudeatzearen edota gehiegi simurtzearen ondorioz. Parametro adierazleak
mantenugaiak eta kutsadura mikrobianoa dira.

Baso-jarduerari dagokionez, ur-masen gainean sorrarazitako efektuak honako hauek dira
funtsean: uhertasunaren eta solido esekien kargaren areagotzea, landatu aurretik lursailak
prestatzeko zenbait praktikaren ondoren; eta, erriberako basoaren egituraren eta
osaketaren gaineko eraginak, uren gaiko araudia errespetatu ez duten zuhaizti mozketen
kasuetan.

Jarduera horietako bakoitzak uraren edangarritasuna baldintza dezake zenbait
hornikuntza-sistematan, dagoen tratamendu-sistemaren arabera. Halaber, eragin

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Kutsadura lausoa

65. or.

negatiboa izan dezake paisaian, baita ekosistema urtarretako biodibertsitatea murriztu ere,
kalitatea degradatzeagatik.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

Ur-masa guztietan egoera ekologiko eta kimiko ona lortu, aurreikusitako epe eta luzapenak
errespetatzen eta eremu babestuetan aplikatu beharrekoak diren babeserako arauen
eskakizunak betetzen direla.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUERAK

Abeltzaintza- eta baso-sektoreak.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Gobernu autonomikoak; foru aldundiak; tokiko administrazioak; administrazio hidraulikoak;
Nekazaritza, Elikadura eta Ingurumen Ministerioa.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Bilakaera historikoa lehen zikloko GNE arte: Aurreko zikloko GNEk beharrezkotzat jo
zuen abeltzaintza- eta baso-jardueren ondoriozko presioa murrizteko agintaritza
eskudunek abian jarritako lanekin aurrera jarraitzea.

Abeltzaintza-jarduerei dagokienez, enfasia jarri zen, batetik, nekazaritzako praktika
jasangarriak bultzatzean (jardunbide onerako kodeen sustapena, ekoizpen ekologiko eta
integratua bultzatzea, nekazaritza- eta ingurumen-laguntzen onuraduna den azaleraren
areagotzea, etab.), eta, bestetik, nekazaritzarekin lotutako hondakinen kudeaketan.

Baso-praktikekin lotutako higadura dela eta, beste batzuen artean, azpimarratu ziren uren
gaiaren inguruko araudiaren gauzatzearen hobekuntza, zehazki Jabari Publiko
Hidraulikoaren eta ur-bazterreko landarediaren zaintzari dagokiolarik, eta lurzoruaren eta
uren gaineko eraginak minimizatzeko baso-praktiken hobekuntza (basoko bide-sarearen
arrazionalizatzea, makineria egokituagoaren erabilera bultzatzea, egurraren egiaztatzea
sustatzea etab., hori guztia baso-jardunbide onerako kodeak prestatzearekin lotuta).

� Aurreikusitako egoera (2009-2015 Plana): Plan Hidrologikoan jasotako neurriak hiru
talde handitan bana daitezke:

· Nekazaritzako praktika jasangarriak bultzatzeko jarduketak. Nekazaritzako administrazioek
garatutako eta Landa Garapenerako Programetan jasotakoak biltzen ditu, nekazaritzako
jardunbide onei eta nekazaritza-ekoizpeneko teknika jasangarriak aplikatzeari dagokienez.

· Nekazaritzarekin lotutako hondakinak edo azpiproduktuak kudeatzeko jarduketak, EAEko
Nekazaritzako Materia Organikoa, Azpiproduktuak eta Hondakinak Kudeatzeko Planaren
modukoetan jasotako neurri zehatzekin.

· Hiri-hornikuntzak babesteko neurri gehigarriak, ur-hartzeak babesteko perimetroak bezalako
figuren bitartez.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Orokorki,
administrazioen eta sektorearen praktikak hobetzeko ahalegin bateratuak, landa-

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

66. or I. Eranskina: Gai nagusien fitxak
Kutsadura lausoa

garapenerako planetan kokatuak hein handi batean, araudiaren egokitzapenak (besteak
beste, Euskadin, 112/2011 Dekretua, ekainaren 7koa, zeinen bidez onartzen baita
Nekazaritza- lanetan Egoki Jarduteko Kodea, nekazaritzarako nitrato-kutsadura jasateko
arriskupeko gunetzat jo ez diren Autonomia Erkidegoko guneetarako, eta 515/2009
Dekretua, irailaren 22koa, abeltzaintzako ustiategietako arau teknikoak, higieniko-
sanitarioak eta ingurumenekoak ezartzen dituena) eta laguntza- zein prestakuntza-
programak barne hartzen dituztenak, UEZren helburuak erdiesteko era egokian laguntzen
ari direla jotzen da.

Arloko plan batzuetan jasotako jarduketa espezifiko edo berezietako batzuk berriro
planteatu edo hausnartu dira, Euskadirako aurreikusitako mindak tratatzeko zenbait planta,
adibidez. Beste alde batetik, oraindik goiz da plangintza hidrologikoak definitutako hartzeak
babesteko perimetroen eraginkortasuna zehazteko. Hala ere, baliteke uren gaineko basoko
presioarekin loturiko gaiak ahalegin gehigarri bat behar izatea, batez ere gure eremu
babestuen inguruetan, direla Natura 2000 Sareko lekuak edo hornikuntzarako eremuak,
beste batzuen artean.

2014-2020 garapen plan berrien idazketa, hasi berria dena, arloko helburuen eta
ingurumen-helburuen bateragarritasuna indartzeko aukeratzat jotzen da.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarrean dagoen Planean aintzat hartutako neurriak (2009-2015 NP) eta neurrien
programa betetzen den aztertzea. Guztira sei neurri sartu ziren, denak 2015 denbora-
mugarekin eta 16M€-ko12 gutxi gorabeherako aurrekontuarekin. Erakunde finantzatzaile
nagusiak erakunde publikoak izan ziren, FEADER funtsak (% 18), Estatuko Administrazio
Orokorra (% 19) eta Bestelako gastu publikoa (% 28).

Neurri guztiak burutuak edo egikaritze-fasean daude, arloko planetan jasotako jarduketa
zehatz batzuk izan ezik, horiek berriro planteatu baitira.

Neurri kop.

denbora-muga
bakoitzeko

Aurrekontua Neurrien
Programan

Aurrekontuaren
eguneratzea

 2015 2021 Guztira 09-15
zikloa

15-21
zikloa Guztira 09-15

zikloa
15-21
zikloa Guztira

Nekazaritzako sektorearekin lotutako
neurriak 4 0 4 11,7 0 11,7 11,7 0 11,7

Basoko sektorearekin lotutako
neurriak 2 0 2 4,2 0 4,2 4,2 0 4,2

Guztira 6 0 6 15,9 0,0 15,9 15,9 0,0 15,9

11. taula Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri kopurua, aurrekontua eta
aurrekontuaren eguneratzea (M€).

12Aurrekontu horren zatirik handiena landa-garapenerako neurri zehatzek eratzen dute. Urari eta ekosistema
urtarrei dagozkien zenbatekoak zehazki ateratzeko ezintasuna kontuan hartuta, aurrekontu osoa jaso zen.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Kutsadura lausoa

67. or.

42. irudia Erakunde finantzatzaileak.

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: Neurrien programaren
ikuspuntua egokitzat jotzen da. Hori landa garapenerako plangintzetan jasotako arloko
administrazioen jarduketen hausnarketetan oinarritzen da, eta administrazio hidraulikoen
jarduketa espezifikoekin osatzen.

Aurretik aipatu den moduan, 2014-2020 garapen plan berrien lanketa, hasi berria dena,
arloko helburuen eta ingurumen-helburuen bateragarritasuna indartzeko aukeratzat jotzen
da.

C. JARDUTEKO HAUTABIDEAK

JARDUTEKO HAUTABIDE POSIBLEAK

Arazo honi konponbidea emateko bi jarduteko hautabide mahaigaineratu dira:

Zero hautabidea: indarrean dagoen Plan Hidrologikoko neurri guztiak gauzatzea.

Bat hautabidea: gauzatu ez diren jarduketak betetzeko epeak berriro definitzea,
aurrekontu-aurreikuspenak kontuan hartuz. Hasiera batean era orokorrean planteatu ziren
jarduketak argituko edo zehaztuko lirateke eta beste berri batzuk gehituko, unean-unean,
beharrezkoak izanez gero. Beste alde batetik, aintzat hartzen da, bigarren plangintza-
zikloan zehar, arloko administrazioek eta sektoreak berak abian jarritako neurriekin aurrera
jarraitzea.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Hautabide biek ingurune urtarraren eta haren ekosistema lotuen hobekuntza orokorra
ekarriko dute. Horrek 2021ean nekazaritzako sektoreak eragindako presioen
murrizketarako bide emango luke, bai eta ingurumen-ikuspuntutik inpaktu positiboa ekarri
ere.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUERAK

Nekazaritza-sektorea.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

68. or I. Eranskina: Gai nagusien fitxak
Kutsadura lausoa

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Plan Hidrologikoaren berrikuspenak honako hau hartu beharko luke aintzat:

· Plangintza hidrologikoaren ikuspuntu orokorrarekin aurrera jarraitzea, zein hein handi
batean arloko administrazioek eta sektoreak berak abiarazitako jardunbideak hobetzeko
neurrien hausnarketan oinarritzen baita.

· 2014-2020 landa-garapenerako plan berrien idazketa-arloko helburuen eta ingurumen-
helburuen bateragarritasuna indartzeko aukeratzat jotzen da.

· Gehietan sakondu beharreko alderdiak orokorrean ur-bazterreko landaredia babesteko eta
higadura hidrikoaren arriskua murrizteko mekanismoekin lotuta daude.

· Hobetzea errepideetan izotza pilatzea ekiditeko erabiltzen den gatzaren eraginari buruzko
ezagutza.

E. LOTUTAKO GAIAK

· 7. fitxa: Espezie aloktono eta inbaditzaileen presentzia

· 8. fitxa: Eremu babestuekin lotutako habitaten eta espezieen babesa.

· 9. fitxa: Hiri- eta populazio sakabanaturako hornidura.

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Kutsadura-iturri izan litezkeen beste batzuekin lotutako arazoak

69. or.

4. fitxa Kutsadura-iturri izan litezkeen beste
batzuekin lotutako arazoak

A. ARAZOAREN KARAKTERIZAZIOA

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Ingurune urtarrean aldaketak sorrarazi ditzaketen presioen taldeen barruan, hainbat
kutsadura-iturri potentzialek eratutako talde bat dago, aurreko fitxetan deskribatutako gaien
garrantzia ez izanda ere, tokiko mailan ur-masen egoera UEZk helburu gisa ezartzen
duena ez izatea eragin dezakeena. Atal honetan erauzketa-jarduerek eta zenbait
erauzketa-jardueratatik datozen lurzoruko hondakinen metaketek zein lurzorua kutsatzen
duten jarduerek eta instalazioek eragindako arazoak tratatuko dira.

Kantauri Ekialdeko DHn, hainbat burdin mea ustiategi izan dira iraganean, horietariko
zenbait oso garrantzitsuak Bilboko itsasadarraren ezkerraldean eta Gipuzkoako ipar-
ekialdeko muturrean. Haiek eragindako uren gaineko presioa oso nabarmena izan zen eta,
bere garaian, baliabide hidrikoetan zein lotutako ekosistemetan eragin zuen. Nahiko
hurbileko adibide bat Troia meatzearena da (Beasaingo lurrazpiko ur-masa); haren
ustiatzea eta ondorengo bertan behera uzteak 1995ean isurkin bat sorrarazi zuen
iparraldeko mehatze-ahotik, artseniko, burdina, zink eta beste metal batzuen oso maila
altuekin eta Oriaren ardatzean ere nabariak izan ziren eraginekin.

Egun dauden erauzketa-jarduerak, funtsean, kare-agregakinen harrobiak dira,
demarkazioaren esparru osoan zehar banatutakoak. Jarduera horrek, bere ezaugarrien
arabera, unean-uneko eragina izan dezake azaleko eta lurrazpiko uretan, eta horiei
lotutako ekosistemetan, eta solido esekien eta uhertasunaren areagotze mugatuak gerta
daitezke.

Metal-meatzaritzako jarduerak eta hainbat harrobi desagertu ondoren, bere garaian
ustiapen horiek sortutako hutsunean bete egin ziren, ez beti era egoki eta ordenatuan, eta
material kutsagarriekin batzuetan.

Erauzketa-jardueretarako erabili ziren espazio asko lehengoratu ahal izan badira ere, gai
horri buruzko legeria espezifikoa betetzeko oraindik asko dago egiteko isurketa-eremu gisa
erabili ziren horien saneamenduan.

Leku horiei beste batzuk gehitu behar zaizkie, aurreko hamarkadatako zenbait jarduerak
kutsatzen duten substantzien kontzentrazioen handitzea pairatzen dutenak (hondakinen
kudeaketa, substantzia arriskutsuen manipulazioa, i stripu-gertakariak , etab. direla
eta), eta lurrazpiko eta azaleko uren kutsadura eragin lezaketenak. Lurzoruaren kalitateari
buruzko adierazpen prozeduraren lanen esparruan (1/2005 Legea, otsailaren 4koa,
lurzorua ez kutsatzeko eta kutsatutakoa garbitzekoa; 9/2005 Errege Dekretua, urtarrilaren
14koa, lurzorua kutsa dezaketen jarduerak zerrendatu eta lurzoru kutsatuak izendatzeko
irizpideak eta estandarrak ezartzen dituena) tokiko gainditzeak antzeman dira kokaleku
ezberdinetako lurrazpiko uretan zenbait substantziatarako definitutako balio adierazleetan.
Orokorrean akuifero nabarmenekin harremanik ez duten kokalekuak dira: leku horien eta
akuifero nagusien kokapen orokorrak direla eta, jatorri horretako kutsadura ez da lurzorutik,
ibi-uretatik eta akuifero alubial txikietatik harago joan ohi, eta arazo mota horiekin lotutako

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

70. or. I. Eranskina: Gai nagusien fitxak
Kutsadura-iturri izan litezkeen beste batzuekin lotutako arazoak

kutsadurak ez du eraginik demarkazioko akuifero handietan, estatuko ur-masen jarraipen
sareen datuek egiaztatzen duten moduan (43. irudia).

43. irudia Kutsatuta egon litezkeen kokalekuak.

Hala ere, salbuespenik bada, Gernikako akuiferoa kasu, konposatu organiko lurrunkorrek
eta metalek (seguru asko aitzinako industria-jardueraren hondakinekin loturikoek)
eragindakoa.

Beste batzuetan mota horretako presioek azaleko ur-masen egoera kimikoan eragin
nabarmena izan dezakete. Kasurik adierazgarriena, hala Nerbioiko estuarioan bertan nola
haien urak isurtzen dituztenen zenbait tartetan presente dagoen HCHrena da; izan ere,
konposatu horretarako ezarrita dauden kalitate arauen gainditze mugatuak gertatzen
baitira.

Bestetik, nahiz eta demarkazioaren esparruan ez dagoen informazio nahikoa ustiapen
geotermikoetatik sor daitezkeen afekzioei buruz (teknika berri samarra delako), ez dira
horrelako presioak baztertu behar, hala sistema itxien kasuan nola irekien kasuan. Azken
horietan izan dezake eragin handiagoa, ura akuiferotik ponpatzen delako beroa ateratzeko
edo barreiatzeko, eta ondoren injekzio-putzuen bidez itzultzen delako. Kezka horren
ondorioz, ustiapen-mota horretan aintzat hartu behar diren zenbait zuhurtasun eta
eskakizun sartu ziren indarrean dagoen Planaren araudian (400 EDko 61. art.).

Era berean, eta ingurumen-ebaluazioko prozeduren esparruan aintzat hartzea eta arautzea
alde batera utzita, aipatu egin behar dira lurrazaleko nahiz lurrazpiko ur-masetan gerta
daitezkeen afekzioak, komunikazio-azpiegitura berrien (tunelak, bidezubiak, lur-erauzketak,
betelanak, etab.) ondoriozkoak.

Azkenik, beharrezkoa da atal honetan hausketa hidraulikoaren teknika aipatzea,
hidrokarburoen erauzketarako erabiltzen dena. Jakina denez, teknika berria da, polemikoa
eta eztabaida tekniko-zientifiko eta sozialerako gai izan dena azken urteotan; Demarkazio
Hidrografikoaren esparruan horri buruz ikertzeko baimenak eman dira. Abenduaren 9ko
Ingurumen-ebaluaziorako 21/2013 Legearen arabera, hausketa hidraulikoko proiektu
guztiak ingurumen-inpaktuaren ebaluazioaren pean jarri behar dira.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Kutsadura-iturri izan litezkeen beste batzuekin lotutako arazoak

71. or.

44. irudia Tetrakloroeteno edukiaren bilakaera (PCE) Gernikako akuiferoko kontrol puntuetan.

45. irudia Ibaizabaleko estuarioaren inguruneko estazioetan lagindutako HCHren (� g l-1) batukariaren urteko
batez besteko betetzea, 2012ko kanpainetan, 60/2011 Errege Dekretuan ezarritako urteko batez
bestekoaren arabera.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

72. or. I. Eranskina: Gai nagusien fitxak
Kutsadura-iturri izan litezkeen beste batzuekin lotutako arazoak

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Harrien eta mineralen erauzketen kasuetan, gerta daiteke ekosistemak eta eremuak
andeatzea – ur azpian gera daitezkeen eremuak hondakindegiekin eta biltegiekin
okupatzearen ondoriozko ibai-dinamikarekin lotutakoak –, bai eta hondakindegien
lixibatuetatik edo meatokietako uretatik datozen azaleko zein lurrazpiko uren kalitatean
eragina izatea ere.

Lurzorua kutsatzen duten jarduera eta instalazioei dagokionez, inpaktu nagusiak egoera
kimiko txarrean islatzen dira, jarduera zehatzaren arabera oso aldakorrak izan daitezkeen
konposatuen ondorioz.

Hausketa hidraulikoari dagokiolarik, honako hauek dira litezkeen inpaktuak: substantzia
kimikoak sartzea estimulaziorako jariakinaren parte gisa, akuiferoen balizko kutsatzea –
hala aipatu substantzien nola gasaren edo eraketa-uren bidez –, itzuleren edo istripuen
kudeaketa desegokiaren ondoriozko kutsadura arriskua eta hausketa sorrarazteko
beharrezkoa den ura erauztearen efektuak.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

· Ur-masa guztietan egoera ekologiko eta kimiko ona lortzea, aurreikusitako epe eta
luzapenen arabera.

· Eremu babestuen helburuak lortzea, bereziki hiri-hornikuntzarako eremuetan.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUERAK

Industria-sektorea.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Gobernu autonomikoak; administrazio hidraulikoak; Nekazaritza, Elikadura eta Ingurumen
Ministerioa; Industria, Energia eta Turismo Ministerioa.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Bilakaera historikoa lehen zikloko GNE arte: Lehen zikloko GNEk dagoeneko aintzat
hartu zuen kokaleku kutsatuak eta hondakindegiak uretarako kutsadura-iturri nabarmenak
izan litezkeela, batez ere lurrazpikoen kasuan, nahiz eta Demarkazioko akuiferoek ez
zuten presio horiekin lotutako kutsadurarik pairatzen.

GNEk azpimarratzen zuen komenigarri zela sakontzea, batetik, uren kutsadura eta
kutsatuak egon litezkeen kokalekuen arteko kausa-eragin harremanak hobeto ezagutzen,
eta, bestetik, araudi horiek aplikatzeko ardura zuten administrazioen arteko jarduketen
beharrezko koordinazioan.

� Aurreikusitako egoera (2009-2015 Plan Hidrologikoa) : Bilatutako helburuak erdiesteko
Plan Hidrologikoak funtsezkotzat jo zituen tokiko administrazio eskudunek ezarritako
zenbait plan eta programa. Hori da lurzoru kutsatuen planen kasua. Era berean,
beharrezkoa ikusi zuen kokaleku kutsatuetatik ura kutsatzeko mekanismoen ezagupenean
aurrera egitea eta eragin zehatzeak konpontzea, batez ere, Bizkaiko Lurralde Historikoan.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Kutsadura-iturri izan litezkeen beste batzuekin lotutako arazoak

73. or.

Plan Hidrologikoak planteatu zuen, aurretiko bilakaera ikusirik eta neurrien programaren
jarduketak eta epeak aintzat hartuta, Troia meatzeko lurrazpiko urek (Beasaingo lurrazpiko
ur-masak) egoera kimikoaren helburuak bete zitzaketela Planaren lehen denbora-mugan
zehar. Gernikako akuiferoaren eta Nerbioi-Ibaizabalen estuarioaren HCH arazoaren
kasuan, aurretiko azterketa zehatzak beharrezkoak zirenez gero, betetzea bigarren
denbora-mugarako uztea planteatu zen.

Plan Hidrologikoak ez ditu espresuki aipatzen hausketa hidraulikoarekin lotutako presioak.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: azken urteetan
Neurrien Programak aipatutako arloko planak eta programak gauzatzen joan dira.

Demarkazioko kokaleku kutsatuei buruzko hainbat azterketa eta jarduketa egin dira,
hondakinen eskumena duen administrazioaren eta administrazio hidraulikoaren arteko
elkarlanaren bitartez. Horren adibide dira 2008tik gaur egunera arte, Loiola urtegian
(Bizkaia) HCH bidezko kutsadura pasartearekin lotuta garatu diren ikerketa- eta kontrol-
jarduketak; hala, berretsi egin dute ur-masa horren egungo egoera kimikoa ona dela.

Eremurik arazotsuenetan egindako jarraipen espezifikoek eta behin-behineko azterketa
gehigarriek egiaztatu dute, gaur egun, Troian egoera kimikoari dagozkion helburuak bete
egiten direla, eta plangintzan erabilitako ingurumen-helburuekin bat etorriz egin da.

Gernikako akuiferoaren kasuan bilakaera ez da positiboa eta beharrezkoak dira kutsadura
aktiboki kudeatzeko metodologian oinarritutako jarduketa osagarriak. Aldez aurretik,
ukitutako akuiferoaren inguruneko zona aseari eta ase gabekoari buruzko informazioa lortu
beharko da. Labur esanda, baieztatzen da egoera kimikoari dagozkion helburuak ezingo
direla lehen denbora-mugan erdietsi.

Era berean, Nerbioi-Ibaizabalen estuarioko HCH bidezko kutsadura ikertzeko
azterketarako burutu diren lan espezifikoek baieztatzen dute oraindik HCH hondakinez
kutsatutako zenbait kokaleku lehengoratu behar direla. Horiek eragina dute estuarioan urak
isurtzen dituzten azaleko ibilgu batzuen egoera kimikoan.

Beste alde batetik, Bidasoako estuarioan tributileztainuko konposatuen kontzentrazioei
buruz duela gutxi bildutako datuak ikusita, badirudi ur-masa horren egoera kimikoa txarra
dela. Informazioa hori mugaz haraindiko elkarlanetik eta lankidetzatik sortutako lanen
esparruan sortu da, eta jarraipen-lana gehiago beharko dira. Halaber, hala badagokio,
neurriak hartu beharko dira estuarioko bi ertzeetan, portu-eremuetan.

Finean, jarduketa espezifikoak beharko dira arestian aipatu diren hiru kutsadura-arazoak
ezabatu edo murrizteko, eta berresten da egoera kimikoari dagozkion helburuak ezingo
direla Planaren lehen denbora-mugan erdietsi.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

Indarrean dagoen Planean aintzat hartutako neurriak eta neurrien programa betetzen
den aztertzea.

2009-2015 Neurrien Programak kutsadura-iturri izan litezkeen beste batzuekin lotutako hiru
neurri jaso zituen. 2015 denbora-mugarekin eta 0,78 M€-ko aurrekontuarekin aurreikusi
ziren denak. Neurriok 2015 urtean burututa egotea aurreikusten da.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

74. or. I. Eranskina: Gai nagusien fitxak
Kutsadura-iturri izan litezkeen beste batzuekin lotutako arazoak

Neurria Aurrekontua Finantzaketa
Neurriaren

egoera

Uren kutsaduraren eta kutsagarriak izan litezkeen
kokalekuen arteko kausa-efektu harremana hobeto
ezagutzea

133.333 URA / Ihobe Eraikuntza
martxan dago

EAEko lurzoru kutsatuen 2007-2012 aldirako plana 650.000 EJ Burutua

Troia meatzeko isurkinetarako dekantazio-putzuaren
mantentzea, kontzentrazioek azaleko uretan arriskurik ez
sortzeko moduko mailaraino behera egin arte.

- Kudeatzaile
pribatuak

Eraikuntza
martxan dago

12. taula Indarrean dagoen planean aintzat hartutako neurriak. Aurrekontua (€), finantzatzailea eta neurriaren
egoera.

46. irudia Kutsadura-iturri izan litezkeen beste batzuekin lotutako neurrien erakunde finantzatzaileak.

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: kokaleku kutsatuei
dagokienez Planean ezarritako ikuspegi orokorra guztiz indarrekotzat jotzen da. Hala ere,
beharrezkoa izango da plangintza orokor horri kutsadura-guneen ezabatzearekin lotutako
jarduketa berriak eranstea, zenbait arazo hobeto ezagutzetik ondorioztatu direnak, bereziki
Gernikako akuiferoari eta Nerbioi-Ibaizabalen estuarioaren HCH arazoari dagokienez.

Hausketa hidraulikoaren bidezko hidrokarburoen erauzketarekin lotuta, argi dago, arrazoi
ezberdinak direla eta, plangintza hidrologikoa ez dela prospekzio teknika horiek arautu
behar dituen tresna. Haatik, nabaria ere bada teknika hori desegoki erabiltzeak, baldintza
eta egoera jakinetan, ur-masen egoeran eta zenbait eremu babesturen gain eragin
lezakeela. Hortaz, beharrezko suertatzen da gai horren inguruko planek edo proiektuek,
beti ere abenduaren 9ko Ingurumen-ebaluaziorako 21/2013 Legearen arabera, ur-masen
ingurumen-helburuak xede guztietarako aintzat har ditzaten, bai eta plangintza
hidrologikoak ezartzen dituen babes-eremuenak ere.

C. JARDUTEKO HAUTABIDEAK

JARDUTEKO HAUTABIDE POSIBLEAK

Arazoari konponbidea emateko bi jardun-lerro mahaigaineratu dira:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Kutsadura-iturri izan litezkeen beste batzuekin lotutako arazoak

75. or.

Zero hautabidea: indarrean dagoen Plan Hidrologikoko neurri guztiak egikaritzea.

Bat hautabidea: eremurik arazotsuenetan egindako azterketa berrienetatik ondorioztaturiko
jarduketa berriak gehitzea. Horien adibide dira uretan isuritako HCH lixibatuak ezabatzeko
beharrezko jarduketak edo Gernikako akuiferoaren egoera kimikoa hobetzekoak.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Hautabide biek ingurune urtarraren eta haren ekosistema lotuen hobekuntza orokorra
ekarriko dute, nahiz eta bat hautabideak eragin positibo handiagoa izango duen, neurri
berriak gauzatuko bailirateke. Litezkeen baldintzatzaile sozioekonomikoak ere berdintsuak
dira bi aukeretan.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUERAK

Industria-sektorea.

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Plan Hidrologikoaren berrikuspenak honako hau hartu beharko luke aintzat:

· Uren kutsaduraren eta zenbait kokalekuren arteko kausa-efektu harremana hobeto
ezagutzearekin lotutako planteamenduarekin aurrera egitea, inplikatutako administrazioen
arteko koordinazioa mantenduz eta lurrazpiko uretan afekzio orokortua dagoen eremuen
identifikazioa eta balorazioa ere eginez, horiek ur-masa garrantzitsuak izan ala ez,
kutsadura industria-jarduera jakin baten ondorioa izan beharrean, lurzorua kutsatu duten
jardueren historia luze eta kontzentratuaren ondorioa denean; bai eta ingurugiroaren
ikuspuntutik eremurik sentikorrenetan kausa-efektuaren ezagutzan aurrera egitea ere.

· Kloroetenoek 2005ean Gernikako akuiferoan sortutako kutsadura dela eta, jarraipen
espezifikoak egiten ari dira, eta horien eraginez, egoera kimikoa hobetzeko beharrezkoak
diren jarduketak egin beharko dira.

· Ekintza-plan bat idaztea HCHren arazoari aurre egiteko Ibaizabaleko estuarioan eta bertan
isurtzen direnetan. Tartean dauden administrazioek egin beharko lukete (URA, Eusko
Jaurlaritzako Ingurumen Administrazioaren Zuzendaritza, Ihobe, Osasun Saila, udalak),
elkarren artean koordinatuta eta gizarte-eragileek nahiz Arartekoaren bulegoak parte
hartuta. Hala, plan horren oinarrizko ardatzak Plan Hidrologikoaren Proiektuan sartuko dira,
eragindako ur-masa guztien egoera kimikoa ona izan dadin 2021ean, HCHri dagokionez.

· Kokalekuak lehengoratzeko aurreikusitako jarduketa zehatzak eremurik arazotsuenetan
egindako azken azterketetatik ondorioztatutako beste berri batzuekin osatzea eta ingurune
urtarrera isuritako HCH lixibatuak ezabatzeko eta Gernikako akuiferoaren egora kimikoa
hobetzeko beharrezkoak diren jarduketak garatzea.

· Aurrera egitea neurrien programa gauzatzen, ahal bada, ezarritako denbora-mugak eta
finantzaketa konpromisoak mantenduz eta, beharrezkoa denean, jarduketa jakin batzuk
ondoko denbora-mugetara mugituz. Lehenespenak kostu-eraginkortasun irizpidea kontuan
izango du.

· Substantzia kutsagarrien jarraipenean ahalegintzen jarraitzea eta, ahal bada areagotzea.

· Hausketa hidrauliko bidezko hidrokarburoen erauzketak ur-masen eta eremu babestuen
gain ezar lezakeen presioa aintzat hartzea.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

76. or. I. Eranskina: Gai nagusien fitxak
Kutsadura-iturri izan litezkeen beste batzuekin lotutako arazoak

E. LOTUTAKO GAIAK

· 5. fitxa: Aldaketa morfologikoak eta jabari publikoaren okupazioa

· 8. fitxa: Eremu babestuekin loturiko habitatak eta espezieak babestea

· 9. fitxa: Hiri-hornidura eta populazio sakabanatuarentzako hornidura

· 12. fitxa: Uholdeak

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Aldaketa morfologikoak eta jabari publikoaren okupazioa

77. or.

5. fitxa Aldaketa morfologikoak eta jabari
publikoaren okupazioa

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Aldaketa morfologikoak eta jabari publikoaren okupazioa Kantauri Ekialdeko DHren
ingurune urtarraren arazo nagusietako bat dela esan daiteke.

Demarkazioaren erliebearen ezaugarriak direla eta, topografia malkartsua eta bailara
ahokatuak, populazio-dentsitate handiari lotuta, ibai- eta estuario-ibarrak, hiri- eta industria-
erabilerek, komunikabideek eta azpiegiturek gero eta gehiago presionatutako espazioak
izatea ekarri dute. Beste arazo nabarmenetako bat ura hartzeko azpiegiturek (presa txikiak,
presak, etab.) eta jabari publikoaren beste okupazio batzuek sortzen dutena da, fauna
urtarraren migrazioaren aurrean hesi efektua dutenez gero.

47. irudia Bi metro gora baino gehiagoko presa txikien presentzia azaleko ur-masetan.

Azken finean, ibilguen baldintza morfologikoen bestelakotzea hain da nabaria plangintza
hidrologikoak konpondu beharreko arazo nagusitzat har daitekeela, unean-uneko
isurketekin batera, nahiz eta hari ez zitzaion behar zuen arreta eskaini seguruenik,
hamarkadatan zehar, eragin fisiko-kimikoek izan zuten garrantziarengatik.

Nolanahi ere, gaur egun, aldaketa morfologikoak eta jabari publikoaren okupazioa gure
ekosistema urtarrek pairatzen dituzten arazo nagusiak dira, konponketa zailekoak, erronka
handiak baitakartzate. Gauzak horrela, alde batetik kontuan hartu behar da gure ibai,
estuario eta hezeguneetan dauden aldaketa morfologiko aldaera ugariak. Adibide gisa,
beste batzuen artean, honako hauek aipa daitezke: kanalizazioak eta bideratzeak, ertzen
artifizialtzea, ibilguen estaltzeak eta jabari publikoaren okupazioak, dragatzeak, presa
txikiak eta fauna urtarraren migrazioa oztopatzen duten gainerako beste elementuak eta
ibarretako landare estaldura eskasa.

Presa txikien eta ubideetan nahiz inguruan dauden beste elementu batzuen harira, bada
beste kontu bat: kasu askotan, babestutako elementutzat jotzen dira ondare- eta historia-
mailako interesa dutelako.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

78. or. I. Eranskina: Gai nagusien fitxak
Aldaketa morfologikoak eta jabari publikoaren okupazioa

Presioa Kopurua

Presak eta presa txikiak 832
Kanalizazioak eta ertzen babesak 1.744
Estaldurak 218

13. taula Aldaketa morfologikoak ibai kategoriako ur-masetan.

Presioa Trantsizioko urak Kostaldeko urak

Portu kopurua 10 8

Kanalizazioa 258 km (% 68,5 perimetroa) 42 km (% 21 luzera)

Portuaren azalera 23 km2 (% 48) 0,43 km2 (% 0,08)
Marea arteko azaleraren galera 69 km2 (% 41) % <1

14. taula Aldaketa morfologikoak trantsizioko eta kostaldeko ur-masetan.

Horrez gain, ez da ahaztu behar arazoari aurre egiteko oso jardute-lerro ezberdinak
artikulatu behar direla, gertatzen ari den lekuetan egoera morfologikoaren andeatzea
gelditzea eta, presioen menpe ez dauden zonetan, hori saihestea xede dutenetatik,
egungo egoera lehengoratzea helburu duten horietara, hots, azaleko ur-masak UEZren
definitutako egoera onaren irizpideen arabera berreskuratu eta leheneratzeko jarduketak.
Ur-masen artean, besteak beste, hezeguneek behar dute hobetzeko edo lehengoratzeko
bultzada sendoa. Horixe da Hezeguneen LPSko I. Taldean jasota dagoen Etxerreko
putzuaren kasua. Eta hori guztia bat dator UEZn definitutako egoera onaren irizpideekin.

Gainera, ez da ahaztu behar ekosistemen baldintza morfologikoen hobekuntzak plangintza
hidrologikoaren beste helburuetako batekin bateragarri izan behar duela: pertsonen eta
ondasunen babesa uholdeen eta uraldien kasuetan.

Azken alderdi hori funtsezkoa eta erronka handienetako bat da, iraganean burutu ziren
uholdeei aurrea hartzeko zenbait lanek izan zuten mespretxatu ezineko ingurumen-kostua
kontuan harturik. Kasu askotan, lan horiek ibai-ekosistemen gaineko eraginak aintzat hartu
gabe egikaritu ziren, baita irizpide naturalistikoak erabiltzeko aukera aztertu gabe ere.
Hortaz, Plan Hidrologikoak jada jasotzen duen moduan, lehentasunezkoa da, batetik, ur-
masen egoera morfologikoaren hobekuntzaren eta, bestetik, uholde-arriskua eta
pertsonenganako zein ondasunekiko kalteak txikiagotzeko egiturazko neurrien arteko
bateragarritasun handiagoa lortzeko aurrerapausoak ematen jarraitzea.

Orobat, indartu egin behar da uraren eta ondarearen inguruko araudiek ezarritako
helburuen bateragarritasuna; horretarako, administrazioek elkarrekin egin behar dute lan,
ingurumen-jarduketak eta elementu horien ondare- eta historia-balioak bateragarri izateko
irtenbideen bila.

Azkenik, nahiz eta azken urteotan gure ibilguen, estuarioen eta hezeguneen egoera
hobetzeko izari desberdineko hainbat ekimen jarri diren martxan, arazoaren tamaina eta
hedadura hain da handia, ezen Demarkazioaren azaleko urek pairatzen duten
handienetako eta konponbide zailenetako bat izaten jarraitzen baitu.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Bestelakotze morfologikoek eta jabari publikoaren okupatzeak sorrarazitako inpaktu
nagusiak morfologiaren aldaketa nabariak izan litezkeen horiek dira (zabalerak, sakonerak,
ohearen eta ibaiertzaren egitura…), oro har, ibaiaren erregimena eta ekosistema urtarrak

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Aldaketa morfologikoak eta jabari publikoaren okupazioa

79. or.

eta ibaiertzeko ekosistema naturalak aldatzen dituztenak. Jabari publiko hidraulikoaren
zein itsaso eta lurrekoaren okupazioak ibaiaren espazioa edo marea arteko azalera
txikiagotzen du, kanalizatzeak egitea dakar eta, paraleloki, uholdeen aurreko arriskuen
areagotzea dakar, bai eta jabari publikoaren ingurumen-babesa urritzea ere.

Bestalde, presa txikiek eragiten duten ibai-erregimenaren bestelakotzeak, ibaiko espezie
migratzaileen mugimenduak eragotzi edo mugatzen duen hesi efektuaz gain, ibilguen
aniztasuna eta naturaltasuna galtzea dakar, erregimen hidriko naturalaren (ur-pilaketak)
baldintzen aldaketarekin batera; eta, horrek, sedimentuen garraioa saihesten du.

Iraganean egin ziren presio horiek sortutako aldakuntzak, bereziki trantsizioko ur-masen
bestelakotze morfologikoa eta ertzen higadurari aurre egiteko eta uholdeei aurrea hartzeko
lanak, hain izan ziren handiak horiek jasan zituzten ur-masak "oso aldatutako" izaerako
gisa izendatu behar izan baitira. Era horretan, Kantauri Ekialdeko DHn, atxikitako irudian
eta taulan islatzen den moduan, “ur-masa oso aldatu” gisa 35 ur-masa izendatu dira (31
ibai eta 4 estuario).

48. irudia Azaleko ur-masen izaera.

Ur-masaren
kategoria Izaera Kopurua %

Ur-masa oso aldatuak

Ibaiak

Presak eta presa txikiak: eraginak uretan gora 9 6,5
Presak eta presa txikiak: eraginak uretan behera 15 10,9
Aldaketa fisikoen segida 4 2,9
Kanalizazioak eta ertzen babesa 3 2,2

Trantsizioko
urak

Kanalizazioak eta ertzen babesa eta Marea arteko lurren okupazioa 1 0,7
Portuak eta portuko beste azpiegitura batzuk eta Marea arteko lurren
okupazioa 3 2,2

GUZTIRA 35 25,4

15. taula Azaleko ur-masak. Masa kopurua eta ehunekoa izaeraren arabera.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

· Ur-masa guztietan egoera ekologiko eta kimiko ona lortzea, aurreikusitako epe eta
luzapenen arabera.

· Eremu babestuetan aplikatu beharreko babes-arauen eskakizunak betetzea eta horietan
zehazten diren ingurumen-helburu bereziak erdiestea.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

80. or. I. Eranskina: Gai nagusien fitxak
Aldaketa morfologikoak eta jabari publikoaren okupazioa

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUERAK

Orokorrean, jarduera eta sektore guztiak, batez ere hiri-, industria-, energia-, nekazaritza
eta abeltzaintza- eta baso-sektoreak. Sektore guztiekiko zeharkakoa den arazo bat da.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Administrazio hidraulikoak; gobernu autonomikoak; foru aldundiak; udalak; Nekazaritza,
Elikadura eta Ingurumen Ministerioa.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Bilakaera historikoa lehen zikloko GNE arte: 2009-2015 plangintza-zikloan ingurune
hidrikoaren arazo nagusietako bat haren aldaketa fisikoa zela hausnartu zen (ur-masen
bestelakotze morfologikoak, ertzen okupazioa eta ibaiertzeko landarediaren gaineko
eraginak).

Arazo horri lotuta, izaera orokorraz gertatzen ari zen lekuetan egoera morfologikoaren
andeatzea geldiaraztea proposatzen zen. Xede hori lortzeko aintzat harturiko neurrien
artean, Jabari Publiko Hidraulikoaren (JPH) zedarriztatzea aipatzen zen, presio
nabarmenak jasaten zituzten ibai-tarteetan, eta, EAEren esparrurako, “lurrak ur azpian
geratzeko duen arrisku mailaren araberako erabilera irizpideak” aplikatzea. Era berean,
gauzatzen ari ziren ingurumena lehengoratzeko lanekin jarraitzeko beharra jasotzen zen.

Oso ur-masa aldatuen kasuan (OUMA) banakako azterketak proposatzen ziren, haien
helburuak lortzeko neurriak zehaztea barne, eta, presa txikiei dagokienez, arrain–faunaren
goranzko eta beheranzko mugimenduak oztopatzen dituzten hesiak gainditzeko gailuak
instalatzeaz gain, erabiltzen ez diren horiek ezabatzea edo ingurumen-egokitzea.

� Aurreikusitako egoera (2009-2015 Plana): Plan Hidrologikoak aldaketa morfologikoekin
eta jabariaren okupazioarekin lotutako zenbait neurri jaso ditu, eta honako talde hauetan
sailka daitezke:

A) Ibaiertzak eta barruko hezeguneak lehengoratzea eta birgaitzea.

B) Estuarioak eta kostaldeko zonak lehengoratzea eta birgaitzea.

C) Ekosistema urtarrak lehengoratzeko eta birgaitzeko beste neurri batzuk.

D) Presa txikiak ezabatzea edo ingurumenera egokitzea.

E) Presa txikien iragazkortzea hobetzeko beste neurri eta azterketa batzuk.

A), B) eta D) taldeetako neurriak kokaleku zehatzetan egikaritu beharreko jarduketa
espezifikoei dagozkie, eta, ostera, C) eta E) taldekoak, orokorrean, ekosistema urtarren
baldintza morfologikoak hobetzeko plan, proiektu eta azterketei. Era berean, lehengoratze
eta birgaitze kontuetan Plan Hidrologikoak elementuaren berariazko ingurumen-balioan
edo haren kokapen esparruarenean oinarritutako lehenespena proposatzen zuen.

Plan Hidrologikoa egitean agerian jarri zen gaietako bat, aurrera eramaten ari ziren
lehengoratze eta birgaitze ekimen bolumen handia ikusirik, horietako zenbait irizpide ez
oso naturalistikoekin, lehengoratze- eta berreskuratze-jarduketei ekiteko orduan erabili

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Aldaketa morfologikoak eta jabari publikoaren okupazioa

81. or.

beharreko irizpideak eta helburuak elkartu eta laburbilduko zituen agiri bat egiteko beharra
izan zen. Irizpide eta xede horiek aldagarriak eta, aldi berean, egiaztagarriak izan behar
ziren, arazo espezifikoaren, ur-masaren tipologiaren eta abarren arabera.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Azken hiru urteetan
zehar eta ekimen ezberdinen ondorio gisa, hein handi batean Plan Hidrologikoaren
Neurrien Planean islaturik, ekosistema urtarretan lehengoratze- eta birgaitze-j arduketa
asko gauzatu dira. Adibide gisa, Neurrien Programan eta nabarmenen artean daudela,
aipa daitezke estuarioen eta kostako zonen hobekuntzarekin baita presa txikien ezabaketa
eta egokitzapenarekin lotutako batzuk. Era berean, ezin dira ahaztu, baimen-
erregimenaren barruan ingurumen-hobekuntzarako irizpideak aplikatzearen ondorioz, oso
andeatuta dauden eremuetako ibai eta erreken ingurumen-egoeraren lehengoratze
kasuak.

49. irudia Presa txikiak egokitzeko edo ezabatzeko jarduketak azken urteetan.

Hala ere, azken urteotako egoera ekonomiko orokorrak mota horretako jarduketak martxan
jartzeko ardura duten administrazioen eta erakundeen inbertsio-bulkadan ere eragin du.
Aurrekoak, kasu askotan, horietako askoren hasiera atzeratzea ekarri du, bai eta
aurrekontu-ahaleginen lehenespena premiazkoagotzat jo izan diren horietara bideratu dela
ere, esate baterako: ur azpian geratzeko arriskua murriztearekin edo arazketa eskasarekin
edo gabeziarekin lotutakoak.

Edonola ere, aurkakoa ere gertatu da; alegia, landareztatzeko eta ingurumena
lehengoratzeko jarduketa ugari egin dira, Neurrien Programan jaso ez zirenak. Horietako
batzuek garrantzi handia izan dute aurrekontuari dagokionez, baina kasu gehienetan, esku
hartzeko oso irizpide aldakorrei jarraitu zaie.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

82. or. I. Eranskina: Gai nagusien fitxak
Aldaketa morfologikoak eta jabari publikoaren okupazioa

Egoera hori agerian geratu zen dokumentu hau prestatu bitartean, eta zenbait faktoreren
ondorio izan daiteke. Besteak beste, jarduketak abiaraztea aurreikusteko garaian
administrazioek behar beste ez planifikatzea aipa daiteke, koordinazio-defizita tartean
dauden erakundeen artean, edo besterik gabe, estrategia erkiderik ez izatea, etab.

Halaber, ez da ahantzi behar zenbait kasutan, ibaiertzak eta estuarioetako ertzak
lehengoratzeko jarduketak egin badira ere, ingurune hidriko naturalaren andeatzea hain
izan dela handia, ezen ekosistemak jatorrian zituzten antzeko baldintzetara bihurtzea
nekez izango baita bideragarria.

Beste alde batetik, ekosistema urtarren lehengoratzearekin eta birgaitzearekin lotuta,
beharrezkoa da Natura 2000 Sarea kontuan izatea. Berriki, Kantauri Ekialdeko DHren
esparruan, Natura 2000 Sareko espazio kopuru esanguratsu bat KBE izendatu da; orain
helburu eta babeserako neurri espezifikoak dituzte eta horiek plangintza hidrologikoan
txertatu behar dira, Uren jardute-esparruari dagokionez. Eremu babestuekin lotutako
habitaten eta espezieen babesa dokumentu honetako “Gai Nagusi" moduan jaso da 8.
fitxan.

50. irudia Inturia presako argazkiak lehen eraiste fasearen aurretik eta ondoren. Presak 12,5 metroko
garaiera zuen eta Leitzaran Ibaia ES2120013 KBEn kokatuta dago.

Azkenik, lehengoratze- eta birgaitze-jarduketekin zuzenean lotutako eta aintzat hartu
beharreko egoera bat aipatu behar da. Azken urte hauetan esparru ezberdinetatik
sustatutako hainbat ekimen eta jarduketa jarri da martxan, horietariko asko izari txiki eta
ertainekoak dira eta jarduten den tokian ekosistema urtarren ingurumen-hobekuntza
erdiestea dute lotura bakarra. Aitzitik, zenbaitetan, jarduketa horietako askok nolabaiteko
sakabanatzea izan dute edo ez dira beharrezkoak izango liratekeen bezain irizpide
homogeneoekin burutu.

Arrazoi horregatik eta egungo aurrekontu-gabezia egoera ikusirik, inoiz baino
beharrezkoagoa da ahaleginak batu eta “irizpide” homogeneotasun bat erdiestea
lehengoratze-jarduketak jorratzerako orduan ekintza horien ondorioek, egoera ekologikoari
dagokionez, ahalik eta emaitzarik onenak lor ditzaten. Xede hori izango da, agian,
uholdeen eta uraldien kasuetan pertsonen eta ondasunen babes egokiarekiko beharrezko
bateragarritasunarekin batera, hurrengo plangintza-zikloaren erronkarik handiena.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Aldaketa morfologikoak eta jabari publikoaren okupazioa

83. or.

51. irudia Ibilguak eta landaketak lehengoratzeko jarduketak azken urtetan.

Azken kontu hori, Plan Hidrologikoa egin aurretiko faseetan jada agerian jarri zena,
Neurrien Programan dokumentu bat eransteko konpromisoarekin itxi zen; horrek
lehengoratze gaiari lotutako gidalerro eta irizpideak zehazteaz gain, bazeuden neurriak
berriz definitzea eta, beharrezkoa balitz, beste berri batzuk eranstea ahalbidetuko zuen.
Aipatu dokumentua, egun egiten ari dena, “EAEko ur-ekosistemak leheneratzeko eta
hobetzeko plan gidaria” da.

Bukatzeko seinalatu behar da asmoa Golako, Artigas, Ibaizabal, Oria eta beste ibai
batzuetan dauden presa txikietan eta oztopoetan ekiten jarraitzea dela. Horrekin batera,
ibaiertzeko tarte txikiak berreskuratzeko lanek aurrera jarraituko dute, ingeniaritza
naturalistako teknikak (Zelai, Zaldu, etab.) erabili, ibaien ertzetan landaketak eta landare-
berritzeak egiten jarraituko da, eta landare-komunitateen birsorkuntza espontaneoaren
alde egingo da.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarrean dagoen Planean aintzat hartutako neurriak (2009-2015 NP) eta neurrien
programa betetzen den aztertzea. 2009-2015 Neurrien Programak aldaketa
morfologikoekin eta jabari publikoaren okupazioarekin lotutako 54 neurri jaso zituen,
horietako 42ren denbora-muga 2015 zen, eta 12rena 2021. Aurrekontuei dagokienez,
67,6M€ zenbatetsi ziren 2009-2015 ziklorako, eta 27,6M€ 2021erako.

 Neurri kop. denbora-
muga bakoitzeko

Aurrekontua Neurrien
Programan

Aurrekontuaren
eguneraketa

 2015 2021 Guztira 09-15
zikloa

15-21
zikloa Guztira 09-15

zikloa
15-21
zikloa Guztira

A) Ibaiertzak eta barruko
hezeguneak lehengoratzea
eta birgaitzea

5 6 11 30,5 19,5 50,0 4,4 19,5 23,9

B) Estuarioak eta
kostaldeko zonak
lehengoratzea eta
birgaitzea

19 0 19 27,0 0,0 27,0 38,3 0,0 38,3

C) Ekosistema urtarrak
lehengoratzeko eta
birgaitzeko beste neurri
batzuk

7 0 7 5,5 0,0 5,5 5,4 0,0 5,4

D) Presa txikiak ezabatzea
edo ingurumenera
egokitzea

9 4 13 4,5 8,0 12,4 3,6 8,0

E) Presa txikien 2 2 4 0,1 0,1 0,2 0,1 0,1 0,2

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

84. or. I. Eranskina: Gai nagusien fitxak
Aldaketa morfologikoak eta jabari publikoaren okupazioa

 Neurri kop. denbora-
muga bakoitzeko

Aurrekontua Neurrien
Programan

Aurrekontuaren
eguneraketa

 2015 2021 Guztira 09-15
zikloa

15-21
zikloa Guztira 09-15

zikloa
15-21
zikloa Guztira

iragazkortasuna hobetzeko
beste neurri eta azterketa
batzuk

GUZTIRA 42 12 54 67,6 27,6 95,2 51,9 27,6 79,4

16. taula Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri kopurua, aurrekontua eta
aurrekontuaren gaurkotzea (M€-tan).

52. irudia Aldaketa morfologikoekin eta jabari publikoaren okupazioarekin lotutako neurrien erakunde
finantzatzaileak.

Jarraian Neurrien Programan jasotako jarduketen betetze-maila aurkeztu da neurri kopurua
eta aurrekontu-gauzatzearen arabera.

17. taularen eta ¡Error! No se encuentra el origen de la referencia. ren datuen arabera,
2012ko abendu amaierako egoera ikusita eta 2015 denbora-muga kontuan izanda,
neurrien inplementazio-maila nahiko egokitzat jo liteke kopuruari dagokionez, izan ere,
neurrien % 64 bukatu baitira eta % 26 plangintza- edo eraikuntza-fasean baitaude.

Burutuak Abian Hasi

gabeak

K M€ K M€ K M€

A) Ibaiertzak eta barruko hezeguneak lehengoratzea eta birgaitzea 4 3,5 3 0,9 0 0,0

B) Estuarioak eta kostaldeko zonak lehengoratzea eta birgaitzea 10 23,2 1 0,2 8 14,9

C) Ekosistema urtarrak lehengoratzeko eta birgaitzeko beste neurri
batzuk 5 3,9 2 1,6 0 0,0

D) Presa txikiak ezabatzea edo ingurumenera egokitzea 8 0,7 2 1,7 1 1,3
E) Presa txikien iragazkortasuna hobetzeko beste neurri eta azterketa
batzuk 0 0,0 3 0,1 0 0,0

GUZTIRA 27 31,3 11 4,5 9 16,1

17. taula Talde bakoitzeko jarduketa kopurua, gauzatze-mailaren araberako aurrekontu-balio gaurkotua.

Hala ere, aurrekontuaren gauzatze-mailari dagokionez, 2009-2015 ziklorako aurrekontuan
sartutako 68 M€-etatik, 2012ko abenduan, guztira, 31,3 M€ (% 46) baino ez dira bete eta
beste 4,5 M€ betetze-fasean egongo lirateke. Gauzak horrela, aurreikuspena da 2015eko

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Aldaketa morfologikoak eta jabari publikoaren okupazioa

85. or.

amaieran 35,8 M€ inguru beterik egon litezkeela, hau da, denbora-muga horretan
aurreikusitako guztizkoaren % 53. Neurrizkotzat jo daitekeen gauzatze-maila da.

Hasi gabeko neurri horiek estuarioetako eta kostaldeko eremuetako jarduketei dagozkie
nagusiki (B taldeko 13 jarduketa), bai eta presa txikiak ezabatzeko edo egokitzeko zenbait
jarduketari ere (D taldea).

53. irudia Jarduketa kopuruaren ehunekoa gauzatze-mailaren arabera

����

�����

�����

�����

�����

�)���

�*���

�����

�+���

� ���

������

#2�3���	
�
���	��
��

����4	
	���	��
!	4	���
��
	��	��

��
����
	�

�2������
�����	��
�����!�	���
����
!	4	���
��
	��	��

��
����
	�

52��������	-���
��

��
!	4	���
��
	���	��
��
����
	����	��	

�	�

�����
��

62�7
	����0�����
	
����
	��	��
����
�-	�	
�

	�����
	�

�2�7
	����0���	�
�
���
��
������
4��	�
	����	��	

�	�

��	����
�	
�	��
���
��

���������	�
�����

��
����� #���� 1�������	��

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

86. or. I. Eranskina: Gai nagusien fitxak
Aldaketa morfologikoak eta jabari publikoaren okupazioa

54. irudia Aurrekontu balio gaurkotuaren ehunekoa gauzatze-mailaren arabera

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: Delako arazoaren
garrantzia dela eta, eskumena duten administrazioen aldetik aurrekontu-ahalegin
handiagoa beharko litzateke hurrengo urteetan. Haatik, gaur egungo aurrekontu-egoeraren
ondorioz, oinarrizko saneamendu-jarduketak lehenetsi dira, ur-masen ingurumen-
hobekuntzarako neurrien aurrean, eta horiek bukatu behar dira.

Aurrekoa kontuan izanik, dela aurrekontu arrazoiengatik edo dokumentu berrien ondorio
gisa (“EAEko ur-ekosistemak leheneratzeko eta hobetzeko plan gidaria”, KBEk kudeatzeko
tresnak etab.), aurreikusteko modukoa da neurrien programaren jarduketetako batzuk
berriz definitu edo beste hautabide batzuk planteatu behar izatea.

Bien bitartean beharrezkoa da neurriek irizpide homogeneoak jarraitu, elkarren artean
sinergiak bilatu, eta ur-masen eta eremu babestuen ingurumen-helburuak lehenestea.

C. JARDUTEKO HAUTABIDEAK

Indarrean dagoen Plan Hidrologikoak azaleko ur-masak berreskuratzera eta haien
morfologia hobetzera bideratutako lan-ildo bat bultzatzen du. Funtsean urarekin lotutako
ekosistemak lehengoratzeko eta ibai-konektibitatea hobetzeko jarduketak jasotzen ditu
(UEZk “ibaien jarraitutasuna eta baldintza morfologikoei" loturikoa sartzen du adierazle
hidromorfologikoen artean). Horretarako, ibaiertzeko landaredia lehengoratzeko jarduketak
garatzen ditu, beste batzuen artean (ondo kontserbatutako ibar-basoa mantentzea
funtsezkotzat jotzen baita ur-masen egoera ona lortze aldera), eta oztopoak

����

�����

�����

�����

�����

�)���

�*���

�����

�+���

� ���

������

#2�3���	
�
���	��
��

����4	
	���	��
!	4	���
��
	��	��

��
����
	�

�2������
�����	��
�����!�	���
����
!	4	���
��
	��	��

��
����
	�

52��������	-�
�
��

��

!	4	���
��
	���	��
��
����
	����	��	

�	�

�����
��

62�7
	����0�����
	
����
	��	��
����
�-	�	
�

	�����
	�

�2�7
	����0���	�
�
���
��
������
4��	�
	����	��	

�	�

��	����
�	
�	��
���
��

������

�����
	��������������

��
����� #���� 1�������	��

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Aldaketa morfologikoak eta jabari publikoaren okupazioa

87. or.

iragazkortu/ezabatzeko programa bat jasotzen du. Gainera, EAEko habitat urtarrak
Lehengoratu eta Hobetzeko Plan Gidari bat egitea aurreikusten du, ibaien emarien
morfologiaren hobekuntza integralak, aipatu jarduketez aparte, beharrezko baitu izaera eta
irismen ezberdineko jarduketak garatzea (estaldurak, babes gogorrak eta lubeten
ezabatzea, posiblea denean, ibai-korridorea berreskuratzea, ezpondak berriz taxutzea,
etab.).

Azaleko ur-masak berreskuratu eta hobetzea, adierazitako irizpideekin, plangintza
hidrologikoak hartutako lan-ildo bat da, eta ez da berrikuspenean eztabaidatzeko gaia.

JARDUTEKO HAUTABIDE POSIBLEAK

Bestelakotze morfologikoetatik eta jabari publikoaren okupaziotik eratorritako arazoa
konpontzeko hiru jarduteko hautabide mahaigaineratu dira:

Zero hautabidea: indarrean dagoen Plan Hidrologikoko neurri guztiak gauzatzea.

Bat hautabidea: bete ez diren jarduketak gauzatzeko epeak berriz definitzea aurrekontu-
aurreikuspenak kontuan hartuta.

Bi hautabidea: azterketa edo dokumentu espezifikoetatik abiatuta dauden neurrietako
batzuk – horien artean, berriki onartutako KBEk kudeatzeko tresnak edo garatzen ari den
“EAEko habitat urtarrak Lehengoratu eta Hobetzeko Plan Gidaria” – berriz definitzea, neurri
berriak proposatzea eta, horrela zehazten denean, indarrean dagoen Plan Hidrologikoaren
neurrietako batzuk atzera botatzea.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Oro har, hiru hautabideek ingurune urtarraren eta hari lotutako ekosistemen hobekuntza
orokorra ekarriko lukete. Litezkeen onura ekonomikoen artean, hein handiagoan
bermatuko da administraziotik eta jarduera horrekin lotutako elkarteetatik abian jarritako
arrain-birpopulatze ahalegina, ondoriozko kirol-arrantzaren praktikaren onurarekin,
ongizate ekologikoak berak eta berreskuratutako ibai-eremuez gozatzeak dakarren onura
ez aipatzearren.

Ur-bazterreko landareari dagokionez, uraldien aurkako efektu indargetzaileaz gain
(uraldien laminazioa) ondoriozko gertakari horiei lotuta doazen kalteen murrizketarekin,
honako hauek ere nabarmendu behar dira: ertzetako higadura fenomenoen murrizketa,
ibaiko uraren tenperaturaren gorabeheren indargetzea, alga eta lezken ugaritzearen
mugatzea, txoko ekologikoen sorrera.

Aurretik aipatutako onurekin lotuta bermerik handienak eskaintzen dituena bi hautabidea
da, proposatutako neurriak arazoaren ikuspegi integral batetik eratorriko baitira, eta horrek
jarduketak lehenestea ahalbidetuko baitu haien eraginkortasuna bermatzearekin batera.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUERAK

Hiri-, industria-, energia- eta nekazaritza-sektorea, beste batzuen artean.

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Plan Hidrologikoaren berrikuspenak honako hau hartu beharko luke aintzat:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

88. or. I. Eranskina: Gai nagusien fitxak
Aldaketa morfologikoak eta jabari publikoaren okupazioa

· Gure ekosistemek duten arazo nagusietako bat dela kontuan hartuta, desiragarria izango
litzateke aurrekontu-ahalegin handiagoa hurrengo plangintza-zikloan. Nolanahi ere,
beharrezkoa da, gutxienez, Neurrien Programa gauzatzen aurrera egitea, ahal bada,
ezarritako denbora-mugak eta finantzaketa konpromisoak mantenduz.

· Aurreikusitako neurriek haien arteko sinergiak bilatu beharko lituzkete, ur-masen eta eremu
babestuen ingurumen-helburuak erdiesteko irizpide homogeneoak eta xede komunak
jarraitu. Ildo horretan, orokorrean, ez da arrazoizkoa, oro har, asko aldatutako ur-masetan
lehengoratze morfologikorako jarduketak lehenestea: jada egoera onean dauden ur-
masetan (haien izendatzea bigarren plangintza-zikloan berriz ebaluatu beharko da), urpean
gera daitezkeen eta jarduketa aurreikusiak dituzten eremuetan edo ingurumen-helburuak
lortzea saihesten duen arazoa beste izaera batekoa den horietan, unean-uneko isurketak
edo arazketa-sistemen eskasia kasu. Azken kasu horretan, ahaleginak presio horiek
zuzenduko dituzten jarduketak burutzera bideratu beharko lirateke.

· Andeatzea geldiarazteko mekanismoen artean edo, are ur-masen ingurumen-
hobekuntzarako ere, beharrezkoa da, beste batzuen artean, baimen-erregimenak
ahalbidetzen dituen aukerak maneiatzea.

· Hurrengo zikloko Plan Hidrologikoak ur-masa bakoitzerako helburu espezifikoak ezarri
beharko ditu lehengoratze eta birgaitze kontuetan. Era berean, kostua/eraginkortasun
irizpidea, Natura 2000 Sarea eta haren kudeaketarako tresnak kontuan izango dituzten
lehenespen mailak ezarri beharko ditu. Helburu espezifiko horiek eta lehenespen-arauak
zehazteko, egun idazketa-fasean dagoen “EAEko habitat urtarrak Lehengoratu eta
Hobetzeko Plan Gidaria” bezalako azterketa espezifikoak eta KBEk kudeatzeko tresnak
hartuko dira aintzat.

· Lehen zikloko Plan Hidrologikoan jasotzen zen moduan, funtsezkoa da ekosistema urtarren
baldintza morfologikoen hobekuntza eta plangintza hidrologikoaren beste helburu
nagusietako baten arteko bateragarritasuna bermatzea: pertsonen eta ondasunen babesa
uholdeen eta uhaldien kasuan, eta ondare-intereseko ondasunen babesa.

· Kontu horrekin lotuta itxarotekoa da, uholdeei aurrea hartzeari dagozkion arau-
zehaztapenen aplikazioaren bitartez, Plan Hidrologikoaren onespen formalaren ondoren
(2013ko ekaina) aurrera egingo dela ur-masen alderdi morfologikoekin lotuta “andeatze eza”
printzipioa erdiesteko bidean.

· Aurrekoarekin lotuta, beharrezkoa da Plan Hidrologikoaren Neurrien Programaren jarduketa
burutuek sorrarazitako efektuen jarraipenarekin aurrera segitzea eta are hori hobetzea.

· Oztopoak iragazkortzeko sistema berrien eraginkortasun-mailaren azterketekin jarraituko da
(jarduketa indarrean dagoen Plan Hidrologikoaren Neurrien Programan jasota dago jada).
Azterketen ondorio gisa, oztopo horiek fauna urtarraren gainean eragiten duten inpaktua
arinduko duten neurririk egokienak proposatuko dira.

E. LOTUTAKO GAIAK

· 6. fitxa: Ur-erauzketa eta emari ekologikoak mantentzea

· 8. fitxa: Eremu babestuekin lotutako habitaten eta espezieen babesa.

· 12. fitxa: Uholdeak.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai nagusien fitxak
Aldaketa morfologikoak eta jabari publikoaren okupazioa

89. or.

· 15. fitxa: Administrazioen arteko koordinazioa.

· 16. fitxa: Ezagutza hobetzea.

· 17. fitxa: Sentsibilizazioa, prestakuntza eta partaidetza publikoa.

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Ur-erauzketak eta emari ekologikoen mantentzea

91. or.

6. fitxa Ur-erauzketa eta emari ekologikoak
mantentzea

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Askotariko jarduera ekonomikoetan edo populazioaren hornikuntzan erabiltzeko ur-
erauzketa arazo larria izan daiteke, baldin eta kendutako frakzioa (hala uberkatik zuzenean
nola zeharka, hurbileko iturburuak eragin ditzaketen zundaketetatik) gehiegizkoa izanik,
geratzen den emaria ekosistema urtarrak eta lotutako lehortarrak mantentzeko nahikoa ez
bada. Beste batzuetan, zenbait ustiapenek halako neurrian bestelakotu ahal dute, non
erregimen hidrologiko naturalaren denbora-banaketa habitat edo espezie jakin batzuen
mantentzea arriskuan jartzen den. Era osagarrian, gehiegizko erauzketa-tasek unean-
uneko isurketek edo aldaketa morfologikoen inpaktuak sorrarazitako kalitate-arazoak indar
ditzakete.

Esan daiteke, Kantauri Ekialdeko DHn arazo horrekin lotutako inpakturik esanguratsuenak
honako faktoreekin erlazionatuta daudela:

· Hornikuntza-berme eskasa duten zenbait ustiapen-sistema. Inpakturik larrienak Oka
sisteman kokatzen dira, zeinak hornikuntza-azpiegituren indargarri handia behar duen.
Baina beste arro batzuetan ere beharrezkoak izango dira emari ekologikoen betetzea
bermatzeko neurriak, tarte zehatzetan behintzat. Lea-Artibai arroaren kasua da.

· Zenbait ustiapen hidroelektrikoren by-passak erasandako ibai-tarteak.

· Zenbait zentral hidroelektriko txikiren enbolada- edo hidropunta-praktikek erasandako ibai-
tarteak.

Arazo horien harira, badirudi egokia dela indarrean dagoen Planeko lurrazpiko masen
egoera kuantitatiboaren adierazleari buruz (K, ustiapen-indizea) hausnartzea, mota jakin
batzuen kasuan behintzat. Arrazoia da adierazle horrek egoera onaren berri eman
dezakeela, eta aldi berean, aintzat ez hartzea iturburu garrantzitsuetatik gertu dauden
zundaketa jakin batzuetan gerta daitezkeen afekzio puntualak edo urtarokoak, eta afekzio
horiek arriskuan jar dezakete emari ekologikoen erregimena.

55. irudia Hiri-hornidurarako azaleko ur-hartzeak.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

92. or. I. Eranskina: Gai Nagusien fitxak
Ur-erauzketak eta emari ekologikoen mantentzea

56. irudia Industria-hornidurarako azaleko ur-hartzeak.

Urei buruzko Legearen testu Bateginak [ULTB] ustiapen sistemei oro har inposatzen zaien
murrizketa gisa barneratzen ditu ingurumen-emariak, eta plangintza hidrologikoen esku
uzten du haien ezarpena ibai-tarte bakoitzerako azterketa espezifikoak burututakoan.
Emari ekologikoen araubideen helburua honako hau da: “ekosistema urtarren eta lotutako
ekosistema lehortarren funtzionaltasuna eta egitura era jasangarrian mantentzea eta
ibaietan edo trantsizioko uretan egoera edo potentzial ekologiko ona erdiesten laguntzea.”
(Plan Hidrologikoaren Instrukzioa, 3.4.4.1 artikulua). Ez datza soilik emari estatiko minimo
bat finkatzean; beste elementu batzuk ere gehitzen dira: emari minimoen denbora-
banaketa, emari maximoen denbora-banaketa, onar daitekeen emarien erregimenaren
aldaketa-tasa maximoa eta uraldi-erregimenaren karakterizazioa. Hala ere, Kantauri
Ekialdeko DHren ezaugarriak direla eta, elementu esanguratsua emari minimoen
erregimena da.

Erregimenei oinarri tekniko hobea eman eta inplementatze-zailtasunak gainditzeko, PHIk
hiru etapatako prozesua planteatzen du.

1. ��������������	�
 ���
����������� -�����

��������������������
����������
���������
���������������������

 �� �	������� -�������������������������������
�� ��������������������� �������� �������
!��"��� ��#�

$� �����������
����������
��������������������
��������
 �������������������

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Ur-erauzketak eta emari ekologikoen mantentzea

93. or.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Emarien erregimen egoki bat egon ezean sor litezkeen inpaktu nagusiak honako hauek
dira:

· Komunitate biologiko naturalen berezko konposaketa apurtzea (ornogabeak eta arrain-
fauna desagertzeko arriskuarekin muturreko egoera batean), eta erruteko zein migratzeko
mugak.

· Kaltea ekosistema erriparioetan. Horrek espezie inbaditzaileen sarrera erraztu lezake.

· Kalitate fisikoaren eta kimikoaren narriadura diluzio-ahalmen txikiagoaren ondorioz.

· Enbolada- edo hidropunta-praktiken kasuan, espezie urtarren ekorketa uraldi-fasean eta
hondartzea atzeraldi-fasean.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

Emari ekologikoen erregimena inplementatzea egoera ekologiko eta kimikoa lortzeko ibai
kategoriako azaleko ur-masa guztietan eta trantsiziokoetan, jarraitutasun hidrologikoa
aintzat hartuta.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUERAK

Ura erabiltzen duten sektore guztiak, bereziki, hiri- eta industria-sektoreak.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Administrazio hidraulikoak.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Bilakaera historikoa lehen zikloko GNE arte: UEZ onartu aurreko plangintzetan,
irizpide orokor gisa, eta behin-behineko izaeraz, baldintza naturaletan urte arteko batez
bestekoaren % 10en baliokidea zen emaria onartzen zen, 50 l/s-ko minimoarekin. Aurreko
zikloko GNEk beharrezkotzat jo zuen erregimen aldagaitz hori aldagarri batez ordezkatzea,
ur-masa bakoitzaren berezko erregimenari egokituta.

GNEk antzemandako beste arazo batzuk izan ziren, zenbait erabiltzailek ez zituztela emari
ekologikoak betetzen eta ur-ustiapenetako askotan horretarako baldintzarik ez zegoela.

� Aurreikusitako egoera (2009-2015 Plana): Kantauri Ekialdeko Plan Hidrologikoak
honako hau biltzen du:

· Araudian (3. atala): ur-masa bakoitzerako emari ekologiko minimoen erregimena, aldakorra
urtaroaren arabera, baita emari ekologiko maximoak ere erregulatze azpiegiturekin lotuta
dauden batzuetarako, emakida berrietan eta haien klausulen artean aurreikuspen hori
jasotzen dutenetan berehala aplika daitezen. Halaber, herri-guneak hornitzeko ur-hartzeak
emari ekologikoen gainetik egotea eragingo duten baldintza espezifikoak ere sartu dira, bai
eta PHEren 18.3 artikuluak aipatzen duen hitzarmen-prozesuaren ezaugarri orokorrak ere.

· Neurrien Programan: Emari ekologikoen erregimenaren zehaztapenean bukatuko duten
azterketa teknikoak burutzeko beharrezkoak diren lanak (emari ekologiko maximoak zenbait

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

94. or. I. Eranskina: Gai Nagusien fitxak
Ur-erauzketak eta emari ekologikoen mantentzea

ur-masatan, uraldi-emariak, aldaketa-tasak etab.); emari ekologiko minimoen erregimena
hobetzeko azterketak; onartutako KBEk kudeatzeko planek ezartzen dituzten gaiaren
inguruko baldintzak etab. Gainera, Neurrien Programan jasota daude indarrean dauden
emakidetarako hitzarmen-prozesuaren garapena; definitutako emari ekologikoen jarraipena
eta kontrola; eta lurrazpiko urak ikertu eta ustiatzeko zundaketen egoeraren azterketa.

� Egungo egoera eta 2015 denbora-mugan aurreikusitako a: Plan Hidrologikoak
aldaketa handia ahalbidetuko du emari ekologikoetan, emakida berrietan eta haien
klausulen artean aurreikuspen hori jasotzen dutenetan errespetatu beharko dena. Baina,
agian, gai honi lotuta, erronkarik handiena indarrean dauden emakidetarako hitzarmen-
prozesuaren garapena izango da, bai eta emari ekologiko horien ezarpena ere, 2015eko
abenduaren 31 baino lehen bukatu beharrekoa. Gaur egun (2014ko iraila), Hitzarmen-
prozesuko lan teknikoak egiten ari dira arro hidrografikoko mailan, Planaren araudian
ezarritakoarekin eta hala Erregelamenduak nola Plangintza Hidrologikoaren Instrukzioak
xedatutako gidalerroekin bat etorriz.

Beste alde batetik, funtsezkotzat jotzen da finkatutako emari ekologikoen erregimenen
jarraipen programak berehala gauzatzea, hala ur-masa orokorren kasuan (horretarako
Demarkazioan dauden sare foronomikoen informazioa edukiko da, baita ur-ustiapen
jakinetan eginiko neurketen informazioa ere), nola ustiategi zehatzen kasuan.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarrean dagoen Planean aintzat hartutako neurriak (2009-2015 NP) eta neurrien
programa betetzen den aztertzea. NPn jasotako jarduketak hiru idazpuru handitan biltzen
dira:

· Azterketa teknikoen garapenaren bukaera.

· Hitzarmen-prozesua eta ezarpena.

· Emari ekologikoen jarraipena eta kontrola.

Jarraian horien gauzatze-maila aurkeztuko da, hala jarduketa kopuruaren nola aurrekontu-
betetzea kontuan hartuta.

Neurri kop. denbora-

muga bakoitzeko

Aurrekontua
Neurrien

Programan

Aurrekontuaren
eguneraketa

 2015 2021 Guztira 09-
15

15-
21 Guztira 09-

15
15-
21 Guztira

Azterketa teknikoen garapenaren bukaera 10 4 14 0,10 0,10 0,20 0,10 0,10 0,20
Hitzarmen-prozesua eta ezarpena 1 0 1 0,05 0,00 0,00 0,05 0,00 0,00
Emari ekologikoen jarraipena eta kontrola 1 1 2 0,02 0,04 0,00 0,02 0,04 0,00

GUZTIRA 12 5 17 0,17 0,14 0,20 0,17 0,14 0,20

18. taula Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri kopurua, aurrekontua eta
aurrekontuaren gaurkotzea (M€-tan).

Burutuak Eraikuntza eta betetzea

martxan
Plangintza

martxan
Hasi

gabeak

K M€ K M€ K M€ K M€

Azterketa teknikoen garapenaren
bukaera 2 0,00 6 0,00 1 0,00 1 0,10

Hitzarmen-prozesua eta ezarpena 0 0,00 0 0,00 0 0,00 1 0,05

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Ur-erauzketak eta emari ekologikoen mantentzea

95. or.

Burutuak Eraikuntza eta betetzea

martxan
Plangintza

martxan
Hasi

gabeak

K M€ K M€ K M€ K M€

Emari ekologikoen jarraipena eta
kontrola 0 0,00 1 0,02 0 0,00 0 0,00

GUZTIRA 2 0,00 7 0,02 1 0,00 2 0,15

19. taula Talde bakoitzeko jarduketa kopurua, gauzatze-mailaren araberako aurrekontu-balio gaurkotua.

Seinalatu behar da arazo horri lotutako neurrietako askok, haien izaera dela eta, ez duela
esleitutako aurrekonturik. Horien parte bat jarduketa administratiboei dagokie. Beste parte
bat azpiegiturak emari ekologikoen erregimenera eta neurri-multzoetara egokitzeari
dagokio (eragile pribatuek egin beharrekoa). Jarduketen inbertsio-kostu horiek ez dira
berriki onartutako Plan Hidrologikoan ebaluatu eta emari ekologikoen hitzarmen-prozesuan
zehaztu beharko dira.

Dena dela, aurretik esan bezala, Demarkazioaren bi administrazio hidraulikoak neurrien
programaren atal horren gairik garrantzitsuenekin (hitzarmen-prozesua eta emarien
jarraipena) hasten ari dira eta aurreikusitako epeak betetzeko xedez lan egiten da.

57. irudia NPn aurreikusitako neurrien gauzatze-maila (2009-2015).

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: Ez da daudenei
gehitzeko neurri berririk antzeman. Dena den, eta arestian adierazi denez, badirudi egokia
dela indarrean dagoen Planeko lurrazpiko masen egoera kuantitatiboaren adierazlearen
(K, ustiapen-indizearen) osagarria aztertzea, mota jakin batzuen kasuan behintzat.

C. JARDUTEKO HAUTABIDEAK

Lehen plangintza-zikloan zehar emari ekologikoen erregimenak kalkulatzeko hainbat
metodologia aztertu ziren: metodo hidrologikoa (QBM, aldaketa emaria); habitata
mantentzean oinarritutako metodoak (IFIM), biodibertsitate eredua. Emari berrien ezartze-
prozesua ere eztabaidatu zen eta, bereziki, haren aplikazioaren irismena.

Emari ekologikoen erregimen berriek baliabide hidrikoak esleitzeko eta erreserbatzeko
sistema osoan funtsezko aldaketa bat dakarte eta, hori dela eta, hitzarmen-prozesua eta
ezarpen eraginkorra, aurreikusitako epeetan (2015), ziklo honetarako plangintza
hidrologikoaren erronka handienetako bat da. Helburu hori arau bidez finkatuta dago eta,
hortaz, ez da berrikusketarako gai.

���

���

�*

���

��

�8��

��
�����

�
������
��-�
�0��

7!������
��-�
�0��

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

96. or. I. Eranskina: Gai Nagusien fitxak
Ur-erauzketak eta emari ekologikoen mantentzea

JARDUTEKO HAUTABIDE POSIBLEAK .

Bi hautabide planteatzen dira:

Bat hautabidea: informazio eta kontsulta publiko mugatuko hitzarmen-prozesua.

Bi hautabidea: hitzarmen-prozesua, informazioarekin, kontsultarekin eta parte hartze
publikoarekin.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Hautabide biak antzekoak dira ekonomiaren eta ingurumenaren ikuspuntutik, baina bi
hautabidea, argi eta garbi, onuragarriagotzat jotzen da.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUERAK

Ura erabiltzen duten sektore guztiak.

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Plan Hidrologikoak jada aurreikusita dagoenaren garapena hartu behar du aintzat, hau da:

· Emari ekologikoen hitzarmen-prozesuaren garapena eta emari ekologikoen ezarpena
indarrean diren emakidetan, Demarkazioko administrazio hidraulikoek era koordinatuan
eginda eta ura erabiltzeko eskubideak eta Plan Hidrologikoak zehaztutako emari
ekologikoen erregimenak bateragarri eginez. Horretarako, erregimen horien ingurumen-
zuzentasuna eta hidrologikoa baloratuko da; ezarpenaren bideragarritasun teknikoa,
ekonomikoa eta soziala aztertuko dira; eta, ezarpen eta kudeaketa moldagarriko plan bat
proposatuko da. Natura 2000 Sarean jasotako zonetan lehentasunezkotzat joko da emari
ekologikoak mantentzea eta, hortaz, hitzarmen-prozesuan lehentasunezko esparruak
izango dira.

Lana arroz arro gauzatuko da, honako eskema orokorrari jarraituz:

· Indarrean dauden emakiden ezaugarrien eta egoera administratiboaren azterketa,
baita ur-masen eta eremu babestuen ingurumen-helburuena ere. Emari
ekologikoen erregimenaren zuzentasunaren balorazioa eta hautabideen
proposamen argudiatua.

· Ingurumen-helburuak betetzea zaila den tarteen eta intzidentzia handiena duten
emakiden identifikazioa. Emari ekologikoen erregimenaren gaineko emakiden
eraginaren azterketa helegite-eske ereduen bitartez. Emari ekologikoak ezartzeko
arazoak egongo liratekeen emakiden identifikazioa. Emakida horietarako erabilerak
eta emari ekologikoak bateragarri egitea ahalbidetuko luketen hautabideetan
sakondu beharko litzateke, emakida-erregimena, jardunbide egokiak eta egokitzeko
epe maximoa kontuan izanda.

· Informazio publikoa. Dokumentuek erregimenak betetzeko arazorik izango ez
luketen ustiategien eta arazoak izango lituzketen emakiden zerrendak jasoko
dituzte. Horietarako ezarpen-planerako proposamen bat erantsiko da.

· Partaidetza aktiboa. Partaidetza arazoak dituzten ustiategien jabeekin eta ezarpen-
planak ukitzen dituen interesdunekin egingo diren bileretan oinarrituko da.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Ur-erauzketak eta emari ekologikoen mantentzea

97. or.

· Titularrei jakinaraztea.

· Erregimenaren gainerako osagaiak (uraldiak, aldaketa tasak) zehazteko lanak, Plan
Hidrologikoaren Araudian hartutako konpromisoari erantzuteko. Irizpide teknikoak
demarkazioaren arazo espezifikoen arabera ezarri beharko dira.

· Plan Hidraulikoaren Araudiak adierazten du, lehorte arrunteko egoeretan, herri-
guneak hornitzeko emakiden gailentasuna, ULTBko 59.7 artikuluaren arabera,
egoera batzuen mende dagoela. Gai horren inguruan, beharrezkoa da hurrengo
plangintza-zikloan behar diren eta egiteke dauden hornikuntza-azpiegitura eta
hautabide bideragarriak garatzen joatea, horiek eskarien arreta egokia eta emari
ekologikoen erregimena betetzearen arteko bateragarritasuna osoa izatea
ahalbidetu beharko dute.

· Aztertzea indarrean dagoen Planeko adierazleak osatzeko aukera, lurrazpiko ur-
masen egoera kuantitatiboa dela eta. Hala, adierazle osagarriek iturburu
garrantzitsuetatik gertu dauden zundaketa jakinetan gerta daitezkeen afekzio
puntual edo urtarokoen arazoak identifika ditzakete.

· DHko Euskadiko barne arroetako eta erkidego arteko arroetako ur-masa jakin
batzuk sartzea.

E. LOTUTAKO GAIAK

· 5. fitxa: Aldaketa morfologikoak eta jabari publikoaren okupazioa

· 8. fitxa: Eremu babestuekin lotutako habitaten eta espezieen babesa.

· 9. fitxa: Hiri- eta populazio sakabanaturako hornidura.

· 10. fitxa: Bestelako erabilerak.

· 11. fitxa: Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea.

· 13. fitxa: Lehorteak.

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Espezie aloktonoen eta inbaditzaileen presentzia

99. or.

7. fitxa Espezie aloktonoen eta inbaditzaileen
presentzia

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Espezie exotiko inbaditzaileen sarrera planeta osoko ekosistemen biodibertsitatearen
kontserbaziorako mehatxu nagusietako bat da, ekosistema urtar kontinentaletako
espezieen suntsipenaren bigarren kausa, “Milurteko ekosistemen ebaluazioa” nazioarteko
lan-programaren arabera. Kasuistika oso anitza den arren, haien presentzia, orokorrean,
espezieen kontserbaziorako mehatxu bat da eta habitat okupatuen balio ekologikoaren
galera dakar.

Kantauri Ekialdeko DHn, espezie exotiko eta inbaditzaileen presentzia oso ugaria da,
ehunka baitira. Azken hamarkadetan nabarmen ugaritu dira eta, are, hiritarrek ikusten
duten paisaian ere eragiten dute. Dentsitaterik handienak, bai espezieenak bai aleenak,
urarekin lotutako eta altitude txikian kokatutako inguruetan ematen dira: estuarioak,
kostaldeko hareatzak, ibai ibilguak eta ertzak… Ingurune urtarrarekin lotutako flora espezie
inbaditzaileen artean honako hauek gailentzen dira: Baccharis halimifolia (txilka),
Cortaderia selloana (Panpako belarra), Fallopia japonica (fallopia), Helianthus tuberosus,
Ipomoea indica, Oenothera glazioviana, Pterocarya x rehderiana, Robinia pseudoacacia
(sasiakazia), Arundo donax (kanabera), Spartina alterniflora eta Spartina patens. Horiek
guztiak espezie inbaditzaile eraldatzaile gisa sailkatuta daude, nolabaiteko kontserbazio
balioa duten habitat naturaletan eta erdi naturaletan duten izaera inbaditzaile nabaria dela
eta, eta beste inbaditzaile batzuk baino jarduteko lehentasun handiagoa dutelako.

Panpako belarrak eta sasiakaziak muga zehatzik gabeko banaketa zabala dute; fallopia
ugariagoa da Gipuzkoako arroetan Bizkaikoetan baino; Txilka kostaldean zehar hedatzen
da, padurak eta estuarioak okupatuz, Txinguditik Muskizeraino eta Urdaibain hedadura
handia du; Pterocarya Ibaizabal, Arratia eta Debako arroetan aurkitzen da. Aipatutako
gainerako espezieek banaketa mugatuagoa dute.

Urarekin lotutako fauna espezie inbaditzaileen artean, hasiera batean, mehatxu handiagoa
dakartenak nabarmendu daitezke. Pacifastacus leniusculus (karramarro seinaleduna),
Procambarus clarkii (karramarro gorria), Cyprinus carpio (karpa), Lepomis gibbosus
(eguzki arraina), Micropterus salmoides (perka amerikarra), Gambusia holbrooki
(ganbusia), Myocastor coypus (koipu) eta Mustela vison (bisoi amerikarra).

Karramarro biak Arratia, Ibaizabal, Oria eta Bidasoa ibaien arroetan agertzen dira eta
gorria Urumea, Deba eta Inurritzakoetan ere aurkitzen da. Karpa Nerbioi eta Ibaizabalen
arroetan kokatzen da, eguzki arraina bezala, azken hori Urolaren goi-ibarrean ere agertzen
da. Alabaina, perka amerikarrak oso banaketa zehatza du, baita ganbusiak ere, Gobelas
eta Jaizubia ibaietan zehar. Koipua Bizkaiko mendebaldeko muturrean eta Gipuzkoan
Plaiaundin, Jaizubiako paduretan eta Jaizubia, Bidasoa, Oiartzun eta Urumea ibaietako
arroetan kokatuta dago. Bisoiari dagokionez Bizkaiko lurraldeko arro guztietan presente
dago, ekialdeko herenekoetan izan ezik; Gipuzkoan, ordea, ez da gune egonkorrik aurkitu,
baina badago ale bizidunen behaketen eta harrapatzeen erregistroen aipurik.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

100. or. I. Eranskina: Gai Nagusien fitxak
Espezie aloktonoen eta inbaditzaileen presentzia

Azkenik, nabarmendu beharra dago 2011n zebra-muskuiluaren (Dreissena polymorpha)
presentzia hauteman zela Kantauri Ekialdeko DHn, Bizkaian hain zuzen, Undurragako
urtegian. Urte horretatik aurrera, espeziearen banaketa eremua progresiboki zabaltzen
joan da esparru horretan zehar eta jada Arratia, Ibaizabal eta Nerbioi ibaietako tartetan
presente dago.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Espezie exotikoen inbasioa bertako espezieen kontserbaziorako eta ekosistemen
segurtasunerako mehatxu handietako bat da. Natura eta Baliabide Naturalak
Kontserbatzeko Nazioarteko Batasunaren (NKNB) arabera gertakari horri
biodibertsitatearen kontserbaziorako bigarren mehatxua da, habitat naturalen
suntsipenaren atzetik. Espezie inbaditzaileen presentziak sorrarazten dituen kostu
ekonomiko eta ekologiko handiak haien ugaritzea saihesteko jarduketa askoren, eta maiz
oso garestien, iturburu dira.

Ur-masen kasu zehatzean, espezie exotiko inbaditzaileen presentziak oso efektu negatibo
sakonak ditu. Kasuistika oso anitza da, espezie jakin bakoitzaren araberakoa, eta oro har
komunitate biologiko autoktonoen gain eragiten dute, bertako espezieen populazioetan
murrizketa nabarmenak, hibridatzea eta gurutzatze genetikoak, ekosistemen bestelakotzea
eta azpiegituretan zein ekipamenduetan kalte materialak eraginez. Gure lurralde-esparruan
karramarro exotikoen kasua seinala daiteke, ibai-arro askotan bertako espeziearen
erabateko ezabatzea edo ia desagertzea ekarri baitu. Bisoi amerikarra, bestalde, mehatxu
nagusia da Europako ugaztunen faunako espezierik mehatxatuenetariko batentzat, bisoi
europarrarentzat (Mustela lutreola), alegia.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

Oro har, baiezta daiteke, behin ingurune naturalean finkatu direla, espezie inbaditzaileak
ezabatzea guztiz zaila dela hedatzeko ahalmen handiko espezieak izanez gero. Arrazoi
horrengatik kasu askotan, eta gizartearen parte baten ulertezintasunaren aurrean, zenbait
espezie inbaditzaile erauzteko ez da ahalegin handirik egiten. Orokorrean esan daiteke
arrakastatsuagoa izaten dela prebentzio-neurriak hartzea hedatze-abiadura murrizteko
edo, are, ingurumen-arazo edo/eta arazo ekonomiko larriak sorraraz litzatekeen eremuetan
haien presentzia saihesteko. Neurriek espezie inbaditzaileen aurrerapena gelditzera, haien
presentziarekin lotutako efektuak arintzera, bertako espezie mehatxatuen jatorrizko
populazioen tamaina berreskuratzera eta, biodibertsitatea eta ekosistemen
funtzionaltasuna berreskuratuz, ekosistema urtarren balio ekologikoa hobetzera bideratuta
egon behar dute.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUERAK

Espezie inbaditzaileen sarrera eta hedakuntzaren arazoa erabilera eta jarduera askorekin
lotuta dago: basoen kudeaketa, nekazaritza-jarduerak, espezieen hazkuntza-jarduerak
(larruen ekoizpena, adibidez), olgeta-jarduerak (arrantza eta nabigazioa) eta ubideetan edo
horietatik gertu egiten diren helburu askotariko lanak (bideratzeak, azpiegiturak, etab.),
lurren mugimendua dakartenak.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Gobernu autonomikoak; foru aldundiak; administrazio hidraulikoak; udalak; partzuergoak
eta mankomunitateak; Nekazaritza, Elikadura eta Ingurumen Ministerioa.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Espezie aloktonoen eta inbaditzaileen presentzia

101. or.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Bilakaera historikoa lehen zikloko GNE arte: Lehen zikloko GNEk espezie
inbaditzaileen presentzia jorratu beharreko gai garrantzitsutzat jo zuen. Bertan espezie
inbaditzaileen eta Demarkazioko ekosistema urtarretan zeharreko banaketaren inguruko
daturik esanguratsuenak azaltzen ziren. Era berean, arazo horri dagozkion jardun-lerroak
jasotzen ziren, esate baterako, ingurune urtarrarekin lotutako espezie inbaditzaileak
kudeatzeko estrategien definizioa eta espezie horien kontra borrokatzeko proiektuen
idazketa eta betetzea, ingurumen-sentsibilizaziorako programen garapenarekin batera.

� Aurreikusitako egoera (2009-2015 Plana): 2009-2015 Plan Hidrologikoan jasotako
neurriak hiru talde handitan bana daitezke:

· Zebra muskuiluaren jarraipenerako eta kontrolerako neurriak. Talde horretan espeziea
sartzeko bektore bilaka litezkeen jarduerak goiz hautemateko, jendarteratzeko eta
kontrolatzeko jarduteak planteatzen ziren.

· Espezie inbaditzaileen hedapenari buruzko ezagutza hobetzeko eta ingurune naturaletik
ezabatzeari ekiteko jarduketak. Idazpuru horren pean inbentarioekin eta hedapen,
kontrol eta prestakuntza / sentsibilizazio mailari buruzko ezagutzaren hobekuntzarekin
lotutako jarduketak biltzen dira. Hemen sartuko dira espezie inbaditzaileak ingurune
naturaletik ezabatzeko hartutako neurriak.

· LIFE “Euskal Autonomia Erkidegoko estuarioetan Batasunaren intereseko habitatak
leheneratzea”, Baccharis halimifolia landare inbaditzailea hedatu den estuarioekin
lotutako Batasunaren intereseko habitaten birsorkuntzan zentratuta dago Natura 2000
Sarearen hiru espaziotan: Urdaibaiko Biosferaren Erreserba, Txingudiko padurak eta
Learen estuarioan. Egindako lanak oso garrantzitsuak izan direnez eta inbertsio
ekonomiko handia egin denez, lan horrek banakako trataera merezi du.

Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Dauden espezie
inbaditzaileen kopuru handia eta haien hedakuntzari aurre egiteko baliabide eskuragarrien
mugaketa kontuan hartuta, ez da harritzekoa, oro har, espezie horiek egokiak zaizkien
ekosistemak kolonizatzen jarraitzea. Hala ere, nabarmendu beharra dago espezie
inbaditzaileen diagnostikoarekin eta aplikazio-araudiarekin lotuta gauzatzen joaten diren
azterketek eta jarduketek lotutako espezie jakin batzuen egoeraren hobekuntza handia
ekarri dutela.

Florari dagokionez, orain arte, ahaleginak azken hamarkadetan hedakuntza gehien izan
duten eta ur-masen kontserbazioan inpaktu handiena duten bi espezieetan zentratzen ari
dira beharbada: Baccharis halimifolia eta Fallopia japonica. LIFE “Euskal Autonomia
Erkidegoko estuarioetan Batasunaren intereseko habitatak leheneratzea” proiektuari esker,
Oka, Lea eta Bidasoaren estuarioetan Baccharis halimifoliak ukitutako zenbait hektarea
lehengoratzea lortu da. Fallopia japonicari dagokionez, erakunde ezberdinek burututako
errotik ezabatzeko lanek nabarmen txikitu dute landare horren presentzia Demarkazioaren
azaleko ur ibilguetan. Jarduketa horien osagarri gisa beste espezie inbaditzaileen
ezabatzeari ere ekin zaio, beste batzuen artean: kanabera (Arundo donax) eta Panpako
belarra (Cortaderia selloana).

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

102. or. I. Eranskina: Gai Nagusien fitxak
Espezie aloktonoen eta inbaditzaileen presentzia

Faunari dagokiolarik, 2011n Kantauri Ekialdeko DHn zebra-muskuilua hauteman izanaren
ondorioz, haren barreiatzea geldiarazteko ahaleginak emendatu behar izan dira, horietako
asko EAEn zebra-muskuilua kontrolatzeko jarraipen- eta koordinazio-batzordearen
esparruan. EAEn Zebra-muskuilua Kontrolatzeko Ekintza Planak (2013-2015), zeinaren
idazketan Batzordea eratzen duten erakunde guztiek parte hartu baitute, haren iraunaldian
zehar erakunde ezberdinek garatuko dituzten neurriak azaltzen ditu, honako hauek barne:
populazioen jarraipena, ikerketa eta ezagutzaren hobekuntza, barreiatze-arriskua
txikiagotzea, azpiegituren gaineko jarduketak, eremu edo espezieen kontserbazioa,
jendarteratzea, prestakuntza eta sentsibilizazioa, eta koordinazio-neurriak.

Fauna inbaditzaileko beste espezie batzuei dagokionez, Demarkazioaren esparruan
karramarro exotikoen jarraipena eta bisoi amerikarraren tranpen bidezko jarraipenak
(harrapatutako aleak hiltzen direla) egin dira. Gainera, Bidasoan eta unean-unean Oiartzun
ibaian, koipuak tranpen bidez harrapatu eta hiltzen dira.

Seinalatutako neurrien ezarpena abenduaren 13ko, Natur Ondareari eta Biodibertsitateari
buruzko 42/2007 Legeak kokatzen du, zeinak Espezie Exotiko Inbaditzaileen Espainiako
Katalogoaren bitartez espezie exotiko inbaditzaileak kudeatzeko eta kontrolatzeko oinarria
ezartzen baitu. Katalogoa abuztuaren 2ko 630/2013 Errege Dekretuak arautzen du.
Horretan espezieak Katalogoaren barnean sartzeko prozedurak, haien sarrera
aurreikusteko beharrezko neurriak eta kudeaketa-estrategien edukiak ezartzen dira, beste
gauza batzuen artean.

Azkenik, komenigarria da flora inbaditzaileko espezieak ezabatzeko lanak garatzen ari den
eragile kopuru handia aipatzea, jarduketak lehenetsi edo esku-hartzeko teknikak
aukeratzeko orduan, beti, irizpide berdinak jarraitzen ez badituzte ere. Ekintza plan
partekatu baten faltak eraginkortasuna kentzen die hartzen diren neurriei, eta eskuragarri
dauden baliabideen gastuaren optimizatzea zailtzen du.

58. irudia Kantauri Ekialdeko DHn gauzatu diren flora inbaditzailea erauzteko neurrien banaketa (2009-
2013).

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Espezie aloktonoen eta inbaditzaileen presentzia

103. or.

59. irudia Zebra-muskuiluaren larben eta ale helduen jarraipenerako kontrol puntuen banaketa eta
ukitutako ur-masak.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

Indarrean dagoen Planean aintzat hartutako neurriak (2009-2015 NP) eta neurrien
programa betetzen den aztertzea. Kantauri Ekialdeko DHren neurrien planean, espezie
inbaditzaileen jarraipenerako eta kontrolerako neurrien taldean, ¡Error! No se encuentra
el origen de la referencia. n zehazten direnak biltzen dira.

Ikus daitekeenez, hasieran aurreikusitakoa baino inbertsio handiagoa egin da zebra-
muskuiluaren jarraipena eta kontrolarekin lotutako jarduketetan. 2010etik eta
Demarkazioaren lurralde-esparruan agertu zenetik, espezie horrek EAEn izan duen
barreiatzeak hainbat eragilek horren jarraipenerako ahaleginak areagotzea ekarri du, baita
sentsibilizazio eta inpaktuak prebenitzeko neurriei dagokienez ere.

Gauza bera gertatu da ezagutza hobetzeko lanekin eta espezieak erauzteko proiektuekin:
hasieran aurreikusitakoa baino ahalegin askoz handiagoa egin da. Zenbakietan aldaketak
egin dira, batetik, Neurrien Programa egiteko orduan ez zelako gai horretan diharduten
erakunde guztien gastu aurreikuspena eskuragarri izan. Baina, batez ere, gastuaren
handitzea espezie horien kontrako borroka lanetan erakunde berriak sartu direlako gertatu
da, bai eta jada horretan ari zirenen arduraldia progresiboki hazten joan delako ere.

Neurri kop. denbora-

muga bakoitzeko
Aurrekontua Neurrien

Programan
Aurrekontuaren

eguneratzea

 2015 2021 Guztira 09-15 15-21 Guztira 09-15 15-21 Guztira

Zebra-muskuiluaren
jarraipenerako eta kontrolerako
neurriak

5 2 5 0,22 0,22 0,43 0,42 0,22 0,64

Espezie inbaditzaileen
hedapenari buruzko ezagutza
hobetzeko eta ingurune
naturaletik ezabatzeari ekiteko
jarduketak

3 3 3 0,05 0,00 0,05 1,05 1,50 2,55

LIFE “Euskal Autonomia
Erkidegoko estuarioetan
Batasunaren intereseko
habitatak leheneratzea”
proiektua (Oka, Lea eta
Bidasoa)

1 0 1 1,42 0,00 1,42 1,42 0,00 1,42

GUZTIRA 9 0 9 1,68 € 0,22 € 1,90 € 2,89 € 1,72 € 4,60 €

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

104. or. I. Eranskina: Gai Nagusien fitxak
Espezie aloktonoen eta inbaditzaileen presentzia

20. taula Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri kopurua, aurrekontua eta
aurrekontua gaurkotzea (M€)* URAren ubideen mantentze lanen eta beste erakunde batzuek
garatutako lanen esparruan egin diren erauzketa-jarduketak jasotzen dira

60. irudia Espezie inbaditzaileekin lotutako neurrien erakunde finantzatzaileak.

Neurri berri posibleak edo dauden batzuk berriro ze haztea: Eusko Jaurlaritzak EAEko
esparruan Espezie Inbaditzaileak Kudeatzeko Plana epe motzera idaztea aurreikusi du.
Dokumentu horrek jarduketa-helburuak eta lehentasunak ezarri eta jarduketa programa
osotua jasoko luke, eta erreferentzia izango litzateke autonomia erkidego honetan espezie
inbaditzaileen inguruan lan egiten duten administrazioen arteko jarduketa koordinatuak
garatzeko orduan.

C. JARDUTEKO HAUTABIDEAK

Espezie inbaditzaileen erauzketa alderdi berria da plangintza hidrologikoan UEZren
aurreko planekin alderatuta. Oinarrian, honako jarduketa mota hauek biltzen ditu: espezie
inbaditzaileen barreiatze-egoeraren ezagutza hobetzea, ingurune naturalean horien
erauzketari ekin eta Baccharis halimifolia landare inbaditzailea ugaritu den estuarioekin
lotutako Batasunaren intereseko habitatak birsortzeko jarduketak (LIFE Proiektua) eta
zebra-muskuiluaren jarraipen eta kontrolerako neurriak hartuz. Bigarren plangintza-zikloan
zehar jardun-lerro horrek aurrera jarraitzea ez da eztabaidagai, hala ere, bermatu behar da
ikerketa, informazio, jendarteratze eta sentsibilizazio lanetan administrazioen ahaleginak
mantenduko direla eta beste neurri batzuk inplementatu eta berriz definituko direla,
indarrean dagoen Plan Hidrologikoaren eta egin diren espezie inbaditzaileen egoerari
buruzko diagnostiko-azterketek proposatzen dituzten jardun-lerroei jarraituz. Horrez gain,
komenigarritzat jotzen da arazoaren ikuspegi globala eta jarduketen proposamen
koordinatua eta hierarkizatua jasoko duten Espezie Inbaditzaileak Kudeatzeko Planak
egitea.

JARDUTEKO HAUTABIDE POSIBLEAK

Indarrean dagoen Plan Hidrologikoan ezarritako jardun-lerroak eraginkor eta egokitzat
jotzen dira; alabaina, espezie inbaditzaileen arazoari konponbidea emateko hiru jarduteko
hautabide mahaigaineratu dira:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Espezie aloktonoen eta inbaditzaileen presentzia

105. or.

Zero hautabidea: indarrean dagoen Plan Hidrologikoko neurri guztiak gauzatzea.

Bat hautabidea: bete ez diren jarduketak gauzatzeko epeak berriz definitzea aurrekontu-
aurreikuspenak kontuan hartuta; eta, hasieran era orokorrean planteatutako jarduketak
argitu edo zehaztea.

Bi hautabidea: azterketa edo dokumentu espezifikoetatik abiatuta, horien artean Espezie
Inbaditzaileak Kudeatzeko Planak, dauden neurrietako batzuk berriz definitzea, neurri
berriak proposatzea eta, horrela zehazten denean, indarrean dagoen Plan Hidrologikoaren
neurrietako batzuk atzera botatzea. Gainera, garatu beharreko jarduketak ordenatu eta
sistematizatuko lirateke.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Espezie aloktono inbaditzaileen inguruko neurriak aplikatzeak, oro har, inpaktu positiboa
dakar hala ikuspuntu sozioekonomikotik nola ingurumen-ikuspuntutik. Fauna eta flora
espezie inbaditzaileak ezabatzera bideratutako neurriek estuario eta ibaiertzetako habitat
naturalak eta horien biodibertsitatea berreskuratzea dakarte.

Zebra-muskuiluaren kasuan, prebentzioak hobetzen ditu horrek sorrarazten dituen inpaktu
sozioekonomikoak: ondorioak hiriko ur-hartzeetan, ureztaketa, zentral hidroelektriko eta ur-
hartuneak dituzten edozein motako industriatan; bideratze eta biltegien buxadura;
laginketa-ekipoen hondatzea; azpiegiturak mantentzeko kostuak handiagotzea etab.

Flora inbaditzailea erauzteko glifosatoaren moduko belar-hiltzaileak bereizi gabe
aplikatzeak inpaktu negatiboa sorraraziko luke hala uren eta lurzoruaren kalitatean nola
bertako flora eta fauna espezieengan. Hala eta guztiz ere, espezie inbaditzaileen kontrako
borrokan egiten den belar-hiltzaileen unean-uneko erabilera kontrolatuak arras txikiagotu
eta are saihestu egiten du inpaktua, tratatzen ari den eremuaren inguruan.

Aurretik aipatutako onurekin lotuta, berme gehien eskaintzen dituena bi hautabidea da;
izan ere, espezie inbaditzaileak kudeatzeko plan integratuek arazoaren ikuspegi osoa
ahalbidetuko baitute, eta hori ahaleginen sakabanatzea saihestu eta zenbait espezieren
kontrolaren, eta kasua bada, erauzketaren eraginkortasuna garatuko duten neurrietan
islatuko da.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUERAK

Azpiegiturak, industria-sektorea, nekazaritza, basoen kudeaketa, arrantza eta olgeta-
erabilerak.

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Plan Hidrologikoaren berrikuspenak honako hau hartu beharko luke aintzat:

· Espezie inbaditzaileen aurkako borrokari azken urteetan eman zaion bultzada
mantentzea. Ahalegin hori gora behera, espezie batzuen kontrako jarduketetan
sakabanatzea antzeman da, Fallopia japonicaren kasuan, esate baterako. Horietarako
beharrezkoa da inplikatutako eragileek helburu, metodo eta lehentasun bateratuak
ezartzea. Kudeaketa edo jarduketa plan integratuak tresna interesgarritzat jotzen dira
helburu horiek lortze aldera.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

106. or. I. Eranskina: Gai Nagusien fitxak
Espezie aloktonoen eta inbaditzaileen presentzia

· Neurrien planaren jarduketak osatzea indarrean dagoen horretan sartu ez ziren eta
jarraipena behar duten neurriekin: zenbait erakundek irekitako diru-laguntza lerroak,
fundazioek eta beste eragile batzuek garatutako jarduketak…

· Zenbait espezieren (Fallopia japonica eta beste batzuk) banaketari buruzko informazio
zehatzagoaren beharra ibaiertzetatik erauzteko erabakiak hartzeko oinarri gisa.

E. LOTUTAKO GAIAK

· 5. fitxa: Aldaketa morfologikoak eta jabari publikoaren okupazioa.

· 8. fitxa: Eremu babestuekin lotutako habitaten eta espezieen babesa.

· 15. fitxa: Administrazioen arteko koordinazioa.

· 16. fitxa: Ezagutza hobetzea.

· 17. fitxa: Sentsibilizazioa, prestakuntza eta partaidetza publikoa.

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Eremu babestuekin loturiko habitaten eta espezieen babesa

107. or.

8. fitxa Eremu babestuekin loturiko habitaten
eta espezieen babesa

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Babestutako Eremuen Erregistroko (BEE) zona babestuekin lotutako habitaten eta
espezieen babesari dagokionez (Natura 2000 Sarea) hurrengo plangintza hidrologikorako
planteatzen den auzi nagusia plangintza hidrologikoan espazio horien
kontserbaziorako arau eta helburuak sartzea da.

61. irudia Kantauri Ekialdeko DHren Plan Hidrologikoaren BEEn jasotako Ingurune hidrikoaren mende
dauden Habitaten edo espezieen babeserako eremuak (Natura 2000 Sarea) haien izendapen egoera
adierazita.

Hegaztiei eta Habitatei buruzko Zuzentarauek Europako erreferentzia esparrua eratzen
dute EBean biodibertsitatea (habitatak eta espezieak) babesteko kontuetan. Zuzentarau
biek, Natura Ondarea eta Biodibertsitatearen abenduaren 13ko 42/2007 Legearen bitartez
estatuko zuzenbidean sartu zirenek, zehazten dituzten Batasunaren intereseko habitaten
eta espezieen kontserbazio egoera ona babestu, mantendu edo berreskuratzea dute
helburu. Era berean, kontserbazio bereziko Europako sare ekologiko koherente bat sortzea
proposatzen dute, Natura 2000 Sarea izenekoa, Batasunaren Intereseko Lekuek (BIL),
Hegaztientzako Babes Bereziko Eremuek (HBBE) eta Kontserbazio Bereziko Eremuek
(KBE) osatutakoa.

Bestalde, UEZk honako helburu hau ezartzen du: andeatze osagarri oro prebenitzea eta
ekosistema urtarren babesa eta hobekuntza, eta ur b eharrei dagokienez, ekosistema
lehortarren eta zuzenean ekosistema urtarren mende dauden hezeguneena .
Horretarako BEE sortzen du (6. art.), eta bertan agertu behar dira demarkazio hidrografiko
bakoitzean, arau komunitario espezifiko bati jarraiki, babes bereziko xede izendatuak izan
diren eremu guztiak eta, beste batzuen artean, uraren egoera mantentzea edo hobetzea
haien babeserako faktore garrantzitsu gisa duten ha bitaten edo espezieen babesa ri
dagozkionak. Erregistro horren informazioa Plan Hidrologikoaren parte da eta aldian-aldian
berrikusi eta eguneratu behar da.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

108. or. I. Eranskina: Gai Nagusien fitxak
Eremu babestuekin loturiko habitaten eta espezieen babesa

Aurrekoa betez, Kantauri Ekialdeko DHren Plan Hidrologikoak jaso egin ditu bere BEEn
uraren egoera mantentzea edo hobetzea babeserako faktore garrantzitsu gisa duten
Natura 2000 Sareko eremuak (BIL; KBE eta HBBE). Eremu horietarako, UEZk ezartzen
duenez, estatu kideek egintza legegile komunitarioan ezarritako “arau eta helburu
guztiak erdietsi beharko dituzte ”, zeinari jarraiki babestutako eremuetako bakoitza ezarri
den. (4.1c art.). Aurrerago zehaztuko den moduan, gaur egun, eta Kantauri Ekialdeko
DHren esparruan, eremu horietako askok badute kudeaketarako tresna onarturik, hau da,
badituzte babeserako helburu eta neurriak, eta litekeena da bigarren plangintza-zikloko
denbora-mugan, espazio gehienek, guztiek ez bada, tresna hori izatea. B) atalean espazio
horien zerrenda bat erantsi da eta onartutako kudeaketarako tresna dutenak seinalatu dira.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Oro har, esan daiteke Kantauri Ekialdeko DHn Natura 2000 Sarearen parte den ibai-sareak
gainerako demarkazioaren ur-ibilguek dituzten arazo berdinak dituela. Kontuan izan behar
da, aipatu sareko ibaietako (eta estuarioetako) asko ur-ibilgu nagusiei dagozkiela eta
horiek antzinatik presio antropiko gogorra jasan duten bailara-hondoetatik iragaten direla
(hiri- eta industria ezartzeak, azpiegiturak etab., bereziki nabarmena Euskadiko estuarioen
kasuan).

Okupazioak berak dakarren habitat galeraz gain, ukitutako ur-masen egoera eta, ondorioz,
urari lotutako habitat eta espezieen kontserbazio ona baldintza dezaketen presio nagusiak
honako hauek dira:

· Uraren kutsadura, bai hiri- bai industria-jatorrikoa.

· Aldaketa morfologikoak (bideratzeak, babesak eta estaldurak, presa txikiak eta beste
oztopo batzuk), ibar-basoaren ezabatzea ekarri eta ibai-korridorearen jarraitutasun
ekologikoa arriskuan jartzen dutenak.

· Ur-hartzeak eta adarkatzeak, emari ekologikoen mantentzea arriskatzen baitute eta,
zenbait kasutan, afekzio handia ekar baitezakete.

Landa-inguruneetan beste presio batzuk ere badira, baina ez dira aurrekoak bezain
garrantzitsuak. KBEren esparruan isurtzen diren arro batzuetan garatzen den abeltzaintza-
jarduera eta baso-erabilera areagotzearen ondoriozkoak dira. Lehenengoen kasuan,
presioak gehiegizko mantenugaien ondoriozkoak dira, kutsadura-arazoak sortu eta
azkenean ur-ibilguak erasaten baitituzte; eta, bigarrenen kasuan, habitat erriparioen
garapen eta konektibitate ekologikoa baldintzatzen dutelako eta solido esekiak
eramatearen ondorioz kutsadura gertakariak sor ditzaketelako.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

Eremu horietan dauden ur-masetan nahitaezkoa da, UEZren egoera ona lortzeko
ingurumen-helburu nagusia betetzeaz gain, babestutako eremu horietako bakoitzerako
egin eta onartu diren kudeaketa planetan ezartzen diren helburu espezifikoak betetzea.

Aipagarri da masa horietan ingurumen-helburuak betetzeak ez duela, orokorrean,
luzapenen edo helburu erosoagoen mende geratu behar. Hori posible ez balitz, ez
gauzatzearen kausak eta salbuespena mamitzen duten arrazoiak zehaztu behar dira.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Eremu babestuekin loturiko habitaten eta espezieen babesa

109. or.

Eremu horietan azken xedea Batasunaren intereseko habitaten eta espezieen
kontserbazio-egoera ona mantentzea edo erdiestea da, horrek bultzatu baitzuen Natura
2000 Sarearen espazio osagarri izendatzea.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUERAK

Orokorrean, jarduera eta sektore guztiak, batez ere, hiri-, industria-, energia-, nekazaritza
eta abeltzaintza- eta baso-sektoreak.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Gobernu autonomikoak; foru aldundiak; Administrazio hidraulikoak; Nekazaritza, Elikadura
eta Ingurumen Ministerioa.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Bilakaera historikoa lehen zikloko GNE arte: EAEko Barne eremuko lehen GNEk
babestutako eremuekin lotutako habitaten eta espezieen babesa garatu beharreko gaitzat
jo zuen. Gainerako esparruan ere jorratu zen gaia, eremu babestuetako helburuak
betetzeari eta BEEri dagozkien ataletan.

Garai hartan GNEn espazio horietarako kontserbazio-helburuak definituta ez zeudela eta,
honako hau adierazi zen: “ EAEn Natura 2000 Sarea kudeatzen duen erakundeak lan
horiek burutu dituenean, babestutako eremu bakoitzean habitat eta espezie bakoitzerako
ezartzen diren helburu zehatzak, UEZren esparruan bete beharreko helburutzat jo beharko
dira”.

� Aurreikusitako egoera (2009-2015 Plana): Kantauri Ekialdeko Plan Hidrologikoak
habitatak eta espezieak babesteko eremuak kontuan hartzen ditu, hala Araudia eta
Memorian nola Neurrien Programan. Izan ere, aipatu programaren barruan “Babestutako
eremuen helburuak plangintza hidrologikoari gehitzea” jasotzen da jarduketa espezifiko
gisa, baita KBE batzuetako kudeaketa-planen zirriborroetan jasotako zenbait jarduketa ere.

Araudiari dagokiolarik honako gai hauei buruzko artikuluak gailentzen dira:

· Urarekin lotutako habitat edo espezieen babeserako izendatutako eremuak BEEn
sartzea (8 g art.) eta eremu horietako ingurumen-helburuak ezartzea (9.2 art.). Xede
horiek ur-masen helburu orokorren osagarriak dira eta zeharka aipatzen dituzte eremu
horiek izendatzeko bide izan ziren legerian aurreikusitako helburuak eta horien babesa,
antolamendua eta kudeaketarako tresnak ezartzen dituztenak.

· BEEren berrikuspena eta eguneratzea eta, hortaz, eremu horiena Planaren
berrikuspenaren esparruan (87. art.) eta aldaketen, alten edo bajen komunikazioa
izendatzeko eskumena duen den administrazioaren aldetik (60. art.).

· Baimenen eta emakiden kasurako Natura 2000 Sareko lekuetan (62. art) babeserako
prebentzio-erregimen bat ezartzea, ebaluazio egokia egiteko aukera barne, Natura
Ondarea eta Biodibertsitatearen abenduaren 13ko 42/2007 Legearen 45.4 artikuluak
zehazten dituen baldintzetan.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

110. or. I. Eranskina: Gai Nagusien fitxak
Eremu babestuekin loturiko habitaten eta espezieen babesa

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Seguru asko,
plangintza hidrologikoaren bigarren zikloaren dokumentazioaren prestakuntza prozesuan
zehar, BEEn jasotako Natura 2000 Sareko espazioen kudeaketa tresna guztiak garatzen
bukatu eta onartu egingo dira. Hori dela eta, 2015 denbora-mugarako erregistroa
eguneratu beharko da, baita babestutako eremuetako bakoitzean giltzarritzat jotako habitat
eta espezieetarako ezartzen diren helburu zehatzak plangintza hidrologikoari gehitu ere.
21. taulan Kantauri Ekialdeko DHren BEEren parte diren habitatak edo espezieak
babesteko eremuak (Natura 2000 Sarea) jaso dira, eta haien KBE izendatzearen egoera
adierazi da. Espazio bat BIL moduan azaltzeak esan nahi du une horretan ez duela
onartutako kudeaketa-tresnarik.

Kantauri Ekialdeko DHren BEEn dauden 38 espazioetatik (BIL), lehen zikloko GNE lantzen
ari zenean, soilik bik zuten KBE izendapena, Bertizko jaurerriak eta Alduide mendiak. Gaur
egun, guztira 23 espazio (% 60, 52) daude KBE gisa izendatuak; hau da, kudeaketarako
tresna onartua dute. Bestalde, BEEko lau HBBEetatik bik kontserbazio egoera ona
mantentzera bideratutako neurriak dituzte.

Era berean, adierazi den bezala, aurreikusteko modukoa da 2015 denbora-mugarako
Kantauri Ekialdeko DHren Natura 2000 Sareko espazio guztiak KBE izendatu izana.

Kodea Autonomia
Erkidegoa Izena Izendatzearen

egoera

ES4120028 Gaztela eta Leon Santiago mendia BIL / HBBE
ES4120049 Gaztela eta Leon Menako haraneko basoak BIL
ES2200014 Nafarroa Bidasoa ibaia BIL
ES2200017 Nafarroa Bertizko jaurerria KBE
ES2200019 Nafarroa Alduide mendia KBE
ES2200010 Nafarroa Artikutza BIL
ES2200015 Nafarroa Orabidea erreka eta Arxuri zohikaztegia BIL
ES2200023 Nafarroa Baztan ibaia eta Artesiaga erreka BIL
ES0000122 Nafarroa Aritzakun-Urritzate-Gorramendi BIL / HBBE
ES2200018 Nafarroa Belate BIL
ES2110004 EAE Arkamu-Gibillo-Arrastaria BIL
ES2130008 EAE Urdaibaiko artadi kantauriarrak KBE
ES2130006 EAE Urdaibaiko ibai sarea KBE
ES2130005 EAE Gaztelugatxeko Doniene KBE
ES2120018 EAE Txingudi-Bidasoa KBE
ES2120011 EAE Aralar BIL
ES2130009 EAE Urkiola BIL
ES2130007 EAE Urdaibaiko itsasertzak eta padurak KBE
ES2110009 EAE Gorbeia BIL
ES2120002 EAE Aizkorri-Aratz BIL
ES2120014 EAE Ulia KBE
ES2120017 EAE Jaizkibel KBE
ES2120003 EAE Izarraitz KBE
ES2120008 EAE Hernio-Gazume KBE
ES2120016 EAE Aiako harria KBE
ES2120015 EAE Urumea ibaia KBE
ES2130010 EAE Lea ibaia KBE
ES2130003 EAE Barbadungo itsasadarra KBE
ES2130004 EAE Astondoko haremunak KBE
ES2130011 EAE Artibai/Río Artibai KBE
ES2120012 EAE Araxes ibaia KBE
ES2120010 EAE Oriako itsasadarra KBE
ES2120004 EAE Urolako itsasadarra KBE
ES2120013 EAE Leitzaran ibaia KBE
ES2120009 EAE Iñurritza KBE
ES2120005 EAE Oria Garaia KBE
ES0000243 EAE Txingudi HBBE

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Eremu babestuekin loturiko habitaten eta espezieen babesa

111. or.

Kodea Autonomia
Erkidegoa Izena Izendatzearen

egoera

ES0000144 EAE Urdaibaiko itsasadarra HBBE

21. taula Ingurune hidrikoaren mende dauden habitatak edo espezieak babesteko eremuak
(Natura 2000 Sarea).

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarrean dagoen Planean (2009-2015 NP) aintzat har tutako neurriak eta neurrien
programa betetzen den aztertzea. 2009-2015 neurrien planak BEEko Natura 2000
Sareko eremuen izendatzeari dagozkion 3 neurri jaso zituen eta 85.897 € osatzen dituzte.
Bestalde, neurrien programak beste zenbait neurri espezifiko biltzen ditu (lehengoratze- eta
birgaitze-jarduketak), hainbat, une hartan lantzen ari zen Natura 2000 zenbait eremuren
kudeaketa-tresnen zirriborroetatik datozenak eta BEEn jasotakoak. Kasu horretan gauzatu
gabeko neurriak dira.

Neurri taldea Aurrekontua Denbora-muga

Natura 2000 Sarearen KBEk izendatzea eta kudeaketarako tresnak lantzea. 85.897 € 2015
Natura 2000 Sarearen eremuak kontserbatzeko eta lehengoratzeko jarduketak 967.300 € 2015eta 2021

GUZTIRA 1.053.197 €

22. taula Indarrean dagoen planean aintzat hartutako neurrien sailkapena.

Gaur egungo egoera ikusita, BEEko Natura 2000 Sarearen KBEk izendatzearekin eta
kudeaketarako tresnen lanketarekin lotutako neurrien inplementazio-maila egokitzat jo
daiteke. Neurrien programak jasotzen dituen KBE esparruetarako neurri espezifikoak
betetzeke daude. Kantauri Ekialdeko DHren BEEn jasota dauden Natura 2000 Sarearen
eremuak kudeatzeko tresnetako askoren onespen berriak ekar dezake hasiera batean
aurreikusi ziren neurriak berriro definitu behar izatea.

62. irudia ES2120013 Leitzaran ibaia

Hala ere, KBE askotako (Euskadikoak) neurrien programetan sumatzen den finantzatzeko
mekanismoei eta eragile erantzuleei buruzko definizio faltak jarduketa horiek martxan
jartzea zaildu dezake.

Bestalde, Natura 2000 Sareari dagozkion esparruetan burutzen diren ingurumen-helburuak
betetzearekin lotutako Plan Hidrologikoaren neurri guztiek ondorio mesedegarria izango
dute eremu babestu horien kontserbazio-egoeran, kontuan izanik plangintza

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

112. or. I. Eranskina: Gai Nagusien fitxak
Eremu babestuekin loturiko habitaten eta espezieen babesa

hidrologikoaren helburuak (ur-masen egoera ona lortzea) erabakigarriak direla babestutako
eremuen helburuak (KBE bakoitzean dauden Batasunaren edo eskualdearen intereseko
habitaten eta espezieen aldeko kontserbazio egoera lortzea) erdiesten laguntzeko.

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: Plan hidrologikoaren
bigarren zikloko dokumentazioaren lantze-prozesuan, Plan Hidrologikoari gehitu behar
zaizkio Kantauri Ekialdeko DHren esparruan Natura 2000 Sarearen plangintza eta
kudeaketa kontuetan eskumena duten administrazioek egin eta onartu dituzten KBE eta
HBBE kudeaketa-dokumentuetan bildutako helburuak eta kontserbaziorako neurriak.
Aipatu den moduan, Natura 2000 Sarearen parte diren eremuen kudeaketa-dokumentuen
helburuak eta kontserbaziorako neurriak gehitzeak hasieran aurreikusi ziren neurriak edo
haien denbora-mugak berriro definitzea ekar dezake.

C. JARDUTEKO HAUTABIDEAK

JARDUTEKO HAUTABIDE POSIBLEAK

BEEn jasota dauden babestutako espazioak kontserbatzeko arauak eta helburuak
plangintza hidrologikoari gehitzea ez da aukerakoa , Uraren Esparru Zuzentarautik
datorren betebeharra baizik.

Helburuok eremu batean aplikatu beharreko babes-arauen eskakizunak betetzea eta
horretan zehazten diren ingurumen-helburu bereziak erdiestea dira. Xede horiek “gehienez
Zuzentarau hau indarrean sartu eta hamabost urtera” bete behar dira “baldin eta
babestutako eremuetako bakoitza ezarri dituen egintza legegile komunitarioan besterik
zehazten ez bada”.

Hortaz, bigarren plangintza-zikloan zehar jorratu beharreko lana BEEko espazio babestuak
kontserbatzeko neurriak Plan Hidrologikoari gehitzea izango da, eta horretarako bada
zenbait aukera. Horri dagokionez, dagoeneko onartu diren eremu babestuen kudeaketa-
tresnen arabera, bi neurri mota ezberdindu daiteke: arau izaerako erregulazioak edo
xedapenak, KBEetan ezarritako kontserbazio-helburuak betetzearekin bateragarritzat
jotzen ez diren erabilerei edo jarduerei arauak edo mugak ezartzea helburu dutenak; eta
jarduketa zehatzak, edo kontserbazioaren xede diren elementuen egoera hobetzeko edo
lehengoratzeko diseinatutako ekintzak.

Plan Hidrologikoari KBEen kudeaketa-tresnak gehitzeko identifikatu diren hautabideak
honako hauek dira:

Bat hautabidea: gehitze generikoa kontserbaziorako neurri horiek onartzen dituzten
dekretu autonomikoen aipamenen bidez.

Bi hautabidea: integratze espezifikoa, KBEen kudeaketa-planen berariazko erregulazioak
plangintza hidrologikoaren araudiari gehituz eta tresna horien jarduketak plangintza
hidrologikoaren neurrien planean integratuz.

Uste da bi hautabidea jarraituz ezin zaizkiola KBEen erregulazioak, praktika arauemailea
barne, plangintza hidrologikoari gehitu. Aitzitik, KBEetan aurreikusitako jarduketak
plangintza hidrologikoan zinez integratzeko tratamendu espezifikoa beharko litzateke,
zeinaren bidez UEZren helburuekin lotutako jarduketa bakoitza Planaren neurrien
programetan helburu guztietarako aintzat hartua izango den. Gehitze eta integratze hori

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Eremu babestuekin loturiko habitaten eta espezieen babesa

113. or.

KBEen kudeaketa-planetan jasotako jarduketak finantzatzeko mekanismoak zehazteko
erabil liteke, aurreikuspen horiek ez dakartzaten kasuetan. Era horretan, hirugarren
hautabide bat proposatzen da:

Hiru hautabidea: KBEen erregulazioak plangintza hidrologikoari gehitzea kontserbaziorako
neurri horiek onartzen dituzten dekretu autonomikoen aipamenen bitartez, eta ingurumen-
helburuekin lotura duten KBEetako jarduketak plangintza hidrologikoari gehitzea, horiek
neurrien programetan integratuz.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Natura 2000 Sareko esparruak kudeatzeko dokumentuetako helburuak eta
kontserbaziorako neurriak gehitzeak oso eragin mesedegarria izango du ur-masen egoera
onean (plangintza hidrologikoaren helburua) baita KBE bakoitzean dauden Batasunaren
edo eskualdeen intereseko habitaten eta espezieen kontserbazio egoeran ere
(babestutako eremuen helburua).

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUERAK

Nekazaritza-, abeltzaintza-, baso-, energia-, hiri- eta industria-sektoreak, beste batzuen
artean.

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Babestutako eremuei lotutako habitaten eta espezieen babesari dagokionez, plangintza
hidrologikoaren bigarren zikloan aintzat hartu beharreko funtsezko auzia horiek
identifikatzea izango da, bai eta horietako bakoitzaren eta urarekin harremana duten zein
eremu horietan elementu gakotzat jotzen diren habitat eta espezieen kasuetan, Kantauri
Ekialdeko DHren esparruan Natura 2000 Sarearen kontuetan eskumena duten
administrazioek landu eta onartutako kudeaketa-tresnetan ezartzen diren helburu
espezifikoak gehitzea ere. Hori guztia aurreko ataleko hirugarren hautabidean
azaldutakoaren arabera egingo da.

Etorkizuneko plana eratzeko har daitezkeen erabakiak honako hauek dira:

· BEE aldizka eguneratuko da eta, espezifikoki, Plan Hidrologikoaren gaurkotzearekin batera.
Eguneratze horrek, beste kontu batzuen artean, izendatzen diren KBEk gehitzea dakar,
baita babestutako eremu horien behin betiko mugaketak ere, kontuan izanda espazio
horietako batzuen mugek aldaketak jasan dizutela edo jasango dituztela haien
kudeaketarako tresnen lantze-prozesuarekin batera, BIL gisa aukeratua izan zen
esparruaren aldean.

· Planak babestutako eremuei elkartutako ur-masak seinalatu beharko ditu, bai azalekoak bai
lurrazpikoak, bai eta horien helburuak eta egoera ekologikoaren ebaluazioa jaso ere.
Informazio hori babestutako eremuaren behi betiko zedarriztatzearen arabera eguneratuko
da. Kasua bada, Natura 2000 Sarearen eremuetan kokatutako ur-masak, zeintzuetarako
salbuespenak proposatu diren, ingurumen-helburuak ez betetzeko kausak eta salbuespena
zuritzen duten arrazoiak zehaztuko dira, Natura 2000 Sarearen espazioen eskaera
gehigarriak aintzat hartuta.

· Indarrean dagoen Plan Hidrologikoa aplikatzeko epean zehar inolako aldi baterako
andeatzerik izan duten ur-masetarako, Natura 2000 Sarean katalogatutako espazioekin

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

114. or. I. Eranskina: Gai Nagusien fitxak
Eremu babestuekin loturiko habitaten eta espezieen babesa

harremana dutenen kasuan, Sarearen helburuen gaineko afekzio zehatzaren (habitatak,
espezieak, kontserbazio egoera) eta inpaktu horiek zuzentzeko hartu diren neurri
espezifikoen eraginkortasunaren ebaluazio bat gehitu beharko da. Era berean, lehen
plangintza-zikloan zehar gertatutako aldi baterako andeatzeek horiek erdietsiko ez dituzten
ur-masetan helburuak betetzeko aukerak nola kaltetu dituzten ebaluatuko da.

· Hurrengo plangintza-zikloan zehar BEEn jasotako Natura 2000 Sarearen espazioetako ur-
masen kontrol eta jarraipenerako programa baten garapenean aurrerapausoak eman
beharko dira, horrek urarekin lotutako habitaten eta espezieen kontserbazio egoeraren
aldizkako balorazioa ahalbidetuko luke, UEZren araberako masen egoeraren adierazleen
osagarri gisa.

Hala KKHk nola Uraren Euskal Agentziak azaleko ur-masen egoeraren jarraipenerako
sareak dituzte, zabalki garatuak eta UEZk eskatzen dituen informazio-eskakizun
ezberdinei erantzuten dietenak. Orain sare horiek inplementatu beharko lirateke Kantauri
Ekialdeko DHn dauden Natura 2000 Sarearen espazioetako ur-masetan Habitat
Zuzentaraua aplikatzetik etorritako betebeharrei erantzuteko.

Bakoitzak jasotzen dituen ekosistema urtarrei dagokienez, zuzentarau bien eskakizunen
paralelotasuna eta Kantauri Ekialdeko DHren esparruan dauden kontrolerako sareen
diseinuan eta ustiapenean lortutako garapena kontuan izanda, datu-azpiegitura horretaz
baliatzea izango litzateke kontua, beharrezkoak diren egokitzapenekin bat datozen
sistema horietan Habitat Zuzentarauak eskatutako datuak lortzeko (edo horien parte bat
behintzat), eskuragarri dauden baliabide ekonomikoen kudeaketa hobea egin dadin,
ahaleginen arrazionalizazioan lagunduz.

· KBEetako espezieen eta habitaten kontserbazio-baldintzen mantentzea bermatzeko
mekanismoak ezarri beharko dira, haien kudeaketa planetan zehaztutakoaren arabera
(Jaizkibel KBEn bezala), baita azterketa espezifikoak gauzatzen aurrerapausoak eman ere,
urarekin harremana duten BEEren Natura 2000 Sarearen espazioetan elementu gakotzat
jotzen diren habitat eta espezieen kontserbazio egoera ona zaindu edo erdiesteko egokia
den emarien erregimena definitze aldera.

· Natura 2000 Sarea lehentasunezko esparruetako bat izango da Plan Hidrologikoak
ingurumen-helburuak betetzearekin lotuta jasotzen dituen neurrien programazioan.

E. LOTUTAKO GAIAK

· 1. fitxa: Hiri-jatorriko kutsadura.

· 2. fitxa: industria-isurketek eragindako kutsadura puntuala.

· 3. fitxa: Kutsadura lausoa

· 4. fitxa: Kutsadura-iturri izan litezkeen beste batzuekin lotutako arazoak

· 5. fitxa: Aldaketa morfologikoak eta jabari publikoaren okupazioa

· 6. fitxa: Ur-erauzketa eta emari ekologikoak mantentzea

· 7. fitxa: Espezie aloktono eta inbaditzaileen presentzia

· 12. fitxa: Uholdeak.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Eremu babestuekin loturiko habitaten eta espezieen babesa

115. or.

· 15. fitxa: Administrazioen arteko koordinazioa.

· 16. fitxa: Ezagutza hobetzea.

· 17. fitxa: Sentsibilizazioa, prestakuntza eta partaidetza publikoa.

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

117. or.

9. fitxa Hiri-hornidura eta populazio
sakabanatuaren hornidura

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Demarkazioan hiri-hornidura eta saneamendu-zerbitzuak lurraldeko eragile sare baten
bidez egiten dira. Horrek lurraldeko eremu zabalak zerbitzatzen dituzten partzuergo eta
mankomunitate handiak biltzen ditu, baina baita hornikuntza-sistema txikiak ere,
orokorrean tokiko administrazioek kudeatutakoak eta tamaina txikiko herri-guneak eta
sakabanatutako populazioa hornitzeko funtzioa dutenak.

Hornikuntza-sistema nagusiek hornikuntza bermatzeko baldintzak betetzen dituzte
orokorrean eta dauden baliabide-iturriek haien eskarien zerbitzua ziurtatuko lukete. Hala
ere, sistema horietako batzuetan arazo errepikariak daude agorraldian; horiek eskarien eta
gutxieneko emari ekologikoa mantentzearen artean oreka bermatzeko arazoak sorrarazten
dituzte, baita gehiegizko ustiatze-problemak ere. Horrez gain, sistema nagusietako batzuk
zaurgarriak izan litezke garraio-sareen elementu gakoen haustura edo istripu-egoeratan
eta ondorio larriak izan litezke populazio-gune garrantzitsuen hornikuntzan.

Bestalde, sistema txikiagoetan, iturburu txikien edo azaleko ur-bilketen mendekoetan,
arazo horiek maizago ager daitezke zenbait kasutan, gehienetan agorraldi luze edo lehor-
aldietan baliabideen eskasiarekin lotuta eta, noizbehinka, kalitate-arazoak ere izaten dira.
Sarritan, baliabide faltaren egoera horri zerbitzua ematen duten eragileen kudeaketa- eta
finantzaketa-gaitasun eskasen ondorioz sortutako eraginkortasun akatsak gehitzen zaizkio,
beste batzuen artean: galerak eroanbideetan, kontagailuen funtzionamendu okerra, arauz
kontrako hartuneen existentzia etab. Ildo horretan, egungo dinamikak, lurraldearen zatirik
handienean, zerbitzu horiek erakunde kudeatzaile nagusietan integratzeko joera du, izan
ere, horiek kudeaketa eraginkorragoa eta zerbitzuaren berme handiagoa eman
baitezakete.

Nabarmendu beharreko arazo nagusiak honako hauek dira:

· Hornidura eta emari ekologikoen mantentzea bermatzeko zailtasunik handienak
Busturialdeako eremuak ditu (Okaren arroa), agorraldian batez ere. Gernikako
akuiferoan elementu kutsagarriek (kloroetenoak) sorrarazitako kalitate-arazoek baliabide
horien parte bat horniketarako gaitasunik gabe uzten ditu. Bestalde, konponbideen
planteamenduak arroa Biosferaren Erreserba dela kontuan hartu behar du.

· Bilboko hiriko horniketa zerbitzuak gehiegizko mendekotasuna du Zadorraren
urtegiekiko (% 70); neurri txikiagoan, Ordunteko sistematik eta Cernejako isuraldatzetik
ere edaten du. Gainera, Zadorra sistematik pasatako kudeaketa-sistemak, egungo
berme-kurbaren akordioaren aurrekoak, murrizketa bigunak eta gogorrak martxan
jartzea eskatu du, 20 eta 50 urteko itzulera-denborekin, hurrenez hurren. Baldintza
horiek larriagotu egin daitezke klima-aldaketaren ondorioz izan litezkeen ekarpenen
murrizketengatik; hortaz, emari ekologikoen erregimenak betetzeko zailtasunak
areagotuko lirateke Kadagoa ibaian.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

118. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

· Añarberen Beheko Kanalaren egoerak (300.000 biztanle ingururentzako horniduraren
arduradun denak) kalteberatasun-egoera larria sorrarazten du Urumea behean, haren
zaharberritzea eskatzen duena, eta horretarako, lanek iraun bitartean, kanala lehortzea
ahalbidetuko duen hornidura-hautabide bat behar da.

· Hona hemen nabarmendu beharreko arazoak dituzten beste eremu batzuk: Oria behea
eta erdikoa, non egun hornidura-bermearen eta emari ekologikoen arteko
bateragarritasuna lehortze baldintzetan osoa ez den; Barbadunen arroa (Enkarterriak)
eta Baztango harana (Bidasoaren arro garaia), zeinak hornidura-sistema txikiagoek
zerbitzatzen dituzten emari jariakorren mende dauden eta, ondorioz, berme eta emari
ekologikoak betetzeko arazoak dituzten. Gainera, Lea-Artibai eskualdean ez dago
bermatuta agorraldian dauden emari ekologikoak beteko direnik.

· Bestalde, garrantzitsua da klima-aldaketak ekar ditzakeen efektuen inguruko zalantza,
izan ere, azterketa ugaritan egindako proiekzioen arabera, eskuragarri dauden baliabide
hidrikoen nolabaiteko txikiagotzea aurreikusten da.

63. irudia Hiri-horniketa kudeatzen duten erakundeak (zerbitzua altan).

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Inpaktuak erregimen hidrologikoaren zein erauzketak kokatzen diren lurrazpiko ur-masen
egoera kuantitatiboaren gain gertatzen dira eta, batzuetan, horniketarako ur-hartzeek
dituzten azaleko ur-masen aldaketa morfologikoak eragiten dituzte. Horren ondorioz,
gertatzen diren bestelakotze hidromorfologikoek kalitate biologiko, fisiko-kimiko edo/eta
kimikoaren gaineko efektua izaten dute; lurrazpiko uren egoera kuantitatiboaren aldaketek,
berriz, egoera kimikoaren adierazleei eragiten diete.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

Hiri-horniketa eta populazio sakabanatua hornitzeko sistemek zerbitzatutako erabileren
kantitatea eta kalitatea bermatzea, baliabideen iturri diren azaleko eta lurrazpiko ur-masen
ingurumen-helburuak betetzea bateragarri izateko moduan.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUERAK

Hiri-sektorea eta horniketa-sare publikoei konektatutako industria-sektorea.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

119. or.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Udalak; administrazio-batzak; udalbatzak; partzuergoak eta mankomunitateak; foru
aldundiak; gobernu autonomikoak; administrazio hidraulikoak; Nekazaritza, Elikadura eta
Ingurumen Ministerioa.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Bilakaera historikoa lehen zikloko GNE arte: Hiri-eskaerak asetzeko behar bezalako
zerbitzua izanagatik, lehen zikloko GNEk berme-arazo nabarmenak onartzen zituen jada
zenbait hornidura-sistema txikiagotan, gehienetan, agorraldi eta lehor-aldietan zehar
baliabideen eskasiarekin zerikusia zutela.

Era berean, aurreikusten zen eskaera areagotzeak, ingurumen-emariak errespetatzeko
murrizketekin eta klima-aldaketak ekar lezakeen efektuarekin batera, baziren berme-
arazoak handitu eta beste sistema batzuetara zabaldu ahal zituela. Era berean, kalitate-
arazoak antzematen zituen, uraren uhertasunarekin eta adierazle mikrobianoen
presentziarekin loturikoak, gehienetan sistema txikiagoetan.

Era berean, GNEk zerbitzuaren kudeaketarako zailtasuntzat jotzen zuen zenbait eremutan
hiriko ur-zerbitzuetan esku-hartzen zuten eragileen aniztasuna, gune txikietan eta
populazio sakabanatuetan orokorrean. Horrek eraginkortasun falta arazo larriak
sorrarazten zituen eta zerbitzuaren bermean eragin negatiboa zuen: ur-galera handiak
sarean zehar, kontagailuen akatsak, legez kanpoko hartuneak etab.

Azkenik, zenbait azpiegitura edo baliabide-iturrirekiko gehiegizko mendekotasun-egoeraren
ondorioz, horniketa-zerbitzu handietan eraginak izan zitzaketen kalteberatasun-arazoak
azpimarratzen ziren.

Arazo horiei aurre egiteko honako neurriak jasotzen zituzten jardun-lerroak proposatu
ziren: eskaria kudeatzeko neurriak (uraren erabilera eraginkorra, zenbait hornidura-sistema
sinplifikatzea, baliabidearen jatorria dibertsifikatzea, kudeaketa-ahalmena hobetzea, tarifen
inguruko politikak, araudiaren garapena, lehorteetarako eta larrialdietarako planak),
azpiegitura berriak berme-falta egoerak konpontzeko (Oka, Deba, Urola eta Bidasoaren
arroetan bereziki) eta Bilborako eta haren metropoli-barrutirako hornidura-sistema
handiaren kalteberatasuna murrizteko, eta, azkenik, kalitatea hobetzera bideratutako
jarduketak, ur-bilketen babeserako perimetroak eta ur gordina tratatzeko estazioen
hobekuntza kasu.

� Aurreikusitako egoera (2009-2015 Plana): 2009-2015 Plan Hidrologikoaren lanek,
GBEren gidalerroekin bat datozenek, aurrera pausu handia ekarri dute ur-eskarien
ezagutzan, baita azpiegituretako datuen bilketa eta homogeneizazioan ere.

Informazio horrek, baliabide hidrikoen kudeaketari buruzko erabakiaren sostengurako
ereduetara iraulita, sistema bakoitzaren horniketa-bermearen eta horien eta emari
ekologikoen erregimen berrien arteko bateragarritasunaren diagnostikoa egitea ahalbidetu
du.

Planak lau jardun-lerro handi jasotzen ditu: hobekuntzak hornidura-sistemen
eraginkortasunean, horniketarako azpiegitura berriak edo daudenak berrindartzea, ur

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

120. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

leheneratuak berrerabiltzeko neurriak eta hiri-hornikuntzetan uren kalitatea babesteko
neurriak, hornidura-instalazioen beharrezko mantentzea eta ustiatzeaz gainera.

Eraginkortasuna hobetzeko aurreikusitako neurriek gune txiki eta isolatuetara eta
sistema txikiagoetara zuzendutako hornidura-sareak hobetzeko laguntza-lerroak, uraren
kontsumoaren eta zerbitzuak ematen dituzten eragileen kudeaketarako ahalmenen
eraginkortasunaren arrazionalizazioa hobetzeko neurriak, eta tarifa-politiken eta
kontsumitzean aurreztea sustatzeko kostuak berreskuratzeko politikak ezartzea.
Horretarako, tresna gako izango da horniketa, saneamendu eta arazketarako eta zerbitzu
horiek emateko estandarrak ezartzeko Araudi Esparruen garapena.

Helburu horiek espezifikoki aztertzen dira Planaren Araudiaren 8. atalean, non
Demarkazioaren ur-zerbitzuen kudeaketarako printzipio antolatzaileak ezartzen diren.
Gainera, aurreztea eta eraginkortasuna xede dituen tarifa-politika baterako gomendioak,
eskaria kudeatzeko planak lantzeko beharra eta kostuen berreskurapenerako printzipioa
aplikatzeko beharra ere jasotzen dira, ur-zerbitzuei buruzko informazio-sistemak hobetzeko
eta kudeaketan gardentasuna sustatzeko premiarekin batera.

Halaber, Araudiak 13. atalean zehazten du, lehorte arrunteko egoeratan zer nolako
baldintza espezifikotan izango duten lehentasuna herri-guneak hornitzeko emakidek emari
ekologikoen gainetik. 34. Atalean, berriz, hiri-horniketarako zuzkidurak kalkulatzeko
gidalerroak ematen ditu.

Gainera, Neurrien Programak ura ustiatzeko eskubideak eta horiek betetzen direla
ikuskatzeko eta kontrolatzeko lanak arautzeko jarduketak aztertzen ditu.

Azpiegitura berriek honakoak biltzen dituzte:

· Ur-hartze berriak, horien artean Jaizkibelgo putzuak (Txingudi sistemaren laguntzarako),
Busturialdeako Ganbeko baltsa eta, orokorrean, gune txikiagoetako horniketa-
jarduketak nabarmentzen dira.

· Horniketarako sistemen interkonexioa eta indartzea, jarduketarik garrantzitsuenak
Amundarain-Ibiur eta Agauntza-Arriarango indartzeak izanik; Mungia-Bermeo konexioa;
eta gune sakabanatuak zein sistema txikiak izari handiko sistematan integratzea,
Enkarterrietako horniketarako aurreikusita dagoen moduan, Kadagoa ibaiaren baliabide
ekarpenek lagunduta.

· Istripuen aurrean sistemen kalteberatasuna murrizteko jarduketak, funtsean Añarberen
beheko kanala konpontzea eta Bilbao Bizkaia Ur Partzuergoak behar duen arauketa
gehigarria.

· Hobekuntzak edateko ura tratatzeko sistemetan.

Lehengoratutako urak berrerabiltzeko neurri en artean Galindo II HUAko Hondakin Uren
lehengoratzea nabarmentzen da; horren ekoizpenaren parte bat parkeak eta lorategiak
ureztatzeko erabiliko dela aurreikusten da.

Azkenik, hiri-horniketetan uren kalitatea babesteko neurriek babesteko perimetroen
ezarpena eta giza kontsumorako ura ekoiztera bideratutako uren kalitatearen jarraipen-
programa baten garapena biltzen dituzte.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

121. or.

� Egungo egoera eta 2015 denbora-mugan aurreikusitako a: Demarkazioko eskarien
horniketaren egoera egokia da orokorrean, hala kantitate nola kalitatean, eta Neurrien
Programaren inplementazioak, aurretik abian jarritako beste jarduketa batzuekin batera,
unean uneko zenbait arazo konpontzen lagundu du.

Ildo horretan, Urkulu eta Aixola sistemen konexioak Debaren arroko berme-arazoak
konpondu ditu, Ibaieder eta Barrendiola sistemen arteko konexioak arazoak konpondu ditu
Urolaren kasuan, eta Jaizkibel zundaketen eransketak Txingudiko horniketa-sistemarenak
konpondu ditu Bidasoan.

Hornikuntza sinplifikatzeko asmoak aurrera jarraitzen du sistema txikiagoen eta gune
isolatuen zerbitzua partzuergo handietan integratuz. Bereziki nabarmentzekoa da hori
Bilbao Bizkaia Ur Partzuergoaren kasuan, batez ere Butroe, Lea eta Artibaiko arroetan.

Hala ere, esanguratsuak diren zenbait jarduketa ez dira oraindik hasi: Busturialdea eta Oria
Erdiko eta Garaiko sistemetako hobekuntza, Enkarterrien lehen mailako sare bidezko
horniketa eta Kadagoaren baliabideekiko interkonexioa, Galindo II HUAko hondakin-uren
lehengoratzea, eta beste hornidura-jarduketa batzuk gune txikiagoetan. Haatik, zenbait
konponbide sakonago aztertu dira, hala nola, Oriarako edo Busturialdearako hasieran
proposatutakoak.

Beste alde batetik, kalteberatasuna murrizteko jarduketak – Añarberen Beheko Kanalera
bideratze alternatiboa eta Bilbao Bizkaia Ur Partzuergoaren hornidura-sisteman Arauketa
Areagotzea – 2021 denbora-mugarako aurreikusita daude.

Martxan dauden beste neurri batzuk hauek dira: horniketara bideratutako uren kalitatearen
babesari dagozkionak, Plan Hidrologikoan jasotako hiri-horniketarako ur-hartzeak
babesteko perimetroak barne hartzen dituztenak, eta giza kontsumorako ura ekoiztera
bideratutako uren kalitatearen jarraipen-programak.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarrean dagoen Planean aintzat hartutako neurriak (2009-2015 NP) eta neurrien
programa betetzen den aztertzea. 2009-2015 neurrien programak hiri-horniketa eskariak
betetzeari dagozkion 71 neurri jaso zituen, horietako 59 2015 denbora-mugarekin eta
gainerakoak, 12, 2021 mugarekin eta 291,3 M€-ko zenbatekoarekin.

Neurri kop.

denbora-muga
bakoitzeko

Aurrekontua neurrien
programan

Aurrekontuaren
gaurkotzea

 2015 2021 Guztira
09-15
zikloa

15-21
zikloa Guztira

09-15
zikloa

15-21
zikloa Guztira

Hornikuntzarako azpiegitura
berriak edo daudenak indartzea 36 12 48 140,8 291,3 432,1 144,9 291,3 436,1

Hobekuntzak hornikuntza-
sistemen eraginkortasunean 12 0 12 7,0 0,0 7,0 6,5 0,0 6,5

Hiri-horniketan kalitatea babesteko
neurriak 10 0 10 1,2 0,0 1,2 0,2 0,0 0,2

Ura berrerabiltzeko neurriak 1 0 1 17,7 0,0 17,7 17,7 0,0 17,7
GUZTIRA 59 12 71 166,7 291,3 458,0 169,3 291,3 460,6

23. taula Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri kopurua, aurrekontua eta
aurrekontua gaurkotzea (M€-tan)

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

122. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

64. irudia Hiri-horniketako neurrien erakunde finantzatzaileak.

2012ko abenduko egoerari arreta jarrita, neurrien inplementazio-maila neurrizkoa da
kopuruari dagokionez, jarduketen % 24 burutu dira eta % 35 abian daude.

Aurrekontuaren gauzatze-mailari dagokiolarik, 2009-2015 ziklorako aurrekontuan sartutako
167 milioi euroetatik guztira 22 milioi euro (% 13) beteak izan dira jada 2012ko abenduan
eta kopuru berdina betetze-fasean dago. Era horretan, aurreikuspena honako hau da:
2015ean 44 milioi euro inguru gauza litezke, hau da, osoaren % 26.

Ikus daitekeen bezala, aurrekontuaren eskuragarritasun ezak atzerapen nabarmena
sorrarazi du programatutako jarduketetako askotan; beraz, jada aipatu den moduan, neurri
garrantzitsuetako batzuk ez dira oraindik hasi eta, hori dela eta, ezingo dira aurreikusitako
denbora-mugan burutu. Nolanahi ere, duten garrantziagatik, aurrekontu esleiturik gabeko
zenbait neurri nabarmendu behar dira, Plan Hidrologikoak gai horri dagokionez
aurreikusiak dituen helburuak betetzeko funtsezkoak baitira. Administrazio hidraulikoak
egiten dituzten kudeaketa, zaintza eta kontrolari dagozkienak dira, hain zuzen ere.

Jarraian 2009-2015 Neurrien Programaren 2012ko gauzatze-mailaren laburpen bat erantsi
da.

Burutuak Abian Hasi gabeak

K M€ K M€ K M€

Hornikuntzarako azpiegitura berriak edo daudenak indartzea 7 21,0 12 18,4 17 105,4
Hobekuntzak hornikuntza-sistemen eraginkortasunean 3 1,1 5 3,4 4 2,0
Hiri-horniketan kalitatea babesteko neurriak 4 0 2 0,1
Ura berrerabiltzeko neurriak 0 0,0 0 0,0 1 17,7

GUZTIRA 14 22,2 5 4,8 26 125,2

24. taula Talde bakoitzeko jarduketa kopurua, gauzatze-mailaren araberako aurrekontu-balio gaurkotua

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

123. or.

65. irudia Jarduketa kopuruaren ehunekoa gauzatze-mailaren arabera.

66. irudia Aurrekontu balio gaurkotuaren ehunekoa gauzatze-mailaren arabera.

��

���

���

���

���

�)�

�*�

���

�+�

� �

����

1�
������
�
�����
/�	����
�
�	

����	�������	���

����
�
	�

1��	����
���4�
������
�.
����	-	��	
������
�����	��

1�
�.4�
���	������!����	�
���	��	����	�

���

�
���	

	
���!�
	����	�

���

�����������
�����

��
����� #���� 1�������	��

��

���

���

���

���

�)�

�*�

���

�+�

� �

����

1�
������
�
�����
/�	����
�
�	

����	�������	���

����
�
	�

1��	����
���4�
������
�.
����	-	�

	
������
�����	��

1�
�.4�
���	������!����	�
���	��	����	�

���

�
���	

	
���!�
	��
�	�

���

������

��	���������

��
����� #���� 1�������	��

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

124. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: Orain arte azaldutakotik
ondorioztatzen denez, esan daiteke neurrien programaren betetze-maila neurrizkoa dela
neurri garrantzitsuetako batzuk ez baitira oraindik hasi. Beste batzuen artean, zenbait
sistemaren arteko konexioa edo indartzea (Busturialdea, Oria garaia eta erdikoa,
Enkarterriak, etab.) azpimarra daitezke, eta baita gune barreiatuetarako zerbitzua
hobetzeko beste batzuk ere, eremu horietako berme falta arazoak gainditzera
bideraturikoak. Hala ere, gauzatutako neurriak eraginkorrak izaten eta haien helburuak
lortzen ari dira.

Nolanahi ere, argi dago, azterketa berri eta zehatzenak ikusirik, beharrezkoa izango dela
onartutako plangintzan jasotako zenbait jarduketa eta konponbide birplanteatzea. Hori da
Amundarain-Ibiurgo eta Agauntza-Arriarango indartzeen kasua, gaur egun sistema bien
arteko konexioa eta indartze bakarra (Amundarain) nahiko izango litzatekeela pentsatzen
baita. Ganbeko putzuan (Busturialdea) aurreikusitako arauketaren kasua ere halakoa da,
gaur egun konponbide eskastzat jotzen baita. Ildo horretan, etorkizuneko Urdaibaiko
Horniketarako Lurralde Ekintza Plana arazo hori konpontzeko beharrezko neurriak
hartzeko elementu gakoa izango da.

Beste alde batetik, Lea-Artibaiko arroei dagokienez, beste hautabide batzuk ebaluatu
behar dira horniduraren eta emari ekologikoen bermea bateragarria dela ziurtatzeko.
Adibidez, arroetako bertako lurrazpiko beste ur-hartze batzuk sartzea, nahiz eta eginiko
ikerketek ez dituzte emaitza positiboak izan. Beste hautabide bat Durangaldeko hornidura-
sistemara lotzea da, eta kasu horretan, aztertu beharko luke sistema horrek ur-eskari
gehiago hartzeko duen gaitasuna.

Zenbait jarduketatan gertatutako atzerapena dela eta, guztiak ezingo dira 2015ean amaitu,
aurrekontu-zailtasun gero eta handiagoak kontuan hartuta, horietako batzuk oinarrizko
azpiegiturak badira ere. Ondorioz, beharrezkoa izango da betetze-egutegia atzeratu eta
neurrietako batzuk 2021 denbora-mugara aldatzea. Era berean, 2009-2015 Plan
Hidrologikoan era orokorrean planteatu ziren neurrietako batzuk zehaztu beharko dira,
bereziki herrigune txikiagoetakoak eta isolatutako biztanleria hornitzeko konponbideei
buruzkoak.

Azpimarratzekoa da, halaber, behatutako aldagai klimatikoen bilakaerarekin bat datozen
etorkizuneko agertoki klimatikoen ezagutzan aurrera egitearen garrantzia, etorkizunari
begira zerbitzuaren bermean eta konponbideen planteamenduan egin litezkeen
aldaketetan izan dezaketen eraginaz hausnartzeko.

Azkenik, garrantzi handikoa da Lehorteetarako Plan Bereziak egokitzea, 2009-2015 Plan
Hidrologikoan jada aurreikusten zena, adierazleen eta atalaseen aurreikusteko ahalmena
hobetuz eta emari ekologikoen erregimen berriak aintzat hartuz. Funtsezko neurria da
horniketa-bermeari eta ingurumen-emariak mantentzeari dagozkion helburuen eta neurrien
integraziorako. Horrek lotutako horniketa-sistemen Larrialdietarako Planetan jasotako
neurrien egokitzapena ekarriko du.

C. JARDUTEKO HAUTABIDEAK

Eskarien horniketa oro har egokia izanik, plangintzaren lehen zikloan diseinaturiko
estrategiak honako jarduketak azpimarratzen ditu: dauden hornidura-sistemak indartzea
interkonexio-jarduketen bitartez, sistema txikiagoen eta gune sakabanatuen hornidura-

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

125. or.

sistema handietan integratzea, eragile hornitzaileen kudeaketa-ahalmenaren hobekuntza
eta horniketa-sareen eraginkortasunaren hobekuntza. Filosofia hori mantendu egiten da
bigarren ziklo honetan, jarduketa zehatzetan konponbide batzuk berriz definitzeko eta
aurrekontu-egoera berriari egokitzeko beharrezkoak diren doiketekin.

JARDUTEKO HAUTABIDE POSIBLEAK

Hiri-horniketaren eta populazio sakabanatuaren horniketaren arazoari aurre egiteko bi
hautabide esparru mahaigaineratu dira:

Zero hautabidea: 2009-2015 Plan Hidrologikoaren Neurrien Programa betetzea.

Bat hautabidea: 2015. urtean bukatzen ez diren jarduketetarako aurreikusitako egutegia
egokitzea, aurrekontu erabilgarrietarako aurreikusitako bilakaera kontuan izanda. Izaera
orokorreko neurriak beharko lirateke, bereziki, gune txikiagoen horniketari dagokionez.
Okaren arroa hornitzeko konponbidea zehaztuko litzateke; eta, azkenik, neurri berriak gehi
edo daudenetan aldaketak egin litezke, beharrezkotzat jotzen bada, Oria Garai eta Erdiko
sistemetan bezala.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Azaldutako hautabideek ez dute orokorrean desberdintasun nabarmenik beren ingurumen-
ondorioei eta ondorio sozioekonomikoei dagokienez. Hala ere, kasu jakinetan
ezberdintasunen bat egon daiteke planteatutako neurrietan, eta halakoetan alderdi horien
azterketa zorrotza beharko da konponbiderik egokiena aukeratzeko orduan. Bereziki
aurrera daiteke Busturialdeako sistemaren horniketaren konponbidea zehazterakoan
ingurumen-alderdiak garrantzia handia izango duela Urdaibaiko Biosferaren Erreserban
izan litezkeen afekzioei lotuta.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUERAK

Hiri-horniketarako zerbitzuak (eta lotutako beste erabilera batzuk).

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Plan Hidrologikoaren berrikuspenak honako hau hartu beharko luke aintzat:

· Lehen plangintza-zikloko jarduteko irizpide eta lerroekin jarraitzea.

· Aurrera egitea neurrien programa gauzatzen, ahal bada, ezarritako denbora-mugak eta
finantziazio-konpromisoak mantenduz eta, beharrezkoa denean, jarduketa jakin batzuk
ondoko denbora-mugetara mugituz. Lehenespenak kostu-eraginkortasun irizpidea
kontuan izango du.

· Lehen zikloan Busturialdea, Tolosaldea eta Goierri sistemen horniketarako
mahaigaineratutako konponbideak berrikustea, berriki egindako hausnarketak kontuan
hartuz.

· Bestalde, Lea-Artibaiko arroen harira, irtenbideak sustatu beharko dira bertako arroen
hornidura-bermearen eta emari ekologikoen bateragarritasuna ziurtatzeko.

· Ur-zerbitzuak kudeatzen dituzten erakundeen antolaketa-egituraren hobekuntzan
laguntzen jarraitzea.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

126. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

· Neurrien jarraipenarekin eta helburuak gauzatzearekin aurrera jarraitzea: horniketaren
bermea eta kalitatearen areagotzea, sareen eraginkortasuna hobetzea, lehengoratutako
uren eskuragarritasuna eta erabilera areagotzea, erabilitako baliabideen kontrol
administratiboaren hobetzea.

· Lehen zikloan orokorki jaso ziren neurrien zehaztapenean aurrera jotzea, hala nola,
gune txikiagoetako hornidurari dagokionez.

· Etorkizuneko agertoki klimatikoei eta horniketa-eskarien zerbitzuarekin lotuta ager
daitezkeen beharrei buruzko ezagutza hobetzea.

· Horniketaren bermeari, ingurumen-emariak mantentzeari eta lehorteek sortutako
efektuak murrizteari dagozkion helburu eta neurriak bateratzea. Xede horretarako,
egokitzat jotzen da Lehorteetarako Plan Bereziak plangintza hidrologikoan integratzea,
helburu guztietarako, lehorteei buruzko 13. fitxan adierazten den moduan.

· Aldendutako ur-bolumenen jarraipena eta kontrola eta, oro har, emakiden baldintzak
betetzen direla aztertzea.

E. LOTUTAKO GAIAK

· 5. fitxa: Aldaketa morfologikoak eta jabari publikoaren okupazioa.

· 6. fitxa: Ur-erauzketak eta emari ekologikoen mantentzea

· 10. fitxa: Bestelako erabilerak

· 11. fitxa: Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea.

· 13. fitxa: Lehorteak.

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

127. or.

9.1. gehigarria Bilboko metropoli-barrutiaren
horniketa

A. ARAZOAREN EZAUGARRIAK

HORNIKETA-ESKEMAREN DESKRIBAPENA

Bilboko metropoli-barrutia, milioi bat inguruko biztanleria duena, Zadorraren urtegi-
sistematik (Ebroren ibaiaren Arroko DH) eta Orduntetik (Kantauri Ekialdeko DH) hornitzen
da, Demarkazioan kokatutako beste urtegi txikietatik egiteaz gain. Baliabide hidriko horien
% 70 baino gehiago Zadorra sistematik datoz.

Zadorra sistemarekiko mendekotasun handia duen horniketa da, eta oso zaurgarria
apurketen, istripuen edo hornidura geldiaraztea beharrezko egingo luketen mantentze-
lanen aurrean. Hori bateraezina da horrelako garrantzia duen hornidura batentzako
desiragarriak liratekeen dibertsifikazio- eta sendotasun-irizpideekin.

Jarraian Bilboko metropoli-barrutia hornitzen duten sistemak laburki deskribatuko dira:

67. irudia Bilboko metropoli-barrutiaren horniketa-eskema.

Zadorra sistema: Zadorra sistema Ebro ibaiaren arroan kokatutako hiru urtegik osatzen
dute. Horietako bitan bermatzen da funtsean, Ulibarrikoan eta Urrunagakoan; horiek
Zadorra eta Santa Engrazia ibaien ekarpenak erregulatzen dituzte hurrenez hurren.
Hurrenez hurreneko 147 eta 72 hm³-ko edukiera dute eta gehienezko 7 m³/s-ko edukiera

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

128. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

duen 3.500 m luzeko galeria baten bidez komunikatuta daude. Horrek, mugatuki bada ere,
maila erregulatzen laguntzen dio, horietako bakoitzaren beharren eta egoeren arabera.
Bata eta bestearen kasuetan ustiapena 1956an hasi zen.

Sisteman erabilera eta funtzio ezberdinak elkartzen dira, horietako batzuk garrantzi
handikoak, biztanleriaren hornidura-zerbitzua (Bilboko metropolia eta Gasteiz barne) edo
uholdeen aurreko babesa. Energia hidroelektrikoa sortzea ere ahalbidetzen du.

Uraren erabilerei dagokionez, Urrunagako urtegiaren isatsean ura Kantauriko isurialdera
joanarazten duen hartunea kokatzen da, ura Arratiaren arroko Barazarko Zentralera
gidatzen duena (300 m inguruko jauziarekin). Isuraldatutako emaria, behin zentral
horretako turbinak iraganda, Undurragako urtegian erregulatzen da. Presa horretatik
abiatzen da horniketa-ubidea (9 m³/s arteko edukierarekin) Beteluri-Arrigorriagako
EUTraino (batez besteko 3 m³/s-ko emari tratatuarekin), eta handik biltegi desberdinetara
eta Bilboko metropoliaren herrietara banatzen da.

Hasiera batean, Ullibarri eta Urrunagako urtegiak isuraldatze bidezko ustiapen
hidroelektrikoak izateko sortu ziren (egun titularra Iberdrola da). Isuraldatutako emariak
Bilboko metropoli-barrutia hornitzeko emakidaren xede izan ziren gainera (Bilbao Bizkaia
Ur Partzuergoa da egungo titularra). Horrez gain, emakidak Zadorraren uraldiak saihesteko
efektu onuragarria ere aipatzen zuen, hau da, Gasteizko ingurunean uholde-arriskua
txikiagotzeko urtegien efektu laminatzailea.

Hirugarren urtegia, Albina, 5,67 hm³-ko edukierakoa eta Undurragatik gertu dagoena,
Gasteizen hornidurarako eraiki zen bere garaian. Haren baliabideak, uraren ezaugarri
fisiko-kimikoei dagozkien arazoak direla eta, ezin izan dira duela oso gutxira arte erabili
hasierako zereginerako. Era horretan, hiria Ullibarriko urtegitik hornitzen da funtsean (batez
besteko 0,8 m³/s inguruko emaria du). Beste iturri osagarri batzuk, Gorbeiako iturburua
kasu, baliabidearen jatorriaren oso ehuneko txikia dira. Bolumen horren kentzea
orekatzeko, Alegria ibaiaren azpiarrotik Ullibarriko urtegira egiten den isuraldatze bat dago,
9 m³/s-ko edukiera duena.

Azpimarratzekoa da isuraldatze osagarrien existentzia, horietako gehienak zaharkituak
badaude ere. 1989-90 aldiko lehortean zehar eraiki ziren, urtegien isurialdean baliabideak
areagotzeko helburuarekin, Araiako eta Bikuñako sorburuak (Arakilen arroa), Iturbaz
(Egaren arroa) eta Subijana-Langraiz (Baiasen eta Zadorraren arroak).

Zadorra sistemaren erabilera eta funtzio guztien bateratzea urtegien berme eta ura
askatzen hasteko kurba batean oinarrituta egiten da. Kurba hori 2008ko martxoan adostu
zen, urtegiak maila maximoetan mantentzearen alde zeudenen – horniketa bermatzea
lehenesten zutenen – eta, Gasteizko zenbait eremutan eta Zadorraren ertzeko herrietan
zeuden uholde-arazoak zirela eta, babesgune handiagoa sortzeko, isurtzen hasteko
kotaren beheratzea defendatzen zutenen artean, 18 urteko gatazka baten ondoren.

Ordunte sistema: Ordunte sistemak, Bilboko Udalaren jabetzak, Kadagoaren haraneko
herri-guneak (Balmaseda, Zalla, Gueñes eta Gordexola) eta Bilbo hornitzen ditu
(eskariaren % 67). Sistema izen bereko urtegian oinarrituta dago, 22,18 hm3-ko edukiera
du eta Menako Haranean (Burgos) dago, Bilbotik 40 km ingurura hego-mendebalderantz.
Ordunte ibaian kokatuta, zeina Kadagoaren ibaiadarra baita ezkerraldetik, bere arroko urak
eta Cerneja ibaitik isuraldatutakoak biltzen ditu (Ebroren arroko DH). Isuraldaketa 5.000 m

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

129. or.

luze eta 6 m³/s-ko edukiera duen ubide baten bitartez egiten da, horietatik 2.000 m
tunelean zehar dira.

Ordunten bildutako ura Sollanoko EUTra eroaten da, 14 bat km-ra (Zalla), eta handik
Elejabarriko biltegiak hornitzen dira. Era berean, kontuan izan beharra dago badirela
zenbait ponpatze Kadagoa ibaian, Balmasedan, eta, ekarpen desberdinekin, Ordunteko
urtegitik ur gutxiago ateratzea ahalbidetzen dutela.

Beste urtegi batzuk: Badira Bilboko metropoli-barrutiaren hornidura-sistemara
konektatutako beste urtegi txiki batzuk; Bilbao Bizkaia Ur Partzuergoaren parte diren udal
ezberdinenak dira eta sistemaren zenbait eremutan eskariak betetzen laguntzen dute:

· Basatxu sistema. Sistema hau, funtsean, hiru urtegi txikitan oinarritzen da: Loiola (0,87
hm3), Artiba (0,63 hm3), Barakaldoko Udalaren titulartasunekoak biak, eta Nozedal (0,43
hm3) Sestaoko Udalarena. Ura Basatxuko EUTn tratatzen da. Baliabide eskuragarriak
80 l/s-ko ingurukoak dira, hori dela eta sistema Zadorra-Arratia isuraldatzetik datozen
baliabideekin osatzen da.

· Lekubaso sistema. Lekubasoko urtegian oinarrituta dago (0,1 hm3), zeina izen bereko
errekan kokatuta baitago eta Ibaizabalen ibaiadarra baita ezkerraldetik. Urtegi horren
titularra Galdakaoko Udala da. Ura Lekueko EUTn tratatzen da. Baliabide eskuragarriak
40 l/s-ko ingurukoak dira, hori dela eta sistema Zadorra-Arratia isuraldatzetik datozen
baliabideekin osatzen da.

· Kurzetako urtegia (Zollo). Nerbioiko beheko arroan beste urtegi bat dago, Bilboko
Udalaren titulartasunekoa. Zolloko urtegia da (0,37 hm3), Larunbe ibaian kokaturikoa,
zeina Nerbioren ibaiadarra baita ezkerraldetik. Urtegia Arrankudiagako udalerrian dago
eta Beteluriko EUTri 30 l/s inguru ematen dizkio.

ARAZOAREN SINTESIA

Lehen aipatu den bezala, Bilboko metropoli-barrutiko horniketak Zadorra sistemarekiko
mendekotasun handia du, baita oso kalteberatasun-maila handia ere apurketen, istripuen
edo hornidura geldiaraztea beharrezko egingo luketen mantentze-lanen aurrean, eta hori
bateraezina da horrelako garrantzia duen hornidura batentzako desiragarriak liratekeen
dibertsifikazio- eta sendotasun-irizpideekin. Egin diren azterketek erakusten dutenez,
Zadorratik datorren baliabiderik gabe, Ordunte urtegiak eta gainerako hartuneek ezin dute
bermatu, ezta banatu ere, eremuaren eskari osoa.

Agertoki horretan, Zadorratiko horniduraren edozein etetek horniketarik ezaren egoera
larria sorraraziko luke, nahiko egoera gertagarria kontuan izanda ubideak, guztira, 34
kilometro luze direla. Ezin dira mantentze-geldiketa aholkatuak ere egin, 30 urte edo
gehiago dituzten ubideetan.

Beste alde batetik, egungo egoerak aurreikusitakoaren gaineko eskariaren
gehikuntzetarako edo klima-aldaketaren ondoriozko ekarpenen murrizketetarako marjina
txikia uzten du eta, hori guztia, erabiltzaileei intentsitate maila ezberdinetako murrizketak
martxan jarri behar izan ziren egoera puntualak ahaztu gabe.

Horregatik, jada Iparra III Plan Hidrologikotik, sistemaren bermea era osagarrian handitzea
ahalbidetuko duten erregulaziorako elementu berriak gehitzea hausnartu da. Horiek

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

130. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

Zadorraren urtegietatiko hornidura aldi baterako ordezkatzeko edo osatzeko edukiera
nahikoa izan beharko lukete.

Nolanahi ere, ezin dira gabezia horiek Zadorra sisteman, oro har, konpondu edo hobetu
behar diren arazoen azterketatik bereizi, erabilera, funtzio eta eskakizun guztiak aintzat
hartuta, Bilboko metropoli-barrutiaren eta Gasteizen hiri-hornidura, erabilera
hidroelektrikoa, emari ekologiko berrien mantentzea eta, lotutako ur-ibilguetan, uholdeen
aurreko babesa barne. Funtzio horiek guztiak bateragarri egiteko erakunde eskudunek
proposatu dituzten jardun-lerroak hautabide ezberdinen azterketan oinarritu dira, eta horien
ondorioa hurrengo puntu guztien garapen progresiboa izan da:

· Urtegien kudeaketa parte-hartzaile desberdinen artean adostutako berme- eta isurtze-
kurben arabera.

· Isuraldatutako ura biltzeko ahalmenaren areagotzea Kantauriko isurialdean.

· Urtegiekin lotutako hornidura-sistemei baliabide berriak gehitzea.

· Urtegien uretatik behera kokatutako hiriguneetan uholdeei aurrea hartzeko egiturazko
eta ez egiturazko jarduketak.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

· Bilboko metropoli-barrutiaren hiri-industria hornidurarako ur-eskaria asetzea eta
Zadorraren urtegiekiko gehiegizko mendekotasunetatik eratorritako sistemaren
kalteberatasuna murriztea.

· Horniduraren bermea areagotzea alerta uneetan murrizketa aldiak txikiagotzeko.

· Azaleko ur-masetarako ezarri diren emari ekologikoekiko errespetua bermatuz egoera
ona erdiesteko helburua betetzen laguntzea.

· Zadorra sisteman uraren erabilerak bermatu eta bateragarri egitea, hau da,
biztanleriaren hornidura eta energia hidroelektrikoaren ekoizpena uraldien
laminazioarekin eta uholdeen prebentzioarekin, Gasteizen eta Zadorraren ertzeko herri-
guneetan.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Fitxaren A atalean jasotako eta gaian erantzukizuna duten erakunde eskudunen artean,
garrantzia berezia dute horniketa-zerbitzuen titularrek, eta, bereziki, erakunde kudeatzaile
nagusiak – Bilbao Bizkaia Ur Partzuergoak- eta udalaz gaindiko administrazioak – Bizkaiko
Foru Aldundiak eta Estatuko Administrazio Orokorrak, Kantauriko Konfederazio
Hidrografikoaren eta Ebroko Konfederazio Hidrografikoaren bitartez, eta Euskal Autonomia
Erkidegoko Administrazioak, Uraren Euskal Agentziaren bidez.

B. ARAZOAREN BILAKAERA

Bilakaera historikoa lehen zikloko GNE arte: Jada Iparra III Plan Hidrologiko zaharrak
beharrezkotzat jotzen zuen Nerbioi sistemaren hornidura-sistemak hobetzea:

· Bilbo Handia azpisistema: Ordunteko presa handiagotzea; Zallako ponpatzearen
zabalkuntza, Herreriaseko presa berria eraikitzea; Altube eta Nerbioi ibaien Laudioko
uren hartunearen eta urak Beteluriko EUTraino eramateko ur-hoditeriak eraikitzea;

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

131. or.

Orduntetik Elejabarriraino doan kanalaren egokitzapena; Mungiarako eta Bakiorako
konexioen, Ollargan-Nerbioi ubidearen, Beteluriko, Kurkudiko eta Basozelaiko biltegien,
Herreriaseko urtegitik Urduñaraino joango den ubidearen eta Urduñako EUTren
eraikuntza.

· Arratia azpisistema: Undurragako urtegitik eroanbide bat eraikitzea azpisistemako
guneak hornitzeko.

· Kadagoa azpisistema: Ordunteko ur-hartunearen eta Villasana de Mena hornitzeko
hartunea eta eroanbidea mantentzea, EUT barne.

· Nerbioi Garaia azpisistema: Herreriaseko presa berriaren eraikuntza (30 hm3), Izoria
ibairako isuraldatzea barne, eta Laudioko EUTren eraikuntza. Maroñoko urtegia eta
Herreriaseko berriaren arteko konexioa, soberakinak lehenengotik bigarrenera
isuraldatzeko.

· Durangaldeako azpisistema: Debaren isuraldatze bat eraikitzea Elorrio hornitzeko,
Durangoko EUT Orobioko ponpatzearekin konektatzea Amorebieta eta Euba hornitzeko,
eta Oiz akuiferoan hartune berriaren eta Durangorainoko eroanbidearen eraikuntza.

Urtegia Ibilgua Bolumen
erabilgarria (hm 3)

Altube Oiardo 23,8
Garay Garay 3,0

Herrerias (Erbi) Herrerias 30,0
Ordunteko presaren

handiagotzea Kadagoa 33,0

Orobio Orobio 6,5

25. taula Iparra III PHn aintzat hartutako izan litezkeen urtegiak.

68. irudia Nerbioi-Ibaizabalen arroan horniketa hobetzeko Iparra III Plan Hidrologikoan aintzat hartutako
urtegi posibleen kokapena.

25. taulako bost urtegi-aukeren artean, bideragarritasun teknikoaren, sozioekonomikoaren
eta ingurumen-bideragarritasunaren inguruko azterketa zorrotzagorik ezean, Iparra III
Planak Herreriaseko presa eraikitzearen alde egiten zuen Nerbioi garaia hornitzeko, eta
Ordunteko presaren handiagotzearen alde, Bilbo handia hornitzeko.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

132. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

Ondorengo azterketek hautabideetako batzuetan sakondu dute (“Ordunteko presa
handiagotzeko aukeraren azterketa”, 1991), baita beste berriago batzuetan ere, Aiegan
edo Lekubason erregulatzearen aukera kasu. Horien artean “Zadorra sistemaren ekarpen
turbinatuaren soberakinetik datorren ur gordina biltzeko konponbideen azterketa” (Bilbao
Bizkaia Ur Partzuergoa, 2008) eta "Bilboko eta Gasteizko Metropoli Barrutiak hornitzeko
hautabideen azterketa” (Eusko Jaurlaritza, 2009) nabarmendu daitezke. Ondorioztatu
dutenez, hautabiderik egokiena konponbideetako bat Undurraga-Beteluri ubidearen
inguruetan kokatzea izango litzateke.

Aurreikusitako egoera (2009-2015 Plan Hidrologikoa) : Kantauri Ekialdeko eta Ebroren
Arroko Plan Hidrologikoak Zadorra sistemak ematen dituen erabilera eta funtzioak
bateragarri egiteko elementu gakoak jaso ditu.

Era horretan, plangintza hidrologikoek honako ekarpen hauek egiten dizkiote 2008an
adostutako berme kurba berriari: Kantauriko isurialdean erregulatzeko ahalmena
areagotzea, urtegiekin harremana duten horniketa-sistemei baliabide berriak gehitzea eta,
urtegien uretatik behera kokatuta dauden herri-guneetan, uholdeei aurrea hartzeko
egiturazko eta ez egiturazko jarduketak egitea. Hori guztia eskariaren kudeaketarekin
lotutako jarduketak sustatzearen aldeko apustuan oinarrituta dago, zeinak urarekin lotutako
zerbitzuen antolaketa- eta kudeaketa-alderdiak barnean hartzen baitituzte: horniketa-
sareetako isurien murrizketa, uraren erabilera jasangarria sustatzen duten tarifa-
erregimenen ezarpena, aurreztearekiko eta erabilera eraginkorrarekiko sentsibilizazioa
etab.

Kantauriko isurialdean erregulatzeko ahalmena areagotzearekin lotuta, Kantauri Ekialdeko
DHren Plan Hidrologikoak espezifikoki proposatzen du, 2021 denbora-mugarako,
Beteluriko EUTren inguruetan biltzea Zadorratik Arratiara, “Erregulazioaren areagotzea
Bilbao Bizkaia Ur Partzuergoaren horniketa-sisteman” neurriaren bitartez, isuraldatutako
ekarpenen gaineratikoak.

Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Beharrezkoa da dauden
horniketa-bermeak handiagotzeko konponbidean aurrerapausoak ematea eta, batez ere,
hornidura-sistema horren kalteberatasuna txikiagotzea.

C. HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK E TA
INGURUMEN-EZAUGARRIAK

Aurretik aipatutako Zadorra sistemaren erabilera eta funtzio guztiak bateragarri egiteko
plangintza hidrologikoak aurreikusten dituen konponbideak hautabide mota ezberdinen
aurretiazko azterketa integratuetan oinarritzen dira. Ildo horretan, argi dago arazo guztiei
erantzuna emateko beharrezkoa dela, beste kontu batzuen artean, honako hauen gain
duen eragina aztertzea: hornikuntzen bermea, sistemen sendotasuna, emari ekologikoen
mantentzea eta lotutako uholdeen prebentzioa lotutako ur-ibilguetan. Lan horretan aintzat
hartu behar dira alderdi tekniko eta ekonomikoak eta ingurumen-alderdiak. Adibide gisa,
Zadorraren urtegiei kanpoko baliabide berriak gehitzeak, edo egungo ustiatze estrategiak
aldi baterako aldatzeak (ez da uste gaur egun funtsean hobetu daitezkeenik) sistemen
bermea hobetu lezakete baina ez dute Bilboko metropoli-barrutiaren horniketaren
kalteberatasun-arazoa konpontzen.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

133. or.

Jarraian, Bilboren eta Gasteizen horniketa hobetzeko egin diren hautabideen azterketa
integratuetatik abiatuta, Kantauriko isurialdean erregulazio ahalmena areagotzearekin
lotutako emaitzak laburtuko dira; horiek “Zadorra sistemaren ekarpen turbinatuaren
soberakinetik datorren ur gordina biltzeko konponbideen azterketa” eta "Bilboko eta
Gasteizko Metropoli Barrutiak hornitzeko hautabideen azterketa” dokumentuetatik atera
dira, funtsean.

Oro har, hasiera batean aztertutako erregulazio-hautabideak bi taldetan sailka daitezke:

· Undurraga-Beteluri eroanbidetik kanpoko konponbideetan oinarritutakoak. Oraintsu arte
erabilitako proiektuak hartuko lituzkete barnean, hala nola, Ordunteko handiagotzea,
Aiegako urtegia edo Erbiko urtegia.

· Undurraga-Beteluri eroanbidetik hurbileko urtegi baten aldekoak. Horrek Barazarko
Jauziko turbinatu soberakinak era soilean baliatu eta erreserba estrategiko bat
eskuragarri izatea ahalbidetuko luke, horiek era egokian eroanda eta biltegiratuta.
Urtegia kokatzeko zenbait aukera aztertu dira baina, bereziki, Lekubaso arrokoa.

Hautabide bakoitzak kalteberatasun-irizpide bat bete behar du, hau da, Zadorraren
urtegiak aldi baterako eraginkorrak ez badira konektatutako sistemen horniketa osoa
bermatzea, baita uraldiekin bateragarri izatearen irizpide bat ere. Horrek beharrezko egiten
du erreserba estrategikoaren parte bat Kantauriko isurialdean kokatutako puntu batera
lekualdatzea. Baldintza horiek betetzen ez dituzten hautabideak ezin dira konponbide
estrategiko gisa aintzat hartu, ordea, osagarritzat jo daitezke.

Bestalde, hautabide bakoitza kuantitatiboki baloratua izan da, irizpide tekniko, ekonomiko
eta geologiko-geotekniko zein ingurumen-irizpideetan oinarrituta. Jarraian egindako
balorazioen laburpen-koadroak agertuko dira.

Hautabidea Bolumenaren handiagotzea (hm 3) Oharrak

Ordunte handiagotzea 1 hm3 4,26 Ez du kalteberatasun-irizpidea betetzen
Ordunte handiagotzea 11,4 hm3 13,92 Ez du kalteberatasun-irizpidea betetzen

Erbi urtegia 51,10 5hilabeteko bermea
Lekubaso urtegia 33,45 4 hilabeteko bermea

El Berrón + Aiega urtegia 58,22 3 hilabeteko bermea

26. taula Gutxieneko bolumenaren handiagotzea.

Hautabidea Hasierako
inbertsioa M€

Mantentze
gastuak €/urteko

Energia gastuak
€/urteko

Ordunte handiagotzea 1 hm3 0,31 4.153 9.386
Ordunte handiagotzea 11,4 hm3 15,35 153.550 8.396

Erbi urtegia 221,20 1.981.428 -181.115
Lekubaso urtegia 172,19 1.645.117 -121.775

El Berrón + Aiega urtegia 183,01 1.571.202 1.718

27. taula Inbertsio eta ustiatze kostuak.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

134. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

Hautabidea

Li
to

lo
gi

a

E
gi

tu
ra

Lu
rz

or
ua

k

G
eo

m
or

fo
lo

gi
a

Ir
ag

az
ko

rt
as

un
a

H
ar

ro
bi

ak

Osoko balorazioa

Ordunte handiagotzea 1 hm3 1 2 2 2 1 1 9
Ordunte handiagotzea 11,4 hm3 1 2 2 2 1 1 9

Erbi urtegia 1 1 1 2 2 1 8
Lekubaso urtegia 2 2 2 3 1 2 12

El Berrón + Aiega urtegia 2 1 2 2 2 1 10

28. taula Erkaketa geologiko-geoteknikoa.

Hautabidea
In

te
re

s
ge

ol
og

ik
oa

N
at

ur
a

20
00

Ig
ar

ob
id

e
ek

ol
og

ik
oa

k

La
nd

ar
e-

es
ta

ld
ur

a
fa

un
ar

en

po
te

nt
zi

al
ta

su
na

B
is

oi

E
ur

op
ar

ra

P
ai

sa
ia

K
ul

tu
ra

on

da
re

a

Osoko
balorazioa

Ingurumen-garrantziaren faktorea 5 10 10 10 10 10 30 15 100
Ordunte handiagotzea 1 hm3 0 0,05 7,1 1,81 8,55 0 5,45 3,46 26,43

Ordunte handiagotzea 11,4 hm3 0 0,46 7,1 3,89 8,55 0 1,17 3,46 34,63
Erbi urtegia 2,5 10 10 10 10 10 30 15 97,50

Lekubaso urtegia 5 3 0 4,02 1,11 10 9,28 1,15 33,56
El Berrón + Aiega urtegia 0 3,62 9,41 3,89 5,85 10 7,5 4,62 44,80

29. taula Ingurumen-kostuen sintesia.

Ezarritako irizpide guztiak betetzen dituzten hiru hautabideetatik (Erbi, Lekubaso eta Aiega)
Erbik abantailak ditu erregulaturiko bolumenari dagokionez, baina ingurumenaren
ikuspuntutik ez da aukera ona eta arazo geologiko-geotekniko gehiago izan ditzake.
Lekubaso, ostera, hautabide sendoagoa da bi ikuspuntu horietatik begiratuta, fidagarria da
gainerako irizpideetan eta abantaila gehigarria dakar, aurreko koadroetan baloratu ez
dena, ur-masetan erauzketa presio gehigarria ez izatea, alegia; izan ere, aurretik Zadorra
sisteman erregulatutako baliabide batean oinarrituko bailitzateke.

Hiru hautabide hauetarako egin diren irizpide anitzeko analisiek Lekubaso baloratu dute
egokien, Aiegaren aurretik. Erbi azken lekuan dago. Aurretik aipatu bezala, Ordunteren
handiagotzeak ez ditu premisa moduan ezarritako aurretiko kalteberatasun-irizpideak
betetzen.

Jarraian Lekubasoren antzeko kokalekuetarako aztertu diren hautabideak laburtuko dira;
horiek guztiak Beteluriko EUTren inguruetan Barazarko Jauziko soberakinak gordetzeko
biltegi bat eraikitzean oinarritzen dira. Beste kokaleku posibleak zehazteko hasierako
irizpideak honako hauek dira:

· Grabitatearen bidezko betetzea ahalbideratzea, horregatik gehienezko maila arruntak 200
m.s.n.m.-ko kotan edo beherago egon behar du.

· Betelurirako horniduran gehiegizko ponpatzeak saihestea, hortaz gutxieneko kotak 80
m.s.n.m. edo handiagoa behar du, horrek 100 m-ko jauzi maximoa eskatzen du.

· Egungo Undurraga-Beteluri eroanbiderainoko distantziak (baliabidearen jatorri eta
norakoa) ez du 5 km baino gehiago izan behar eroanbideen kostua arras txikiagotzeko.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

135. or.

Irizpide horiekin honako14 itxitura posibleak hautatzen dira lehen:

Urtegia Udalerria Bolumen
osoa (hm 3)

azalera
NMNn (ha)

NMN Kota

(m)
Koroatze
luzera(m)

Ubidera arteko
altuera (m)

Ibarra Sur Dima 32,5 78,5 200 554 90
Ibarra NE Dima 45,2 146,9 195 402 80
Ibarra NW Dima 39,6 156,2 165 496 60

Igorre Dima 39,7 189,1 140 479 55
Arratia Arantzazu 39,9 232,7 140 581 50
Subitxe Igorre 20,7 82,8 160 503 70

Lekubaso Galdakao/Bedia 42,8 126,1 175 432 95
Utxarain Bedia 42,8 124,8 180 519 100

Zubibarria Zeberio 40,1 184 190 580 70
Isisi Zeberio 16,6 85,9 200 491 60

Etxarreta Zeberio 13,4 63,7 200 438 65
Zeberio Zeberio 44,0 234,8 135 379 60

Saldarian Zeberio 20,4 58,3 190 458 100
Larunbe Arrankudiaga 29,9 98,6 190 492 90

30. taula Undurraga-Beteluri eroanbidetik hurbileko kokalekuak.

69. irudia Undurraga-Beteluri eroanbidetik hurbileko kokalekuak.

Hamalau kokaleku horietatik bederatzi ez dira onargarriak ezin baitute 90 egunetako
hornidura-bolumen minimoa bildu (Subitxe, Isasi, Etxarreta eta Saldarian) edo onartu ezin
den inpaktu soziala eragingo luketelako bi auzo edo gehiago ukitzean (Ibarra NW, Igorre,
Arratia, Subitxe, Zubibarria, Isasi, Etxarreta, Zeberio eta Saldarian). Aurretiko analisi horren
ondoren konponbide bideragarri bakarrak Ibarra Hegoa, Ibarra IE, Lekubaso, Utxarain eta
Larunbe dira. Horiek karakterizazio tekniko eta ekonomikoaren arabera analizatu ziren,
baita ingurumenaren eta lurzoruaren karakterizazioa aintzat hartuta ere.

Ezaugarri teknikoak: Hautabideak erkatzean kontuan hartu ziren: gehienezko bolumen
erabilgarri biltegiratua, grabitate bitarteko ekarpen erabilgarria eta Undurraga-Beteluri

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

136. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

eroanbiderainoko distantzia. Hautabiderik onena Lekubasoko urtegia izan zen, ekarpen
erabilgarri handienak, biltegiratzeko ahalmen handia eta eroanbidearekiko distantzia
onargarria bermatzen zituen eta.

Hautabidea Bolumen erabilgarria
(hm 3)

Grabitate bidezko ekarpen
erabilgarria (hm 3/urteko)

Eroanbide distantzia
Beteluriraino

(km)

Ibarra H 32,35 13,06 16,3
Ibarra IE 45,04 7,60 16,3
Lekubaso 42,74 22,50 6,5
Utxarain 42,67 2,04 6,5
Larunbe 29,69 5,58 2,7

31. taula Litezkeen hautabideen ezaugarri teknikoak.

Ezaugarri ekonomikoak: Aztertutako parametro ekonomikoak ondoko taulan agertzen
dira.

Hautabidea
Presarako
inbertsioa

(M€)

Eroanbideetarako
inbertsioa (M€)

Mantentzea
(M€/urteko)

Ponpatzeak
(K€/urteko)

Ekoizpen
hidroelektrikoa

(K€/urteko)

Ibarra H 199,7 44,5 2,3 25,7 181,5
Ibarra IE 98,2 49,4 1,4 31,4 93,2
Lekubaso 145,8 25,4 1,6 44,9 331,1
Utxarain 163,5 38,5 1,9 38,9 31,7
Larunbe 133,2 64,1 1,8 23,7 77,5

32. taula Litezkeen hautabideen ezaugarri ekonomikoak.

Lurzoruaren ezaugarriak: Kasu honetan ere Lekubaso da hautabiderik egokiena
konplexutasun txikieneko itxitura baitu. Utxarain, ostera, desegokientzat jotzen da
itxituraren eremuko mazelen ezegonkortasuna eta ontzian oso kaliza barra iragazkorren
presentzia direla eta.

Presaren
izena

Itxitura:

 Gaitasuna/
iragazkortasuna

Mazelen
egonkortasuna:
itxitura/ ontzia

Ontziaren
iragazkortasuna

Materialen
erabilgarritasuna

Konplexutasun
indizea

Larunbe 43 4/6 21 6 80
Lekubaso 291 4/6 262 4 69
Utxarain 45 7/6 262 3 87
Ibarra IE 43 4/7 21 6 81
Ibarra H 42 4/7 262 2 81

33. taula Lurzoruaren ezaugarrien balorazioa (balio txikienek puntuazio hobea adierazten dute).
Itxiturarekiko egitura ortogonalaren ondoriozko konplexutasun txikiagoa. (2) Zehatuta ontzian kaliza
barrak egoteagatik.

Ingurumen-ezaugarriak: Aztertutako ingurumen-parametroak ondoko taulan agertzen
dira:

Ingurune fisikoa

Lurzoruaren erabilerak: ekoizpen-ahalmen induzituaren galera.
Hidrologia: ur-ibilguaren eta haren egungo kalitate ekologikoaren garrantzia.
Landare-estaldura: urak estali dituen landare-formazioen aberastasuna eta kalitatea
Fauna: izan litezkeen espezieen gaineko efektua
Paisaia: paisaia-balioaren galera
Intereseko edo babestutako eremuak: sorrarazitako kaltea

Ingurune
sozioekonomikoa

Inpaktu soziala: berriz kokatutako biztanleria edo izateko arriskuan dagoena
Inpaktu ekonomikoa: urek hartutako eraikin kopurua eta nekazaritza- eta abeltzaintza-
onuren galera

34. taula Ebaluatutako ingurumen-ezaugarriak.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

137. or.

Bost hautabideak analizatu eta gero (ikus 35. taula) ondorioztatzen da ingurumenaren
ikuspuntutik aukerarik onena Utxarain zela, Lekubasok jarraituta, ia maila berean. Biek ala
biek urtegi bat ezartzeko baldintza onak dituzte: inpaktu sozioekonomikoa txikia da,
ukitutako errekak garrantzi gutxikoak dira (Lekubasoren kasuan urtegi batek erregulatuta
dago jada eta egoera ekologikoa neurrizkoa da) eta baso-landaketak nagusi diren landare-
estaldura dute.

Irizpidea Larunbe Lekubaso Utxarain Ibarra IE Ibarra H

Lurzoruaren erabilerak 2 2 2 1 1
Hidrologia 2 3 2 2 1

Landare-estaldura 2 2 3 1 1
Fauna 2 2 2 2 2
Paisaia 2 3 3 1 1

Intereseko edo babestutako eremuak 1 2 3 1 1
Inpaktu soziala 2 3 3 1 1

Inpaktu ekonomikoa 2 3 3 1 1
Balorazio osoa 15 20 21 10 9

35. taula Ingurumen-ezaugarrien balorazioa.

D. ONDORIOAK

Bilboko metropoli-barrutia horniketa-bermea hobetzeko eta hausturen, mantentze-lanen
edo istripuen ondorioz hornidura etetearen aurrean haren kalteberatasuna txikiagotzeko
konponbideek Zadorra sistemaren erabilera, funtzioa eta eskakizun guztiak bateragarri
egiteko estrategia globalekin bat etorri behar dute. Horrela, bi demarkazio hidrografikoekin
harremana duten herrigune guztien hornikuntza egokia ahalbidetuko da, baita erabilera
hidroelektrikoena ere; era berean, emari ekologikoen mantentzea bermatu, ur-masetan eta
eremu babestuetan egoera ona lortzen lagundu eta lotutako ur-ibilguetan uholdeen
aurkako babesgune egokia ahalbidetuko da.

Zenbait konponbide ikuspuntu ezberdinetatik analizatuta, administrazioek egin dituzten
azterketen arabera, aukerarik onena Undurraga-Beteluri eroanbidetik hurbileko urtegi
batean oinarritzen dena dela ondorioztatu da. Horrek Barazarko Jauziko turbinatu
soberakinak era soilean baliatu eta, premia dagoenean, erreserba estrategiko bat
eskuragarri izatea ahalbidetuko luke, horiek era egokian eroanda eta biltegiratuta.

Kokalekurik egokiena Lekubasoko arroa da: Utxarainen oso antzeko balorazio osoa
erdietsi du, Undurraga-Beteluri eroanbidearen aldamenean dago, badu dagoeneko
erregulaziorako azpiegiturarik bere ontzian eta etorkizuneko mantentze-kostu txikiagoa du.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

145. or.

9.2 gehigarria Hornikuntza Oka ustiapen-sisteman

A. ARAZOAREN EZAUGARRIAK

HORNIKETA-ESKEMAREN DESKRIBAPENA

Oka unitate hidrologiko urak Urdaibaiko estuarioan isurtzen dituzten azaleko ur-ibilgu
txikiek (Oka, Golako, Olaeta, Mape funtsean) eta arro txiki erantsiek eratzen dute (Artika
eta Laga kasu). Esparrua Urdaibaiko Biosferaren Erreserbarenarekin bat dator.

70. irudia Oka unitate hidrologikoaren sistemaren kokapena.

Busturialdeako Ur Partzuergoak eskualdearen ia hornidura osoa kudeatzen du eta 16
udalerriri ematen die zerbitzua: Gautegiz Arteaga, Elantxobe, Gernika-Lumo, Forua,
Ibarrangelu, Mendata, Murueta, Ajangiz, Muxika, Busturia, Sukarrieta, Mundaka, Bermeo,
Kortezubi, Arratzu eta Ea. Guztira 44.477 biztanle hornitzen ditu (2011).

 Hornidura-azpiegiturak sei sistema nagusitan taldekatuta daude (71 irudia), Gernika,
Buspemun, Forua-Murueta, Ea, Mendata eta Bermeo. Sistema horiek bazkideen % 98
asetzen dute. Biztanleriaren gainerako % 2 oso sakabanatua dago lurraldean zehar, eta
horren horniketa beste azpisistema batzuen bitartez egiten da: Unda, Ajuria, Maguna,
Obarre goikoa, Obarre Behekoa, Pule eta Gorozika (Muxika) eta Laida (Ibarrangelu).

Jarraian laburki deskribatu dira sistema nagusien elementuak.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

146. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

71. irudia Busturialdeako Ur Partzuergoaren horniduraren eskema (sinplifikatua).

Gernika sistema : Unitate hidrologiko garrantzitsuena da. Hamazazpi ur-bilketek eratzen
dute eta Burgoako EUTra iristen diren sei eroanbide independentetan antolatuta daude:

· Muxikako eroanbidea: Artzuela eta Iturburu ur-bilketetako eta Oka ibaiaren hartuneko
urak bideratzen ditu.

· Oiz mendiko eroanbidea: mendi horren hegalean dauden zenbait azaleko hartuneetako
urak jasotzen ditu (Okiz-Marraixo), Learen arroan.

· Lumo-Baldatika eroanbidea: Forua eta Lumon kokatutako zenbait ur-hartzeetako urak
bideratzen ditu (Bastegieta, Amillaga, Baldatika).

· Vega III zundaketaren eroanbidea: Gernikako ibarrean kokatua.

· Kanpantxuko eroanbidea: Berrekondo ibaiko ponpatze-estazio batetik bultzatutako urak
bideratzen ditu.

· Arteagako eroanbidea: Olalde zundaketatik datozen urak bideratzen ditu, Ereñozar
akuiferoan.

Sistemak gaur egun eskatzen duen emaria 1,95 hm3/urteko da.

Buspemun sistema : Busturia, Mundaka eta Sukarrieta udalerrien hornidura-sistema da.
Maperen ur-ibilgu garaian bi azaleko ur-hartzek eratzen dute, horiek grabitatearen bidez
Busturiako EUTra bideratzen dira; soilik agorraldian, ibai berean ur-hartze baxu batek
osatzen ditu aurrekoak eta EUT berera ponpatzen da.

Sistema Golakotik eta Vega III zundaketatik datozen baliabidez indartu daiteke
beharrezkoa bada.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

147. or.

Sistemak gaur egun eskatzen duen emaria 0,51 hm3/urteko da.

Forua-Murueta sistema : Forua eta Murueta udalerriak hornitzen dituen sistema da eta
azaleko ur-hartze bik eratzen dute Baldatika errekan. Hartutako ura grabitate bitartez
bideratzen da Forua-Muruetako biltegiraino, han ura tratatzeko EUT dago. Sistema Kalero
edo Atxakozulo iturburuan kokatutako hartune batez osatzen da, bulkada bidez.

Sistemak gaur egun eskatzen duen emaria 0,12 hm3/urteko da.

Ea sistema : Ea udalerria hornitzen du. Sistema soila da, ur-hartze bakarra duena: Ulla
iturburukoa.

Sistemak gaur egun eskatzen duen emaria 0,09 hm3/urteko da.

Mendata sistema : Mendata udalerria hornitzeko sistema da, hala ere Ibarruriko (Muxika)
populazioaren parte bat ere horni dezake era osagarrian. Zundaketa bat, Maguna, eta
azaleko ur-hartze bat ditu; baliabideak Mendatako EUTraino bideratzen dira grabitate
bidez.

Sistemak gaur egun eskatzen duen emaria 0,05 hm3/urteko da.

Bermeo sistema : Bermeoko udalerriaren hornidura-sistema da. Almikeko EUTn batzen
diren bost eroanbidek eratzen dute.

· Arratzuko eroanbidea: Golakoko bi azaleko ur-hartzetatik eta Arratzuko zundaketatik
datozen urak bideratzen ditu. Gainera, eroanbide horren bitartez, Vega III zundaketatik
datorren baliabidea gehitu daiteke (Gernika sistema).

· Sollubeko eroanbidea: Sollubeko mendebaldeko aldean (Butroe Unitate Hidrologikoa)
kokatutako azaleko sei hartunetatik datozen urak eramaten ditu.

· San Andres eroanbidea: San Andres presa txikiak bildutako urak bideratzen ditu.

· Frantxuene eroanbidea: Frantxueneko azaleko harguneetan bildutako ura grabitate bidez
bideratzen ditu.

· Molinoseko eroanbidea: Nafarrolaeta Montemoro ur-hartzeetako urak bideratzen ditu.

Sistemak gaur egun eskatzen duen emaria 1,63 hm3/urteko da.

Oro har Busturialdeako hornidura-sistema konplexua dela esan daiteke, hartune kopuru
handi batek eratua baitago, horietako gehienak azalekoak dira erregimen jariakorrean eta
asko udan agortzen dira. Agorraldian zehar beheko ur-ibilguetako hartuneek garrantzia
hartzen dute (Golako eta Mape batez ere), horiek ponpatzea behar dute EUTetara iristeko,
bereziki Olalde eta Vega zundaketek, haien ustiapena egungo erregimenean arazo edo
ziurgabetasun batzuen mende baitago, gero ikusiko den moduan.

ARAZOAREN SINTESIA

Busturialdeako sistema ez da nahikoa hornidura-berme egokia eta emari ekologikoen
erregimenak mantentzea bateragarri egiteko.

Gauzak horrela, agorraldian hornidura bermatzeko azaleko hartune nagusiekin lotutako
erreketan emari ekologikoei uko egiten zaie, batez ere Golakoren eta Maperen beheko

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

148. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

tarteetan, baina baita zuzenean lurrazpiko baliabide hidrikoen mende dauden erreketan
ere, Olaldekoa kasu, zein ondoko zundaketek larri kaltetzen duten. Horregatik, sarritan,
udaran tarte horiek lehor edo ia lehor egoten dira.

Egoera horri Gernikako akuiferoaren arazoa gehitu behar zaio. Akuifero hori, interes
hidrogeologiko handikoa da eta kutsadura arrisku handiaren pean dago. Martxan jarritako
babes neurriak gora behera – babeserako perimetro baten ezarpena barne13– arriskua
hainbat kutsadura-gertari mugatutan gauzatu da (azkena 2005ean), eta horiek iraganean
Gernikako eskualdea hornitzeko erabili ziren zundaketak ere erasan dituzte.

1994tik akuiferoa kontrol zorrotz baten pean dago hamabost puntutan, administrazio
ezberdinek parte hartzen dutela, beste helburu batzuen artean, Vega III zundaketan eta
haren inguruan uraren kalitatean arazorik ez izatea bermatzeko. Gaur egun, zundaketa
hori erregulartasunez ustiatzen da, bereziki agorraldi baldintzetan, baina ponpatutako
bolumena, 0,5 hm3/urteko 2005era arte, 0,25 baino txikiagoa izatera pasa da. Ustiatzea
areagotzea ez da bideragarria; aitzitik, beharrezkoa da horniketa-iturri hori hain kaltebera
ez den beste batez ordezkatzea.

Labur esanda, beharrezkoa da Busturialdeako hornidura-sistema osatu eta hobetzea
hornikuntza era egokian bermatze aldera, hala kantitateari nola kalitateari dagokionez,
baita Oka unitate hidrologikoaren azaleko ur-ibilguetan emari ekologikoen erregimena
mantentzeko ere. Esparruaren Biosferaren Erreserba kalifikazioak arazo horren garrantzia
azpimarratzen du, baina baita konponbideen bilaketan ingurumen-faktoreak duena ere.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

· Hiri-horniketa eta populazioa sakabanatua hornitzeko sistemek zerbitzatutako erabileren
eskaera asetzea eta kantitatea eta kalitatea bermatzea, baliabideen iturri diren azaleko
eta lurrazpiko ur-masen ingurumen-helburuak betetzearekin bateragarria izateko moduan.

· Emari ekologikoen erregimena eta hartuneak dituzten ur-masen ingurumen-helburuak
betetzen direla bermatzea.

· Horniduraren bermea areagotzea alerta uneetan murrizketa-aldiak txikiagotzeko.

· Sistemaren kalteberatasuna txikiagotzea sistemaren baliabideen litekeen kutsaduraren
aurrean.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Fitxaren A atalean jasotako gaietan erantzukizuna duten agintaritzen artean garrantzi
berezia dute hornidura-zerbitzuen titularrek (Busturialdeako Ur Partzuergoak), udalaz
gaindiko administrazioak (Bizkaiko Foru Aldundiak) eta administrazio hidraulikoak (Uraren
Euskal Agentziak). Gainera, esparruaren Biosferaren Erreserba kalifikazioak funtsezko
eginkizuna ematen dio haren Patronatuari.

132004ko azaroaren 21eko erabakia, Uren Zuzendariarena, Vega, Eusko Trenbideak eta Ajangiz-A (Bizkaia)
harguneak babesteko Gernikako Unitate Hidrogeologikoaren babeseko perimetroa adieraztea adosten
duena.EHAA, 2005eko apirilak 8.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

149. or.

B. ARAZOAREN BILAKAERA

� Bilakaera historikoa lehen zikloko GNE arte: Iparra III Plan Hidrologikoak
Busturialdearen horniketa hobetzeko jarduketak jasotzen zituen. Aldez aurretik Bizkaiko
Foru Aldundiak aurretik proposatutako jarduketa horiek Okaren arroko azaleko uren
erregulazioan oinarritzen ziren, Kanpantxuko (1988ko proiektua, 4 hm3) eta Mapeko
(1992ko proiektua, 5,2 hm3) presen bitartez, baina ez ziren gauzatzera iritsi.

Geroago Eusko Jaurlaritzak, Bizkaiko Foru Aldundiak eta Energiaren Euskal Erakundeak
zenbait azterketa egin zituzten, 1988 eta 1995 artean, Urdaibaiko akuiferoetako urak
ikertzeko eta ustiatzeko, honako akuifero hauetan zentratuta: Sollubekoak (negatibotzat jo
ziren emaitzekin), Ereñozarkoak (zundaketa gehienak negatiboak eta mugatuak izan ziren
marea eremuaren gertutasunagatik; Apraitz eta Olaldeko zundaketak baino ez ziren
positibotzat jo eta horniketa-sistemari erantsi) eta Gernikakoak (bi zundaketa positiborekin,
Vega eta EuskoTrenbideak, zeinak hornidura-sistemari gehitu zitzaizkion).

Konponbide integratu eta orokorra eskaini asmoz, Bizkaiko Foru Aldundiak “ Urdaibaiko
arroa Erregulatzeko Ikerketa, bertako udalerriak Urez Hornitzeko” egin zuen 1998an.
Bertan azaleko zein lurrazpiko urak aztertzen dira eta Urdaibairi buruzko ezagutza
hidrogeologikoaren, egindako zundaketen eraginkortasunaren eta oraindik esploratzeke
dauden aukeren laburpena jasotzen da. Azterketak hiru hautabide planteatzen ditu:
presatan oinarritutako bi (Mape, Kanpantxu) eta lurrazpiko urak ustiatzean oinarritutako bat
(Oiz).

Ondorioz, Bizkaiko Foru Aldundiak “ Oizeko akuiferoan baliabideen erabilgarritasun eta
erabileren bateragarritasun azterketa” egin zuen 2001ean; horretan ustiatze-zundaketa
gehigarriak zulatu ziren eta Urdaibai akuifero horretatik hornitzeko baldintzatzaile nagusiak
aztertu ziren, bereziki aurretik zeuden emakiden gaineko eraginak, bai industria- bai hiri-
horniketakoak.

Ondoren, 2010ean, Bizkaiko Foru Aldundiak “Ganbeko erregulazio-baltsaren proiektua”
idatzi zuen; konponbidea Okiz-Marraixoko ur-hartzeen azaleko baliabideak, baltsa txiki
baten bidez (0,25 hm3) erregulatzean eta Burgoa EUTrainoko eroanbideak berritzean
oinarritzen da.

� Aurreikusitako egoera (2009-2015 Plana): 2009-2015 Plan Hidrologikoak
lehentasunezko jarduketatzat jotzen du hornidura-sistemaren hobekuntza, izan ere, ez
hornidurak ezta emari ekologikoen mantentzeak ere ez baitatoz Plan Hidrologikoaren
Instrukzioak ezarritako berme eskakizun minimoekin bat. Arazo horri hartune nagusietako
baten kutsadura-arrisku handia gehitu behar zaio (Vega III, Gernikako akuiferoan).

Planaren arabera, Busturialdeako hornidura-sareen eraginkortasuna hobetzeko lanen
jarraipenaz gainera, premiazko jarduketetako bat Ganbeko baltsa eraikitzea da, haren
izapidetzea oso aurreratua baitago. Horrek Gernikako akuiferoko putzuak bertan behera
uztea ahalbidetuko luke. Gainera, jada erabiltzen den baliabide bat erregulatzen duenez,
jarduketak ez dakar uren gaineko presio berririk. Hala ere, baltsa ez litzateke nahiko izango
hornidura-bermea eta emari ekologikoa mantentzea bateragarri egiteko, gainerako egungo
hartune nagusietatik uretan behera.

Hortaz, Busturialdearen hornidurarako epe luzerako konponbideak, behin haren lurrazpiko
baliabideak aztertuta (90eko hamarkadan) eta egin zitezkeen erregulazio-lanak hasita, eta

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

150. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

jada Biosferaren Erreserbaren barrualdean azaleko baliabideak erregulatzea baztertuta,
kanpoko baliabideak gehitzean oinarritu beharko dira, azalekoak direla edo lurrazpikoak
direla. Plan Hidrologikoaren Neurrien Planean horri dagokionez gogoan izandako aukerek
Oizeko akuiferotik eta Zadorra sistematik datozen baliabideak jasotzen dituzte (Ibarruri edo
Oizetxebarrieta sektoreak), ahal balitz Autzagane (Gernika sistemarako konexioa) edo
Sollubeko (Bermeo sistemarako konexioa) tunelen eraikuntza ekar dezakeen aukera
aprobetxatuta.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Beharrezkoa da
Busturialdeako hornidura-sistemaren arazoen konponbidean aurrerapausoak ematea
hornidura era egokian bermatze aldera, hala kantitateari nola kalitateari dagokionez, baita
Oka unitate hidrologikoaren azaleko ur-ibilguetan emari ekologikoen erregimena
mantentzeko ere.

Esparruaren Biosferaren Erreserba kalifikazioak beharrezkoa egiten du dagokion Urdaibai
hornitzeko Lurraldeko Ekintza Plana berehala idaztea. Horretan arazoak osoki
konpontzeko proposatu diren hautabideak ikuspuntu teknikotik eta ekonomikotik zein
ingurumen-ikuspuntutik aztertu eta hartutako erabakiak gauzatu beharko dira.

C. HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK E TA
INGURUMEN-EZAUGARRIAK

Momentuz ez dago Plan Hidrologikoak planteatutako hautabideen ingurumenaren eta
alderdi sozioekonomikoaren karakterizaziorik; hori aipatu LEPean garatuko da.

Dena den, Busturialdeako hornidura-sistema orokorrean berme-mailaren eta defizitaren
zehaztapena gaurkotu da, baliabide hidrikoei, emari ekologikoen erregimenei eta
hornidura-eskakizunei14 buruz erabilgarri dagoen azken informaziotik abiatuta. Hori oinarri,
baliabide-eskaera kudeaketa ereduak eguneratu eta hornidura-bermearen eta emari
ekologikoa mantentzearen arteko bateragarritasun-maila zehaztu da. Hautabideak lau
taldetan bana daitezke erraz:

· 1. Taldea: konponbide txikiak, izari txikikoak, inplementatzean datza, industria-eskaerak
asetzeko Vega IV zundaketaren erabilera kasu. Gainera, Buspemun eta Bermeoko
sistemei balizko zundaketa berriak gehituko litzaizkieke; horiek Metxika eta Sollube
sektoreetako akuiferoetatik etorriko lirateke hurrenez hurren.

· 2. Taldea: Ganbeko baltsa lanean hastea Okiz-Marraixoko baliabideak erregulatzeko eta
EUTrainoko eroanbidea berritzea.

· 3. Taldea: Oizen akuiferotik datozen lurrazpiko baliabideak Gernikako sistemari gehitzea
agorraldi baldintzetan hornidura osatzeko.

· 4. Taldea: Busturialdeako sistema Bilbao Bizkaia Ur Partzuergoaren lehen mailako
sarearekin konektatzea agorraldi baldintzetan hornidura osatzeko.

Azterketak ondorioztatzen duenez, erraz egin daitezkeen zenbait jarduketa, industria-
eskaerak asetzeko Vega IV zundaketaren erabilera, kontrolatu gabekoen murrizketa edo
Metxika eta Sollube sektoreetako balizko zundaketa berriak hornidura-sistemari gehitzea

14URA (2013): Busturialdeako hornikuntza sistema orokorraren berme-mailaren analisia eta defizitaren
kuantifikazioa. Fulcrum.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

151. or.

kasu, defizita murritz dezakete, baina ezabatzetik urrun geratzen dira. Nolanahi ere, neurri
horiek berez positiboak dira eta egokitzat jotzen da, kasuan kasu, aukeratuko den
konponbidearen osagarri gisa proposatzea.

Konponbide bakar moduan Ganbeko baltsa nahiko ez dela ondorioztatzen da, halaber.

Hornidura-defizita ezabatzea eta emari ekologiko osoa mantentzea lortzen duen hautabide
bakarra Bilbao Bizkaia Ur Partzuergoarekin konektatzea da. Konexioa Solluben edo
Autzaganen barrena (horretarako Bermeo eta Gatika sistemen arteko konexio egokia
beharko litzateke) edo bietan barrena egin daiteke.

Oizeko akuiferoko lurrazpiko baliabideak gehitzeak nabarmen murrizten du defizita, baina,
hala ere, ez du ezabatzen.

Baliabidea Ibarruri edo Oizetxebarrieta sektoreetatik etor liteke (Ibaizabalen arroa).

Lehen aukera Bizkaiko Foru Aldundiak 1998 eta 2001ean aztertutakoa da eta haren
zundaketak jada eraikita baina ekipatu gabe daude. Desabantailen artean, ponpatzeen
kostu handiaz gain (100 M-tik gorakoa), zundaketak kota baxu samarrean kokatzen direla
eta, batez ere, Oromiño ibaian aurretik baziren hiri- eta industria-erabileren gainean izan
lezakeen eragina dago.

Bigarren aukera jada eraikita dauden zundaketak baliatzean datza, horiek Durangaldea
hornitzeko erabiltzen dira gaur egun eta Bilbao Bizkaia Ur Partzuergoaren
titulartasunekoak dira. Aukera horren abantaila nagusia baliabideak Gernikako sistemako
Oiz mendiko eroanbideari gehitzeko erraztasuna da. Haatik, zailtasun nabarmenak ditu,
zundaketen erabileragatik eta titulartasunagatik baita ponpatzeek ekarriko luketen kostu
handiagatik ere; kasu horretan arrazoia ez da ur-hartzeen kokapena, maila freatikoaren
sakontasuna baizik (90 m sakon eraginik gabeko erregimenean). Bestalde, aurretik zeuden
erabileren gainean ere eragina izan lezake.

Edozein kasutan, aintzat hartu behar da Oizen akuiferoa irtenbideetako bat izan daitekeela
Lea-Artibaiko sistemen horniduraren bermerik eza konpontzeko.

D. ONDORIOAK

Busturialdeako hornidura-sistemak hornidura-berme defizit handia du, horrek izugarri
zailtzen du emari ekologikoak eta hartuneak dituzten ur-masen ingurumen-helburuak
betetzea. Gainera, oso sistema kaltebera da, Gernikako akuiferoaren kutsadura arrisku
handia dela eta. Arazoa bereziki garrantzitsua da arroak Biosferaren Erreserba kalifikazioa
duela kontuan hartuz gero.

Azken azterketek baieztatzen dutenaren arabera, garrantzitsutzat jo ziren lurrazpiko urak
erregulatzeko lanak burututakoan, eta, jada Biosferaren Erreserbaren barrualdean azaleko
baliabideak erregulatzea baztertuta, defizita bere osotasunean ezabatzeko gai den
hautabide bakarra Bilbao Bizkaia Ur Partzuergoaren sarearekin konektatzea da.

Oizeko akuiferoko lurrazpiko baliabideak gehitzearen aukera, iraganean jada aztertua,
interesgarria da, halaber. Hala eta guztiz ere, aukera horrek badu eragozpenik. Defizita
guztiz ez ezabatzeaz gain, aurretik baziren ustiategietan eragin kaltegarriak izan ditzake,
hala hiri- nola industria-erabileren kasuetan. Azkenik, kontuan hartu behar da akuifero hori

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

152. or. I. Eranskina: Gai Nagusien fitxak
Hiri- hornidura eta populazio sakabanatuaren hornidura

irtenbideetako bat izan daitekeela Lea eta Artibai unitate hidrologikoen hornidura-sistemen
bermerik eza konpontzeko.

Orain arte egindako analisiek etorkizuneko Urdaibai Hornitzeko Lurraldearen Ekintza
Planaren lanketaren oinarri izan behar dute. Plana 2014ean hasiko da idazten eta arazoa
konpontzeko beharrezkoak diren neurriak hartzeko elementu gakoa izango da.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Bestelako erabilerak

153. or.

10. fitxa Bestelako erabilerak

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Bestelako erabilerei dagokien fitxa hau hiri-hornidurarako sistemen bidez hornitzen ez
diren eskariei buruzkoa da (ez du kontuan hartzen etxeko kontsumo sakabanatua).
Demarkazioan, mota horretako erabilera gehienak industrialak eta hidroelektrikoak dira.

Ur-bilketa propioaren bidezko industria-erabilerek bolumen handia duten arren, 79,94 hm3

inguru (kontsumo-eskari osoaren % 23), ez dute hornidura-arazo handirik sortzen.

Halere, eskura dauden baliabideen ustiapena hobetzeko eta, kalteberatasuna murriztuz,
hornidura-sistemen malgutasuna handitzeko helburuz, orientabide estrategiko publikotzat
ezarri da leheneratutako uren erabilera bultzatzea, betiere kalitateari begira bateragarri
diren prozesuetan, eta, horrela, industriei ohiko ur-baliabideak ur berrerabiliarekin
ordezkatzea erraztuz.

Helburu horrekin, printzipio hori aplikatzeko aukerak identifikatzeko, bideragarritasun
teknikoa, ekonomikoa eta ingurumenari dagokiona aztertzeko zenbait ekintza abiarazi dira;
hala nola, “Gipuzkoako hondakin uren araztegietako efluenteen trataera eta erabilerarena”
(Gipuzkoako Foru Aldundia, 2009). Urak berrerabiltzeko erregimen juridikoa 1620/2007
Errege Dekretuak ezartzen du.

Bestalde, erabilera hidroelektrikoei dagokienez, antzemandako arazoak ez dira hornidurari
lotutakoak, erabilera horiek zenbaitetan emari ekologikoen erregimenetan eragin
ditzaketen aldaketei lotutakoak baizik. Alderdi hori 6. fitxan: “Ur-erauzketa eta emari
ekologikoak mantentzea“ atalean lantzen da.

Azkenik, nekazaritza-erabilerei, olgeta-erabilerei bezala, demarkazioko eskari osoaren % 1
baino gutxiago dagokie, eta ez dute demarkazioaren mailan arazo nabarmenik eragiten.

EGUNGO ESKARIAK hm 3/urteko %

Hiri-eskaria 262,6 74

Nekazaritza-eskaria 5,37 1

Industria-eskaria 79,94 23

Bestelako erabilerak 5,37 2

GUZTIRA 353,14

36. taula Egungo eskariak. Iturria: Demarkazioaren Azterlan Orokorra.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

154. or. I. Eranskina: Gai Nagusien fitxak
Bestelako erabilerak

72. irudia Industria-hornidurarako azaleko hartuneak.

73. irudia Aprobetxamendu hidroelektriko nagusiak.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Ur-erregimenak eragina jasaten du, eta eragin hori bereziki larria da emariaren ateratze
gogorrak egiten direnean, baina baita turbinaziorako hidropunta-praktikak egiten direnean
ere.

Zenbaitetan, hornidurarako ur-hartuneen kokaleku diren azaleko ur-masetan aldaketa
morfologikoak egon daitezke, bai eta erauzketa jakinen kokaleku diren lurpeko ur-masen
egoera kuantitatiboan ere. Horien ondorioz gertatutako aldaketek azaleko ur-masen
kalitate-parametro biologiko, fisiko-kimiko edota kimikoei eragin diezaiekete.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

Hiri-hornidurako sistemei lotuta ez dauden erabileren hornidura bermatzea kantitateari zein
kalitateari dagokionez (biztanleria sakabanatuarentzako hornidura kanpo utzita), betiere,
baliabideen jatorri diren azaleko eta lurpeko ur-masen ingurumen-helburuak betetzearekin
bateragarri izanik.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUKETAK

Hiriko sistemetara loturik ez dauden industria-erabilerak, nekazaritza-erabilerak, energiari
loturiko erabilerak eta, oro har, hiri-hornidurako sistemetatik kanpo dauden guztiak.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Bestelako erabilerak

155. or.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Administrazio hidraulikoak; gobernu autonomikoak; foru aldundiak eta probintzietakoak;
Nekazaritza, Elikadura eta Ingurumen Ministerioa; Industria, Energia eta Turismo
Ministerioa.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Garapen historikoa lehen zikloko GNE arte: Hartune propioekin hornitutako industria-
erabilera ez zen arazo nabarmentzat hartzen GNEn, batez ere, etorkizunean mota
horretako erabileren eskariak egonkortzea edo murriztea espero zelako. Dena dela,
kontuan hartzen zen industria-isurketak berrerabiltzeko aukera, ingurune hidrikoan mota
horretako isurketak murrizteko modu gisa.

Bestalde, hidropunta-praktikak egiten dituzten zentral txiki batzuen jarduketa txarra
nabarmentzen du GNEk. Egoera horien kontrola estrategia baten barruan kokatzen zen,
emari ekologikoak zehaztu eta horien jarraipena eta kontrola egiteko estrategiaren baitan,
hain zuzen.

Nekazaritza-erabilerei dagokienez (abeltzaintza-erabilerak gehienak), GNEk ez zuen
aurreikusten halako erabilerei loturiko eskariak arazoak sortzen zituenik.

� Aurreikusitako egoera (2009-2015 Plana): 2009-2012 Plan Hidrologikoak bi multzotan
sailkatutako ekimenak gauzatzea aurreikusten du: Hiri-erabileraz besteko eskariak
betetzea eta ura berrerabiltzeko neurriak hartzea.

Hiri-erabileraz besteko eskariak betetzeko neurriek honako alderdi hauek biltzen
dituzte: “Aprobetxamendu hidroelektrikoen kontrola Kantauriko Konfederazio
Hidrografikoan”, “Kantauri Ekialdeko Demarkazio Hidrografikoan industria-erabilerako ur-
hartuneak egiteko eta mantentzeko neurriak” eta “Kantauri Ekialdeko Demarkazio
Hidrografikoan industria-erabilerako edateko ura eta oraindik edatekoa ez den ura
babesteko neurriak".

Ura berrerabiltzeko neurriek honako alderdi hauek biltzen dituzte: “Industria-sektoreetan
leheneratutako urak berrerabiltzeko bideragarritasun-azterketa", Aduna-Zizurkil eta
Markijanako HUAetan leheneratutako uren industria-erabilerako berrerabilpena (2021erako
aurreikusia) eta “Kantauri inguruan leheneratutako hondakin-uren berrerabilpena" izaera
orokorreko ekimena, Nerbioi-Ibaizabal arroari dagokiona (2015 epealdirakoa).

Bestalde, ur berrerabilien erabilera sustatzeko helburuz, Planaren Araudiak 75.3
artikuluan xedatzen duenaren arabera, Administrazio Hidraulikoak bere esku uzten du
emakida-eskari berriak leheneratutako uren emakidetara bideratzeko aukera, betiere,
indarrean dagoen araudiarekin bat etorriz, dagokion emakida-erabilerak onartzen duenean.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Hiri-erabileraz besteko
erabileren eskarien hornidura-egoera egokia da eta, gainera, neurrien programan
zehaztutako jarduketak burutu egin dira (guztiak ere lehen epealdirako, hau da, 2015erako
aurreikusitakoak). Dena dela, industria-erabilerako berrerabilpenari dagokionez, oraindik ez
da martxan jarri industrian leheneratutako urak erabiltzeko aukerak identifikatuko dituen
"bideragarritasun-azterketa", ez eta “Kantauri eremuan leheneratutako hondakin-uren

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

156. or. I. Eranskina: Gai Nagusien fitxak
Bestelako erabilerak

berrerabilpena” ere (Nerbioi-Ibaizabal arroko jardueretarako 13 milioi euroko aurrekontua
duen neurri orokorra, alegia).

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarren dagoen planean adierazitako neurriak (2009 -2015 NP) eta indarren dagoen
planeko neurrien programa betetzen den aztertzea. 2009-2015 Neurrien Programak 9
neurri zituen hiri-erabileraz besteko erabileren eskariak betetzeari begira, horietatik 7
2015erako aurreikusiak eta 15,6 milioi eurori dagozkionak, eta, gainerako biak, 2021rako
aurreikusiak (zenbatekoa eta finantziazioa oraindik zehaztu gabe).

Neurri kop.

denbora-muga
bakoitzeko

Neurrien
Programaren
aurrekontua

Aurrekontua
eguneratzea

 2015 2021 Guztira 09-15
zikloa

15-21
zikloa

Guztira 09-15
zikloa

15-21
zikloa

Guztira

Hiri-erabileraz besteko erabileren
eskariak betetzea 3 0 3 1,3 0 1,3 1,0 0 1,0

Ura berrerabiltzeko neurriak 4 2 6 14,3 0 14,3 14,3 0 14,3
GUZTIRA 7 2 9 15,6 0 15,6 15,3 0 15,3

37. taula Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri kopurua, aurrekontua eta
aurrekontua eguneratzea (M€).

74. irudia Bestelako erabileren hornidura-neurriak finantzatzen dituzten erakundeak.

2012ko abenduko egoerari erantzunez, programatutako neurrien % 71 bete dira, hau da,
bestelako erabileren eskariak betetzeari dagokion multzo osoa eta ura berrerabiltzeko
jardueren % 50.

Dena den, aurrekontuei dagokienez, gauzatze-zifrak % 13ra arte jaitsi dira, zenbateko
handiagoa duten jarduketak oraindik abiarazi ez direlako, bereziki, Kantauri eremuan
leheneratutako hondakin-uren berrerabilpenerako gordetako 13 milioi euroko sail orokorra.

Hona hemen 2009-2015 Neurrien Programari 2012an zegokion gauzatze-mailaren
laburpena:

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Bestelako erabilerak

157. or.

Burutuak

Hasi

gabeak

K M€ K M€

Hiri-erabileraz besteko erabileren eskarien
betetzea 3 1,0 0 0,0

Ura berrerabiltzeko neurriak 2 1,0 2 13,2
GUZTIRA 5 2,0 2 13,2

38. taula Talde bakoitzeko jarduketa kopurua, aurrekontu balio eguneratua, gauzatze-mailaren arabera

Jarduketen kopurua Aurrekontua

75. irudia Jarduketen gauzatze-maila.

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: Hiri-erabileraz besteko
erabileren eskariak betetzeko programatutako jarduerei dagokienez, neurrien programaren
gauzatze-maila egokitzat har badaiteke ere, zehazteke daude oraindik leheneratutako urak
berrerabiltzeko helburuari begira demarkazioan egingo diren jarduketa zehatzak.

Neurri hori oraindik abiarazi gabe dagoen kasu guztietan, beharrezkoa izango da egutegia
berrikustea eta horretarako aurreikusitako funtsen zati bat 2015 urtea baino harantzago
bideratzea, 2021erako aurreikusitako jarduerekin batera, hau da, industrian berrerabiltzeko
Aduna-Zizurkil eta Markijanako HUAetan leheneratutako baliabideei lotutako jarduerekin
batera (zenbatekoa eta finantzazioa oraindik zehaztu gabe).

C. JARDUTEKO HAUTABIDEAK

Neurri multzo hori modu berritzailean abiarazi da plangintzaren lehen zikloan, ingurugiroari
garrantzia emanez, UEZren ingurune hidrikoa babesteko asmoarekin bat eta, bereziki,
eskura dauden baliabideen erabilera hobetzearen eta ingurune hidrikora egindako
isurketak murriztearen bidez. Dena den, bigarren aro honetan, oraindik modu orokorrean
baino zehaztuta ez dauden zenbait jarduketa zehaztu behar dira, eta horiek martxan
jartzeko egutegia egokitu behar da oraingo gauzatze-egoerara eta eskura dauden
aurrekontuetara.

JARDUTEKO HAUTABIDE POSIBLEAK

Bi hautabide daude hiri-horniduraren eta biztanleria sakabanatuaren arazoari aurre
egiteko.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

158. or. I. Eranskina: Gai Nagusien fitxak
Bestelako erabilerak

Zero hautabidea:2009-2015 Plan Hidrologikoaren Neurrien Programa betetzea.

Bat hautabidea:2015 urtean bukatu gabeko jarduerentzat aurreikusitako egutegia
egokitzea, aurrekontu erabilgarrientzat aurreikusitako garapena kontuan hartuta, bereziki,
Kantauri eremuan leheneratutako hondakin-uren berrerabilpenerako neurri orokorra,
oraindik abiarazi gabe dagoena eta Nerbioi-Ibaizabal arro hidrografikorako aurreikusitakoa.
Era berean, beharrezkoa izanez gero, neurri berriak edo daudenetan aldaketa jakinak
gaineratuko lirateke.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Aurkeztutako aukerek, orokorrean, ez dute alde handirik eragin sozioekonomikoei eta
ingurumen-eraginei begira. Dena den, leheneratutako baliabideak erabiltzeko jarduketa
zehatzak ezartzerakoan, askotariko aukerak baloratuko dira, aztertutako aukeren ondorio
sozioekonomikoak eta ingurumen-ondorioak optimizatzeko irizpideen arabera.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUKETAK

Edozein erabilerak jasan lezake eragina.

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Plan Hidrologikoaren berrikuspenak honako hauek hartu behar lituzke kontuan:

· Plangintzaren lehen zikloan egindako planteamendu orokorrarekin jarraitzea, ahal dela,
ezarritako epeei eta finantziazio-konpromisoei eutsiz eta, beharrezkoa balitz, jarduketa
jakinei epea luzatuz. Lehentasunak kostu-eraginkortasun irizpideen araberakoak izango
dira.

· Leheneratutako urak berrerabiltzearen inguruko neurriak areago zehaztea, kokapena,
beharrezko azpiegiturak, eragina jasaten duten erabiltzaileak eta ondorio
sozioekonomikoak zein ingurumen-eraginak zehaztuz.

· Burututako neurrien jarraipena egitea eta horiek ekarritako ondorioak ebaluatzea,
finkatutako helburuak betetzeari begira.

· Etorkizuneko klima-egoerak eta eskarien zerbitzuari dagokionez horiek ekar ditzaketen
beharrak hobeto ezagutzea.

· Ateratako ur-bolumenen jarraipena eta kontrola hobetzea eta, oro har, emakiden
baldintzak betetzen ote diren ikustea.

E. LOTUTAKO GAIAK

· 1. fitxa: Hiri-jatorriko kutsadura.

· 2. fitxa: Industria-isurketen ondoriozko kutsadura puntuala.

· 5. fitxa: Aldaketa morfologikoak eta jabari publikoaren okupazioa.

· 6. fitxa: Ur-erauzketa eta emari ekologikoak mantentzea.

· 9. fitxa: Hiri-hornidura eta populazio sakabanatuarentzako hornidura

· 11. fitxa: Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Bestelako erabilerak

159. or.

· 13. fitxa: Lehorteak.

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea 161. or.

11. fitxa Auzi ekonomikoak eta ur-zerbitzuen
kostuak berreskuratzea.

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

UEZk 9.1 artikuluan zehazten duenez, erabiltzaileek ordaindu beharreko ur-zerbitzuen
prezioak ezartzerakoan kostuak berreskuratzeko printzipioa eta kutsatzen duenak
ordaintzen duelako printzipioa hartu behar dira kontuan. Era berean, 2010 urtea finkatzen
du estatu kideek prezio-politika bat ezartzeko data gisa. Prezio-politika horrek uraren
erabilera eraginkorra bultzatzeko pizgarriak bermatu behar ditu, bai eta erabilera
desberdinen kontribuzio egokia ere, zerbitzuen kostuen arabera.

Zuzentarauak ohartarazten du, halaber, berreskuratu beharreko kostuak ez direla soilik
finantzarioak. Zerbitzua emateagatik sortutako ingurumen-kostuak eta baliabideen kostuak
ere kontuan hartu behar dira. Dena den, halaber adierazten du, prezioak ezartzerakoan
estatu kideek kontuan eduki dezaketela prezioen aldaketa potentzialek jarduketa
ekonomikoan, gizartean eta ingurumenean izan dezaketen eragina, bereziki, ondorioak
jasandako eskualdearen edo eskualdeen baldintza geografikoei eta klimatikoei kasu
eginez. Era berean, ezarritako praktiken arabera, kasu jakinak salbuetsi egin daitezke
kostuak berreskuratzeko printzipioa aplikatzetik, betiere, Zuzentarauak jomugan dituen
xede eta lorpenak kaltetzen ez badira. Salbuespen horiek behar bezala justifikatu beharko
dira Plan Hidrologikoan.

Azken buruan, Zuzentarauak dio ur-zerbitzuei aplikatutako prezioek erabilera jasangarria
sustatzeko kudeaketa-tresna izan behar dutela, eta gardentasun handiagoa behar dela
sortzen diren kostuei eta zerbitzuak emateagatik lortutako irabaziei dagokienez. Prezio-
egitura egoki batek uraren erabilera arrazoizkoagoa ekarriko du, eta hori azken helburua
den ingurumen-hobekuntzarekin batera etorriko da. Gardentasun behar horri erantzuteko,
Zuzentarauak estatu kideei eskatzen die erabilera desberdinetarako kostuen
berreskuratzearen inguruko kalkulua egin dezaten eta kalkulu hori plangintza-prozesu
bakoitzean egunera dezaten.

Lehen plangintza-zikloan egindako analisiaren arabera, Kantauri Ekialdeko Demarkazio
Hidrografikoan lortutako kostuen berreskuratze-maila % 79ra iristen da eta bat dator,
bereziki, hiriguneetarako eta haiei lotutako industrietarako hornidura- eta saneamendu-
zerbitzuekin. Maila hori Estatuan horrelako zerbitzuei dagokien batez bestekoaren
antzekoa da.

Aztertutako zerbitzuak askotarikoak dira: bai ur-hartzea, erregulazioa, garraioa, edateko
uraren arazketa eta ur-banaketa, bai eta isurketen bilketa, tratamendua eta haiek
ingurunera itzultzea ere. Zerbitzu horiek udalerriaz gaindiko kudeatzaile handiek kudeatzen
dituzte gehien bat demarkazioan, biztanleriaren % 90 baino gehiagori zerbitzua eskainiz.

· Bilbao Bizkaia Ur Partzuergoa.

· Gipuzkoako Ur Kontsortzioa.

· Añarbeko Uren Mankomunitatea.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

162. or. I. Eranskina: Gai Nagusien fitxak
Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea

· Txingudiko Zerbitzuak.

· Kantauriko Urkidetza Ur Partzuergoa.

· Busturialdeko Ur Partzuergoa.

· Malerrekako Zerbitzu Orokorren Mankomunitatea.

· Navarra de Infraestructuras Locales, SA, NILSA.

Egindako azterketatik ondorioztatzen da kostuak berreskuratzeari dagokion egoera ona
dela oro har, batez ere, udalerriaz gaindiko erakunde handien kudeaketa-sistema
eraginkorrei esker, haien bidez berreskuratzen baita eskaintzen dituzten zerbitzuen
finantza-kostuen ehuneko handi bat. Ildo horretan, erakunde kudeatzaile nagusien
gehiengoak urtero berariazko azterketak egiten ditu ekitaldi bakoitzean aurrekontuan
sartutako kostuak berreskuratzea ahalbidetzen dieten tarifak ezartzeko.

Berreskuratzen ez diren kostuen ehunekoa, gehienbat, erakunde publikoek azpiegiturak
eraikitzeko ezinbesteko inbertsioei egindako finantza-ekarpenaren amortizazio partzialetik
dator. Hortaz, arlo horretan dago kostuen berreskurapen-maila hobetzeko tarterik
handiena.

Bestalde, indarrean dagoen konpetentzia-erregimena dela eta, Toki-araubidearen
Oinarriak arautzen dituen 7/1985 Legearen arabera, hornidura eta ur zikinak kudeatzeko
eskumena tokian tokiko erakundeei ematen zaie eta, ondorioz, aipatutako erakunde
handiekin batera badaude tamaina txikiko erakunde kudeatzaile batzuk ere. Horien jardun-
eremua hirigune txikietako hornidurara mugatzen da, eta, haien kudeaketa-gaitasun
mugatua (zerbitzuaren kalitate mugatuaren kausa izateaz gain) oztopo da prezio-politika
homogeneoak ezartzeko eta uraren erabilera jasangarria lortzeko beharrezko den
eraginkortasuna handitzeko.

Ur-zerbitzuen kostuen eta irabazien kontabilitate- eta finantza-informazio sistematikoaren
eskasia da nabarmendu beharreko azken alderdia. Horrek zaildu egiten du, Zuzentarauak
ezartzen duen errutinaren barruan, kostuak berreskuratzeko analisia gauzatzea. Informazio
hori ez da eskuragarri egoten, bereziki, tamaina txikiko eragileen, udalen edo biztanle-
entitate txikiagoen kasuan. Izan ere, eskumen horiei eusten badiete ere, ez dute analisia
aurrera eramateko beharrezko diren datuak lortzeko eta egituratzeko sistema
homogeneorik.

Arazoa kokatzeari dagokionez, eragina jasandako masak honako hauek dira: azalekoak
zein lurpekoak izanik, gaur egun hiri-hornidurara bideratzen diren edo etorkizunean
bideratuko diren baliabideak dituztenak, betiere prezio-politikak arrazoizko kontsumoan
eta, ondorioz, baliabidearen erabilera jasangarrian eragingo duelako premisari eutsiz.
Jarraian honako hauek nabarmenduko dira: hiri-hornidurara eta lotutako industria-
hornidurara bideratzen diren ur-ateratzerik handienak, eta hirigune txikiak hornitzen
dituzten sistemek erabiltzen dituzten baliabideen jabe diren ur-ateratzeak.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Erabiltzaileek eutsitako prezioen mailak eragina izan dezake ur-kontsumoan; eskari berriak
sortzean edo ez sortzean; bai eta hirietako zein industriguneetako hornidura eta
saneamendurako, aisialdi-erabileretarako edo ureztatze-sistemetarako azpiegitura berriak

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea 163. or.

eraikitzeko beharrean ere. Hortaz, eragina izan dezake azaleko eta lurpeko ur-masek
jasaten dituzten presioengan; lehenengo kasuan, masen erregimen hidrologikoan eta,
bigarrenean, maila piezometrikoan. Funtsean elementu kuantitatiboetan eragiten badu ere,
eragin hori baliabideen alderdi kualitatibora ere igaro daiteke, bi elementuak harremanean
dauden heinean.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

Estatu kideek ezarri beharreko prezio-politiken diseinuan kostuak berreskuratzearen
inguruko analisia sartzeko, estatu kideek honako hauek beteko dituztela bermatu nahi du
UEZk:

· Pizgarri egokiak eskaintzea ur-erabilera eraginkorragoa bultzatzeko, Zuzentarauaren
ingurumen-helburuak lortze bidean.

· Erabilera desberdinen araberako ekarpen egokia egitea ur-zerbitzuen kostuak
berreskuratzeko, ingurumen-kostuak eta baliabideari dagozkionak barne, kutsatzen
duenak ordaintzen duelako printzipioa kontuan hartuz.

Hau da, 9. artikuluan aipatutako arreta-neurri eta salbuespenak kontuan, kostuak
berreskuratzeko printzipioa ezartzea tresna bat izan daiteke kontsumoa arrazoizkoago
egiteko eta baliabideen erabilera jasangarria bermatzeko.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUKETAK

Hiriguneei dagokien sektorea eta hiri-hornidurara lotuta dauden beste zenbait, bereziki,
industria-sektorea.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Udalak; administrazio-batzak; udalerriak; partzuergoak eta mankomunitateak; foru
aldundiak eta probintzietakoak; gobernu autonomikoak; administrazio hidraulikoak;
Nekazaritza, Elikadura eta Ingurumen Ministerioa.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Garapen historikoa lehen zikloko GNE arte: Lehen zikloko GNEk dagoeneko kontuan
hartu zituen ur-zerbitzuen kostuak berreskuratzeari lotutako alderdiak, UEZk haiek
aplikatzeari buruz egindako eskakizunei kasu eginez. Gainera, beteko zirela ziurtatzeko,
zenbait jardunbide ezarri zituen “Eskarien arreta eta arrazoizko erabilera” atalaren baitan.
Jardunbide horiek gerora planaren neurrien programan zehaztu beharrekoak ziren.

� Aurreikusitako egoera (2009-2015 Plana): Deskribatutako arazoari erantzunez eta
GNEn erakutsitako estrategia garatuz, Plan Hidrologikoaren Neurrien Programak jarduketa
batzuk hartzen ditu barne “Hiri-hornidurako sistemen antolaketa- eta kudeaketa-alderdiak
hobetzea” multzoaren baitan, betiere kontuan hartuz, kostuak berreskuratzearen inguruko
analisia eta prezio-politika baliabide hidrikoen kudeaketa eta erabileraren eraginkortasuna
hobetzeko tresna direla.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

164. or. I. Eranskina: Gai Nagusien fitxak
Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea

Lehenik eta behin, Euskal Autonomia Erkidegoak Uraren Kanona jarri du abian, 2006ko
ekainaren 23ko Uraren Legeak jasotzen duen Araubide Ekonomiko-finantzarioaren15
barruan. Lege horretan kostuak berreskuratzeko printzipioa aplikatzeari dagozkion arauak
zehazten dira. Kanon horrek bat etorri behar du ondorengo arlo hauetan plangintza
hidrologikoaren helburuak erdiestearekin:

· Kutsadurari jatorrian aurre hartzea eta ingurune hidrikoa eta hari lotutako ekosistemak
zaintzea, babestea, hobetzea eta berreskuratzea, emari ekologikoak mantentzearekin
batera.

· Ur-masen egoera ekologiko ona erdiestea, UEZn ezarritakoaren arabera.

· Plangintza hidrologikoan interes orokorreko izendatutako azpiegiturak.

· Plangintza hidrologikoaren helburuak erdiesteko, tokian tokiko korporazioei, bestelako
erakundeei eta norbanakoei laguntza edo baliabide ekonomikoak ematea; eta, ura
aurreztera bideratutako inbertsioak egitea, banaketa-sareetako galerak gutxitzeari
garrantzia berezia emanez.

Bere aldetik, Nafarroako Foru Erkidegoak bere Nafarroako hondakin-uren
saneamendurako kanona ezartzen du, abenduaren 20ko 10/1988 Foru Legearen III.
kapituluan eta xedapen iragankorretan arautzen den moduan, NILSA enpresa publikoak
kudeatuta. NILSA 1989an sortu zen, eta ordutik araztegiak, kolektoreak, ekaitz-tangak,
ponpatze-putzuak eta putzu septikoak bezalako oinarrizko azpiegiturak eraikitzen aritzen
da osoki.

Era berean, Neurrien Programak barne hartzen du kostuak berreskuratzeko sistema
estatistiko bat diseinatzea eta abiaraztea ere. Sistema horrek datuak aldizka
eguneratzeko plan bat izango du, zeinak hiri-, industria- eta nekazaritza-erabilera
desberdinei lotutako hornidura- eta saneamendu-sistemen kostuen emaitzak erakutsiko
dituen, informazio fidagarria edukitzeko helburuz, eta kostu horietatik eta berreskuratze-
ehunekoetatik beharrezko den neurrian bereiziz. Gainera, Kantauri Ekialdeko
Demarkazio Hidrografikoko industria-sektoreko ur-ze rbitzuen kostuak
berreskuratzeko neurriak ere biltzen ditu, finantziazio pribatuarekin egindako analisi
baten bidez. Arazo horrekin lotura du, halaber, Euskal Autonomia Erkidegoko Uraren
Legeak ezartzen duen hornidura- eta saneamendu-zerbitzuak eskaintzeko es parru-
araudia idazteak.

Azkenik, Planaren Araudiaren 8. kapituluan uraren erabilera hobeto kudeatzeko zenbait
xedapen ezartzen dira, hainbat irizpideri jarraiki: erakunde kudeatzaileen gaitasuna
hobetzea, informazio-sistemak hobetzea, kudeaketan gardentasuna sustatzea, aurreztera
eta eraginkor izatera bideratutako prezio-politika baterako aholkuak ematea, eskarien
kudeaketa-planak egitea eta kostuak berreskuratzeko printzipioa modu eraginkorrean
aplikatzea. Bereziki ezartzen da (76.2 artikuluan) printzipio horrek baldintzatzen dituela
administrazio hidraulikoak zerbitzuaren azpiegiturak berritzeko eta hobetzeko emandako
laguntzak.

15Uraren Legearen arau ekonomiko eta finantzarioak garatzen dituen Ekonomia- eta Fintzantza-Araudia
azaroaren 4ko 181/2008 Dekretuaren bidez onartu zen eta 2009ko urtarrilaren 1ean jarri zen indarrean.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea 165. or.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Gaur egun, Euskal
Autonomia Erkidegoko uraren kanona ezartze-fasean dago eta industria-erabilerak,
merkataritzak eta erakundeek eusten diote, etxeko erabilera eta nekazaritza-abeltzaintzako
erabilerak aldi baterako kanpoan utzita. Unitateko zenbatekoa 0,06 €/m3-ra heltzen da, eta
urteko bilketa 2,8 milioi euro ingurukoa da. Horietatik % 52 industria-erabileratik dator,
% 42 merkataritza-erabileratik eta gainerako % 6 erakundeen erabileratik.

Orain arte, bildutako baliabideak ibilguak eta horiei lotutako uretako ekosistemak hobetzera
eta berreskuratzera bideratu izan dira batik bat: esaterako, espezie inbaditzaileak kentzera
(Gobela, Ibaizabal, Deba eta Oria ibaietan fallopia japonica, edo platano arrunta
Urumearen eta Artibaien hainbat tartetan), emariak berreskuratzera (Urduñako Nerbioi,
Gordexolako Herrerias eta Sodupeko Kadagua); eta presa txikiak eraistera (Oria garaian,
Lean eta Butroen). Horrela, helburu bikoitza erdiesten da: kostuak berreskuratzeko
printzipioa aplikatzea, eta baliabideak zuzenean ingurune hidrikoa eta uretako ekosistemak
hobetzeko erabiltzea.

Bestalde, egiteke geratzen da “Kostuak berreskuratzeko sistema estatistikoa”, zeina
giltzarri den ur-zerbitzuen inguruko gai ekonomikoak hobeto ezagutzeko eta kudeaketan
Araudiak biltzen dituen gardentasun-arauak betetzeko.

Gainera, Araudian bildutako ur-zerbitzuen kudeaketa antolatzeko irizpideak eta, bereziki,
kostuen printzipioa aplikatzea bultzatzen dutenak indarrean daude hura onartu zenetik; eta,
oraindik bere eraginaren balorazioa egiteko aski informazio ez badago ere, pentsa daiteke
eragin positiboa izango duela eragile-kudeatzaileek printzipioa aplikatzerakoan eta,
ondorioz, baita arrazoizko kontsumoa lortzeko bidean ere.

Azkenik, nabarmentzekoa da udalerriek progresiboki egin dutela bat erakunde kudeatzaile
handiekin, eta, horrela, eragile horiek UEZren 9. artikulura egokitzeko egindako ahaleginak
urrunago heltzea bermatu dela. Ildo horretan, badirudi joera berberari eutsiko zaiola
etorkizunean ere. Gaiaren inguruan eskumena duten agintaritzek emandako bultzadaren
emaitza da, besteak beste.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarren dagoen planean aintzat hartutako neurriak (2009-2015 NP) eta indarren
dagoen planeko neurrien programa betetzen den azter tzea. Planaren Araudian bilduta
dauden ur-zerbitzuen kudeaketa antolatzeko irizpideak indarrean sartzen direla ikusita,
batetik, eta administrazio hidraulikoetako langileek UEZ abiatzearen ondoriozko alderdi
ekonomikoen jarraipena egiteko zein horiek hobeto ezagutzeko zeregin jakinak beregain
hartzen dituztela kontuan hartuta, bestetik, 2009-2015 neurrien programak lau ekimen berri
biltzen ditu kostuak errekuperatzeko printzipioa ur-zerbitzuen erabiltzaileei aplikatzeko
sistemak hobetzeari begira (aurreko atalean deskribatu dira). “Hiri-hornidurako sistemen
antolaketa- eta kudeaketa-alderdiak hobetzea” multzoan sartzen dira, 1,88 milioi euroko
aurrekontu orokorrarekin. Horietatik 1,08 milioi 2015 urterako aurrekontuan sartu dira eta
0,8 milioi gehigarri dira, Euskal Autonomia Erkidegoko Uraren Kanona 2021 arte kudeatzen
jarraitzeko (ikus 39. taula). Finantziazioaren % 89 URAri dagokio (ikus 76. irudia).

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

166. or. I. Eranskina: Gai Nagusien fitxak
Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea

Neurria Epea Aurrekontua Finantziazioa
Neurriaren

egoera

Uraren kanonaren kudeaketa 2015/2021 1,66 URA Martxan

Kantauri Ekialdeko Demarkazio Hidrografikoko
industria-sektorean ur-zerbitzuen kostuak
berreskuratzeko neurriak

2015 0,12 Kudeatzaile
pribatuak

Betea

PHren Araudia (61 eta 62 art.): Ur-zerbitzuen kostuak
identifikatzea eta prezioen inguruko aholkuak ematea

2015 - Betea

Kostuak berreskuratzeko sistema estatistikoa 2015 0,10 URA Hasi gabe

39. taula Indarrean dagoen planean aintzat hartutako neurriak. Aurrekontua (M€), finantziazioa
eta neurriaren egoera.

76. irudia Alderdi ekonomikoekin eta kostuak berreskuratzearekin lotutako neurriak finantzatu dituzten
erakundeak.

2012ko abenduko egoera ikusirik, neurriak ezartzen egin diren aurrerapausoak
moderatuak izan dira: kostuak berreskuratzeko sistema ez da abiarazi, eta gainontzeko
jarduketak martxan daude edo burutu egin dira. Oraindik ez dago informaziorik neurri
horiek kostuen berreskuratze-mailan edo aplikatzeagatik lor litekeen eraginkortasunaren
hobekuntzan izango duten eraginaren inguruan, baina pentsatzekoa da bietan modu
positiboan eragingo dutela.

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: Lehenik eta behin, UEZk
gaiaren inguruan ezarritako eskakizunei jarraiki lehen plangintza-prozesuan egin zen
alderdi ekonomikoen inguruko lanak argi utzi zituen metodologiari eta informazioaren
erabilgarritasunari begira konpondu beharreko zenbait hutsune zeudela. Behar horrek hor
dirau, gai horietako askori ez baitzaio oraindik irtenbide egokirik eman. Hori dela eta,
Europako Batzordeak halako gaiak jorratuko dituen Working Group of Economics lantaldea
eratu du.

Bereziki kostuak berreskuratzeari dagokionez, hauek dira hobetu beharreko puntu
nagusiak:

· Ur-zerbitzu desberdinen kostuen eta irabazien informazio-sistema bat eratzea, zeina gai
izango den erabilera desberdinen kostu-berreskurapenaren ehuneko banakatuta
ezagutzeko beharrezko datuak emateko. Neurri hori Neurrien Programan dago (“kostuak
berreskuratzeko sistema estatistikoa") nahiz eta oraindik ez den abian jarri. Beraz,
premiazkotzat hartu behar da. Ildo horretan, kontuan hartzekoa da zeregin hori

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea 167. or.

Zuzentaraua Ezartzeko Estrategia Bateratuaren baitan Espainiak zuzentzen duen “Water
accounts"-en proiektuarekin bateragarri egiteko aukera, gardentasunez erantzun
“bateratu eta europarra” emateko ur-zerbitzuen finantza-kostuen zenbatespenaren
arazoari.

· Ingurumenaren eta baliabidearen kostuak zenbatesteko irizpideak eta ildo nagusiak.

· Kostu-berreskurapenaren maila hobetzeak, prezio-politiken aldaketak edo tresna
ekonomiko berriak erabiltzeak ur-kontsumoari dagokionez duen eragina ebaluatzeko
irizpideak (kualitatiboki behintzat).

· Ildo metodologikoak eta printzipioa aplikatzearen inguruko salbuespen-egoerak
justifikatzeko irizpideak ezartzea, berdintasun soziala, sektore baten lehiakortasun
produktibo edo estrategikoa, edota aurkako baldintza naturalak bezalako egoera
berezietan oinarrituta.

Beharrezkoa izango da, halaber, hainbat sektore sozioekonomikoren aztarna hidrikoaren
analisia egitea. Analisi hori demarkazioaren baliabide naturalen erabileraren
jasangarritasuna neurtzeko adierazle garrantzitsua izango da. PHIren 3.1.1.1. atalean
ezartzen den moduan, aztarna hidrikoa barne-jatorriko ur erabiliaren eta inportatu zein
esportatutako uraren saldo netoaren batura osoa da.

Bigarrenik, komenigarria izan daiteke etxeetako erabiltzaileek eta nekazaritza zein
abeltzaintzako erabiltzaileek Euskal Autonomia Erkidegoko kanonaren ordainketan aldi
baterako izan dezaketen salbuespen-egoera aztertzea, talde horiek duten ordaintzeko
gaitasunaren arabera, ekarriko lituzkeen zailtasun ekonomiko eta sozialen arabera, eta
neurriak kontsumoan edukiko lituzkeen egiazko ondorioen arabera.

Bestalde, JPHrako isurketekin gertatzen den moduan (ULTBk 113.1 artikuluan dioenaren
araberako isurketen kontrol-kanonaz zergapetuta), duela gutxi onartutako 459/201316
Dekretuak ingurune-kostuak berreskuratzeari begira tresna gehigarri bat izatea
ahalbidetuko du, hain zuzen, itsaso eta lehorraren arteko hondakin-uren isurketen kanona.

Gainera, ezin da ahaztu kontsumoa arrazoizko bihurtzera zuzendutako prezio-politika
homogeneoak aplikatzeko eta kudeaketa-sistema eraginkorrak edukitzeko eskumenen
kaudimena, hein batean, haiek ezartzeko ardura duten erakunde kudeatzaileen tamainaren
eta antolaketa-egituraren araberakoa dela. Hortaz, Neurrien Programak helburutzat du
gaitasun txikiagoa duten kudeatzaileak UEZk eta haren helburuek azaleratutako
antolaketa-erronka berriei aurre egiteko gai diren partzuergo eta mankomunitate handietan
integratzea, eta baliabidearen erabilera eraginkorrago egiteko beharrezkoak diren politikak
ezartzeko erraztasunak jartzea.

Hein handi batean gai horri lotuta dago Euskal Autonomia Erkideagoan “Hornidura,
saneamendu eta arazketarako, eta zerbitzu horiek emateko estandarrak ezartzeko
esparru-araudiak” idazteko neurria, gaur egun martxan dagoena eta 2014an amaitzea
aurreikusten dena. Esan behar da, halere, Demarkazioaren zatirik handienean dagoen
dinamika koherentea dela zerbitzuak dimentsio handiagoko eragileetan integratzeko
beharrarekin, eta erakunde kudeatzaile handiek geroz eta lurralde mailako erakunde eta

16 Abenduaren 10eko 459/2013 Dekretua, Itsaso eta lehorraren arteko isurketei buruzkoa.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

168. or. I. Eranskina: Gai Nagusien fitxak
Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea

eskumen gehiago biltzen dituztela, nahiz oraindik bultzada behar duten esparruak ere
badauden.

C. JARDUTEKO HAUTABIDEAK

JARDUTEKO HAUTABIDE POSIBLEAK

Bi esparru-hautabide ageri dira UEZren alderdi ekonomikoei lotutako arazoei eta, bereziki,
kostuak berreskuratzeari aurre egiteko:

Zero hautabidea: Plan Hidrologikoaren neurri guztiak aurreikusitako erritmoan gauzatzea.

Bat hautabidea: Funtsean, kudeaketa antolatzeko arauak eta printzipioak, eta UEZren
eskakizun ekonomikoak aplikatuz ur-zerbitzuak ematekoak, Planaren Araudian sartuta
daude eta NPak dagoeneko horren inguruan bildutako neurriak gogorarazten dituzte.
Alabaina, bat hautabideak aurreko plangintza-prozesuan eta Plana onartu ostean
atzemandako hutsuneak estaltzera bideratutako ahalegina indartzea eskatuko luke,
bereziki, garrantzi handieneko ur-zerbitzuen inguruko informazio ekonomikoa eskainiko
lukeen sistema bat eraikitzeko eta mantentzeko. Era berean, uraren kostuen osagai
guztiak modu egokian ebaluatzea eta martxan jarritako jardueren eraginkortasunaren
jarraipena egitea ahalbidetuko duen metodologia bat ere garatu beharko litzateke, zeinak
lehentasunen eta jarduketak martxan jartzearen inguruko erabakiak hartzeko eta
salbuespenen analisia egiteko beharrezko informazioa emango lukeen.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGUMEN -EZAUGARRIAK

Bi aukerek bilatzen dute UEZren helburuak betetze bidean ur-zerbitzuen kostuen
ondorioetarako tresna egokiak eskuratzea, eta informazio-sistema perfekzionatu bat
lortzea, zeinak kostuak berreskuratzeko printzipioa aplikatzeko erabakirik egokienak
hartzea ahalbidetuko duen, betiere, Zuzentarauak ezarritako irizpideek dioten moduan,
uraren erabilera arrazoizkoago egiteko eta garapen jasangarria erdiesteko tresna
erabilgarria dela kontuan hartuta.

Ondorioz, hori gauzatzeak ahalbidetuko du bitarteko hobeak edukitzea eragin
sozioekonomikoak eta ingurumenari loturikoak optimizatzeko gai diren estrategiak eta
neurriak diseinatzeko. Dena den, bat hautabideak eskura dauden tresnak hobetzea
ekarriko luke eta alderatuz baloratu beharko litzateke, abian jartzeko beharrezko
bitartekoak, martxan jarrita espero diren onurak eta UEZren helburuak lortzeko bermea
hobetzen egingo duen ekarpena kontuan hartuta.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUKETAK

Ur-zerbitzuen erabiltzaile guztiak.

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Plan Hidrologikoaren berrikuspenak gai hauei eman behar die lehentasuna:

· Demarkazioko kostuak berreskuratzearen inguruko analisia egitea ahalbidetuko duen
informazio-sistema bat eskura izatea, lurraldeka eta erabilera egokiaren arabera banatua;
eta, metodologia bat lortzeko eta behar diren oinarrizko azterketak egiteko gaitasunean
aurrera egitea, estatu eta batasun mailan ildo horretan egindako lanekin bat. Helburua da
balizko neurrien inguruko erabakiak hartzea erraztuko duten irizpideak eskura izatea,

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea 169. or.

bereziki, horiek kontsumoan duten eragin zuzenari dagokionez edo salbuespenak
justifikatzeari dagokionez.

· Euskal Autonomia Erkidegoko Uraren Kanona ezartzearen eta hura etorkizunean
aplikatzeko aukeren inguruko jarraipena.

· Aurrera egitea kostuen berreskurapena aplikatzeko erresistentziak gainditzea erraztuko
duten beste hainbat jarduketatan, Planaren Araudian zehaztutako jarraibideen arabera.
Eraginkortasuna eta aurreztea sustatuko dituzten prezio-politika egokien diseinua, politika
horiek aplikatzeko ardura duten eragileen kudeaketa-gaitasuna hobetzea eta
erabiltzaileak heztea eta kontzientziatzea.

E. LOTUTAKO GAIAK

· 9. fitxa: Hiri-hornidura eta populazio sakabanatuarentzako hornidura

· 10. fitxa: Bestelako erabilerak

· 15. fitxa: Administrazioen arteko koordinazioa.

· 16. fitxa: Ezagutza hobetzea

· 17. fitxa: Sentsibilizazioa, prestakuntza eta partaidetza publikoa

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Uholdeak 171. or.

12. fitxa Uholdeak

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Uholdeak dira Kantauri Ekialdeko Demarkazio Hidrografikoan historikoki kalterik handiena
eragin duen arrisku naturala, nola kalte materialei, hala bizitzen galerari dagokienez. Hori
dela eta, plangintza hidrologikoaren alderdirik garrantzitsuenetako bat izan da tradizionalki.

Gaur egun uholde-arriskua gutxitzea da Kantauri Ekialdeko Demarkazio Hidrografikoko
plangintzaren erronkarik handiena. Duela gutxi onartutako Plan Hidrologikoan egiturazkoak
ez diren neurrien konbinazioan oinarritutako politikak sendotu dira (erabilerak uholde-
arriskuaren arabera antolatzea, informazio hidrologikoa emateko eta abisu goiztiarreko
sistemak, babes zibilerako neurriak eta abar), bai eta egiturazko neurrietan oinarritutakoak
ere (arriskupeko hirigune finkoetan soilik). Lehenengoek dute guztien artean betekizunik
funtsezkoena, bereziki, arriskuan dauden eremuak urak hartzea ekiditeko prebentzio-
politikek.

Ikuspuntu hori uholde-arriskua ebaluatzeko eta kudeatzeko 2007ko urriaren 23ko
2007/60/CE Zuzentarauak sustatzen du. Zuzentarau horrek Europako Batasunaren
eremuan esparru komun bat ezartzen du gisa horretako arazoak aztertzeko. Uholdeek giza
osasunean, ingurumenean, kultura-ondarean eta jarduketa ekonomikoan eragin ditzaketen
arriskuak progresiboki murriztea da helburua, babes soziala, arrazoizkotasun ekonomikoa
eta ingurumenarekiko errespetua irizpidetzat dituen kudeaketa egoki baten bidez. Printzipio
horiek bat datoz demarkazio bakoitzeko plan hidrologikoak ezartzen dituen UEZrekin. Izan
ere, 2007/60/CE Zuzentarauan eta uholde-arriskua ebaluatzeko eta kudeatzeko uztailaren
9ko 903/2010 Errege Dekretuaren bidez egiten den Estatuko legedirako transposizioan
adierazten denez, uholde-arriskuen lehen kudeaketa-planak, eta ondorengo berrikuspenak,
arroetako plan hidrologikoen berrikuspenarekin koordinatuta egingo dira, eta berrikuspen
horietan sartu ahal izango dira.

Ezinbestekotzat dugu arriskua murriztera bideratutako egiturazko neurrien eta
egiturazkoak ez diren neurrien arteko konbinaketa-p olitika guztiz garatzea eta bi
plangintzak modu eraginkorrean integratzea , Uholdeen Zuzentarauaren helburuak eta
UEZren helburu orokorrak erabat bateragarri egiteko, ur-masen narriadura morfologikoa
geldiaraztea eta ur-masen zein eremu babestuen egoera ona erdiestea barne.

2007/60/CE Zuzentaraua aplikatzeko prozesuari eta Estatuko legedirako transposizioari
dagokionez, legeak uholde-arriskua aztertzeko eta kudeatzeko hainbat tresna ezartzen
ditu, eta demarkazio hidrografiko edo kudeaketa-unitate bakoitzerako honako jarduketa
hauek hartzen ditu kontuan, jarraian zehazten den egutegiaren arabera:

· Uholde-arriskuaren atariko ebaluazioa (UAAE), 2011ko abenduaren 22a baino lehen
burutu zena.

· Uholde-arriskugarritasuren mapak eta uholde-arriskuaren mapak, 2013ko abenduaren
22a baino lehen onartu beharrekoak.

· Uholde-arriskua kudeatzeko planak, 2015eko abenduaren 22a baino lehen onartu
beharrekoak.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

172. or. I.Eranskina: Gai nagusien fitxak:
Uholdeak

Autonomiaren eskuduntza-eremuari (barne arroei) dagokion Kantauri Ekialdeko
Demarkazio Hidrografikoaren UAAE dokumentua Uraren Euskal Agentziaren zuzendariak
emandako 2011ko abenduaren 13ko Ebazpenaren bidez onartu zen, eta Estatuaren
eskuduntza-eremukoa (erkidego arteko arroetakoa) 2011ko abenduaren 14an onartu zuen
uraren zuzendari nagusiak.

UAAEn Uholde Arrisku Handiko Eremu (UAHE) direlakoak identifikatu ziren. Uholdeen
fenomenoaren arriskugarritasuna (10, 100 eta 500 urteko itzulera-denboretan urak har
ditzakeen eremuen zedarritzea) bateratu egin zen eragina jasandako biztanleriari dagokion
lurraldearen kalteberatasunarekin, eraikinen kalte materialekin eta komunikabideen
kalteekin, ondoriozko arrisku potentzial handienerako ibai-sarea 500 m-ko tarteetan
banatuz. Informazio horretatik abiatuz, UAHEak aukeratzeak arriskuaren atalase bateratua
finkatu zuen, Demarkazioko arrisku osoaren zatirik handiena osatz en zuten eremu
arazotsuenak biltzea ahalbidetuz. Administrazio hidraulikoek zati horietan jarri behar dute
arreta lehenik eta behin arriskua gutxitzeko.

Osotara, Kantauri Ekialdeko Demarkazio Hidrografikoaren eremurako, 88
UAHE17identifikatu ziren, ondorengo irudi honek erakusten duen moduan banatuta:

77. irudia Uholde Arrisku Handiko Eremuak.

UAHE horiek orotara 411 km-ko ibai-sarea osatzen dute, eta 2007/60/CE Zuzentarauaren
ondorengo faseak aplikatzeko eremu dira. Haietako bakoitzarentzat arriskugarritasun-
mapak egin dira, eta, horretarako, beharrezko izan dira zehaztasun handiko lan
topografiko, hidrologiko, hidrauliko eta geomorfologikoak. Horiei esker zedarritu ahal izan
dira zehaztasunez10, 100 eta 500 urteko itzulera-de nboran urak har ditzakeen
eremuak, bai eta Lehentasunezko Fluxuguneak eta jab ari publiko hidraulikoa ere. Era
berean, uholdearen neurria zein kaltetutako ondasunen nolakotasuna kontuan hartu eta
lurraldearen kalteberatasuna zorrozki ezaugarrituz, arrisku-mapak prestatu dira eta
agerian utzi dira biztanleriak, jarduketa ekonomikoak eta ingurumenak jasan
ditzaketen kalteak.

17 Prozesu horren inguruko informazioa hemen kontsulta daiteke:

http://www.chcantabrico.es/index.php/eu/actuaciones/dph/evaluacion-y-gestion-de-los-riesgos-de-
inundacion/evaluacionpreliminarriesgoinundacion

http://www.uragentzia.euskadi.net/u81-0003/eu/contenidos/informacion/2011_epri/eu_doc/index.html

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Uholdeak 173. or.

Uraren Euskal Agentziak zein Kantauriko Konfederazio Hidrografikoak beren eskumen-
eremuen arabera egindako mapa horiek onartze-fasean daude gaur-gaurkoz, eta
2007/60/CE Zuzentarauaren hirugarren aldiari hasiera emango diote. Hirugarren aldi
horretan, Uholde Arriskua Kudeatzeko Planak idatziko dira, eta horiek demarkazioko Plan
Hidrologikora egokitu beharko dira, eta arriskuak murrizteko egiturazko eta ez-
egiturazko neurriak programatu beharko dituzte.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Uholdeak ekidin ezin diren fenomenoak badira ere, haien ondorioak arintzeko modukoak
dira. Eragin handiak dituzte: ondorio kaltegarriak osasunean eta giza bizitzan, pertsonen
lekualdatzeak, kalteak ingurumenean eta kultura-ondarean, bai eta galera ekonomikoak
ere.

Uholdeen eraginaren aurkako borrokak, oro har egiturazko jardueretan oinarritzen denak
(ibaiak bideratzea, presak, babeserako ezpondak), zenbait kasutan ur-masen osagai
hidromorfologikoaren gainean eragin negatibo esanguratsuak izan ditu, zenbaitetan haien
egoera ekologiko ona erdiesteko helburua oztopatzen duten aldaketak eraginez.

Azken urteetan halako neurriak egiturazkoak ez diren neurriekin osatu dira, esaterako,
babes zibilerako planekin, abisu goiztiarreko sistemak jartzearekin, lurraldea eta hirigintza
antolatzeko neurriekin eta abar. Behar-beharrezko neurriak dira horiek, baina egun uholde-
arrisku handiko diren gune finko askotan beharrezko izango dira, ziurrenik, egiturazko
jarduketak ere.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

Erkidego arteko arroetako arroko organismoek (Kantauriko Konfederazio Hidrografikoa,
kasu honetan), erkidego barne arroetako administrazio eskudunek (Uraren Euskal
Agentzia, EAEn), itsasertzen esparruko administrazio eskudunek eta Babes Zibileko
agintariek uholde-arriskua kudeatzeko helburuak ezarriko dituzte, Uholde Arrisku Handiko
Eremu (UAHE) bakoitzean. Horren bidez, uholdeek giza osasunean, ingurumenean,
kultura-ondarean, jarduketa ekonomikoan eta azpiegi turetan izan ditzaketen ondorio
kaltegarriak murrizten saiatuko dira.

Uholde-arriskua kudeatzeko planek uholde-arriskua kudeatzearen inguruko alderdi guztiak
hartu behar dituzte kontuan, arreta bereziki prebentzioan, babesean eta prestaketan jarriz,
uholdeak aurreikustea eta abisu goiztiarreko sistemak ezartzea barne, betiere, dagokion
arro edo azpiarro hidrografikoaren ezaugarriak kontuan izanik. Uholde-arriskua kudeatzeko
planek barne har ditzakete, halaber, lurzoruaren erabilera jasangarria egiten duten
praktikak sustatzea, arroetako nekazaritzako eta basoetako hidrologia lehengoratzeko
neurriak eta, uholdeen kasuan, eremu jakinetan uren atxikipena eta uholde kontrolatuak
hobetzea.

Era berean, uholde-arriskua kudeatzeko planek kontuan hartu behar dituzte, bestek beste,
kostuak eta irabaziak, uholdeen hedadura eta uholdeetako ebakuazio-bideak, uholdeak
atxiki ditzaketen eremuak, alubioi-lautada naturalak, ULTBren 92 bis artikuluan
adierazitako ingurumen-helburuak, lurzoruaren eta uraren kudeaketa, lurralde-antolaketa,
lurzoruaren erabilera, natura zaintzea, nabigazioa eta portuetako azpiegiturak.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

174. or. I.Eranskina: Gai nagusien fitxak:
Uholdeak

Ildo horretan, aurrez aipatu den moduan, ezinbestekoa da ur-masen eta eremu babestuen
ingurumen-helburuak osoki kontuan hartzea.

Horri dagokionez esan behar da, uholde larriak direla ur-masen egoera behin-behineko
kaltetzea onartzeko UEZk kontuan hartzen dituen ohiz kanpoko kausetarik bat, baldin eta
baldintza batzuk betetzen badira (PHEren 38. artikuluan aldatuak). Kalteen iraupena
ekiditeko eta zuzenean eraginik jasan ez duten beste batzuk arriskuan ez jartzeko har
daitezkeen neurri guztiak hartzeak baldintzatzen du ur-masen egoeraren behin-behineko
kalte hori. Plan Hidrologikoak zehaztu behar ditu salbuespen-egoera ezarri ahal izateko
baldintzak, kontuan hartu beharreko adierazle egokiak barne. Gainera, halako egoeretan
hartu beharreko neurriek neurrien programan egon behar dute, eta ezin dute ondorengo
lehengoratzea arriskuan jarri. Azkenik, Planaren eguneratzeak eragindako ondorioen eta
hartutako neurrien laburpen bat bildu behar dute.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUKETAK

Hiri-sektorea, industria-sektorea eta lotutako azpiegiturak.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Administrazio hidraulikoak; gobernu autonomikoak; foru aldundiak eta probintzietakoak;
udalak; partzuergoak eta mankomunitateak; Nekazaritza, Elikadura eta Ingurumen
Ministerioa; Barne Ministerioa.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Garapen historikoa lehen zikloko GNE arte: Lehen zikloko GNEk adierazi zuen
uholde-arriskua dela arazo nagusietako bat, eta, soluzio modura, jardunbide
estrategikotzat jo zuen, Uholdeen Zuzentarauarekin bat etorriz, egiturazkoak ez diren
neurriak eta egiturazkoak direnak bateratzea.

� Aurreikusitako egoera (2009-2015 Plana): Kantauri Ekialdeko Demarkazio
Hidrografikoan agertzen diren uholde-arriskuak kudeatzeko neurriak hiru multzotan sailka
daitezke: Urak har ditzakeen eremuetan lurzoruaren erabilera arautzeko neurriak, uraldiei
aurre egiteko egiturazkoak ez diren bestelako neurriak, eta hiriguneak babesteko
egiturazko neurriak.

Neurrien programak erabilerak arautzeko neurrien garrantzia nabarmentzen du, eta neurri
horiek arazoari aurre egiteko tresna berritzaile eta eraginkorrenetarikotzat hartzen dira
planaren araudian. Barne hartzen ditu urak har ditzakeen eremutzat jotako lurzoruen
erabilera mugatzea; uholdeei aurre egiteko bestelako babes-neurri batzuk hartzea
(egiturazko neurrien dimentsioa neurtu eta horiek kokatzeko lurzoruaren sailkapenaren
araberako irizpideak ezartzea, administrazio autonomiko eta lokalekin elkarlanean urak har
ditzakeen eremuen erabilera antolatzearekin lotutako protokoloak sustatzea, babes
zibilerako planak aplikatzeko bitartekoak jartzea); zubiak, estalkiak edo babeserako
egiturazko neurriak diseinatzeko zein ibai-ibilguak aldatzeko arau zehatzak finkatzea;
urbanizatuko diren eremu berrietan drainatzeak diseinatzeko eta komunikabideak egiteko
arauak finkatzea eta abar.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Uholdeak 175. or.

Erabakiak hartzeko laguntza-sistemak garatzearen beharra agerikoa da. Laguntza-
sistemek eguraldiaren iragarpenak eta informazio hidrologikoa bateratu eta, horretan
oinarrituz, abisuak eta aurreikuspen goiztiarrak eskainiko dituzte, horrela, babes zibileko
operazioak optimizatzeko. Era berean, denbora errealean kontrol hidrometeorologikoaren
azpiegitura hobetzeko beharra ere badago.

Azkenik, neurrien programak barne hartzen ditu urak hartzeko arriskupean dauden hirigune
finkoen babeserako hainbat neurri zehatz ere. Horiek diseinatzean kontuan hartu da
neurriak ur-masen eta eremu babestuen ingurumen-helburuekin ahalik eta bateragarrien
egitea.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: 2014ko irailean egin
dira, Uholdeen Zuzentarauak markatzen duen moduan, uholde-arriskuaren atariko
ebaluazioa eta uholde-arriskugarritasunaren mapak eta uholde-arriskuen mapak. Gaur
egun, uholde-arriskua kudeatzeko planak idazte-fasean daude.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarren dagoen Planean aintzat hartutako neurriak (2009-2015 NP) eta indarren
dagoen Planeko neurrien programa betetzen den azter tzea. Taula eta irudi hauetan
azaltzen dira indarrean dagoen PHn kontuan hartutako neurri multzokatuak (1. eta 2.
epeak), aurrekontu osoa, eta finantziazioaz arduratzen diren erakundeak.

Neurri kop.

denbora-muga
bakoitzeko

Aurrekontua

Neurrien programa

Aurrekontuen

eguneratzea

 2015 2021 Guztira 09-15
zikloa

15-21
zikloa Guztira 09-15

zikloa
15-21
zikloa Guztira

Urak har ditzakeen eremuetan
lurzoruaren erabilera arautzeko
edo mugatzeko neurriak

1 0 1 0,0 0,0 0,0 0,0 0,0 0,0

Hiriguneetan uraldiei aurre egiteko
egiturazko babes-neurriak 27 28 55 114,6 371,9 506,8 138,6 371,9 510,6

Uraldiei aurre egiteko egiturazkoak
ez diren bestelako babes-neurriak 8 4 12 7,3 5,3 12,6 7,3 5,3 12,6

GUZTIRA 36 32 68 121,9 377,3 519,4 145,9 377,3 523,1

40. taula Indarrean dagoen planeko neurrien sailkapena. Neurri kopurua, aurrekontua eta aurrekontua
eguneratzea (M€)

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

176. or. I.Eranskina: Gai nagusien fitxak:
Uholdeak

78. irudia Uholdeei lotutako neurriak finantzatzen dituzten erakundeak.

Gauzatze-mailari dagokionez, 2012ko abenduko jarduketa multzo bakoitzaren inguruko
informazioa aurkezten da jarraian, bai neurrien zenbatekoari dagokionez, bai eta
aurrekontuari dagokionez ere.

Burutuak Abian

Hasi
gabeak

K M€ K M€ K M€

Urak har ditzakeen eremuetan lurzoruaren erabilera
arautzeko edo mugatzeko neurriak 1 0,0 0 0,0 0 0,0

Hiriguneetan uraldiei aurre egiteko egiturazko
babes-neurriak 22 49,5 4 30,8 8 58,3

Uraldiei aurre egiteko egiturazkoak ez diren
bestelako babes-neurriak 4 0,1 6 7,2 0 0,0

GUZTIRA 28 49,6 10 37,9 8 58,3

41. taula Talde bakoitzeko jarduketa kopurua; aurrekontua balio eguneratua, gauzatze-mailaren arabera

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Uholdeak 177. or.

79. irudia Neurrien kopuruaren ehunekoa, gauzatze-mailaren arabera

80. irudia Aurrekontu balio gaurkotuaren ehunekoa, gauzatze-mailaren arabera

��

���

���

���

���

�)�

�*�

���

�+�

� �

����

�
���4�
����
��		��	
	-�	���
!�

�
��
	��	
���!	
���
���
	���	��

-����
	����	�

���

1�
����		�����
�!��	����

	�	���	��
	����
�
������	�.�	�

���

�
�!��	����

	�	���	���	����
�
����
	
���
	���	��	!�������	�.�	�

���

������

��	���������

��
����� #���� 1�������	��

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

178. or. I.Eranskina: Gai nagusien fitxak:
Uholdeak

2012ko abenduko egoera kontuan hartuz, 2015 urterako neurrien gauzatze-maila
moderatua izango dela esan daiteke: egiturazko neurriei dagokien aurrekontuaren % 34
gauzatu da dagoeneko, eta beste % 26 hartzen duten lanak martxan daude. Bestalde,
egiturazkoak ez diren neurriei dagokienez, aurreikusitako ia neurri guztiak abian daude.

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: Uholde Arriskua
Kudeatzeko Planen garapenaren baitan bilduko dira, aukera posibleen analisi zehatz baten
ondoren, neurri prebentibo eta aringarri berriak, egiturazko neurriak edo egiturazkoak ez
direnak. Neurri horiek guztiak Plan Hidrologikoan sartuko dira. Kudeaketa Planean
zehaztuko dira haien definizioa, dagokien kostuen zenbatespena, gauzatzeko ardura
du(t)en administrazioa(k), finantziazioa edota lehenespena. Analisi-prozesu horretan
funtsezko eginkizuna izango da neurriak plangintza hidrologikoaren ingurumen-helburuekin
eta neurrien programetan aurreikusitako gainerako jarduerekin bateragarri egitea.

Jarraian analisirako metodologia azaltzen da, labur:

903/2010 Errege Dekretuaren arabera, uholde-arriskua kudeatzeko planen lurralde-
eremua bat etorriko da demarkazio hidrografikoarena rekin. Demarkazio hidrografiko
bakoitzean, arriskuaren aurretiazko ebaluazioan zehaztutako ere muak izango dira
arriskua kudeatzeko planen helburu , esaterako, Uholde Arrisku Handiko Eremuak.
Planen gauzatzea eremu horientzat garatutako arriskugarritasun- eta arrisku-kartografietan
oinarrituko da.

Horrenbestez, UAHE bakoitzerako urak hartzeko arrisku-egoeraren diagnostiko bat egingo
da eta, hortik abiatuta, neurrien plan bat ere bai, zeinak orokorki egiturazkoak ez diren
neurriak barne hartuko dituen, hala nola, urak har ditzakeen lurzoruen erabilerak
mugatzea, abisu goiztiarreko sistemak ezartzea eta babes zibilerako neurriak indartzea.
Egiturazko neurriei dagokienez, ezinbestekoa izango da aurrez lehentasunak ezartzea,
arriskua kudeatzeko planen lehen zikloko lehen epealdirako (2015-2021) aurreikusitako
aurrekontuen erabilgarritasunaren arabera. Aurreikusten da 20 UAHE ingururentzat
neurrien planetan sartu beharreko egiturazko neurriak definituko direla.

Lehentasunak ezartzeko prozesuari ekin aurretik, UAHE bakoitzerako uholde-mekanismoa
eta fluxuek egun dituzten oztopo nagusiak deskribatuko dituzten fitxak egingo dira. Fitxa
horiek ondorengo eginkizunen abiapuntu izango dira, partaidetza publikoaren prozesuan
arazoa hobeto ulertzen lagunduko baitute, eta uholdeen larritasunaren eta kausen
diagnostiko zehatzago bat egiten. Halaber, uraldien arriskugarritasuna murrizteari begira,
egiturazko neurririk egokienak zehaztea erraztuko dute. Fitxa baten adibidea dator jarraian.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Uholdeak 179. or.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

180. or. I.Eranskina: Gai nagusien fitxak:
Uholdeak

81. irudia Erandio-Bilboko UAHEren fitxa.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Uholdeak 181. or.

Egiturazko neurrien lehentasunak ezartzeari begira, lehen urratsa UAHE bakoitzean
arazoaren larritasuna zenbatekoa den katalogatzea izango da. Aldez aurretik, aurreko Plan
Hidrologikoan arrisku-maila handieneko eremutzat hartu diren UAHEak identifikatuko dira.
Kasu horietarako, uholdeei aurre egiteko babes-neurriak daude, eta horien diseinua edo
gauzatzea aurreratua dago. UAHE horiek ez dira sartuko lehentasunak ezartzeko
ondorengo prozesuan, aurrez ere aitortu baitzaie arrisku-maila larrikoak direla.

Gainerako UAHEentzat, Uholdeen Zuzentarauaren bigarren aplikazio-alditik eratorritako
urteko arriskuen informazio zehatza (eragina jasandako biztanleena zein urteko kalte
materialena) eskuratu ondoren, arrisku bateratua kalkulatuko da (ibai-sarearen km
bakoitzeko) eta UAHEak handitik txikira ordenatuko dira bakoitzaren arriskuak elkartuz.
Demarkazioan arrisku osoaren atalase jakin bat aukeratzeak arrisku larrian dauden
UAHEak arrisku altukoetatik edo bigarren mailako arriskua dutenetatik bereiztea
ahalbidetuko du. Aipatzekoa da, hainbat kasutan, UAHE bakoitzean fenomenoaren
arriskugarritasunaren azterketa zehatza egiteak ahalbidetu duela UAAErekin alderatuz
arrisku-maila nabarmen murriztea. UAAEn, prebentziorako beharrezko printzipioa
aplikatzearekin, analisi sinplifikatu baten ondorioz baino ezagutzen ez ziren ezagutza
eskaseko hainbat eremu sartzea aholkatu zen.

Demarkazioan murriztu beharreko kalteen garrantzia eta ezarritako epealdia ikusita(2021),
arrisku altuko UAHEen azterketa atzeratu egingo da kudeaketa-planak eguneratuko diren
ondorengo aldietara; edo, administrazio eskudunek egoki irizten badiote, analisia aurreratu
ere egin daiteke, toki-erakundeekin egindako plan gidariak edo hirigintza-hitzarmenak
bezalako tresnen bidez.

Bigarrenik, arrisku larrikotzat katalogatutako UAHE guztientzako, finantza-
errentagarritasunaren inguruko analisi bat egingo da, horiek Plan Hidrologikoan finkatutako
epealdietan izango duten lehenespena zentzuz erabakitzeko elementuak eskura izateko.
Horretarako, 100 urteko itzulera-denbora duten uraldiei aurre egiteko beharrezko
egiturazko neurriak bilatuko dira, behar izandako inbertsio- eta mantenu-kostuak
eskuratuko dira, eta espero den irabazia kalkulatuko da (irabazi hori lanak egin ondoren
urtean espero ziren kalteak gutxitzea dela ulerturik). Datu horiekin finantza-
errentagarritasunaren analisia egingo da, eta horrek UAHE bakoitzean esku hartu izanaren
araberako irabazi-kostu indize bat emango du.

Indize horri eta egungo kalteen zenbatekoari esker UAHEak modu eraginkorrean antolatu
ahal izango dira, eta bermatuko da egindako lehen inbertsioek arriskua neurri handian
murrizten dutela. Horretarako, jarraian erakutsitako grafikoen modukoak prestatuko dira:

82. irudia Neurrien lehenespena, kostuaren, irabaziaren eta kalte sozialaren arabera.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

182. or. I.Eranskina: Gai nagusien fitxak:
Uholdeak

UAHEak lehenesteko prozesuan, alderdi ekonomikoaz eta biztanleentzako dakarren
arriskua murrizteaz gain, kontuan hartuko dira ingurumenarekin, aukerekin, aurrekontu
erabilgarriarekin eta abarrekin lotutako beste hainbat alderdi ere. Oro har, horrek UAHE
bakoitzeko esku-hartzeari epealdi bat ezartzea ahalbidetuko du.

83. irudia Neurrien lehenespena eta inbertsioa.

Dena den, kostuen aldean eraginkortasuna handia dela ikusita, inbertsio-beharrak baxuak
direla jakinda eta beste egokiera batzuk kontuan izanda, zenbait kasutan, administrazio
eskudunek oraindik Plan Hidrologikoaren Neurrien Planean sartu gabeko neurriak garatu
ahal izango dituzte UAHEetan, 2015/2021 epealdian.

Hirugarrenik, arrisku larrikotzat katalogatu eta 2015-2021 plangintza-aldian sartu diren
UAHEetarako, babes-aukeren azterketa zehatz bat egingo da, ez soilik egiturazko neurrien
tipologia desberdinak barne hartuz, baita egiturazkoak ez diren soluzioak emanez ere.
Horien artean garrantzi berezia izango du EAEko Iragarpen eta Abisu Sistema abian
jartzeak, kalteak gutxitzeko duen ahalmen handia dela medio. Aukera bakoitza xehetasun
handiz zehaztuko da, irabaziak eta kostuak oso zehatz kalkulatu ahal izateko.

Zehaztasun eta xehetasun handiz ebaluatuko dira ingurumen-eragina eta, bereziki, aukera
bakoitzak ur-masen eta haiei lotutako eremu babestuen gainean eduki ditzakeen
ondorioak.

Azkenik, Plan Hidrologikoaren Neurrien Programan sartzeko UAHE bakoitzerako soluziorik
onena zein den irizpide anitzeko analisi baten arabera erabakiko da.

C. JARDUTEKO HAUTABIDEAK

Plangintza hidrologikoaren lehen zikloak orientazio-aldaketa handia ekarri zuen uholde-
arriskuaren arazoari aurre egiteko modu tradizionalarekin alderatuz. Ildo horretan, erabaki
garrantzitsuak hartu ziren: urak har ditzakeen lurzoruen erabilera mugatzea; abisu
goiztiarreko eta babes zibileko sistemak hobetzea; irizpide orokor modura, ibaiak
bideratzeko lan berriak diseinatzerakoan (urbanizatu egoera arruntean dauden lurzoruetan)
eta uholde-arriskua kudeatzeko planik ez duten esparruetan 100 urteko itzulera-denborako

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Uholdeak 183. or.

uraldietatik babesteko helburuak ezartzea, etab. Urak hartzeko arriskuaren arazoari aurre
egiteko ezinbesteko tresna dira uholde-arriskuari aurre egiteko kudeaketa-planen bidez
plangintza hidrologikoaren bigarren zikloan garatuko den jardun-esparrua aldatzen duten
erabaki estrategikoak.

JARDUTEKO HAUTABIDE POSIBLEAK

Lehen plangintza-zikloan hartutako erabaki estrategikoak bigarren plangintza-ziklorako
erreferentzia direla kontuan hartuta, esparru horretan bi hautabide posible proposatu behar
dira:

Zero hautabidea: Plan Hidrologikoak dituen neurri guztiak osotasunean gauzatzea. Plan
Hidrologikoak bere programan biltzen ditu egiturazkoak ez diren neurriak (urak hartzeko
arriskua duten eremuetako lurzoruen erabilera arautzera eta mugatzera bideratuak,
uraldien aurreikuspena eta babes zibila hobetzeko tresnak garatzeko neurriak…) eta
finkatutako hiriguneak uraldietatik babesteko egiturazko neurriak.

Bat hautabidea: Jarduketa berriak proposatzea. Kasu horretan, uholde-arriskua
kudeatzeko planei dagokie UAHE bakoitzean egon litekeen uholde-arriskua kudeatzeko
aukera posibleak identifikatzea eta zehaztea. Hautabide bakoitza xehetasun handiz
zehaztuko da, irabaziak eta kostuak oso zehatz kalkulatu ahal izateko.

UAHE bakoitzerako xeheki analizatu beharreko jarduteko aukera posibleen artean hauek
daude:

· Uraldiak aurreikusteko eta abisu goiztiarreko neurriak

· Babes zibilerako neurriak

· Lurralde- eta hiri-antolamendurako neurriak

· Urtegietako uraldietarako lanak

· Uholdeetarako aseguruak sustatzeko neurriak

· Azpiegitura linealen drainatzea hobetzeko neurriak

· Basoak leheneratzeko neurriak, hidrologia ikuspegitik

· Egiturazko neurriak

· Bestelako neurri osagarriak (komunikazioa, alarma-sistemak…)

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Uholde-arriskua kudeatzeko planak egiterakoan, barne hartuko dira UAHE bakoitzaren
egiturazko neurrientzat zein egiturazkoak ez direnentzat proposatutako aukeren
ingurumen-karakterizazioa eta karakterizazio sozioekonomikoa. Hautabide bakoitza
aztertzeko irizpide anitzeko analisia egingo da, eta zehaztasun eta xehetasun handiz
ebaluatuko dira ingurumen-eragina eta, bereziki, aukera bakoitzak ur-masen eta haiei
lotutako eremu babestuen gainean eduki ditzakeen ondorioak. UAHE bakoitzerako
soluziorik onenaren inguruko azken erabakia Plan Hidrologikoaren Neurrien Programan
sartuko da.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

184. or. I.Eranskina: Gai nagusien fitxak:
Uholdeak

Dena den, hausnarketa orokor modura, aipatzekoak dira Europako Ingurumen Agentziak
egindako “Uholdeak prebenitzeko, babesteko eta arintzeko praktikak hobetzea"
dokumentuan jasotako hainbat gogoeta:

· Egiturazkoak ez diren neurriak potentzialki eraginkorragoak eta jasangarriagoak izan ohi
dira epe luzera, uholde-arriskuan dauden gizakien eta ondasunen kalteberatasuna
gutxitzeko.

· Alabaina, egiturazko neurriak (babes-egiturak) elementu garrantzitsuak izango dira
aurrerantzean ere, eta gizakiaren osasuna eta segurtasuna zein ondasun baliotsuak
babesten jarri behar dute batik bat arreta. Natura babesteko eta paisaia kudeatzeko
eskakizunak ere kontuan hartzekoak dira.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUKETAK

Hiri-sektorea, industria-sektorea eta horiekin lotutako azpiegiturak, gehienbat.

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Uztailaren 9ko 903/2010 Errege Dekretuko 14. artikuluaren arabera, uholde-arriskua
kudeatzeko planetan ezarritakotik abiatuz, arroetako plan hidrologikoek azterketei,
jarduerei eta lanei buruzko hainbat irizpide bildu behar dituzte, uholde, uraldi eta bestelako
fenomeno hidraulikoek eragindako kalteak aurreikusi eta ekiditeko. Gainera, uholde-
arriskua kudeatzeko lehen planak egitea eta ondoren horiek berrikustea arroetako plan
hidrologikoak berrikustearekin koordinatuko da, eta, horrela, berrikuste horietan sartu ahal
izango dira. Hori dela eta, uholde-arriskua kudeatzeko planen eta Plan Hidrologikoa
berrikustearen arteko koordinazioa ezinbestean kontuan hartu beharreko alderdia da
plangintza hidrologikoaren bigarren zikloa (2015-2021) berrikusteko prozesuan. Horrela,
kudeaketa-planen emaitza eta, bereziki, plan horietatik ateratako neurriak (egiturazkoak
zein egiturazkoak ez direnak) Plan Hidrologikoaren dokumentu berrian txertatu ahal izango
dira, bi plangintza-tresnetan ezarritako epeen barruan.

Bi planen artean ahalik eta koordinaziorik handiena dagoela bermatzeko, eta, haien
helburuak bateragarri direla ziurtatzeko, proposatzen da UEZk aurreikusitako plan
hidrologikoaren garapena eta tramitazioa, eta Uhold een Zuzentarauan aurreikusitako
arriskuaren kudeaketa-planak bateragarri egitea . Hori lortzeko baliatuko da bi planak
onartzeko egutegiak bat datozela eta bien izapideak ia berdinak direla.

Horrela, bi planak batera bideratzea proposatzen da, bi dokumentuetako Partaidetza,
Kontsulta eta Informazio Publikoa izapideak aldi berean eginez. Era berean, alegazioen
edota ekarpenen analisia modu bateratuan egingo da, bai eta bi dokumentuei oniritzia
eman behar dieten organoetan egin beharreko urratsak ere.

Dokumentazioaren ikuspuntutik proposatzen da, batetik, arriskuaren kudeaketa-planen
funtsezko atala Plan Hidrologikoa osatzen duten dokumentuetan sartzea (Memoria,
Neurrien Programa, Araudia). Bestetik, arriskua kudeatzeko planak, osoki, Plan
Hidrologikoaren eranskin berezi izatea proposatzen da.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I. Eranskina: Gai Nagusien fitxak
Uholdeak 185. or.

E. LOTUTAKO GAIAK

· 5. fitxa: Aldaketa morfologikoak eta jabari publikoaren okupazioa.

· 6. fitxa: Ur-erauzketa eta emari ekologikoak mantentzea.

· 8. fitxa: Eremu babestuekin lotutako habitaten eta espezieen babesa.

· 9. fitxa: Hiri-hornidura eta populazio sakabanatuarentzako hornidura.

· 11. fitxa: Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea.

· 14. fitxa: Beste fenomeno kaltegarri batzuk

· 15. fitxa: Administrazioen arteko koordinazioa

· 16. fitxa: Ezagutza hobetzea

· 17. fitxa: Sentsibilizazioa, prestakuntza eta partaidetza publikoa

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Lehorteak

187. or.

13. fitxa Lehorteak

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Eskualdeetako ikuspegi eta kasuistikak askotarikoak direnez, “lehorte” hitzak definizio bat
baino gehiago ditu. Fitxa honetan kontuan hartzen den definizioa, Inplantatze Estrategia
Komunaren18baitan Europako Batzordeak sortutako Lantalde berezian adostutakoa da.

Lehortea fenomeno naturala da, hain zuzen, prezipitazioen batez besteko balioaren
desbideratze negatibo eta iraunkorra (euri eskasia). Larritasunaren eta iraupenaren
arabera, hainbat motatako lehorteak eragin ditzake: nekazaritzako lehortea (lurzoruaren
hezetasun eskasiak laborantzaren errendimendua kaltetzen duenean), lehorte hidrologikoa
(ohiko balioekin alderatuz ibai-emaria nabarmen murrizten denean) eta lehorte
sozioekonomikoa (biztanleen eta jarduketa ekonomikoaren beharrak asetzeko adina
baliabide ez dagoenean). Era berean, euri gabeziak lurpeko ur erreserbei ere eragiten die.
Erreserba horiek ezinbesteko zeregina dute ziklo hidrologikoan, eta eragina izan dezakete
sute-arriskuaren igoeran. Lehortea, beraz, klimaren bereizgarri bat da eta edozein
eskualdetan gerta daiteke. Ondorioz, garrantzitsua da lehorteak gizakiaren jarduketaren
ondoriozko ur eskasiak sortutako arazoetatik bereiztea. Azken hori kontsumoaren eta
baliabide berriztagarrien arteko desoreka errepikatua dela medio agertzen da.

Jakina denez, Kantauri Ekialdeko Demarkazio Hidrografikoaren eremuan lehorteak ez dira
Estatuko beste zenbait eremutan bezain arazo larria. Dena dela, azken hamarkadetan
lehorteek hiri- eta industria-hornidura eta nekazaritza-sektorea kaltetu dituzte demarkazio
honetan. Lehorte esanguratsuena 1988ko abuztua eta 1990eko azaroa bitarteko aldian
izan zen Bilboko metropoli-eremuan eta Gasteizen – Zadorra sistemaren (Ulibarri eta
Urrunaga urtegien) mendeko dira gehienbat19– eta murrizketek 1.200.000 biztanleri eta
industria-sektorearen zati esanguratsu bati eragin zieten.

Hori dela eta, hainbat administraziok garatutako lan-ildoei ekin behar izan zaie. Lan-ildo
horien helburuak dira, batetik, ohiko baldintzetan eskariak eta eguneroko hornidura-
baliabideak hobeto kudeatzea, eta, bestetik, muturreko lehorteak ahalik eta modurik
orekatuenean konpontzea. Lan horiek guztiek kontuan hartzen dituzte, besteak beste,
kontsumo arrazoizkoagoa egiteko neurriak gauzatzea, hornidurarako azpiegiturak
hobetzea, eta eskura dauden baliabideen arabera urtegiak ustiatzean eta lurpeko urak
ateratzean aldaketak egitea. Dena dela, demarkazioko eremu batzuen hornidurak ibai-
emariekiko duen menpekotasuna, akuifero askok dituzten ur-baliabide mugatuak, eta
eskari-unitate jakinetan dagoen kudeaketa adostu baten gabezia elementu kalteberak dira
Kantauri Ekialdeko Demarkazio Hidrografikoko hornidura-sistema askotan. Azkenik, gaur

18“Working definitions of Water Scarcity and Drought” (CIS –Europako Batzordearen aditu-taldea ur eskasian
eta lehorteetan, 2012). Bi fenomenoen ezaugarri bereizgarrien analisia eta, bereziki, horien eragina gutxitzera
bideratutako adierazleak, neurriak eta politikak hartzen ditu barne.
19 Urtegi horiek lehorte garaian kudeatzearen ingurukoak 2007ko Ebroko Arro Hidrografikoan alerta eta
balizko lehorte egoeran jardutekoPlan Berezian biltzen dira, eta 2008an Ustiatze Batzordeak onartutako berme
kurba berriaren bidez Barazargo ur-jauzien ustiatzaile eta emakidadun den Iberdrolaren interes hidroelektrikoa
adostu nahi da, Bilboko metropoli-eremua eta Vitoria-Gasteiz hornitzearekin, eta Gasteiz eta beste hainbat herri
uhaldietatik babestearekin bateragarri eginez. Dokumentuetan ezarritako jarduketa-protokoloak koordinatu egin
behar dira Kantauriko sistemetarako hartutako neurriekin, hornidura-aukera desberdinak kontuan hartuta.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

188. or. I.Eranskina: Gai nagusien fitxak
Lehorteak

egun aldaketa klimatikoaren inguruan egiten diren aurreikuspenen arabera, muturreko
fenomeno hidrologikoen maiztasuna eta intentsitatea handituz joango dira.

Lan guztiak, modu batera zein bestera, Ipar-arroan alerta eta balizko lehorte egoeretan
jarduteko Plan Berezian sartzen dira. Plan hori2007an onartu zen, eta Kantauri Ekialdeko
Demarkazio Hidrografikoaren eskualdeen arteko eremuak biltzen ditu. Plan horrek Plan
Hidrologiko Nazionalaren uztailaren 5eko 10/2001 Legearen 27. artikulua betetzeari
erantzuten dio, eta lehorteek sortutako ingurumen-eragina, eragin ekonomikoa eta soziala
gutxitzea du helburu. Horretarako:

· Lehorte-egoerak datozela aurreikusteko eta atzemateko mekanismoak definitzen dira.

· Lehorte-egoeraren larriagotzea zehazteko atalaseak ezartzen dira (larritasun
progresiboaren aldiak)

· Lehorte-egoeraren aldi bakoitzean aipatutako helburuak lortzeko neurriak zehazten dira.

· Planak egiterakoan gardentasuna eta partaidetza publikoa ziurtatuko dira..

PHEk 62. artikuluan adierazten duen moduan, hori kontuan hartu beharrekoa da
demarkazioko plan hidrologikoa egiterakoan.

Dena den, lehorte-planaren jarraipena egitean, aukeratutako adierazleek aurreikusteko
duten gaitasuna mugatua ikusi da. Gainera, demarkazioko plan hidrologiko berriak emari
ekologikoen erregimen berriak zehazten ditu, lehorte-plana egiterakoan erabili zirenetatik
desberdinak direnak.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Emarien eskasiak adierazle fisiko-kimiko eta biologikoak hondatzea ekar dezake eta
horrek, halaber, ingurumen-helburuak erdiestea baldintza lezake. Gutxitzea gogorra bada
litekeena da espezieen biziraupena, biodibertsitatea eta, azken buruan, lotutako
ekosistema urtar eta lurtarraren babesa arriskuan jartzea.

Zehazki, hauek dira lehorteek eragin ditzaketen ingurumen-kalteak:

· Arrain-komunitateen eta uretako ornogabeen estres ekologikoa handitzea.

· Egora iraunkor bihurtuz gero, ekosistema urtarrei lotutako ugaztun- eta hegazti-
komunitateetan eragina izatea.

· Ibai-ertzetako landareak kaltetzea, behar bada larriki, zirkulatzen ari den emari baxuak,
sustraiak lehortuta, ibai-ertzaren maila freatikoa erasaten badu.

· Kaltetutako eremuan paisaia eta aisialdirako egokitasuna gutxitzea.

Ondorio horiek, muturreko egoerak ez badira behintzat, behin-behinekoak eta itzulgarriak
dira.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Lehorteak

189. or.

Hain zuzen, lehorte luzeak UEZn aurreikusitako ezohiko kausetarik bat dira. Kasu horietan
onartu egiten da ur-masen egoera behin-behinean kaltetzea, beti ere, baldintza jakin
batzuk betetzen badira (PHEren 38. artikuluan zehaztuak). Era berean, PHIk onartzen du
gutxieneko emari ekologikoen erregimena laxatzea edo beheragotzea, baldin eta aurreko
baldintzak betetzen badira eta dagokion lehorte-plan berezian ezartzen den modura
jarduten bada. Halako salbuespenik ez da egingo Natura 2000 sarean sartutako
eremuetan eta Ramsar Hitzarmenaren arabera nazioarteko garrantzia duten hezeguneen
kasuan.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

Lehorte-planak kontu espezifikoei buruzko plan xeheagoak dira, eta plan hidrologikoak osa
ditzakete, UEZk 13.5 artikuluan adierazten duen moduan. Bestalde, esan behar da
plangintzaren helburuak lortze bidean ezinbesteko tresna direla, bai ur-jabari publikoa
modu egokian babesteko, bai ur-masen eta eremu babestuen egoera ona bermatzeko, bai
eta eskarien beharra asetzeko ere. Baliabideen esleipenaren eta erreserbaren azpian
dauden kudeaketa-estrategiek lehorte-planen aurreikuspenak bildu behar lituzkete aldi
bakoitzean kontuan hartu beharreko neurriei, adierazleei eta atalaseei dagokienez.

Aurrez aipatu den masen behin-behineko hondatze-egoeretan har daitezkeen neurri
guztiak hartuko dira, kalteak irautea ekiditeko eta zuzenean kaltetuak izan ez diren beste
masa batzuk arriskuan ez jartzeko. Plan hidrologikoak zehaztu behar ditu salbuespen-
egoera ezarri ahal izateko baldintzak, eta kontuan hartu behar ditu lehorte-planetan
ezarritako adierazleak. Gainera, halako egoeratan hartu beharreko neurriek neurrien
programan egon behar dute, eta ezin dute ondorengo lehengoratzea arriskuan jarri.
Azkenik, Planaren eguneratzeak lehorteek eragindako ondorioen eta horiei aurre egiteko
hartutako neurrien laburpen bat izan behar du barne.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUKETAK

Lehortea jatorri antropikoko fenomenoa ez denez, ezin da hitz egin zehazki arazoa
sorrarazten duten sektore eta jarduerez. Dena dela, ur-kontsumoa eskura dauden
baliabideak baino handiagoa bada, lehortea iritsiz gero larriagotu daitekeen eskasi egoera
sortzen da.

Azkenik, jarduketa kutsagarriek lehorteen ondorioak larriagotzen laguntzen dute, ziklo
lehorren prebentziorako eta horiek gainditzeko estrategiei mugak jarriz (esaterako, larrialdi
egoeran lagungarri izan daitezkeen ur-hartzeak erabiltezin bihurtuz).

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Administrazio hidraulikoak, udalak, kontzejuak, partzuergoak eta mankomunitateak.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Garapen historikoa lehen zikloko GNE arte: Lehen zikloko GNEk kontuan hartu zituen
lehorte gertaeren garrantzia eta hainbat jarduketarekin jarraitzeko beharra. Alertako eta
balizko lehorte-egoeretan jarduteko plan bereziak biltzen dituen jarduketa horiek barne
hartzen dituzte baliabideen kudeaketa hobetzea, uraren erabilera eraginkorra egitea eta

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

190. or. I.Eranskina: Gai nagusien fitxak
Lehorteak

eskaria kudeatzea, erantzuteko gaitasuna hobetzeko hornidura-sistemen egiturak
indartzea, eta ezinbestean aldaketa klimatikoaren ondorio posibleetara egokitzea.

� Aurreikusitako egoera (2009-2015 Plana): Kantauri Ekialdeko Demarkazio
Hidrologikoan gerta litezkeen lehorte egoerei aurre egiteko bi jarduketa ildo nagusi
proposatzen dira:

· Hornidura-sistemak indartzera bideratutako jarduketak, hau da, funtsean kudeaketa
hobetzera, baliabideen erabilera eraginkorra sustatzera, azpiegitura berriak egitera eta
daudenak modernizatzera bideratutakoak. Jarduketa horiek eskarien hornidurari lotutako
alderdiei dagozkien ataletan daude.

· Balizko behin-behineko lehorte gertaerei erantzun orokorra emateko diseinatu direnak,
gehienbat alertako eta balizko lehorte-egoeretan jarduteko plan berezietatik eratorriak.
Jarduketa multzo horren barruan daude, besteak beste, alertako eta balizko lehorte-
egoeretan jarduteko plan bereziak plan berrira egokitzea eta horien jarraipena egitea
(Euskadiko Barne Arroen eremua barne hartuta, gainera), eta hornidura-sistemen
lehorteei aurre egiteko Larrialdi Planak aplikatzea.

Hori guztia bateragarri egingo da aldaketa klimatikoaren ondorio posibleetara egokitu
beharrarekin.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Azken urteetan
eskariaren kudeaketari eta erabilera eraginkorrari begira gauzatu diren jarduerek hiri-
hornidurako sistema nagusietako ur-kontsumoa gutxitu dute. Izan ere, sistema horietako
batzuk osatu dituzten azpiegitura jakinen eraikuntzari lotuta, demarkazioa prestatuago
dago bere osotasunean balizko lehorte egoerei aurre egiteko. Dena dela, arro batzuetan
bereziki, oraindik badira gauzatu gabe dauden zenbait neurri garrantzitsu.

20.000 biztanle edo gehiagoko hiri-hornidurako sistemek dagozkien larrialdi-planak prest
eduki behar lituzkete, plan berezietan (10/2001 Legea, 27.3 artikulua) jasotako arau eta
neurriak kontuan hartuta. Larrialdi-plan horiek ez dira erabat gauzatu sistema guztietan.

Alertako eta balizko lehorte-egoeretan jarduteko plan berezien egokitzapenari eta
jarraipenari dagokionez, argi dago adierazle eta atalase sistema berri baten beharra izango
dutela, emari ekologikoen erregimen berriak kontuan hartzeaz gain. 2014ko irailean, eta
Euskal Autonomia Erkidegoko Barne Arroetarako, lan horiek formalki abiarazi dira. Horien
emaitzak da Plan Hidrologikoaren berrikuspenaren hurrengo izapidetze-prozesuan sartuko
direla;, horrela, prozedurak optimizatu eta bere helburuak ondorio guztietarako kontuan
hartuko dira.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarren dagoen Planean aintzat hartutako neurriak (2009-2015 NP) eta indarren
dagoen Planeko neurrien programa betetzen den azter tzea.2009-2015 neurrien
programak lehorteen inguruko zazpi neurri zehazten ditu, haietarik bost 2015 denbora-
mugarako eta gainerako biak 2021erako bete beharrekoak.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Lehorteak

191. or.

 Epea Aurrekontua
Neurriaren

egoera

Lehorte Plan Bereziak egitea edo egokitzea 2015 0,00 Prestatzen

Larrialdi-planak egitea edo egokitzea 2015/2021 0,55 Prestatzen

PHren Araudia (68 art.): Plangintza-ziklo bakoitzean Lehorte Plan
Berezien berrikusketa egokitzeko derrigortasuna 2015 0,00 Betea

Adierazleen jarraipena 2021 0,12 2021

42. taula Indarrean dagoen planak barne hartzen dituen neurri-multzoak. Aurrekontua (M€) eta neurriaren
egoera.

2012ko abenduan, neurrien gauzatze-maila nahiko egokia da, neurrien % 80 beteta edo
prestaketa aldian baitaude.

Neurri berri posibleak edo dauden batzuk berriro ze haztea: Ez da neurri gehigarririk
beharrezkotzat jotzen. Dena dela, aurrez aipatu bezala, aukera dago alertako eta balizko
lehorte-egoeretan jarduteko plan berezi berriak plangintza hidrologikoaren ziklo berriko
dokumentazioan sartzeko.

C. JARDUTEKO HAUTABIDEAK

JARDUTEKO HAUTABIDE POSIBLEAK

Bestelako aukerak, oro har, lehorte-egoerek sortutako ingurumen-eragina, eragin
ekonomikoa eta soziala murriztera bideratu behar dira, betiere, biztanleentzako ur-
horniduraren kalteberatasuna murriztea lehentasun delarik. Hornidura-sistemak
sendoagoak badira eta kudeaketa proaktiboa ahalbidetzen duten tresnekin hornitzen
badira, aldi kritikoenetan ekosistema urtarrek ez dute hainbesteko atzeratzerik jasan
beharko.

Lehorteei aurre egiteko neurriak honela multzoka daitezke:

· Prebentziozkoak eta estrategikoak. Egoera hidrologiko normalean gauzatzen direnak eta
plangintza hidrologikoari dagozkionak.

· Egoeraren araberakoak eta taktikoak. Lehortea iritsi ondoren jartzen dira martxan
(adierazleak atalaseko balioetara iristean), eta Plan Berezian edo antzeko kudeaketa-
tresnen bidez egituratzen dira.

Bi neurri-multzo horiek ez dira aukera baztertzailetzat hartzen, elkarren osagarritzat baizik.

Bestalde, Neurrien Programan zehaztutako jarduketak zorrozki betetzeaz haraindi (zero
hautabidea), bat hautabide gisa proposatzen da horiek Plan Hidrologikoan aktiboki
integratzea, Plan Hidrologikoaren dokumentuetan alertako eta balizko lehorte-egoeretan
jarduteko plan berezian zehaztutakoak txertatuz, bereziki:

· Lehorteak kudeatzeko estrategiak (dagozkien atalaseak eta neurriak), baliabideak
esleitzeko eta erreserbatzeko kudeaketa-ereduetan.

· Lehorte luzea dela medio ur-masen egoera behin-behinean kaltetzen bada, justifikatzea.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

192. or. I.Eranskina: Gai nagusien fitxak
Lehorteak

· Arau maila behar duten alertako eta balizko lehorte-egoeretan jarduteko plan berezian
zehaztutako erabakiak Planaren Araudian sartzea.

· Eranskin berezi bat prestatzea plangintza hidrologikorako esanguratsu diren lehorteen
plangintza, kudeaketa eta jarraipenaren inguruko edukiekin.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Bat hautabideak ekosistema urtarrek jasan dezaketen kaltea murriztu dezake. Izan ere,
aldi kritikoenetan ur-ateratzeak murriztea ahalbidetuko lukeen lehorteak prebenitzeko
kudeaketa-eredu bat indartzen eta finkatzen du.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUKETAK

Lehorteak kudeatzeko hartutako neurriek uraren erabiltzaile guztiei eragiten diete.

D. PLAN BERRIA ERATZEKO HAR DAITEZKEEN ERABAKIAK

Plan Hidrologikoaren berrikuspenak honako hauek hartu behar lituzke kontuan:

· Aurreikusten diren alertako eta balizko lehorte-egoeretan jarduteko plan berezi berriak,
ondorio guztietarako, Plan Hidrologikoaren berrikuspenaren dokumentazioan sartzea.
Horrek ahalbidetuko du helburuak, neurriak eta araudiak modu egokian bateragarri
egitea; inpaktuaren ebaluazio oraindik ere egokiagoa egitea; eta horiek onartzeko
administrazio-izapideak sinplifikatzea.

· Alertako eta balizko lehorte-egoeretan jarduteko plan bereziek adierazle eta atalase
berriak izan ditzatela, lehorte-egoerak modu eraginkorragoan aurreikusi, diagnostikatu eta
kudeatzeko. Horrek berekin dakar:

Lehorte eremuak berrikustea, ahal dela, hornidura-sistema bereizien arabera identifikatuta.
Hala badagokio, adierazle gehigarriak erabiltzea.

Adierazleen aukeraketa berrikustea (egoera-indizeak), horrela, hornidurarako funtsezko
iturri diren sistemetan pilatutako ur-erreserbak lehenetsiz, ur-emaria neurtzeko
estazioetako erdi mailako emarien aldean.

Atalaseak ezartzea, aldi horretako ingurumen-eskakizunak, epe jakin batean ase
beharreko eskariak eta ekarpen eskasak (ziklo lehorra) jasotzeko probabilitatea kontuan
hartuz. Desberdin tratatuko dira urtegi-erreserben adierazleak eta ur-emaria neurtzeko
estazioetako erdi mailako emariei dagozkienak.

Ezarritako atalaseak gaindituz gero hartu beharreko neurriak programatzea.Bereziki,
sistemen kalteberatasuna identifikatzeko eta gauzatu beharreko ekintzak zehazteko, bai
normaltasun egoeran (hornidura gehigarria eta larrialdietakoa lortzeko aukerak bilatzea),
bai eta lehorte egoeran ere.

Ideia horiek osagarri dira eskariak betetzeko hornidura hobetzearekin: Uraren
arrazionalizazioa eta erabilera eraginkorra bultzatzea, hornidura-azpiegiturak hobetzea,
eskura dauden baliabideen arabera urtegiak eta lurpeko ur-hartzeak kudeatzea eta abar.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Lehorteak

193. or.

E. LOTUTAKO GAIAK

· 6. fitxa: Ur-erauzketa eta emari ekologikoak mantentzea

· 9. fitxa: Hiri-hornidura eta populazio sakabanatuarentzako hornidura.

· 10. fitxa: Bestelako erabilerak

· 11. fitxa: Auzi ekonomikoak eta ur-zerbitzuen kostuak berreskuratzea.

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Beste fenomeno kaltegarri batzuk

195. or.

14. fitxa Beste fenomeno kaltegarri batzuk

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Fitxa honetan “kaltegarri” deituko ditugun fenomeno ugari gertatu izan da historian, oro har
ingurumena eta bereziki ingurune hidrikoa kutsatu duten gertaerak, alegia. Errepideetako
eta trenbideetako istripuak dira, maiztasunari begira, Kantauri Ekialdeko Demarkazio
Hidrografikoaren eremuan aipagarrienak. Aintzat hartu behar dira, halaber, isurketadun
itsas-istripuak, eta industria handien eta azpiegitura nagusien segurtasunari lotutako
alderdiak (hidraulikoak barne). Baso-suteak dira Kantauri aldean kontuan izan beharreko
beste fenomeno bat. Dena dela, horiek Kantauri Ekialdeko Demarkazio Hidrografikoan
duten garrantzia eta maiztasuna eta, ondorioz, ingurune urtarrean izan dezaketen eragina,
askoz ere txikiagoak dira Kantauri Mendebaldeko Demarkazio Hidrografikoan izan
ditzaketenen aldean. Beraz, ez dira berariaz aipatuko fitxa honetan.

Substantzia arriskutsuak jaurtitzen dituzten errepideetako eta trenbideetako istripuei
dagokienez, estatistika-datuek20,21 diote ingurumen-kalteek lurrari eragiten diotela maizen,
eta ingurune hidrikoari eta atmosferari ondoren. Hortaz, erantzun-mekanismo egokiak
behar dituzten gertaerak dira.

Bestelako garraioetan, itsas merkantzia arriskutsua , kasu, petrolio-ontzien istripuak dira,
substantzia kimikoak garraiatzen dituzten ontziekin batera, ingurumen-kalterik handienak
eragiten dituztenak. Izan ere, une jakin bateko isurketa handi batek kostako kilometro ugari
kaltetu ditzake. Hidrokarburo-isurketek kalte handiak eragiten dituzte ekosistema
urtarretan, haiei dagozkien alderi guztietan. Gainera, isuriak garbitzeko prozesu eta lanak
oso erasokorrak izan daitezke habitatentzat, faunarentzat eta florarentzat, nahiz eta
leheneratze naturala oso mantsoa izaten denez beharrezko diren. Kasu askotan, ontzien
istripuekin zerikusirik ez duten hidrokarburo-isurien arrastoak ere agertzen dira. Kostan
kokatutako industria-instalazioetako zuzeneko isurketetatik, mantentze-lanetatik, ontzien
portuetako deskargetatik edo nabigatu bitartean isurtzen duten ontzietatik etorri ohi dira.

Gertatzen den istripuen kopurua ez da proportzionalki kalteen larritasunaren pareko. Izan
ere, merkantzia arriskutsuen itsas garraioko istripuek ingurumenean eragiten dituzten
ondorio negatiboak askoz ere handiagoak dira errepideetan eta trenbideetan gertatzen
direnak baino. Arrazoien artean daude: istripu bakoitzean isur daitekeen substantzia
kantitatea handiagoa izatea, uretan zabaltzeko erraztasuna, eta ingurune urtarra (mareak,
haizea, olatuak eta abar) kontrolatzeko zailtasuna.

Industria-jarduketak gauzatzen gertatutako istripua k, oro har, industria kimikotik,
farmazeutikotik edota energetikotik etortzen dira, substantzien eta produktu arriskutsuen
biltegiratze-, banaketa- eta salmenta-lanak barne. Substantzia arriskutsuak tarteko dituzten
istripu larrien berezko arriskuen kontrolari dagokion 96/82/CE Zuzentarauak (Seveso
Zuzentarauak) halako istripuak saihestea du helburu, segurtasunaren eta pertsonen zein
ingurumenaren osasunaren mesedetan istripuen ondorioak gutxitzearekin batera.

20 Ingurumen Adierazleen Banku Publikoa (Banco Público de Indicadores Ambientales - BPIA, MAGRAMA).
21 Larrialdiei aurre egiteko datuak eta estatistikak, Segurtasun Saila, Eusko Jaurlaritza.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

196. or. I.Eranskina: Gai nagusien fitxak
Beste fenomeno kaltegarri batzuk

Industria-jarduketari lotutako beste istripu larri batzuk meatze-ustiapenen ondorioz
gertatzen dira, industrietako suteen ondorioz, etab.

Ezusteko gertaera horiei lotuta, administrazioek eta tartean dauden sektoreek etengabe
egiten dute lan istripuak gertatzeko aukera murrizteko eta ondorioak txikitzeko. Horretan
garrantzia handia dute instalazioen kontrol eta ikuskatze egokia egiteak, gertaerei aurre
egiteko larrialdi-planak prestatzeak, eta administrazio eskudunen eta erantzunean parte
hartzen duten hainbat zerbitzuren arteko elkarlanak.

Bestalde, aztertu beharreko fenomeno nagusiak identifikatzeari begira, azpiegitura
hidraulikoen segurtasunarekin egiten dugu topo. Presen segurtasunari lotutako
alderdiak 1967ko Urtegi handiak Eraiki eta Ustiatzeko Proiekturako Jarraibidean arautzen
dira, zeina oraindik indarrean dagoen, 1996 urtean onartutako Presa eta Urtegien
Segurtasunerako Araudi Teknikoaren barneko araudiarekin batera. Era berean, 1994
urtean onartutako Uholde Arriskuan Babes Zibila Planifikatzeko Oinarrizko Jarraibideak
presen sailkapena arautzen du, arriskuaren eta larrialdi-planak onartu izanaren arabera,
eta Babes Zibilerako urtarrilaren 21eko 2/1985 Legea betez.

Jabari Hidrauliko Publikoaren Araudian duela gutxi eginiko aldaketa batean (9/2008 Errege
Dekretuak onartua) presen eta urtegien segurtasun-kontrola hobetzeko eta handitzeko
beharra azpimarratzen da, bai ustiatzen diren presa handien kopurua handia delako, bai
presa handiak teknikoki eta egiturari dagokionez etengabe zahartzen ari direlako, bai eta
jabari hidrauliko publikoaren barneko eremuetatik kanpoko erabilera desberdinetarako
ekimen pribatuaren bidez ur-putzuak eraikitzen direlako ere.9/2008 Errege Dekretuak
oinarriak ezartzen ditu Jarraibideak eta Araudi Teknikoa baliogabe utziko dituzten Arau
Teknikoak prestatzeko eta onartzeko. Errege Dekretuak presek eta urtegiek bete
beharreko oinarrizko segurtasun-baldintzak ezartzen ditu: horien titularren betebeharrak
eta ardurak, segurtasun-kontrolerako prozedurak eta Administrazio Publikoari dagozkion
funtzioak zehazten ditu, pertsonak, ingurunea eta jabetzak babesteko helburuz.

Azken urteetan ahalegin handia egin da horretan sailkapen-proposamenak eginez, larrialdi-
planak prestatuz eta idatziz, ustiatze-arauak prestatuz eta idatziz, eta segurtasuneko
berrikuspenak eginez. Aldi berean, ahalegina egin da presak babesten eta mantentzen,
horien funtzionalitate- eta segurtasun-baldintza egokiak bermatu ahal izateko.

Epe laburrean egin beharreko urratsen artean daude bai larrialdi-planak ezartzeko
prozesuak gauzatzea (onartu ondoren), bai eta presak indarrean dagoen segurtasun-
araudi teknikora egokitzea ere, martxan dauden segurtasun-ikuskapenen emaitzen
arabera.

Azkenik, Demarkazioan ezartzeko fasean daude informazio hidrologikoa eskaintzen duten
sistema automatikoak eta erabakiak hartzeko laguntza-sistemak. Dituzten ezaugarriak
direla eta, bereziki erabilgarri izango dira arroko uraren kudeaketaren eta uraldiei aurre
egiteko erantzunen eta jardueren inguruko erabakiak hartzeko laguntza-tresna gisa. Era
berean, azpiegituren segurtasuna indartzeko tresna egokiak izango dira.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Gai nagusi honen plangintza eta aurreikuspena garrantzi handikoa izan daiteke, ur-masen
kategoria desberdinak ezustean kutsatuz gero, oro har substantzia arriskutsuak izaten
dituzten isurketa larriak gerta bailitezke. Ondorioz, zenbaitetan atzera bueltarik gabe ur-

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Beste fenomeno kaltegarri batzuk

197. or.

masen egoera kimiko eta ekologikoa alda dezakete, bai eta haiei lotutako ekosistemena
ere.

Bestalde, azpiegitura garrantzitsu bat apurtzeak edo horren okerreko funtzionamenduak ur-
emari handien bat-bateko zirkulazio bortitza dakar, horrela, une jakin batean uraren maila
eta abiadura nabarmen aldatuz.

Era berean, azpiegituren azpian kokatutako ur-masen kalitateari eragiten dioten arrasteak
eragin ditzake.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

Ezusteko kutsadurak eragindako kalteak zailak dira aurreikusten. Kasurik kaltegarrienetan
ondorioak ez dira epe motzera itzulgarriak izaten eta, ondorioz, halako kalteak jasaten
dituzten ur-masek ezingo lituzkete ziur asko UEZko ingurumen-helburuak bete, eta
salbuespentzat justifikatzeko modukoak izan litezke.

UEZn ezarritako helburuen artean gai honekin lotura duen bat substantzia arriskutsuena
da. Horren arabera, substantzia arriskutsuak eta, bereziki, arrisku mailari dagokionez
lehentasuna dutenak progresiboki murriztu edo deuseztatu behar dira, erregulazio
berezietan isurketen mugako balioak zein diren kontuan hartuz eta substantzia
arriskutsudun hondakin-uren isurketa guztiak baimentzeko baldintzak kontrolatuz. Horren
bidez itsasoko uraren kutsadura ez handitzea lortu nahi da. Hori guztia nazioarteko
hitzarmenek eta zuzenbide komunitario, nazional eta autonomikoak ezarri eta indarrean
dauden araudiekin bat egingo da.

Bestalde, presen segurtasunari dagokionez, erdietsi nahi diren plangintza-helburuak dira,
batetik, arriskuak murriztea eta gutxitzea eta, bestetik, gertakariren bat egongo balitz
kalteak murriztea edo gutxitzea. Azpiegituren segurtasuna planifikatzera bideratutako
neurri eta ahaleginek zuzenki proportzionalak izan behar dute horiek apurtzeak edo gaizki
funtzionatzeak ekar ditzakeen arrisku potentzialekin.

Halako azpiegiturak apurtzearen ondoriozko kalteak ez dira epe motzera itzulgarriak izaten
eta, ondorioz, halako kalteak jasaten dituzten ur-masek ezingo lituzkete ziur asko
Zuzentarauaren ingurumen-helburuak bete, eta salbuespentzat justifikatzeko modukoak
lirateke.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUKETAK

Hiri-sektorea, industria-sektorea eta garraio-sektorea.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Administrazio hidraulikoak; gobernu autonomikoak; foru aldundiak eta probintzietakoak;
udalak; partzuergoak eta mankomunitateak; Nekazaritza, Elikadura eta Ingurumen
Ministerioa; Barne Ministerioa; Sustapen Ministerioa; Industria, Energia eta Turismo
Ministerioa.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

198. or. I.Eranskina: Gai nagusien fitxak
Beste fenomeno kaltegarri batzuk

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Garapen historikoa lehen zikloko GNE arte: Azken urteetan, administrazioek ahalegin
handia egin dute segurtasunari eta fenomeno kaltegarriei aurre egiteko gaitasunari lotutako
gaietan. Horrela, lehen plangintza-zikloko GNEn ondorioztatu zen garatu beharrekoak
zirela, batetik, 9/2008 Errege Dekretua betetzeari lotutako alderdiak (presen eta urtegien
segurtasun-kontrola hobetzeko eta handitzeko beharraren ingurukoak), eta, bestetik,
96/82/CE Zuzentaraua betetzeari dagozkionak, hau da, substantzia arriskutsuak tarteko
dituzten istripu larriek eragiten dituzten arriskuen kontrolaren ingurukoak (2012ko
uztailaren 4an 2012/18/UE Zuzentarauak indargabetua).

� Aurreikusitako egoera (2009-2015 Plana): Plan Hidrologikoan sartutako neurriak
epigrafe hauetan sailka daitezke: ezusteko kutsaduraren kalteak aurreikusteko eta
murrizteko neurriak, azpiegituren segurtasuna bermatzeko neurriak eta suteek eragindako
kalteak saihesteko eta murrizteko neurriak.

Neurri nagusiak halako gertaerei aurre egiteko jardueren arteko koordinazioan oinarritzen
dira, eta presen ustiapena eta segurtasuna kudeatzeko elementu izango diren
dokumentuak sortzeko beharra azpimarratzen dute. Era berean, onartutako larrialdi-planak
ezartzen dituzte, eta presen instalazioak eta auskultazio-sistemak indarrean dagoen
araudira egokitzen dituzte, izan jabetza publikoko zein pribatuko.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Oro har, neurrien
programan aipatzen diren neurrietarik asko azken urteetan gauzatu dira.

Aldi berean, segurtasun-gaietan zeresana duten hainbat administraziorekin lankidetzan
zenbait jarduketa gauzatu dira. Fitxa honetan aipatutako gaien inguruko jarduketa-esparrua
honelakoa da gaur egun:

Babes zibilerako planak eta garapenerako plan bereziak Estatuko araudia (2/1985 Legea,
Babes Zibilerako Legea eta 1992ko Babes Zibilerako Oinarrizko Araua) zein araudi
autonomikoa (1/1996 Legea, Larrialdiak Kudeatzeko Legea eta LABI-Euskadiko Herri
Babeseko Plana, 153/1997 Dekretua) garatu ondoren, Euskal Autonomi Erkidegoan
hainbat larrialdi-plan berezi egin dira: uholdeetarakoa, arrisku sismikoetarakoa, baso-
suteetarakoa, merkantzia arriskutsuen errepidezko edo trenbidezko garraioetako istripu-
arriskuetarakoa, eta SEVESO 1999/54/CE Zuzentarauaren mendeko industrietarako plan
bereziak.

Ingurumen ikuskapenerako eta kontrolerako planak. Euskal Autonomi Erkidegoan 2011-
2018ko Ingurumen Ikuskapenerako eta Kontrolerako Planaren xedea da, besteak beste,
kantitatea edo arriskugarritasuna dela medio ingurumen-arrisku handiagoa sortzen duten
kasuetan hondakinen kudeaketaren inguruko araudia betetzea, edota EAEko industria-
jarduketari lotutako ingurumen-arazoak konpontzen eta kontrolatzen laguntzea.

Ingurumen-arduraren gaineko araudiari lotutako lanak.22 Hor arautzen da jarduketa publiko
zein pribatuak ingurumen-kalte esanguratsuak aurreikusteko, saihesteko eta konpontzeko

22http://www.ingurumena.ejgv.euskadi.net/r49-
ramb/es/contenidos/informacion/responsabilidad_ambiental/es_respamb/01.html.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Beste fenomeno kaltegarri batzuk

199. or.

duen ardura (abenduaren 22ko 2090 /2008 Errege Dekretua, urriaren 23ko ingurumen-
erantzukizunari buruzko 26/2007 Legearen garapen partzialeko Araudia onartzen duena).

Administrazio hidraulikoek ingurumen-gertaeren aurrean jarduteko prozedurak eta abisuak.
Horietan ezartzen da urentzat eta ingurune urtarrarentzat arriskuak edo kalteak ekar
ditzaketen gertakarien edo bestelakoen ondoriozko egoeretan jarduteko sistematika:
inplikatutako administrazio guztien komunikazio- eta koordinazio-prozesuak; egoeraren
ebaluazioa; kausen ikerketa; neurri zuzentzaile, prebentibo eta aringarriak, baliabideen
mobilizazioa eta abar barne.

Presen eta putzuen segurtasunari dagokionez, erregulaziorako egitura ia guztiak (Kantauri
Ekialdeko Demarkazio Hidrografikoan Uraren Euskal Agentziari dagokio horien eskumena)
sailkatuta edo sailkatze bidean daude. Titular batzuek bidali dizkiote dagoeneko
administrazioari beren larrialdietarako planak eta ustiatze-arauak, eta, orain, horiek
baloratzeko eta dagozkien txostenak idazteko fasean daude.

Presen sailkapenari dagokionez, KKHren eskuduntzakoa den Demarkazioaren eremuan,
23 presatik lau oraindik sailkatzeke daude. Uholdeen aurrean babes zibila planifikatzeko
oinarrizko gidalerroa ezartzen duen zuzentarauaren 3.5 atalaren arabera, A eta B
kategoriatan sailkatutako presei exijitzekoak diren larrialdietarako planei dagokienez,
horietatik bik jaso dute Uraren Zuzendaritza Orokorraren onarpena, hamaika lantzen edo
tramitatzen ari dira eta lau ez dira oraindik aurkeztu. Kantauriko Konfederazio
Hidrografikoan kokatutako 23 presatatik batek betetzen ditu Uraren Zuzendaritza
Orokorrak onartutako ustiatze-arauak. Beste hamabi lantzen edo tramitatzen ari dira, bat
eraitsia dago eta bederatzi ez dira oraindik aurkeztu.

Datozen urteetan, KKHk jarraitu egingo du bere lurraldean larrialdietarako planak
ezartzeko prozesuarekin. Orain arte bezala, ustiatze-arauen arabera jardungo da.

Azken batean, egokitzat jotzen dira ezusteko kutsadura gertaerei aurre egiteko
Demarkazioko administrazio eskudunek dituzten neurriak. Bestalde, presen segurtasunari
lotutako lanak aurreraz doaz, nahiz eta ezinbestekotzat jotzen den beharrezko lanak
amaitzeko ahaleginak bikoiztea.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarren dagoen Planean aintzat hartutako neurriak (2009-2015 NP) eta indarren
dagoen Planeko neurrien programa betetzen den azter tzea. Guztira hamar neurri
aurkeztu ziren, guztiak ere 2015 denbora-mugarakoak eta 0,23 M€-ko aurrekontua
esleitutakoak (kontuan hartu behar da neurrien % 80k ez duela esleitutako aurrekonturik).

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

200. or. I.Eranskina: Gai nagusien fitxak
Beste fenomeno kaltegarri batzuk

84. irudia Beste fenomeno kaltegarri batzuei lotutako neurriak finantzatzen dituzten erakundeak.

 Neurri kopurua

Aurrekontua

Neurrien

programa

Aurrekontuen

eguneratzea

Azpiegituren segurtasuna bermatzeko neurriak 7 0,2 0,2
Ezusteko kutsaduraren kalteak aurreikusteko eta murrizteko
neurriak 2 0,0 0,0

Suteen kalteak aurreikusteko eta murrizteko neurriak 1 0,1 0,1
GUZTIRA 10 0,2 0,2

43. taula Indarrean dagoen planean aintzat hartutako neurrien sailkapena

Burutuak Abian

K M€ K M€

Azpiegituren segurtasuna bermatzeko neurriak 0 0,0 7 0,2
Ezusteko kutsaduraren kalteak aurreikusteko eta murrizteko neurriak 1 0,0 1 0,0
Suteen kalteak aurreikusteko eta murrizteko neurriak 1 0,1 0 0,0
GUZTIRA 2 0,1 8 0,2

44. taula Talde bakoitzeko jarduketa kopurua; aurrekontu balio eguneratua, gauzatze-mailaren arabera

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: Lehen plangintza-zikloko
neurrien programarako egindako planteamendua indarrean dago oraindik.

Dena dela, planteamendua osatu egin liteke itsas kutsaduraren inguruko araudi berriak
garatzeari lotutako alderdiekin (abenduaren 21eko 1695/2012 Errege Dekretua, itsas
kutsadurari erantzuteko sistema nazionala onartzen duena). Aurreikusten denez, baliagarri
izango da tokian tokiko arazo bereziak aurreikusteko eta horien inguruko erabakiak hartzen
laguntzeko, besteak beste, gai kutsatzaileen garraioaren ingurukoak (hidrokarburo
orbanak, ur gaineko hondakinak, bainu-uren kalitate mikrobiologikoa eta abar) edota
baliabideen eta ingurune naturalaren gaineko kalteen ingurukoak (arriskuak aurreikustea
eta balioestea).

C. JARDUTEKO HAUTABIDEAK

JARDUTEKO HAUTABIDE POSIBLEAK

Auzi honi dagokionez jarduteko hautabideak zehaztea ez da beharrezkotzat jotzen.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Beste fenomeno kaltegarri batzuk

201. or.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Ez dagokio.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUKETAK

Ez dagokio.

D. PLAN BERRIA ERATZEKO HAR DAITEZKEEN ERABAKIAK

Plan Hidrologikoaren berrikuspenak honako hauek hartu behar lituzke kontuan:

· Lehen plangintza-zikloan egindako planteamendu orokorrarekin jarraitzea, hainbat
alderditako ahaleginari eutsiz, hala nola, jardueren kontrola eta ikuskaritza, istripuetan
inplikatutako administrazioen arteko koordinazioaren inguruko ahaleginari, eta azpiegitura
hidraulikoen segurtasunaren inguruko araudiak betetzea.

· Itsas kutsadurari erantzuteko sistema nazionala onartzen duen abenduaren 21eko
1695/2012 Errege Dekretua ezartzeko urratsak ematea. Dekretu horrek itsasoko eta
itsasertzeko kutsadurarekin lotutako hainbat gertakari eta ezustekori erantzuteko
mekanismoak ematen ditu, organo jakinak sortuz eta gai horretan eskuduntza duten
administrazio publikoen arteko harremanetarako eta koordinaziorako sistemak garatuz,
betiere kutsadura kasuetan jardunbide eraginkorra bermatzeko xedea ardatz hartuta.

· Berriki ezusteko gertaerak jasan dituzten ur-masak identifikatzea eta erregistratzea, eta
horiek gertaeraren ondoren bizi duten egoera zehaztea.

E. LOTUTAKO GAIAK

· 5. fitxa: Aldaketa morfologikoak eta jabari publikoaren okupazioa.

· 8. fitxa: Eremu babestuekin lotutako habitaten eta espezieen babesa.

· 9. fitxa: Hiri- eta populazio sakabanaturako hornidura.

· 12. fitxa: Uholdeak

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Administrazioen arteko koordinazioa

203. or.

15. fitxa Administrazioen arteko koordinazioa

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Uraren inguruko eskumen-eremua konplexua da, eskumenak oso zatikatuak baitaude
Estatuko Administrazio Orokorraren, gobernu autonomikoen eta tokian tokiko erakundeen
artean banatuta. Gainera, Kantauri Ekialdeko Demarkazio Hidrografikoa berezia da bi
eskumen-eremuk osatzen dutelako eta Frantziarekin partekatutako arroak dituelako.

Bestalde, plangintza hidrologikoa ezartzerakoan, politika mota desberdinek egiten dute bat:
lurralde-antolamendua, osasungintza, industria, nekazaritza, etab. UEZren helburuetako
bat da plan hidrologikoak eta haien neurrien programak politika horiek guztiak integratzeko
tresna izatea, eta Demarkazioko urak babesteko kudeaketa egoki bat ahalbidetzea.

Aipatutako guztiak eskumenen inguruko sare konplexu bat osatzen du eta, ondorioz,
plangintza hidrologiko koherente eta optimizatu bat lortzea xedetzat hartuta,
administrazioek gauzatutako ekimenen arteko koordinazioa ezinbesteko bihurtzen da.

Plangintzaren lehen zikloan Kantauri Ekialdeko Demarkazio Hidrografikoan
administrazioen arteko koordinaziorako organo hauek sortu dira: Koordinaziorako Bitariko
Organoa (demarkazio mailan); Uraren Euskal Agentziako Erabiltzaileen Batzarra
(Euskadiko Barne Arroetan); eta Agintari Eskudunen Batzordea (Estatuaren eskumen-
eremuan).

Aipatutako organoek egoki funtzionatzen dute. Dena dela, administrazioen arteko
koordinazioari dagokionez badago zer hobeturik. Esaterako, garrantzitsua da udalen arteko
elkarlan zuzenagoa sustatzea, bereziki, neurrien programei begira. Orain arte,
Demarkazioaren baitan dauden udalerrien kopuru altua medio, zaila izan da plangintza-
prozesuetan horien inplikazio eraginkorra lortzea.

Azkenik, Frantziarekiko koordinazioa Toulousek eta Espainiak uraren kudeaketaren
inguruan duten hitzarmenean ezarritakoaren arabera egiten da (2006ko otsailean sinatua).
Bi herrialdeetako agintaritza eskudunek ez zuten beharrezkotzat jo nazioarteko barruti
hidrografiko bat mugatzea, ez eta Nazioarteko Batzorde Hidrografikoa sortzea ere, UEZren
3. artikuluan adierazitakoaren arabera eta bi herrialdeetatik batera igarotzen diren ur-
ibilguen luzera eta kopuru eskasa kontuan hartuta. Horren ordez, adostu zen bi estatuek
lurralde biek partekatzen duten ingurune hidrikoko uraren kudeaketa jasangarri eta
integratua egingo zutela bi herrialdeetatik igarotzen diren ibilguetan, ingurumen-helburuak
erdiesteko UEZren eskakizunak betetzeko modu koordinatuan lan eginez.

Plangintzaren lehen zikloan bi herrialdeetako administrazio eskudunek koordinazio-bilerak
egin zituzten hainbat alderdi lantzeko (masen egoeraren ebaluazioa, ingurumen-helburuak,
neurrien programa eta abar). Garrantzitsua da ildo horretan lanean jarraitzea, informazioa
trukatuz eta UEZren eskakizunak modu koordinatuan abiaraziz.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

204. or. I.Eranskina: Gai nagusien fitxak
Administrazioen arteko koordinazioa

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Administrazioen arteko koordinazio faltak kaltetu egin dezake, zuzenean zein zeharka,
masen edo eremu babestuen egoerari lotutako helburuak erdiestea. Era berean, arriskuan
jar dezake plangintza hidrologikoaren helburuak betetzea ere. Esaterako, kostuak
berreskuratzeko printzipioa ezartzea zailtzen du, ur-zerbitzuen kudeaketa ez hain
eraginkorra eragiten du eta abar.

Azkenik, arazo horrek gabezia ekar dezake ingurumenaren arloko politikak integratzeko
orduan.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

Administrazioen arteko koordinazioa hobetzearekin plangintza hidrologikoaren helburu
guztiak betetzen lagundu nahi da, ingurune hidrikoaren babes egokitik hasi eta eskariak
betetzeraino, eskualdearen eta sektorearen garapena bateragarri eginez. Gainera,
plangintza-prozesuaren aldietan UEZk ezarritako epeak beteko direla bermatu nahi du.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUKETAK

Ez dagokio.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Zuzenean zein zeharka ingurune hidrikoa babesten eta urak kudeatzean parte hartzen
duten administrazioak.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Garapen historikoa lehen zikloko GNE arte: Lehen zikloko GNEk kontuan hartu zuen
ordurako uraren arloko eta urei lotutako politika eta sektoreetako administrazio eskudunen
arteko koordinazioa ezinbesteko elementua zela plangintza hidrologiko koherente eta
koordinatua erdiesteko.

� Aurreikusitako egoera (2009-2015 Plana): Aurreikusten da administrazioen arteko
koordinazioa hobetu egingo dela 2009-2015 Plan Hidrologikoan kontuan hartzen diren
ingurumenari lotutako neurriak, xedapen arau-emaileak eta erabakiak ezartzeari esker.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Administrazioen arteko
koordinazioa hobetu egin da plangintza hidrologikoaren lehen zikloaren hasierarekin
alderatuz, eta hurrengo urteetan progresiboki hobetzen joatea espero da.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarren dagoen Planean aintzat hartutako neurriak (2009-2015 NP) eta indarren
dagoen Planeko neurrien programa betetzen den azter tzea. Aipatzekoa da bestelako
arazoak konpontzera bideratutako 2009-2015 Planeko neurrietarik askok (bestelako gai
nagusien fitxetan kontuan hartutakoak) inplizituki dakartela administrazioen arteko
koordinazioa hobetzea. Hori da saneamenduaren, horniduraren, lehorteen, uholde-
prebentzioaren, zebra muskuiluaren kontrolaren eta abarren kasua.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Administrazioen arteko koordinazioa

205. or.

Plan Hidrologikoaren Araudiak ere biltzen ditu koordinazioa hobetzera bideratutako
tresnak. Besteak beste, nabarmentzekoak dira neurrien programak ezartzeko
administrazioen arteko elkarlanerako protokoloak. Neurrien programa horien bidez
ahalbidetu nahi da urak har ditzakeen eremuetako erabilerak antolatzea, pertsonak eta
ondasunak uholdeetatik babestea eta ingurune hidrikoa zaintzea.

Azkenik, ingurumenaren ebaluazio-prozesu estrategikoaren hainbat ingurumen-erabakik
ere erreferentzia egiten diote administrazioen arteko koordinazioari. Horien artean
aipatzekoa da udalen arteko elkarlana bultzatzen duena, tokian tokiko erakundeek
programatutako neurriek neurrien programetan duten isla hobetzea helburutzat hartuta.

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: Aurrez ere azaldu den
moduan, interesgarria da, neurrien programei dagokienez bereziki, udalen arteko elkarlan
zuzenagoa bultzatzea.

C. JARDUTEKO HAUTABIDEAK

JARDUTEKO HAUTABIDE POSIBLEAK

Arazoa konpontzeko bi jarduteko hautabide proposatu dira:

Zero hautabidea: Koordinaziorako indarrean dagoen eskemari eustea, neurri berriak
gehitzeko premiarik gabe.

Bat hautabidea: Udalekiko koordinazioa bultzatzea tokian tokiko erakundeek
programatutako neurriek neurrien programetan duten isla hobetzeko. Besteak beste, tokian
tokiko Agenda XXI programen egiturak baliatzean, eta Frantziarekin partekatutako arroetan
administrazioen artean informazioa trukatzeko prozesuetan eta haien arteko koordinazioan
sakontzean datza.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Bi aukerek eragin positiboa izango luketela uste da, baina bat hautabideak hobeto islatuko
lituzke tokian tokiko erakundeek neurrien programetan programatutako neurriak, eta onura
izango luke tokian bertan.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUKETAK

Sektore eta jarduketa guztiak.

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Plan Hidrologikoaren berrikuspenak honako hauek hartu behar lituzke kontuan:

· Plangintzaren lehen zikloan egindako planteamendu orokorrarekin jarraitzea.

· Udalekiko elkarlana bultzatzea, tokian tokiko erakundeek programatutako neurriek
neurrien programetan duten isla hobetzeko helburuz, eta, besteak beste, tokian tokiko
Agenda XXI programetako egiturak baliatuz.

· Frantziarekin partekatutako arroetako administrazioen artean informazioa trukatzeko eta
koordinaziorako prozesuetan sakontzea.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

206. or. I.Eranskina: Gai nagusien fitxak
Administrazioen arteko koordinazioa

· Indartzea araudiek uraren eta ondarearen arloan ezarritako helburuen bateragarritasuna,
administrazioek elkarrekin lan eginez ingurumen-jarduketak bateragarri egiteko eta
elementu horien ondare- eta historia-balioak gordetzeko irtenbideak bilatze aldera.

E. LOTUTAKO GAIAK

Gai nagusi guztiei eragiten die zeharka.

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Ezagutza hobetzea

207. or.

16. fitxa Ezagutza hobetzea

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Ingurune hidrikoaren kudeaketa konplexua da teknika, ingurumen, lege zein gizarte arloei
dagokienez, eta horrek erakunde publikoei ahalegin handia eskatzen die, batetik, erronkei
aurre egiteko arazoen ezagutza eta irtenbide posibleen analisia hobetzeari dagokionez eta,
bestetik, arauen eskakizunetara eta haien aldaketetara etengabe egokitzeari begira.

Ezagutza hobetzeko eremuak askotarikoak dira, eta plangintza hidrologikoak biltzen dituen
bezainbeste alderdi hartzen dituzte. Gidalerroen fase honetan ez da beharrezkotzat jotzen
alderdi bakoitza xehe-xehe aipatzea. Alderdi horiek sakonki aztertu beharrekoak dira,
baina ahalegina funtsean honako gai hautara bideratu beharko litzateke:

�� ������	�
���� 	

· Ur-masen eta eremu babestuen egoera ezagutzea, kontrol-sareetan eta jarraipena
egiteko programetan oinarrituz (UEZren 8. artikuluan eskatzen dira). Kantauri Ekialdeko
Demarkazio Hidrografikoaren eremuan sare asko daude eta parte hartzen duten
kudeatzaileak ere askotarikoak dira (Eusko Jaurlaritza, Kantauriko Konfederazio
Hidrografikoa, Nafarroako Gobernua, foru aldundiak, partzuergoak eta
mankomunitateak). Dena den, zenbaitetan, horien helburu eta planteamenduak ez datoz
bat.

· Ur-masen egoera ebaluatzeko tresnak hobetzea eta garatzea, UEZren V. eranskinean
egiten diren eskakizun arau-emaileen arabera. Jarraian lan-ildo nagusietako batzuk
aurkezten dira.

Azaleko ur-masak: Erreferentzia-baldintzen definizioa bukatzea; ur-masen egoera
erakusten duen adierazle-sistema hobetzea (iktiofauna eta hidromorfologia, bereziki);
eskakizun batzuk ez betetzea azaltzen duten baldintza naturalak hobeto ezagutzea.

Lurpeko ur-masak: Hazten jarraituko duten joera esanguratsuen analisia hobetzea;
atalase-balioen eta azpiko balioen analisia garatzea, nahiko informazio eskainiko duen
datu-bilketa historiko batekin batera.

· Osagai espazial sendoa duten informazio-sistema korporatiboak garatzea, kontrol-
sareetan jasotako datuak eta, oro har, uraren kudeaketan eta Plan Hidrologikoaren
jarraipenean esanguratsuak diren beste zenbait elementu etengabe osatzen eta
eguneratzen dituen tresna gisa. Sistema horiek gardentasun informatiboa hobetzeko
mekanismotzat hartzen dira, eragile interesatuek eta, oro har, biztanleek datuak
eskuratzea eta interpretatzea errazten baitute.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

208. or. I.Eranskina: Gai nagusien fitxak
Ezagutza hobetzea

85. irudia Informazio-sistema korporatiboen eskema.

�
�����	���������������
 	

· Erabilitako emariaren kontrola, emakiden titularrentzat betebehar dena (neurketa- eta
informazio-sistemen instalazioa eta mantentzea). Testuinguru horretan azpimarratu behar
da beharrezkoa dela indarrean dauden emakidei Plan Hidrologikoan ezarritako emari
ekologikoen erregimenak ezartzea.

· Uraren aprobetxamenduen eta isurketen espedienteak bideratzeko gaitasuna indartzea.
Administrazio Hidraulikoaren betebeharra da, eta, gainera, gai horren inguruko edozein
gabeziak ziurgabetasuna sortzen du. Kudeaketa-aukeren analisia zaildu egiten da,
batetik, erabilitako baliabideen eta eskarien sistema hidrografikoaren balantzea egitean
(esleipenaren eta emakidaren berrikuspenaren arteko aldearen ezagutza eskasa jar
genezake adibidetzat) eta, bestetik, kutsadura-arazoen diagnostiko egitean.

· Ura modu egokian administratzeko ikuskaritza eta kontrola ezinbesteko tresnatzat hartu
eta horiek bultzatzea, eta informazio administratibo zein zientifiko-teknikoa modu
eraginkorragoan kudeatzea ahalbidetuko duten sistemak ezartzea.

����������	���
����	���	�������
�	
���
 	

· Baliabide hidrikoei, aldaketa klimatikoaren ondorioei, uraren eskariei, emari ekologikoei
eta abarri lotutako oinarrizko azterketak eguneratzea.

· Azaleko zein lurpeko ur-masen eta lotutako ekosistemen arteko harremana, eta horien
arteko mendekotasun hidrikoaren dinamika hobeto ezagutzea.

· Neurrien kostu-eraginkortasun analisia erraztuko duten tresnak sortzea.

· Informazio-sistemak garatzea, ur-zerbitzuen kostuak berreskuratzeko printzipioa modu
eraginkor eta zuzenean aplikatzera bideratutako uren kontuak egitea ahalbidetzeko.

· Beharrezkoa da urei lotutako edukiak indarrean dagoen araudiak ezarritako aldaketetara
eta eguneratzeetara egokitzea.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Ezagutza hobetzea

209. or.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Egoeraren jarraipena egiteko, ur-masen eta eremu babestuen egoeraren ikuspegi orokor
koherente eta oso bat ematea da programen helburua, bai eta ingurumen-helburuak zein
neurritan betetzen diren eta Plan Hidrologikoaren neurrien programen eraginkortasun maila
nolakoa den neurtzea ere. Hortaz, programa horiek ekosistema urtarrek funtzionatzeko
duten moduaren ikuspegia eskaintzen dute, eta, horrez gain, presio antropogenikoek
ingurune hidrikoan duten garrantzia eta eragina neurtzea ere ahalbidetzen dute, horrela,
ur-masen egoeraren eta kudeaketa- edota plangintza-beharren arteko lotura erraztuz.
Aipatutako presioek, bai eta kalteek ere, zuzenean eragiten diete kalitate-elementu guztiei
(biologikoei, kimikoei, kuantitatiboei, fisiko-kimikoei eta hidromorfologikoei). Hori dela eta,
sareak funtsezko tresna dira ingurune hidrikoaren gainean izandako eraginen garrantzia
neurtzeko.

Ingurumen-helburuak erdiesteko programatutako neurriak osatzeko edo hobetzeko
irtenbide zehatz eta egokiak bilatzerakoan, presio zehatzen inguruko analisiak egin behar
dira, zeinak I+G+B programen laguntzaren bidez landu daitezkeen.

Laburbilduz, ezagutza hobetzeak erabakiak hartzea eta neurriak gauzatzerakoan
lehentasunak jartzea ahalbidetzen du. Neurri horiek presioen zenbatekoa edota tamaina
murriztu eta egoera globala hobetu behar dute, neurri zuzentzaile eta prebentiboak
programatuz.

Ur-masen egoeraren inguruko informazio-bilketa hobetzeak eta informazio hori publiko
interesatuaren esku jartzeak datuei ahalik eta etekinik handiena ateratzea ahalbidetzen du,
ikuspegi sozial askotatik eta ezagutzaren sinergiak ahaztu gabe. Hori lagungarri izan
daiteke administrazio hidraulikoek gaur egun duten tramitazio-ahalmena indartzeko.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

· Ur-masa guztien egoera ekologiko eta kimiko ona lortzea, aurreikusitako epe eta
luzapenen arabera.

· Eremu babestuetarako helburuak betetzea, honako alderi hauei lotutakoak, bereziki:
hornidurarako ur-hartzeak, bainu-eremuak, elikagaiak eskain ditzaketen eremuak,
habitaten eta espezieen babes-eremuak eta moluskuen ekoizpenerako eremuak.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUKETAK

Uraren kudeaketarekin lotutako administrazioak, ikerketa-zentroak eta ekimen pribatua.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Zuzenean zein zeharka ingurune hidrikoa babesten eta urak kudeatzean parte hartzen
duten administrazioak.

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Garapen historikoa lehen zikloko GNE arte: Lehen plangintza-zikloko GNEk ezagutza
hobetzea “gai nagusitzat" hartzen ez bazuen ere, hobetzeko eta jarduteko beharra kontuan
hartzen ziren, aurreko atalean aurreratutakoaren ildotik:

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

210. or. I.Eranskina: Gai nagusien fitxak
Ezagutza hobetzea

· Eremu babestuen egoeraren jarraipena egiteko eta horiek kontrolatzeko programak,
2007rako martxan zeudenak, UEZren egutegiak markatutakoaren arabera, administrazio
eskudunen eta beste kudeatzaile batzuen ardurapean.

· Euskarri informatiko sendoa abiaraztea baliabide hidrikoaren analisi, interpretazio,
plangintza eta kudeaketarako sistema artikulatu batean interesa duten eragile guztiek
eskura izan dezaten. Kontu hori Neurrien Programan sartu zen eta Espazio Datuen
Azpiegitura (EDA – URA) jarri zuen martxan EAEn. Era berean, eremu berbererako
analisi eta garatze bidean dago Euskadiko Uren inguruko Informazio Sistema (SIAE).

· Emari ekologikoak betetzen direla ziurtatzeko jarraipen eta kontrol zehatza (hartze-
emariak, bypass gisako soberako emariak, emari solteak eta jarraipen biologikoak)

· Pizgarri ekonomikoak eta kostuen eragina modu egokian diseinatzeko helburuz, ur-
zerbitzuen kostuen inguruko informazioa eskuratu eta antolatzea.

· Ur-aprobetxamenduen erregulazio administratiboa ezinbesteko elementua da ezarritako
bolumenak eta emariak zein isurketen baimenak sakonki ezagutzeko eta, hori oinarri
hartuta, saneamendu- eta arazketa-jarduketak definitzeko.

� Aurreikusitako egoera (2009-2015 Plan Hidrologikoa) : Aurreikusitako egoera askoz
ere hobea da abiapuntuko egoerarekin alderatuta, kontuan hartzen baitira bai informazio
gabezia nagusiei irtenbidea emateko eta eguneratze etengabea sistematizatzeko
azterketak, bai eta ur-masak zein eremu babestuak kontrolatzeko eta horien jarraipena
egiteko programak ere. Bestalde, plangintza hidrologikoaren prozesu ziklikoak mugarriak
eta beharrezko tresnak ezartzen ditu diagnostikoa aldizka berrikusteko eta, beharra
balego, atzemandako desbideratzeak zuzentzeko.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Aurreikusitako neurri
gehienak abiaraziak daude eta, oro har, gauzatze-mailak programatutako erritmoari eusten
dio. Hortaz, asmoak beteko diren itxaropena dago.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarrean dagoen Planean aintzat hartutako neurriak eta neurrien programa
betetzen den aztertzea: 2009-2015 Neurrien Programak ezagutza hobetzera bideratutako
52 neurri zituen barne; haietatik 26, 2015 eperako gauzatzekoak, eta beste 26, 2021erako
gauzatu beharrekoak. Bigarren epealdirako neurri gehienak jarraipen-programaren,
informazio-sistemen edo lehen fasean martxan jarritako ikerketen jarraipena dira.

2012ko abenduko egoera ikusirik, aski emaitza onak lortu dira neurrien gauzatze-mailari
begira: Neurrien % 17 burututa daude eta % 52 hasita. Gauzatze-maila altuena duten
neurriak honako bi multzo hauetakoak dira: “Berrikuntzarako programa eta proiektuetarako
diru-laguntzak” (nahiz eta aurrekontua dela eta ildo horiek ez duten 2013an jarraipenik
izan) eta “Plan hidrologikoaren jarraipena”.

Aurrekontuaren gauzatze-mailari dagokionez, 2009-2015 ziklorako aurrekontuan sartutako
17,1 milioi eurotatik 1,6 gauzatu dira 2012ko abendurako eta, gelditutako diru-laguntzak
salbu, 2015ean gauzatze-maila esanguratsua izatea aurreikusten da.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Ezagutza hobetzea

211. or.

Neurri kop. denbora-

muga bakoitzeko
Neurrien Programaren

aurrekontua
Aurrekontua
eguneratzea

 2015 2021 Guztira 09-15
zikloa

15-21
zikloa Guztira 09-15

zikloa
15-21
zikloa Guztira

Ingurune hidrikoaren
kontrolerako eta jarraipenerako
sareak

13 12 25 14,4 9,8 24,2 19,2 9,8 29,0

Uraren informazio-sistemak 3 4 7 1,1 1,0 2,0 2,1 1,0 3,0
Plan Hidrologikoaren jarraipena 8 10 18 1,4 0,6 2,1 1,2 0,6 1,8
Berrikuntzarako programa eta
proiektuetarako diru-laguntzak 2 0 2 0,3 0,0 0,3 0,7 0,0 0,7

GUZTIRA 26 26 52 17,1 11,4 28,5 23,2 11,4 34,5

45. taula Indarrean dagoen planean aintzat hartutako neurrien sailkapena. Neurri kopurua, aurrekontua eta
aurrekontua eguneratzea (M€)

86. irudia Ezagutza hobetzeari lotutako neurriak finantzatzen dituzten erakundeak.

Hona hemen 2009-2015 Neurrien Programari 2012an dagokion gauzatze-mailaren
laburpena:

Burutuak Abian Hasi gabeak

K M€ K M€ K M€

Ingurune hidrikoaren kontrolerako eta jarraipenerako sareak 3 0,4 16 18,8 0 0,0
Uraren informazio-sistemak 0 0,0 5 2,1 0 0,0
Plan Hidrologikoaren jarraipena 5 0,5 5 0,5 3 0,2
Berrikuntzarako programa eta proiektuetarako diru-laguntzak 1 0,7 1 0,0 0 0,0

GUZTIRA 9 1,6 27 21,4 3 0,2

46. taula Talde bakoitzeko jarduketa kopurua; aurrekontu balio eguneratua, gauzatze-mailaren arabera.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

212. or. I.Eranskina: Gai nagusien fitxak
Ezagutza hobetzea

87. irudia Jarduketa kopuruaren ehunekoa, gauzatze-mailaren arabera.

88. irudia Aurrekontu balio gaurkotuaren ehunekoa, gauzatze-mailaren arabera.

��

���

���

���

���

�)�

�*�

���

�+�

� �

����

3���
��	�4��
����
	�
����
�!	
����	��

��

��/	�	
������
	��

�
�
	����%�
-�
��.����	-�� 7!���1��
�!������
	�
��

��/	��

�	

�����
�
����/
��
�-�
	���/
��	���	��
������
�.

!�����
��

���������	�
�����

��
���� #���� 1�������	��

��

���

���

���

���

�)�

�*�

���

�+�

� �

����

3���
��	�4��
����
	�
����
�!	
����	��

��

��/	�	
������
	��

�
�
	����%�
-�
��.����	-�� 7!���1��
�!������
	�
��

��/	��

�	

�����
�
����/
��
�-�
	���/
��	���	��
������
�.

!�����
��

������

���	���������

��
����� #���� 1�������	��

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Ezagutza hobetzea

213. or.

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: Aurreko ataletan
bildutakoa kontuan hartuta, jarduketa multzo honi dagokionez Plan Hidrologikoko neurrien
programaren gauzatze-maila oso egokia da, eta helburuak modu eraginkorrean ari dira
betetzen.

Dena dela, aurrekontuen murrizketa gero eta handiagoak direla eta, arriskua dago
aurreikusitako jarduketa guztiak hasiera batean ezarritako epeen barruan ez burutzeko.
Beharrezkoa da, halaber, jarduketa jakin batzuk denboran luzatzea, hala nola, kontrol-
sareen jarraipenari – eta horiek Kontserbazio Bereziko Eremuen (ikus 8. fitxa) jarraipena
egiteko erabiltzeari – zein planaren jarraipenari lotutako jarduketak.

C. JARDUTEKO HAUTABIDEAK

JARDUTEKO HAUTABIDE POSIBLEAK

Ezagutza hobetzearen inguruko behar guztiak asetzeko bi jarduteko hautabide daude:

Zero hautabidea: Indarrean dagoen Plan Hidrologikoko neurri guztiak gauzatzea.

Bat hautabidea: Gauzatu gabeko jardueren epeak berriro zehaztea, aurrekontuen inguruko
aurreikuspenaren arabera. Era berean, hasieran modu orokorrean proposatutako
jarduketak argitu eta zehaztea, eta unean-unean beharrezko liratekeen berri batzuk ere
gehitzea. Aukera horrek inbertsio-ahalegin handiagoa eskatzen du, hainbat alderdi hobeto
ezagutzen sakontzen duen heinean (ikus D atala, 2. puntua).

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Bi aukerek egungo ezagutza hobetzen dute, eta, hortaz, ingurune urtarra eta hari lotutako
ekosistemak hobetzen lagundu beharko lukete: oro har, uraren inguruko informazioaren
kudeaketa hobea ahalbidetuz (isurketak baimentzea, lanak baimentzea, ur-
aprobetxamenduen emakidak eta abar.) eta, bereziki, irtenbideen diseinua hobetzeko
(neurri guztiak biltzea, euskarri informatiko sendoa eta abar) informazio esanguratsua
eskaini eta arazoen diagnostikoa hobetuz. Baldintzatzaile sozioekonomiko posibleak
antzekoak dira bi aukeren kasuan.

Dena dela, informazioaren kalitatea hobetu eta ziurgabetasuna gutxitzen duen heinean, bat
hautabideak arazoen diagnostiko zehatzago bat eskaini beharko du eta, ondorioz, baita
planifikatutako neurriak egokitzen lagundu ere. Hobekuntza horiek plangintzaren helburuak
betetzera bideratu beharko lirateke.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUKETAK

Bi aukerek sektore eta jarduketa guztiei eragiten diete, uraren kudeaketari lotutako datuen
ezagutza zein horien hornidura-antolaketa hobetzea dakarten heinean.

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Plan Hidrologikoaren berrikuspenak honako hauek hartu behar lituzke kontuan:

· Arlo honetako inbertsio-ahaleginari eustea, hori ezinbestekoa baita uraren plangintzarako
eta kudeaketarako. Ahal dela ezarritako epeak eta finantziazio-konpromisoak
errespetatzeko ahalegina egingo da, eta, beharrezkoa izanez gero, jarduketa jakinei epe
luzeagoak jarriko zaizkie.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

214. or. I.Eranskina: Gai nagusien fitxak
Ezagutza hobetzea

· Zenbait alderdiren ezagutzan sakontzea, esaterako:

 - Bildutako datuetatik abiatuz (jarraipen-programak, kontrol-sareak) protokoloak
ezartzea egoeraren diagnostikoak etengabe berrikusteko/eguneratzeko, eta, behar izanez
gero, baita Neurrien Programako zenbait elementu berrikusteko ere.

 - Ur-masen egoera ekologiko eta kimikoa ebaluatzeko tresnak hobetzea eta
garatzea, UEZren V. eranskinean egiten diren eskakizun arau-emaileen arabera, bereziki,
fauna iktiologikoari eta hidromorfologikoari begira.

 - Jatorria etxeetan duten eta gorabidean dauden zenbait substantzia kutsatzaileek
sor ditzaketen arazoak aztertzea, esaterako, produktu farmazeutiko edo kosmetikoekin
lotutakoek; eta, behar izanez gero, horiek tratatzeko teknikak diseinatzea.

 - Hainbat gairen inguruko oinarrizko azterketak: eskura dauden baliabideak, klima
aldaketaren eragina, emari ekologikoak, uraren eskaria eta abar.

 - Neurrien kostu-eraginkortasun analisian sakonduko duten tresnak eta ur-
zerbitzuen kostuak berreskuratzearen inguruko analisia erraztuko duten sistemak.

 - Ezagutza nabarmen hobetuko duten azterketa tekniko berrien emaitzak
integratzeko formulak definitzea.

 - Kontrol-sareak egokitzea Kontserbazio Bereziko Eremuen jarraipena egin ahal
izateko.

 - Lurraldeko baldintza hidrogeologikoak babes-perimetroak zehaztean.

· Administrazioek ikuskaritza eta kontrola bultzatzen jarraitzea, uraren eta hari lotutako
ekosistemen kudeaketarako ezinbesteko tresna gisa; eta, informazio administratibo zein
zientifiko-teknikoa modu eraginkorragoan kudeatzea ahalbidetuko duten tresnak eta
sistemak ezartzea.

E. LOTUTAKO GAIAK

Ezagutza hobetzea gai erabat transbertsala da eta, ondorioz, gainerako gai nagusiekin
lotuta dagoena. Nabarmentzekoa da ezagutzarekin eta gobernatzearekin lotutako gai
multzoarekin duen harreman estua.

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Sentsibilizazioa, prestakuntza eta partaidetza publikoa

215. or.

17. fitxa Sentsibilizazioa, prestakuntza eta
partaidetza publikoa.

A. ARAZOAREN EZAUGARRIAK

ARAZOAREN DESKRIBAPENA ETA KOKAPENA

Partaidetza publikoa da UEZren berritasunetariko bat. Plangintza hidrologikoaren
prozesuko gako bilakatu da, zuzentarauaren helburuak betetzeko ezinbesteko elementua
baita.

Partaidetza publikoa aurrera eramateak esan nahi du informatutako herritarren iritzia
kontuan hartzen dela plan hidrologikoak egiteko eta berrikusteko garaian. Horrela,
herritarren iritzia kontutan, partaidetzaren bidezko plangintza aktibo eta sozial bat lortzen
da. Herritarrei dei egiten zaie plangintza-prozesuaren puzzlean ezinbesteko pieza izan
daitezen, gaietan inplikatuz eta horiei irtenbide bat bilatzeko laguntza emanez.

Plangintza hidrologikoaren lehen zikloan, agente inplikatu guztiek ahalegin handia egin
dute sentsibilizazioa, prestakuntza eta partaidetza publikoa lortzeko bidean. Hurrengo
plangintza-zikloan beharrezkoa izango da, eskuratutako esperientziak eta ezagutza
aplikatuz, ildo berean lanean jarraitzea. Ahalegina egin beharko litzateke prozesuen
kalitatea hobetzeko, inplikatutako agente guztien asebetetze-maila areagotzeko, baita
lortutako emaitzen eraginkortasuna ere.

UR-MASEN EDO EREMU BABESTUEN GAINEKO INPAKTUEN BALORAZIOA

Gai nagusi honek zeharka eragin diezaioke ur-masei eta eremu babestuei lotutako
helburuak betetzeari, baina izandako eragina zaila da neurtzen. Eragina izan dezake,
halaber, plangintza hidrologikoaren beste helburu batzuk betetzerakoan ere, esaterako,
baliabidearen arrazoizko erabilera egitean.

ERDIETSI NAHI DIREN PLANGINTZA -HELBURUAK

Lortu nahi diren helburuak hauek dira:

· Herritarrak uraren kudeaketarekin lotutako gaietan heztea eta sentsibilizatzea.

· Informazioren gardentasuna eta komunikaziorako kanalak sustatzea.

· Interesatuen eta eragindakoen beharrak, ikuspuntuak eta iritziak hobeto ezagutzea.

· Arazo posibleak konpontzeko adostasunetara eta irtenbide egokietara iristea.

· Uraren inguruko politikak definitzerakoan gobernantza eta erantzunkidetasuna sustatzea.

ARAZOA ERAGITEN DUTEN SEKTOREAK ETA JARDUKETAK

Gizartea, bere osotasunean: alderdi interesatuak eta herritarrak oro har.

GAIAREN INGURUKO ARDURA DUTEN AGINTARITZA ESKUDUNAK

Ingurumenaren arloan eta, bereziki, urarenean eskudun diren administrazioak.

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

216. or. I.Eranskina: Gai nagusien fitxak
Sentsibilizazioa, prestakuntza eta partaidetza publikoa

B. ARAZOAREN BILAKAERA ETA NEURRIEN PROGRAMA

BILAKAERA ETA JOERA

� Garapen historikoa lehen zikloko GNE arte: Aurreko UEZn aipatzen zen partaidetza
txikia zela uraren inguruko gaietan eta, era berean, ezinbestekoa zela ingurumenaren
inguruko prestakuntzarako eta hezkuntzarako estrategiak bultzatzea, pentsamoldea aldatu
eta ingurune hidrikoa ekosistema bizi eta gizartearen beharretarako zerbitzu eta onura
bezala uler zedin.

Ingurumenaren inguruko prestakuntza eta sentsibilizazioa, partaidetza publikoarekin
batera, plangintza-prozesuko tresna garrantzitsutzat hartu ziren UEZren helburuak
betetzen laguntzeko.

� Aurreikusitako egoera (2009-2015 Plana): 2009-2015 Plan Hidrologikoak hainbat neurri
biltzen ditu, eta horien bidez plangintza hidrologikoan herritarren sentsibilizazioa,
prestakuntza eta partaidetza hobetzea aurreikusten du. Planak barne hartzen ditu,
esaterako, komunikazioarekin lotutako jarduketak, ingurumenaren inguruko hezkuntza-
programak eta uraren arloan ingurumenaren gaineko sentsibilizazioa sustatzera
bideratutako diru-laguntzak.

� Egungo egoera eta 2015 denbora-mugarako aurreikusit akoa: Plangintzaren lehen
zikloaren amaieran herritarrek uraren arloan duten sentsibilizazioa eta prestakuntza
hobetzea espero da, bai eta alderdi interesatuak eta gizartea Plan Hidrologikoaren
partaidetza-prozesu publikoan gehiago inplikatzea ere. Dena dela, gai nagusi honen
helburuak benetan erdiesteko, ezinbestekoa izango da epe luzera begira lan egitea,
hurrengo plangintza-zikloak abiaraztean neurriak martxan jarriz.

NEURRIEN PROGRAMAREN ETA ARAZOAREN ARTEKO HARREMANA

� Indarren dagoen Planean aintzat hartutako neurriak (2009-2015 NP) eta indarren
dagoen Planeko neurrien programa betetzen den azter tzea. Indarrean dagoen planak
gai nagusi honi lotutako hamar neurri ditu, jarduketa-multzo hauetan sailkatuta:
komunikazioa, hezkuntza, dibulgazioa eta diru-laguntzak. Horietatik bost 2015 epealdirako
bete beharrekoak dira 6,7 M€-ko aurrekontua dute. Gainerako bostak, berriz, 2021erako
bete gauzatu behar dira, 0,95 M€-ko aurrekontuarekin.

2012ko abenduko egoera ikusirik, neurrien gauzatze-maila baxua izan da, guztiak abian
daudelako. Aurrekontuei dagokienez, 2012ko abenduan, gauzatu beharreko neurrietara
bideratu den 6,7 M€-ko aurrekontutik, guztira, 1 M€ erabili da eta beste 5,7 M€ gauzatze-
fasean daude. Egoera hori sentsibilizaziora, prestakuntzara eta partaidetza publikora
bideratutako kontu-sailetan egindako aurrekontu-murrizketen ondorio da.

Jarraian datorren taulak aurkeztutako neurrien programaren gauzatze-maila biltzen du.

 Aurrekontua Neurriaren egoera

Komunikazio, hezkuntza eta dibulgazio jarduketak 5,50 M€ Gauzatzea martxan

Milurteko Helburuetako 7. helburuaren 10. xedeari begira
emandako diru-laguntzak: 0, 18 M€ Gauzatzea martxan

47. taula Neurrien zerrenda. 2015 epealdia

2021 eperako proposatutako helburuak hauek dira:

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

I.Eranskina: Gai nagusien fitxak
Sentsibilizazioa, prestakuntza eta partaidetza publikoa

217. or.

 Aurrekontua Finantziazioa

Komunikazio, hezkuntza eta dibulgazio jarduketak
Nafarroako
Gobernua

Uraren arloan ingurumenaren inguruko prestakuntza, hezkuntza,
sentsibilizazioa eta kontzientziazioa sustatzeko jardueretara bideratutako
diru-laguntzak.

950.000 € URA

48. taula Neurrien zerrenda.2021 epealdia.

� Neurri berri posibleak edo dauden batzuk berriro ze haztea: Aurreko ataletan
jasotakoa kontuan hartuta, Plan Hidrologikoaren Neurrien Programaren gauzatze-maila
baxua da. Egoera hori gaur egungo aurrekontu-arazoaren ondorio da, gai nagusi honetara
bideratutako kontu-sailek murrizketak jasan baitituzte (hori da, besteak beste, URAk
ingurumenaren inguruko sentsibilizazioari emandako diru-laguntzen kasua).

Aurreikus daitekeenez, Demarkazioan lehentasunezko beste zenbait arazo egoteak
datozen urteetan sentsibilizazio, prestakuntza eta partaidetza publikora bideratutako
aurrekontuak ez handitzea ekarriko du. Dena dela, gai honen garrantzia kontuan hartuta,
ezinbestekoa izango da formulak bilatzea, UEZk finkatutako helburuak lortzea eta alderdi
interesatuen zein herritarren itxaropenak betetzea ahalbidetzeko. Behar bada
administrazioen baliabideak erabili ahal izango dira sentsibilizazio, prestakuntza eta
partaidetza publikora bideratutako jardueren artean interesgarrienak direnak betetzeari
lehentasuna emateko.

C. JARDUTEKO HAUTABIDEAK

JARDUTEKO HAUTABIDE POSIBLEAK

Arazoa konpontzeko bi jarduteko hautabide proposatu dira:

Zero hautabidea: Plan Hidrologikoari eragiten dion araudian informazio publikorako
prozesuari dagokionez ezarritakoa betetzea.

Bat hautabidea: Aurreikusitako partaidetza-prozesua hartuko luke barne, herritarrei planen
garapenaren berri emanez eta gauzatzeko eta berrikusteko prozesuetan horien iritzia
kontuan hartuz.

HAUTABIDE POSIBLEEN EZAUGARRI SOZIOEKONOMIKOAK ETA INGURUMEN -EZAUGARRIAK

Bi aukerek eragin positiboa izango dutela uste da, baina bata onuragarriagoa izango da,
bertan aurreikusitako partaidetza-prozesuak behar bezala informatutako herritarren iritzia
kontuan hartzea eta hori plan hidrologikoak prestatzeko eta berrikusteko prozesuetan
kontuan izatea ekarriko baitu.

HAUTABIDE POSIBLEEK ERAGINDAKO SEKTOREAK ETA JARDUKETAK

Ez dagokio.

D. ETORKIZUNEKO PLANA ERATZEKO HAR DAITEZKEEN ERABA KIAK

Plan Hidrologikoaren berrikuspenak honako hauek hartu behar lituzke kontuan:

· Neurrien programa berriak aurrekontuen egoera berrira egokitzea, betiere UEZren
helburuak betetzen saiatuz; eta, alderdi interesatuek zein herritarrek sentsibilizazioarekin,

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

218. or. I.Eranskina: Gai nagusien fitxak
Sentsibilizazioa, prestakuntza eta partaidetza publikoa

prestakuntzarekin eta partaidetza publikoarekin lotuta dituzten lehentasunak kontuan
hartuz.

· Plangintza hidrologikoan arreta jartzea herritarren sentsibilizazioan, prestakuntzan eta
partaidetzan, egungo egoerara egokitzen diren I+G+b formula berriak bilatuz; halaber,
partaidetza publikorako prozesu bat sustatzea, aurreko zikloan bezala, herritarrei
plangintza hidrologikoaren edukia helaraztea, eta irakurle gehiagorengana heltzea
ahalbidetzen duten dokumentuen bitartez..

E. LOTUTAKO GAIAK

Guztiak.

LEHEN ARGITARALDIAREN DATA: 2013ko azaroa.

EGUNERATZE-DATA: 2014ko iraila.

AZKEN BERRIKUSPENAREN DATA:

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

II.Eranskina:
Demarkazioan urarekin lotutako gaietan eskumena duten administrazioak

219. or.

II. eranskina Demarkazioan urarekin lotutako
gaietan eskumena duten administrazioak

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

220. or. II. Eranskina:
Demarkazioan urarekin lotutako gaietan eskumena duten administrazioak

SARRERA

Asko dira Kantauri Ekialdeko Demarkazio Hidrografikoan UEZ ezartzen parte hartzen
duten administrazioak. Lehen ere azaldu den moduan horren arrazoia da, Zuzentaraua
ezartzerakoan mota askotako eskumenek egiten dutela bat (ura, lurralde-
antolamendua, ingurumena, osasuna, nekazaritza, babes zibila eta abar). Gainera,
uraren kudeaketari, zerbitzuei eta uretako ingurumenari dagozkion eskumenak oso
sakabanatuta daude, hainbat administrazioren artean banatuta baitaude honako
erakunde hauen artean: Estatuaren Administrazio Orokorra, gobernu autonomikoak eta
erakunde lokalak (foru aldundiak eta probintzietakoak, udalak, mankomunitateak eta
abar).

Plangintzaren lehen zikloan administrazioen arteko koordinaziorako hainbat organo eta
tresna sortu dira, uren garapena eta babesa errazteko helburuz. Organo horiek sortu
izanak ez dio eragiten administrazio bakoitzak uraren kudeaketaren arloan izan
ditzakeen eskumenen titularitateari.

KOORDINAZIORAKO ORGANOAK

Kantauri Ekialdeko Demarkazio Hidrografikoan urari dagozkion bi eskumen-eremu
egoteak esan nahi du hainbat gobernu-organo daudela eremu horietako bakoitzean,
eta horien arteko koordinaziorako mekanismo egokiak beharrezko direla. Honela
adieraz liteke:

89. irudia Koordinaziorako organoak eskumen-eremuetan eta demarkazioan.

Gainera, Koordinaziorako Komite bat arduratzen da Espainiak eta Frantziak
partekatutako ibilguetan UEZ ezartzeari jarraipena egiteaz.

Jarraian aurrez aipatutako koordinaziorako organoak deskribatzen dira labur.

a. ESTATUAREN ESKUMEN -EREMUA

Urei buruzko Legearen Testu Bateginaren 36 bis artikuluak komunitate arteko arroak
dituzten demarkazio hidrografikoetan Agintaritza Eskudunen Batzarra (AEB) eratzea
ezartzen du. Organo horren helburua da, batetik, uren kudeaketa eta babesari
dagokionez administrazioen arteko lankidetza sustatzea eta, bestetik, uraren araudia
betetzen dela ziurtatzeko neurriak bultzatzea.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

II.Eranskina:
Demarkazioan urarekin lotutako gaietan eskumena duten administrazioak

221. or.

Otsailaren 2ko 126/2007 Errege Dekretuak (azaroaren 14ko 1626/2011 Errege
Dekretuak aldatzen duenak) komite horren osaera, funtzionamendua eta ezaugarriak
ezartzen ditu.

Estatuaren eskumen-eremuan, Kantauri Ekialdeko Demarkazio Hidrografikoko AEB
lehendakari batek, idazkari batek eta zazpi kidek osatzen dute (49. taula)

Urei buruzko Legearen Testu Bateginaren 26. artikuluak ezartzen duenez, arroko
organismoen gobernu, administrazio eta lankidetza organoen artean, Demarkazioko
Uraren Kontseilua (DUK) da partaidetzarako eta plangintzarako organoa.

Plangintza-prozesuan informazioa, kontsulta publikoa eta partaidetza aktiboa sustatzea
da organo horren helburua. Azaroaren 14ko 1627/2011 Errege Dekretuak Estatuaren
eskumen-eremuko Uraren Kontseiluaren osaera, egitura eta funtzionamendua
ezartzen ditu Kantauri Ekialdeko Demarkazio Hidrografikoan Espainiari dagokion
zatian.

MUK lehendakari batek, bi lehendakariordek, idazkari batek eta 72 kidek osatzen dute
(50. taula).

b. EUSKADIKO BARNE ARROEN EREMUA

Euskadiko Barne Arroetan, Uraren Euskal Agentziaren organo kolegiatuek,
Erabiltzaileen Batzarrak bereziki, onartu egiten dute behin-behinean Agintaritza
Eskudunen Batzarraren figura.

Erabiltzaileen Batzarra da Agentziaren partaidetza organoa, eta ekainaren 23ko
Euskadiko Uren 1/2006 Legeak 12. artikuluan deskribatzen dituen funtzioak betetzen
ditu. Organoaren osaera eta jarduketa-araudia abenduaren 4ko 220/2007 Dekretuak
arautzen ditu.

Batzarra lehendakari batek, lehendakariorde batek eta 24 kidek osatzen dute (51.
taula).

Euskadiko Uraren Kontseilua da Uraren Euskal Agentziaren erabakiak hartzeko eta
aholkuak emateko organoa. Ekainaren 23ko Euskadiko Uren 1/2006 Legearen 14.
artikuluan adierazitako funtzioak betetzen ditu, eta haren osaera eta jarduketa-araudia
abenduaren 4ko 222/2007 Dekretuak arautzen ditu.

Organo hori lehendakari batek, bi lehendakariordek eta 35 kidek osatzen dute (52.
taula).

c. ESKUMEN-EREMUEN ARTEKO KOORDINAZIOA

UEZ ezartzeko Demarkazioko administrazioen arteko koordinazioa aipatutako
125/2007 Errege Dekretuaren seigarren xedapen gehigarrian xedatutakoaren arabera
egiten da, Uraren Euskal Agentziak eta Kantauriko Konfederazio Hidrografikoak
2012ko uztailaren 18an horretarako sinatutako lankidetza-hitzarmenaren bidez (urte
bereko abuztuaren 4an argitaratu zen BOEn).

Hitzarmen horren harira, Demarkazioko kudeaketaren batasuna bermatzeko
Koordinaziorako Bitariko Organoa sortu da. Haren zeregin nagusia Kantauri

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

222. or. II. Eranskina:
Demarkazioan urarekin lotutako gaietan eskumena duten administrazioak

Ekialdeko Demarkazio Hidrografikorako Plan Hidrologikoa egitea (eta berrikustea) da,
eskumen-eremuetako planak modu orekatuan bateratuz. Organoaren osaera hemen
adierazitakoa da: 53. taula.

Gainera, Koordinaziorako Batzorde Teknikoa eratu da, Koordinaziorako Bitariko
Organoari laguntza tekniko eta administratiboa emateko.

d. FRANTZIAREKIKO KOORDINAZIOA

Frantziarekiko koordinazioa Toulousek eta Espainiak uraren kudeaketaren inguruan
duten hitzarmenean ezarritakoaren arabera egiten da (2006ko otsailean sinatua). Bi
herrialdeetako agintaritza eskudunek ez zuten beharrezkotzat jo nazioarteko barruti
hidrografiko bat mugatzea, ez eta Nazioarteko Batzorde Hidrografikoa sortzea ere,
UEZren 3. artikuluan adierazitakoaren arabera eta bi herrialdeetatik batera igarotzen
diren ur-ibilguen luzera eta kopuru eskasa kontuan hartuta.

Horren ordez adostu zen bi estatuek uraren kudeaketa jasangarri eta integratua egingo
zutela bi herrialdeetatik igarotzen diren ur-ibilguetan, ingurumen-helburuak erdiesteko
UEZren eskakizunak betetzeko modu koordinatuan lan eginez. Administrazioen arteko
koordinazio hori bultzatzeko, mugaz gaindiko ibilguen jarraipena egingo duen
Koordinaziorako Batzordea eratu da.

Lehendakaria (Kantauriko Konfederazio Hidrografikoaren lehendakaria).

Idazkaria(Kantauriko Konfederazio Hidrografikoaren idazkaria).

Batzordekideak:
Estatuaren Administrazio Orokorra ordezkatuz:

Nekazaritza, Elikadura eta Ingurumen Ministerioa (batzordekide bat).

Kanpo Arazoetako eta Lankidetzarako Ministerioa (batzordekide bat).

Osasun, Gizarte Zerbitzu eta Berdintasun Ministerioa (batzordekide bat).
Autonomi erkidegoak ordezkatuz:

Eusko Jaurlaritza (batzordekide bat).

Nafarroako Gobernua (batzordekide bat).

Gaztela eta Leongo Junta (batzordekide bat).
Erakunde lokalak ordezkatuz:

Erankunde lokalak (batzordekide bat).

49. taula Agintaritza eskudunen batzordearen osaera. Estatuaren eskumen-eremua

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

II.Eranskina:
Demarkazioan urarekin lotutako gaietan eskumena duten administrazioak

223. or.

Lehendakaria (Kantauriko Konfederazio Hidrografikoaren lehendakaria).

Lehen lehendakariordea (autonomia erkidegoetako ordezkariek beraien artean hautatutako
batzordekidea).

Bigarren lehendakariordea (erabiltzaileen ordezkari diren batzordekideek beraien artean
hautatutako batzordekidea).

Idazkaria (Kantauriko Konfederazio Hidrografikoaren idazkaria).

Batzordekideak:

Uraren kudeaketarekin eta baliabide hidraulikoen erabilerarekin zerikusia duten
ministerioetako departamentuak ordezkatuz:

Nekazaritza, Elikadura eta Ingurumen Ministerioa (hiru batzordekide).

Industria, Energia eta Turismo Ministerioa (bi batzordekide).

Sustapen Ministerioa (bi batzordekide).

Ogasun eta Herri Administrazio Ministerioa (bi batzordekide).

Osasun, Gizarte Zerbitzu eta Berdintasun Ministerioa (batzordekide bat).

Defentsa Ministerioa (batzordekide bat).

Barne Ministerioa (bi batzordekide).

Ekonomia eta Lehiakortasun Ministerioa (batzordekide bat).

Kanpo Arazoetako eta Lankidetzarako Ministerioa (batzordekide bat).
Zenbait administraziotako zerbitzu teknikoak ordezkatuz:

Kantauriko Konfederazio Hidrografikoa (hiru batzordekide).

Euskal Autonomia Erkidegoko Kosten Demarkazioa (batzordekide bat).

Gipuzkoako Kosten Zerbitzua (batzordekide bat).

Bilboko Itsas Kapitaintza (batzordekide bat).

Pasaiako Itsas Kapitaintza (batzordekide bat).

Bilboko Portuko Agintaritza (batzordekide bat).

Pasaiako Portuko Agintaritza (batzordekide bat).
Autonomi erkidegoak ordezkatuz:

Eusko Jaurlaritza (hamar batzordekide).

Nafarroako Gobernua (lau batzordekide).

Gaztela eta Leongo Junta (batzordekide bat).
Erakunde lokalak ordezkatuz:

Erakunde lokalak (hiru batzordekide).

Erabiltzaileak ordezkatuz:

100.000 biztanletik gorako hornidurak (hamabi batzordekide).

Gainerako udalerrien taldea (sei batzordekide).

50.000 Kva baino gehiagoko erabilera energetikoa duten enpresak (hiru batzordekide)

Gainerako industria-erabiltzaileak (hiru batzordekide).
Urarekin zerikusia duten ingurumen-, ekonomia- eta gizarte-interesak babesten dituzten
elkarteak eta erakundeak ordezkatuz:

Nekazarien elkarteak (bi batzordekide).

Elkarte ekologistak (bi batzordekide)

Enpresen elkarteak (batzordekide bat).

Sindikatuen elkarteak (batzordekide bat).

50. taula Demarkazioko Uraren Kontseiluaren osaera. Estatuaren eskumen-eremua

Plangintza hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema:

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

224. or. II. Eranskina:
Demarkazioan urarekin lotutako gaietan eskumena duten administrazioak

Lehendakaria (Ingurumen gaietan eskuduntza duen saileko kontseilaria).

Lehendakariordea (Uraren Euskal Agentziaren kide den Euskal Autonomia Erkidegoko
Administrazio Orokorreko Saileko kontseilari-ordea).

Batzordekideak:

Eusko Jaurlaritzak izendatutako pertsonak (bi batzordekide).

Uraren Euskal Agentzia (batzordekide bat).

EAEko administrazioa (ogasun, osasun eta garraio gaietan eskuduntza duten sailek
izendatutako hiru batzordekide).

Foru aldundiak (batzordekide bat foru aldundi bakoitzeko).

Uraren inguruko gaietan eskuduntza duen ministerioa (batzordekide bat).

Lurralde historikoetako bakoitzean kokatutako erakunde hornitzaileak (bi batzordekide
lurralde historiko bakoitzeko).

Administrazio lokalak (batzordekide bat).

Erabiltzaileak ordezkatuz:

Erakunde hornitzaileak (batzordekide bat lurralde historiko bakoitzeko).

Industria-erabiltzaileak (batzordekide bat).

Energia-erabiltzaileak (batzordekide bat).

Nekazaritza-erabiltzaileak (batzordekide bat).

Kontsumitzaileen elkarteak eta erabiltzaileak (batzordekide bat).

51. taula URAren Erabiltzaileen Batzarraren osaera. EAEren eskumen-eremua.

Lehendakaria (Ingurumen gaietan eskuduntza duen saileko kontseilaria).

Lehendakariordea (Uraren Euskal Agentziaren kide den Euskal Autonomia Erkidegoko
Administrazio Orokorreko Saileko kontseilari-ordea).

Bigarren lehendakariordea (Uraren Euskal Agentziako zuzendaria).

Batzordekideak:

Euskal Autonomia Erkideko Administrazio Orokorrean honako arlo hauetan eskuduntza
duten sailak: industria, nekazaritza, barne-arazoak, osasuna, lurralde-antolamendua,
meteorologia eta klimatologia (sei batzordekide).

Foru aldundiak (hiru batzordekide foru aldundi bakoitzeko).

Erakunde lokalak (hiru batzordekide).

Erabiltzaileak ordezkatuz:

Uraren erakunde hornitzaileak (lau batzordekide).

Industria-erabiltzaileak (bi batzordekide).

Energia-erabiltzaileak (bi batzordekide).

Nekazaritza-erabiltzaileak (bi batzordekide).

Kontsumitzaileen elkarteak eta erabiltzaileak (bi batzordekide).

Uraren eta kosten inguruko gaietan eskuduntza duen ministerioa (batzordekide bat).

Natura babesten duten elkarteak (bi batzordekide).

Euskal Herriko Unibertsitatea (bi batzordekide).

52. taula Euskal Autonomia Erkidegoko Uraren Kontseiluaren osaera. EAEren eskumen-eremua.

Plan hidrologikoaren bigarren zikloko (2015-2021) Gai Nagusien behin-behineko Eskema

Kantauri Ekialdeko Demarkazio Hidrografikoa. Euskadiko Barne Arroen eremua.

II.Eranskina:
Demarkazioan urarekin lotutako gaietan eskumena duten administrazioak

225. or.

Lehendakaria (urteroko txandakatzea organoan ordezkatutako Estatuaren Administrazio
Orokorraren eta autonomia erkidegoen artean).

Idazkaria (urteroko txandakatzea Kantauriko Konfederazio Hidrografikoaren Plangintza
Hidrologikorako Bulegoko buruaren eta Uraren Euskal Agentziak izendatutako pertsonaren
artean).

Batzordekideak:

Estatuaren Administrazio Orokorra ordezkatuz:

Nekazaritza, Elikadura eta Ingurumen Ministerioa (bi batzordekide).

Osasun, Gizarte Zerbitzu eta Berdintasun Ministerioa (batzordekide bat).

Kanpo Arazoetako eta Lankidetzarako Ministerioa (batzordekide bat).
Autonomi erkidegoak ordezkatuz:

Eusko Jaurlaritza (bi batzordekide Ingurumen eta Lurralde Politika Saila ordezkatuz
(lehen Ingurumen, Lurralde Plangintza, Nekazaritza eta Arrantza Saila izendatua);
eta bi batzordekide Uraren Euskal Agentzia ordezkatuz.

Nafarroako Gobernua (batzordekide bat).

Gaztela eta Leongo Junta (batzordekide bat).

Erakunde lokalak ordezkatuz:

Erakunde lokalak (bi batzordekide).

53. taula Kantauri Ekialdeko Demarkazio Hidrografikoaren Koordinaziorako Bitariko Organoaren osaera.

