

INGURUMEN, LURRALDE PLANGINTZA ETA
ETXEBIZITZA SAILA
Ingurumen Sailburuordetza
Ingurumenaren Administrazioaren Zuzendaritza

DEPARTAMENTO DE MEDIO AMBIENTE,
PLANIFICACION TERRITORIAL Y VIVIENDA
Viceconsejería de Medio Ambiente
Dirección de Administración Ambiental

EBAZPENA, INGURUMEN ADMINISTRAZIOAREN ZUZENDARIARENA, 2019KO ABUZTUAREN 14KOA, ZEINAREN BIDEZ ZEHAZTEN BAITA ASTIGARRAGAKO (GIPUZKOA) HIRI ANTOLAMENDUKO PLAN OROKORRAREN «21 ZARKMENDEGI» EREMUAREN PLAN PARTZIALAREN 4. ALDAKETAREN INGURUMEN-AZTERKETA ESTRATEGIKOAREN IRISMENA.

AURREKARIAK

2019ko apirilaren 12an, Astigarragako Udalak (Gipuzkoa) Hiri Antolamenduko Plan Orokorreko Zarkumendegi 21. eremuko plan partzialaren 4. alaketaren ohiko ingurumen-ebaluazio estrategikoa hasteko eskaera egin zuen, Euskal Autonomia Erkidegoko ingurugiroa babesteko lege orokorrak (otsailaren 27ko 3/1998 Legea) eta ingurumen-ebaluazioari buruzko legeak (abenduaren 9ko 21/2013 Legea) xedatutakoarekin bat etorriz.

Eskabideari dokumentazio hau erantsi zitzaion: Planaren zirriborria, hasierako dokumentu estrategikoa eta urriaren 16ko 211/2012 Dekretuak, planen eta programen ingurumenaren gaineko eraginaren ebaluazio estrategikoa egiteko prozedura arautzen baitu, V. eranskinean dakarren formularioa.

2019ko ekainaren 7an, kontsulten-izapidea egin zen, abenduaren 9ko 21/2013 Legearen 19. artikuluan eta urriaren 16ko 211/2012 Dekretuaren 9. artikuluan ezarritakoa. Honako hauek dira ingurumen-organoak kontsultatu zituen administrazio publikoak eta interesdunak:

- Eusko Jaurlaritzako Natura Ondare eta Klima Aldaketa Zuzendaritza.
- Eusko Jaurlaritzako Kultura Ondarearen Zuzendaritza.
- Eusko Jaurlaritzako Osasun Publikoaren eta Adikzioen Zuzendaritza.
- Gipuzkoako Foru Aldundiko Kultura Zuzendaritza Nagusia.
- Gipuzkoako Foru Aldundiko Mendietako eta Natura Inguruneko Zuzendaritza Nagusia.
- Gipuzkoako Foru Aldundiko Bide Azpiegituretako Departamentuko Kudeaketa eta Plangintzako Zuzendaritza Nagusia.
- Kantauriko Konfederazio Hidrografikoa, Uraren Euskal Agentziaren bitartez (URA).
- lhobe. Ingurumen Jarduketarako Sozietate Publikoa. Eusko Jaurlaritza.
- Gipuzkoako Ekologistak Martxan elkarte.
- Eguzki. Eguzkizaleak Aisialdirako Elkarte.
- Itsas Enara Ornitologia Elkarte.
- Haritzalde.

Bestalde, egun horretan bertan, eragindako administrazio publikoen eta pertsona interesdunen eskura jarri ziren sektoreko legeriak exijitzen duen dokumentazioa, Planaren zirriborria, hasierako dokumentu estrategikoa eta urriaren 16ko 211/2012 Dekretuaren V. eranskineko

formularioa, Ingurumen, Lurralde Plangintza eta Etxebizitza Sailaren webgunean, Planaren gainean interesa izan dezaketenak identifikatzeko.

Dagokion legerian ezarritako epea amaituta, hauen erantzunak jaso dira: Kultura Ondarearen Zuzendaritza, Natura Ondare eta Klima Aldaketa Zuzendaritza, Osasun Publikoaren eta Adikzioen Zuzendaritza eta Ihobe, Ingurumen Jarduketarako Sozietate Publikoa, guztiak Eusko Jaurlaritzaren erakundeak (espeditetan dago jasota haien emaitzak).

Jasotako txostenak aztertuta, egiaztatu zen ingurumen-organoak bazituela behar beste judizio-elementu ingurumen-azterketa estrategikoaren irismen-dokumentua egiteko, abenduaren 9ko 21/2013 Legeak 19. artikuluan eta urriaren 16ko 211/2012 Dekretuak 10. artikuluan diotenaren arabera.

ZUZENBIDEKO OINARRIAK

Ingurumen Ebaluazioari buruzko 2013ko abenduaren 9ko 21/2013 Legearen 1. artikuluan xedatutakoaren arabera, hauxe da ingurumen-ebaluazioaren xedea: ingurumenean ondorio adierazgarriak eragin ditzaketen plan, programa eta proiektuen ingurumen-ebaluazioa arautu behar duten oinarriak ezartzea, ingurumenaren babes-maila handia bermatuta, garapen jasagarria sustatzea helburu hartuta.

Halaber, Euskal Herriko Ingurugiroa Babesteko Lege Orokorrak (otsailaren 27ko 3/1998 Legea) 42. artikuluan dioenaren arabera, ingurumen-inpaktuen ebaluazioek egoki bermatu beharko dute, besteak beste, helburu hau betetzen dela: hautabide egokienak hautatu ahal izateko, plangintza-prozesuaren lehen faseetan egingo dela ingurumenaren gaineko eraginei buruzko azterketa, betiere jardueren ondoriozko eragin metagarriak eta sinergikoak kontuan izanik.

2013ko abenduaren 9ko 21/2013 Legearen 6.1. artikuluan ezarritakoaren arabera, ingurumen-ebaluazio estrategiko arrunta beharko dute administrazio publiko batek abian jarritako edo onetsitako planek eta programek, bai eta haien aldaketek ere, haien prestaketa eta onarpena beharrezkotzat jo badu legezko edo erregelamenduzko xedapen batek, artikuluko horretan zehaztutako baldintzaren bat betetzen dutenean.

Abenduaren 9ko 21/2013 Legeak xedatzen duenez, plan baten ohiko ingurumen-ebaluazioa hasteko, beharrezkoa da ingurumen-organoak ingurumen-azterketa estrategikoaren irismena zehaztea, eragindako administrazio publikoei eta interesdunei kontsulta egin ostean. Arau horrek 18.1. artikuluan xedatzen ditu hasiera-eskabideari erantsi beharreko dokumentuak, eta, abenduaren 9ko 21/2013 Legeari aurka egiten ez zaionean, urriaren 16ko 211/2012 Dekretuaren 8. artikuluko zabaldu eta osatu egiten du hasierako dokumentu horri erantsi beharrekoaren edukia.

Amaitzeko, ingurumen-azterketa estrategikoaren irismena zehazte aldera, aintzat hartu dira 2013ko abenduaren 9ko 21/2013 Legeak IV. eranskinean jasotako eskakizunak, ingurumen-azterketa estrategikoaren edukiari buruzkoak, bai eta 2012ko urriaren 16ko 211/2012 Dekretuak I. eta II. eranskinetan jasotakoak ere, erreferentziazko dokumentuaren edukiari eta ingurumen-jasagarritasunari buruzko txostenaren edukiari buruzkoak, hurrenez hurren.

Orain arte azaldutakoari jarraikiz, espedienteko txostena aztertu da, eta xedapen hauek guztiak ikusi dira: 3/1998 Lege Orokorra, otsailaren 27koa, Euskal Herriko Ingurugiroa Babestekoa; 21/2013 Legea, abenduaren 9koa, Ingurumen Ebaluazioari buruzkoa; 211/2012 Dekretua, urriaren 16koa, Planen eta programen ingurumen-ebaluazio estrategikoaren prozedura arautzekoa; 77/2017 Dekretua, apirilaren 11koa, Ingurumen, Lurralde Plangintza eta Etxebizitza Sailaren egitura organiko eta funtzionala ezartzekoa; 39/2015 Legea, urriaren 1ekoa, Administrazio Publikoen Administrazio Prozedura Erkidearena; 40/2015 Legea, urriaren 1ekoa, Sektore Publikoaren Araubide Juridikoarena, eta aplikatzekoa den gainerako araudia. Horiek horrela, hau

EBAZTEN DUT

Lehenengoa. Astigarragako (Gipuzkoa) Hiri Antolamenduko Plan Orokorraren Zarkumendegi eremuaren Plan Partzialaren 4. aldaketaren (aurrerantzean, Planaren aldaketa) ingurumen-azterlan estrategikoaren irismenari buruzko dokumentua idaztea, ingurumenarekin lotura duten ondorioetarako soilik eta honako baldintza hauen arabera:

1.- Planaren aldaketaren xedea.

Plan partzialaren 4. aldaketaren helburu orokorra da Astigarragako Hiri Antolamenduko Plan Orokorraren (aurrerantzean, HAPO) Zarkumendegi 21. hirigintza-jarduerarako eremuan (aurrerantzean, 21. HJE) indarrean dagoen antolamendu xehatua aldatzea. HAPOren arabera, eremua jarduera ekonomikoetarako lurzoru urbanizagarria da. Honako hauek dira planaren 4. aldaketarekin proposatzen diren helburuak:

- Antolaketa-eremua egituratzen duen bidea aldatzea, eta eremuaren hegoaldean dagoen mendi-magalerantz eramatea, sestra-kurbetara hobe egokitzen den trazadura berriaz. Hala, lurzati azalera handitu ahal izango da, eta ez da saihestuko da hegoaldeko hegalean aritzea, gauzatutako azterlan geoteknikoen arabera, han baitaude eremurik ezegonkorrenak. Gainera, horrek aukera emango du beheko solairuen eraikigarritasunari lehentasuna emateko, goiko solairuen eraikigarritasunari eman ordez, bideragarritasun ekonomiko txikiagoa baitauka. Gainera, hirigintza-kargak gutxitzea ahalbidetzen du, bideen maldak birformulatuz eta lurrak konpentsatuz.
- Indarrean dagoen plan partzialean aurreikusitako hirugarren sektoreko erabilerak deusezte eta lurzati guztietan erabilera industrial ezartzea.
- Egun dagoen kirol-lurzatia eta aparkaleku-ingurua berrantolatzea: Futbol-zelaia indartzea, bere inguruan espazio- eta zuzkidura-erreserbak bilduz.
- Erabileren erregulazioa aldatzea, industria-erabileren aukera zabala ahalbidetzeko, egungo merkatu-eskaeraren arabera.
- Bestalde, futbol-zelaitik ur gora, eremu honetan estalita dauden Galtzaur eta Mokorregi erreken zati bat desestaltzea proposatu da.

Hiru jarduerarako eremu bereizi dira: sektoreko hirigintza-kargarik handienak hartuko dituen industria-eremuari dagokiona, futbol-zelaiarekin lotutakoa eta egun automobilak desegiteko jarduera batek hartzen duen lurzatia, egonkortu egingo dena.

2.- Ingurumen-azterketa estrategikoaren irismen-dokumentuaren edukia

Ingurumen-azterketa estrategikoak gutxieneko eduki hau hartu beharko du barnean: abenduaren 9ko 21/2013 Legearen IV. eranskinean eta urriaren 16ko 211/2012 Dekretuak (planen eta programen ingurumenaren gaineko eraginaren ebaluazio estrategikoa egiteko prozedura arautzen baitu) II. eranskinean ezarritakoa, aipatu dekretuaren I. eranskinean jasotakoa ere kontuan hartuta.

Eremuaren ezaugarriak eta gauzatu nahi diren jarduketak kontuan izanik, honako gai hauek jasoko dira:

A. Ingurumen-helburu estrategikoak, printzipioak eta jasangarritasun-irizpide aplikagarriak

Ingurumen-azterketa estrategikoak berariaz justifikatu beharko du Planak nola ezartzen dituen araudietatik, estrategietatik eta oro har onartutako programetatik eratorritako ingurumen-helburuak; nagusiki, 2020rako IV. Ingurumen Esparru Programaren helburu estrategikoak eta jarduketa-lerroak hartuko dira plana egiteko funtsezko oinarri gisa. Zehazki, kontuan hartu beharko da nola planak barne hartzen duen 1.13.jarduketa-ildoaren 9. jarduketa, zeinak honako hau ezartzen baitu: «Lurralde-antolamendu adimentsu bat ezartzearen alde egitea, zeinak populazio-dentsitate handiagoak lehenetsiko baititu eta lurzorua erabileren konbinazioa eta lurzorua kontsumoaren optimizazioa bultzatuko baititu, betiere lurzorua berrerabilera eta lehengoratzea lehenetsita».

Horrez gain, arau hauetan bildutako irizpideak jaso beharko ditu: Euskal Herriko Ingurugiroa Babesteko otsailaren 27ko 3/1998 Lege Orokorra, urriaren 16ko 211/2012 Dekretua eta Euskal Autonomia Erkidegoko Natura Kontserbatzeko Legearen testu bategina onartzen duen apirilaren 15eko 1/2014 Legegintzako Dekretua.

Zehazki, garapen jasangarriko printzipio hauek zuzenduko dute planaren ingurumen-ebaluazioa:

- a) Lurzorua zentzuz erabiltzea eta lehendik ere artifizialduta dauden lurzoruen erabilera intentsiboa lehenestea, lurzoru naturala urbanizaziotik babestuz.
- b) Lurzoruaren zigilatzea murriztea, lurzoru jasangarritasun handiagoz erabiliz eta ahal beste eginkizuni euts diezaion sustatuz.
- c) Lurraldean energiaren, uraren, hondakinen eta lurzoruen erabilera arduratsua bultzatzea.
- d) Habitatak, espezieak, natura-ingurunea eta lotura ekologikoa babestea eta hobetzea, aldatuko den planaren eremuan dauden harizti eta baso mistoko zuhaitz-masetan arreta berezia jarritz.

- e) Paisaia eta kultur ondarea kontserbatu eta hobetzea.
- f) Ur-masen egoera ekologiko ona lortzea, bai eta baliabidearen erabilera jasangarria ere.
- g) Arrisku naturalak gutxitzea.
- h) Lurzoru kutsatuaren kudeaketa hobetzea, berme juridikoa eta eragileen nahiz lurzoruaren erabiltzaile potentzialen jarduera indartuta.
- i) Aire garbia bermatzea, bai eta zarata eta argi-kutsadura handien mende bizi diren biztanleen kopurua murriztea ere.
- j) Klima-aldaketaren aurreko kalteberatasuna gutxitzen laguntzea, kaltea arintzeko neurriak eta egokitzeko neurriak integratuz.

Ingurumen-ebaluazio estrategikoak hau ere baloratu beharko du; proposatutako jarduerak nola integratzen dituzten ingurumen-helburu estrategikoak eta jasangarritasun-irizpideak, aipatu garapen jasangarriko printzipioetatik ondorioztatuak. Horretarako, helburuok betetzeko hartutako neurriak/irizpideak identifikatu beharko ditu.

B. Ingurumen-ebaluazioaren esparru geografikoa.

Zarkumendegi 21. HJE Astigarragako hirigunearen ekialdean dago, handik kilometro bat eta erdira. Iparraldeko muga Oiartzun eta Hernani arteko GI-2132 eskualdeko errepidea dauka, eta gainerakoetan urbaniza ezin daitezkeen lursailak (baso-plantazioak, baso naturalak -harizti azidofiloak- eta larreak). Eremuaren azalera 12,4 ha-koa da; gutxi gorabeherako luzera, 770 metrokoa eta zabalera, 150 eta 300 metro artekoa. Eremu osoa lurzoru urbanizagarri gisa sailkatuta dago (jarduera ekonomikoetarako).

Zarkumendegi eremuan hainbat jarduera eta instalazio daude, hain zuzen ere, autoak desegiteko toki bat hegoaldean, futbol-zelai bat eta garraio- eta hondakinak kudeatzeko enpresa baten instalazioak, ekialdean. Añarbeko beheko kanalaren hodia eremuaren erdigunetik pasatzen da. Donostialdeko herritarrak urez hornitzeko hodi bat da.

C. Ingurumenaren aldetik garrantzitsuak diren eremuak

Planaren eraginpean zuzenean dagoen esparrua ez da Natura 2000 sareko naturagune babestua, ezta inbentarioan sartutako gune babestua edo natura interesekoa ere. Ez da, ezta ere, EAEko Korridore Ekologikoen Sareko egitura-elementua, eta ez du inbentariatutako edo katalogatutako paisaia-baliorik.

Dena den, ingurumen-azterketa estrategikoan kontuan izan beharko diren zenbait elementu hauteman dira:

- Landarediaren artean, nabarmentzekoak dira hariztiak eta Atlantikoko baso mistoak, bai aurreikusitako urbanizazioak zuzenean eragindako eremua inguratzen duten mendi-hegaletan (hegoaldean, batez ere), bai ibarbidearen atzealdean.

- Eremua erreka txikiek zeharkatzen dute: Zarkumendegik, Galtzaurrek eta Mokorregik, eta azken biak partzialki estalita daude.

D. Jarduketak kokatzeko inguru desegokiak

Ingurumenaren aldetik problematikoak diren eta gerora proposamenak gauzatzean zaindu beharko diren eremuak detektatu beharko ditu ingurumen-azterketa estrategikoak. Eremuaren ingurumen-diagnostiko egoki bat egin beharko da haren harrera-gaitasuna, arrisku-guneak, eremu hauskor edo kalteberak eta abar ebaluatzeko. Ingurumenaren ondorioetarako garrantzitsuak diren eremuak, txosten honetako aurreko paragrafoan jasotakoak, Planaren jarduketak hartzeko desegokitzat jotzen dira, horrela egitea aurretik deskribatutako helburuen aurkakoa bailitzateke.

Kontuan hartu beharreko ingurumen-arriskuei dagokienez, honako hauek dira esanguratsuenak:

- Eremuko gutxienez lau leku lurzorua kutsa dezaketen jarduerak edo instalazioak izan dituzten edo dituzten lurzoruen inbentarioan daude (20903-00114, 20903-00007, 20903-00008 eta 20903-00012 kodeak). Lehen hirurak industria-jarduerei dagozkie eta azkena zaborteji-jarduera bati.
- Ingurumen-azterlan estrategikoak eremuaren ezaugarri geoteknikoak baloratu beharko ditu Planaren aldaketak proposatzen duen industria-garapeneko proposamena gauzatu ahal izateko.
- Eremua zeharkatzen duen Añarbeko uren beheko kanala baldintzatzaile nabarmena da eremuaren antolaketa eta lotutako obrak eta jarduerak gauzatzeko. Kanal hobek edateko urez hornitzen ditu Donostialdeko bizilagunak.
- Kontuan hartu behar dira urriaren 16ko 213/2012 Dekretuaren arabera ezarritako kalitate akustikoko mugak (EAEko hots-kutsadurari buruzkoa da dekretua). Aipatutako dekretuko 36. artikuluan xedatutakoa betetzeko, inpaktu akustikoari buruzko azterketa erantsi behar da aipatutako arauaren 37. artikuluari eta hurrengoari jarraikiz. Antolamendu-eremuan ekipamendurik ezarritako gero, babes akustikoko eskakizun zorrotzagoak dagozkien erabilerak onartzeko aukera justifikatu beharko da, hartzaileetan aurreikusitako kalitate akustikoko helburuak betetzen direla bermatzen denean, betiere urriaren 16ko 213/2012 Dekretuko III. Eranskineko 1.-2.e puntuan jasotzen den moduan.
- Gipuzkoako Foru Aldundiaren bide-azpiegituren zarata-mapekin bat etorritik (Astigarraga 2017), Planari dagokion eremuaren zati bat GI-2132 errepidearen afekzio akustikoko gunearen barruan dago.

E. Aurretiazko kontsultetako erantzunen ingurumen-azterketa laburra

Jarraian, eraginpeko administrazio publikoei eta pertsona interesdunei egindako kontsultazapidean jaso diren txostenetako ingurumen-arloko eduki garrantzitsuenak laburbildu dira:

- Eusko Jaurlaritzaren Kultura Ondarearen Zuzendaritzak jakinarazi du planaren aldaketak ez diola eragiten kultura-ondareari.
- Eusko Jaurlaritzako Natura Ondare eta Klima Aldaketa Zuzendaritzak adierazi du proposatutako antolaketa berrikusi behar da zuhaitz-masen eraginak minimizatze aldera (hariztia-baso mistoa), eta eraginik jasoko ez duten lurrazalak espazio libreetara bideratu behar direla, kontserbazioa araudi bitartez bermatuz. Gainera, ingurumen-leheneratzerako, zuhaitzi horietako jatorrizko espazioak landatu behar dira, eta natura ondarearen galera-balantzea 0 izan behar da. Horretarako, konpentsazio-ratioa 1:2 izango da (kaltetua/leheneratua), baso heldua delako.
- Eusko Jaurlaritzako Osasun Publikoaren eta Adikzioen Zuzendaritzaren arabera, planaren aldaketak ez du ingurumen-azterketa estrategikoan kontuan hartu beharreko inpaktu nabarmenik izango osasun publikoan.
- Ihobe Ingurumen Jarduketarako Sozietate Publikoak berretsi du hiru lurzati Lurzorua kutsa dezaketen jarduerak edo instalazioak izan dituzten edo dituzten lurzoruen inbentarioan jasota daudela. Horietako bitan jarduerak egin dituzte AIU.21 Zarkumendegi (DCS-78/16-NP) espedientearen markoan, eta lurzorua kalitatearen adierazpenak lortu dituzte.

Galtzaur erreka desestaltzeari dagokionez, ingeniariak naturalistikoko teknikak aplikatzea gomendatu du.

F. Ingurumen-azterketa estrategikoan kontuan hartu beharreko funtsezko alderdien definizioa eta irismena

Ebazpen honen 2. puntuan adierazi den moduan, ingurumen-azterketa estrategikoak Ingurumen Ebaluazioari buruzko Legearen (abenduaren 9ko 21/2013) IV. eranskinean ezarritako edukia izan beharko du, eta hori urriaren 16ko 211/2012 Dekretuaren II. eranskinean jasotzen denarekin osatu beharko da ((planen eta programen ingurumen-ebaluazio estrategikoaren prozedura arautzen du dekretu horrek).

Aurrekoarekin bat etorriz, garatzen diren apartatuek honako eskema metodologiko honi jarraitu beharko diote:

1. Edukia, helburuak eta egokiak diren beste plan eta programa batzuekiko harremanak.
2. Egungo ingurumen-egoera.
3. Ingurumenean egon daitezkeen ondorio esanguratsuak.
4. Prebentzio-, zuzentze- eta konpentsazio-neurriak.
5. Aukerak hautatzeko prozesua.
6. Ingurumena zaintzeko programa.
7. Laburpen ez-teknikoa.

Ebaluatzen den dokumentuaren ezaugarriak direla eta, uste da ingurumen-azterketa estrategikoak (aurrerantzean, Azterketa) behean azaltzen diren alderdietan sakondu behar duela, adierazten den zabalatasun- eta zehaztasun-mailarekin:

1. Edukia, helburuak eta beste plan eta programa batzuekiko harremanak

Azterlanak planaren helburu nagusien laburpen labur bat izango du, eta beste plan eta programa lotuekin dituzten erlazioei buruzko azterketa labur bat. Gainera, ingurumen-alderdiak planaren aldaketaren prestaketan nola txertatzen diren azaldu beharko du. Aztertu beharko da planaren aplikazioak nola laguntzen duen ingurumen-helburuak txertatzen.

Plana egitean, Azterketak era espezifikoan justifikatu beharko du nola hartu diren kontuan ingurumena babesteko helburuak eta printzipio eta irizpide jasangarriak, ebazpen honetako 2.A apartatuan jasoak. Justifikazio hori bai arauetan bai Planean bertan ezarritako adierazleen eta mugen erabileran oinarrituko da.

Ingurumen-azterlan estrategikoak hierarkikoki goi-mailakoak diren lurralde- eta sektore-antolamenduaren planekin bateragarria den azterketa bat aurkeztu beharko du. Zehazki, eta beste batzuen artean, honako plan hauek hartuko dira kontuan:

- Donostiako Eremu Funtzionalaren Lurralde Plan Partziala.
- EAEko Jarduera Ekonomikoetarako Lurzorua Sortzeko eta Saltoki Handiak Antolatzeko Lurraldearen Arloko Plana.
- EAEko Ibaiak eta Errekak Antolatzeko Lurralde Plan Sektoriala.
- Kantauriko Ekialdeko Demarkazio Hidrografikoko Espainiako zatiko Plan Hidrologikoa (2015-2021).
- EAEko Nekazaritza eta Basozaintzako Lurralde Plan Sektoriala.
- Gipuzkoako Bizikleta Bideen Lurraldearen Arloko Plana.
- Oiartzungo Hiri Antolamendurako Plan Orokorra.

Halaber, eremuari aplikatu beharreko gainerako planei dagokienez izan daitezkeen bigarren mailako ondorioak eta eragin metagarriak eta sinergikoak identifikatuko dira. Hemen identifikatutako efektuak, halakorik izanez gero, Planaren inpaktuak identifikatu eta baloratzeko apartatuan ebaluatuko dira. Xedea da helburu komunak lortzea, eta horrez gain, Planaren jarduketarako alternatibak aztertzea, baldin eta beste planen helburu eta jarduketa-ildoekiko gainjartze, gatazka edo bateraezintasunak agertzen badira.

2. Egungo ingurumen-egoera

Azterketak ingurumenaren egungo egoeraren alderdi garrantzitsuak deskribatu beharko ditu, eragin nabarmenak jasan ditzaketen guneen ingurumen-ezaugarriak zehaztuz eta plana aplikatu ezean gune horiek izan dezaketen bilakaera azalduz, klima-aldaketa bera ere kontuan izanik.

Era berean, garrantzitsua izan daitekeen edozein ingurumen-arazo identifikatu behar da, Ebazpen honen D apartatuan identifikatu diren eremuei loturikoak bereziki, eta hirigintza-garapen berrietarako mugak, alegia, Ebazpen honetako C apartatuan ingurumenaren aldetik nabarmentzat jotakoak.

Horrez gain, lurraldearen ingurumen-unitate homogeen definizio bat gauzatuko da horien paisaia-ezaugarrien eta baliabide naturalen azterketa integratutik abiatuta.

Lehen aipatutako ingurumen-alderdiak era kartografikoan adierazi beharko dira, Planarekiko proportzioa duen eskalan.

Ingurumenaren gaur egungo egoeraren deskribapena ingurumen-adierazleen erabileran bermatu beharko da; horretarako, Ingurumen Esparru Programaren adierazleen oinarritzko panelean jasotakoak erabili ahal izango dira, baita lurraldeari eta ingurumenari buruzko Eustatenak ere, eta Ebazpen honetako aurreko apartatuetan adierazitako ingurumen-helburuen bilakaerari buruzko informazio garrantzitsua eman dezaketen beste batzuk.

Kontuan izan beharko dira, gutxienez, proposamenarekin alderatuta egungo egoerari dagozkion adierazle hauek:

- Eremu osotik, baso transformatuaren ehunekoa.
- Lurzoru naturalaren ehunekoa, ez artifisializatua.
- Errekuperatu nahi den lurzoru kutsatuaren ehunekoa.
- Espazio libreetara zuzenduko den azaleraren ehunekoa.
- Atmosfera-, soinu- eta argi-kutsaduraren adierazleak.

Azterlanak aipatutako adierazleei buruzko datuak izan beharko ditu edo, halakorik ez badu, alderdi berak adierazten dituzten beste adierazle batzuei buruzkoak, kasu bakoitzean datu zehatzak lortzeko zailtasunak justifikatuz, halakorik izatekotan. Era berean, proposatzen diren beste adierazle batzuei buruzko datuak jaso beharko ditu azterketak, ingurumen-zaintzako programa aplikatzeko erreferentziako ingurumen-egoera zehaztuta gera dadin.

3. Ingurumenean gerta daitezkeen eragin esanguratsuak

Apartatu honetan, ingurumenean eragin ditzakeen ondorio adierazgarriak aztertu beharko dira, honako alderdi hauek barnean hartuta: biodibertsitatea, biztanleria, giza osasuna, fauna, flora, lurra, ura, airea, kultura-ondarea, ondare historikoa barne, klima-faktoreak, klima-aldaketan izan dezakeen eragina -bereziki, Planaren aldaketari lotutako karbono-aztarnaren ebaluazio egokia-, ondasun materialak, kultura-ondarea eta paisaia; faktore horien arteko interakzioa ere kontuan izan behar da, eragindako ekosistemek eskainitako ingurumen-zerbitzuak ere ebaluatuz. Eragin horiek barnean hartu behar dituzte zeharkako efektuak, metaketak, sinergiak, epe labur, ertain eta luzerako eraginak, ondorio iraunkorrak eta aldi baterakoak, positiboak eta negatiboak.

Azterlanak planaren aldaketa aplikatzearen ondorioz sortzen diren ekintzen eta ingurumenean eragin kaltegarriak izan ditzaketen deskribapen zehatza garatuko du, bai Planaren aldaketaren helburuekin zuzenean lotuta daudenak, bai hura garatzeko beharrezkoak diren jarduketa erantsiak, bereziki, zuhaitz-masa naturalen eta Zarkumendegi, Galtzaur eta Mokorregi erreken gaineko jarduketak.

Horrela identifikatutako ekintza bakoitzerako, espero daitezkeen ingurumen-ondorio gertagarriak deskribatuko dira eta, hala behar denean, ingurumen-ondorio kaltegarri jakin bat gertagaitza dela justifikatu beharko da. Eta identifikatutako inpaktu guztietatik berariaz nabarmendu beharko dira garrantzitsutzat hartutakoak.

Ingurumen-azterketa estrategikoak bermatu beharko du bete egingo direla 213/2012 Dekretuan ezarritako kalitate akustikoaren helburuak (213/2013 Dekretua, urriaren 16koa, Euskal Autonomia Erkidegoko kutsadura akustikoari buruzkoa). Horretarako, inpaktu akustikoari buruzko azterketa bat aurkeztu beharko da. Azterketa horrek guneko eragin akustiko globala aurreikusi ahal izateko zarata-mapak eta ebaluazio akustikoak izan beharko ditu, aipatutako Euskal Autonomia Erkidegoko hots-kutsadurari buruzko urriaren 16ko 213/2012 Dekretuaren 37. artikuluan adierazitako edukiarekin bat eginda. Bestalde, azterketa bat egin beharko da kontuan hartutako aukera edo alternatibetan aurreikusitako zirkulazio hazkundeari buruz, baita zirkulazioaren hazkunde horrek airearen kalitatean eta zarata handitzean izango duen eraginari buruz ere.

Kutsatuta egon daitezkeen lurzoruei dagokienez, Lurzorua ez kutsatzeko eta kutsatutakoa garbitzeko 4/2015 Legearen 23. artikuluan sartutako egoeretako bat gertatzen bada, lurzoruaren kalitate-adierazpena izapidetu beharko da. Horregatik, inbentariatutako kokaleku batean edozein esku-hartze abian jarri aurretik, beharrezkoa izango da, lehenik eta behin, lurzoruaren kalitatearen azterketa bat egitea lurzoruaren kutsadurarekin lotutako arriskurik izango ez dela bermatzeko, ez langileentzat ez ezarritakoarekin bat partzelak izango duen erabilera berriko erabiltzaileentzat; bigarrenik, bertan utzitako hondakinak, eraikinak eta hondeatuko diren lurrak egoki kudeatuko direla bermatu beharko da, indarrean den hondakinen arloko legedia betez.

Planaren aldatetaren proposamenak kontuan hartuta, a priori esanguratsutzat jo daitezke Ebazpen honetako C apartatuan zehaztutako ingurumen-balioetan izango diren eraginak, eta bereziki kontuan hartu beharko dira baso naturalen eta ur-ibilguen presentzia edo habitat horiei lotutako mehatxatutako fauna.

4. Prebentzio-, zuzentze- eta konpentsazio-neurriak

Aurreko apartatuan identifikatutako ondorio adierazgarri bakoitzerako, aurreikusitako neurriak deskribatuko dira ondorio horiek prebenitzeko, zuzentzeko edo, hala badagokio, konpentsatzeko. Ahal den heinean, proposatutako neurrietako bakoitza zein garapen-tresnatan inplementatuko den zehaztuko da.

Horrez gain, ingurumen-azterketa estrategikoak aurreikuspen hau ere identifikatu beharko du: ingurumen-inpaktuaren ebaluazioa egitera behartuta dauden proiektuena, Plana etorkizuneko baimenerako marko edo esparru dutenena alegia. Hala badagokio, proiektuak gauzatzean sortutako eraginak gutxitzeko gidalerroak ere ezarriko dira.

Prebentzio- eta zuzentze-neurrien artean, jabari publiko hidraulikoa babesteari eta uholde-arriskua prebenitzeari buruzkoak aurreikusiko dira eta, egokia izanez gero, proposatutako antolamenduak eraldatutako lurrazala leheneratzekoak. Horrekin lotuta, kontuan hartuko dira bereziki Eusko Jaurlaritzako Natura Ondare eta Klima Aldaketa Zuzendaritzak baso naturalei

eragindako inpaktuak minimizatzeko eta desestali nahi den erreka-zatia leheneratzeko azaldu dituen irizpideak. Halaber, kontuan hartuko dira Ebazpen honen aurreko apartatuetan aipatu diren planetan ezarritako irizpideak: EAEko Ibaien eta Erreken Ertzak Antolatzen Lurralde Plan Sektoriala eta Kantauri Ekialdeko Plan Hidrologikoa (2015-2021).

Kalitate akustikoaren helburuetara iristeko behar diren neurriak ezarriko dira, EAEko hots-kutsadurari buruzko urriaren 16ko 213/2012 Dekretuko 40. artikuluan zehaztutakoaren arabera.

Azkenik, abenduaren 9ko 21/2013 Legeak, ingurumen-ebaluazioari buruzkoak, eskatzen duenez, ingurumen-azterketa estrategikoak barnean hartuko ditu hainbat neurri, planak klima-aldaketan izan dezakeen eragina arinduko dutenak eta hartara egokitzera bideratuko dutenak. Xede horrekin, IHOBEk egindako gida metodologiko hauek erabili ahal izango dira erreferentzia gisa: «Klima-aldaketara egokitzeko udal-programak egiteko gida. Udalsarea 21 lan-koaderno» eta «Euskadiko Hirigintzaren Plangintzari buruzko eskuliburua klima-aldaketa arintzeko eta klima-aldaketara egokitzeko (IHOBE)».

5. Aukerak hautatzeko prozesua

Hauek hartuko ditu barnean: alternatibak hautatzeko prozesuaren laburpen arrazoitu bat, bideragarritasun teknikoa, ekonomikoa eta ingurumen-arlokoa eta Planaren aldaketaren helburuekiko bat-etortzea eta proportzionaltasuna justifikatuko dituenak, batez ere ebazpen honetako aurreko apartatuetan adierazitako ingurumen-helburuekikoak, batez ere, ur-ibilguren babesarekin eta haiekin lotutako habitatekin, paisaiaren babesarekin eta arriskuen prebentzioarekin zerikusia dutenak nabarmenduta, Ebazpen honetako D apartatuan adierazitakoak barne.

Ingurumen-azterketa estrategikoak barnean hartu behar du ezer ez egitearen aukera. Bada, aukera horretan, Planaren aldaketak gaur egungo egoeran jarraituko luke. Arlo garrantzitsuen eboluzio gertagarriena aztertu beharko da, Planaren Aldaketa ez aplikatzea gertatzen bada edo, hau da, gaur egungo egoeran, proposamenik garatu gabe.

Azterketa horretan ebaluazioa egiteko modua deskribatuko da, bai eta aurkitutako zailtasunak ere; esate baterako, eskatutako informazioa biltzean beharbada aurkitu diren gabezia teknikoak, edo ezagutza eta eskarmentu falta.

6. Ingurumena zaintzeko programa

Azterketak ingurumena zaintzeko programa bat garatuko du eta, bertan, Plana aplikatzeak dakartzan ondorioak berrikusteko aurreikusitako neurriak deskribatuko dira. Ingurumena zaintzeko programan adierazleak deskribatuko dira eta, behar izanez gero, efektu esanguratsuenen erreferentziako balioak, bai positiboak bai negatiboak.

Ebazpen honetako F.2 atala betetzeko proposatzen diren adierazleak jaso egin beharko ditu azterketan ingurumena zaintzeko programak eta, kasuan-kasuan, datuak zein periodikotasun eta metodologiaren bidez jasoko diren azaltzeko proposamen zehatz bat ere bai.

7. Laburpen ez-teknikoa

Azterketak barnean hartuko du aurreko epigrafeen arabera emandako informazioaren laburpen ez-tekniko bat, herritarrek oro har ulertzeko moduko eta aztertutako alderdi guztiak lantzen dituen informazio zehatzarekin, baita informazio grafikoarekin ere, dokumentu autoaskia eta azterketarekiko berarekiko independentea izan dadin.

G. Hasierako onespeneren ondoren, sustatzaileak kontsultatu beharko dituen eraginpeko administrazio publikoak eta publiko interesduna

Ebazpen honetako kontsulten izapidea betetzeko erabilitako zerrenda huraxe hartuko da gai honen eraginpeko administrazio publikoen eta interesdunen zerrenda osatzeko, halaxe xedatzen baitute urriaren 16ko 211/2012 Dekretuak, 12. artikuluan, eta abenduaren 9ko 21/2013 Legeak, 22. artikuluan. Ingurumen-organoak, ebazpen honetako aurreko apartatuetan aipatu bezala, honako hauei egin die kontsulta:

- Eusko Jaurlaritzako Natura Ondare eta Klima Aldaketa Zuzendaritza.
- Eusko Jaurlaritzako Kultura Ondarearen Zuzendaritza.
- Eusko Jaurlaritzako Osasun Publikoaren eta Adikzioen Zuzendaritza.
- Gipuzkoako Foru Aldundiko Kultura Zuzendaritza Nagusia.
- Gipuzkoako Foru Aldundiko Mendietako eta Natura Inguruneko Zuzendaritza Nagusia.
- Gipuzkoako Foru Aldundiko Bide Azpiegituretako Departamentuko Kudeaketa eta Plangintzako Zuzendaritza Nagusia.
- Kantauriko Konfederazio Hidrografikoa, Uraren Euskal Agentziaren bitartez (URA).
- Iñobe. Ingurumen Jarduketarako Sozietate Publikoa. Eusko Jaurlaritza.
- Gipuzkoako Ekologistak Martxan elkarte.
- Eguzki. Eguzkizaleak Aisialdirako Elkartea.
- Itsas Enara Ornitologia Elkartea.
- Haritzalde.

H. Jendaurreko informazioaren eta kontsulten modalitateen, iraupenaren eta epeen definizioa

Organo substantiboak edo, hala badagokio, sustatzaileak (aztergai dugun honetan biak bera dira) Plan honen hasierako bertsioa zein ingurumen-azterlan estrategikoa jendaurrean jarriko ditu, gutxienez 45 egunez. Abenduaren 9ko 21/2013 Legearen 19. artikuluan ezarritakoaren arabera, Ingurumen Administrazioaren Zuzendaritzak kontsultatutako erakundeen iritzia jaso beharko du gutxienez.

Abenduaren 9ko 21/2013 Legearen 17. artikulua arabera, gehienez ere hamabost hilabeteko epea izango da Azterketa eta arauaren 21. eta 22. artikuluetan aurreikusitako kontsultak egiteko eta informazio publikoaren prozedura betetzeko, irismeneko dokumentu hau erakunde sustatzaileari jakinarazten zaion egunetik aurrera.

I. Dokumentazioa aurkezteko jarraibideak

Abenduaren 9ko 21/2013 Legearen 16. artikulua arabera, kualifikazio profesional eta goi-mailako hezkuntzari buruzko arauen arabera behar besteko gaitasun teknikoa duten pertsonak

egingo dute azterketa, eta Legearen eskakizunak betetzeko behar den kalitatea izango du. Azterlanaren egileak identifikatu behar dira, haien titulazioa eta, hala badagokio, lanbide arautua adierazita. Identifikazioak barnean hartuko ditu izen-abizenak eta nortasun-agiri nazionalaren kodea edo helburu berberetarako balio duen beste dokumentu bat. Gainera, amaiera-data eta pertsona horien sinadura jasoko dira. Azterketaren edukien eta informazioaren fidagarritasunaren erantzule izango dira horiek, salbu eta Administrazioak berak frogagarri gisa emandako datuak.

Dokumentazioa aurkezteko, jarraibide hauek bete beharko dira:

1. Ingurumen-adierazpen estrategikoaren eskaerarekin batera aurkeztutako dokumentuek koherentzia egokia errespetatu beharko dute, haien artean nahiz aurretik aurkeztutakoekin, hartara erabakia hartu behar duten administrazio-organoen lana erraztuz eta ez eragotziz.
2. Arreta berezia jarri beharko da kasu bakoitzean adierazteko zer datuk ahalbidetzen duten dokumentu teknikoen atalak haien artean erlazionatzea (esaterako, atal batean proiektuko ekintzak deskribatzen badira eta beste batean ekintza horiek eragindako ingurumen-inpaktuak, bi kasuetan ekintzak izen berarekin aipatu beharko dira).
3. Beharrezkoa bada, datuak zein iturritatik lortu diren adierazi behar da.
4. Planaren, programaren edo proiektuaren dokumentazio grafikoa eta kartografikoa sartu behar da hala eskatzen duten ataletan. Planoak pdf formatuan entregatu beharko dira, geoerreferentziatuta.
5. Analisi tekniko egokia errazteko, pantailaratzeko pdf formatuko artxiboez gain, planoen kopia gehigarri bat entregatu beharko da shape formatuan (ahal dela, UTM30N ETRS89 erreferentzia-sistema erabilita), 10 Mb-koa baino gutxiagokoa izan beharko dena.
6. Plano guztiak zenbakiarekin eta izenburuarekin identifikatu behar dira. Halaber, honako hauek adierazi beharko dira: irudikatutako datuak zuzen interpretatzeko behar diren azalpenak eta sinboloak; eskala grafikoa eta zenbakizkoa, inprimatzeko formatua adierazita; sinadura eta noiz egin den.
7. Jatorrizko eskalatik murriztutako planoak aurkeztuz gero, planoan jatorrian adierazitako eskala zuzendu beharko da, horretan oinarrituz egindako neurketek zalantzarik sor ez dezaten.
8. Testuetan zehar aipatutako eranskin, irudi, plano edo argazki guztiak aurkeztu beharko dira dokumentazioarekin batera. Erreferentzia horiek kasuan kasuko elementua erraz aurkitzeko moduan egingo dira, argi eta garbi.
9. Informazio jakin bat dokumentuko apartaturen baten zuzenketa gisa aurkeztekotan, eta aldi berean espedientean zuzendu nahi den apartatua mantentzen bada, informazio berriak adierazi beharko ditu zuzenketaren ondorioz jatorrizko dokumentuan ezeztatutzat edo ordezkaturat jo beharreko kapituluak, orrialdeak, epigrafeak, apartatuak, lerroak, esaldiak, koadroak, irudiak, planoak eta abar. Aurreko informazioaren bat osatzen edo zuzentzen duen informazioak egoera horren berri eman beharko du hasieran. Eskaera bat zuzentzeko aipatutako jarraibideak betetzen ez badira, izapide gehigarri bat eskatu ahal izango da, kontraesaneko edo inkongruenteak

izan daitezkeen alderdiak argitzeko, eta horrek atzerapena eragin dezake prozeduraren ebazpenean.

10. Agiriak karpetatan jasota entregatu beharko dira, eta, legeriak dokumentu horren edukia nola deskribatzen duen, bada antzeko titulua jarri beharko zaie karpetei.
11. Informazio jakin bat separata moduan aurkeztekotan, izenburua eta erreferentzia eman beharko zaizkio, dagokion legerian zehazten den agiriaren edukian aipatutako apartaturen bati atxiki ahal izateko.
12. Gainera, bestelako karpeta gehigarri batzuk ere aurkeztu ahal izango dira izaera orokorreko planoz eta informazioz hornituta, plano eta informazio horiek apartatu batzuen helburuetarako baliagarri badira. Ingurumen-organoaren zerbitzu teknikoek kontuan har dezaten karpeta gehigarrietan bildutako elementuetako edozein, elementu horrek behar bezala erreferentziatuta egon beharko du aurkezten diren dokumentu guztietan.
13. Ingurumen-adierazpen estrategikoaren eskaera IKS-eem sistemaren bidez aurkeztu beharko da, aplikatu behar diren eta Ingurumen, Lurralde Plangintza eta Etxebizitza sailaren webgunean eskura daitezkeen fitxak eta formularioak erabilita, zehazki, helbide honetan: <http://www.euskadi.eus/informazioa/ingurumenari-buruzko-izapide-elektronikoen-gida/web01-a2inguru/eu/>
14. Dokumentu bat .pdf formatuan aurkezten denean, gehienez 30 MB izango ditu eta bilaketak egitea ahalbidetu beharko du. Dokumentu handiagoak zatitu egin beharko dira, sisteman sartzeko.
15. Aurkeztutako dokumentazio guztiaren aurkibide oso bat gehituko da, apartatu bakoitza zein orrialdetan dagoen zehaztuta. Aurkibidea aurkeztean .pdf dokumentu baterako, adierazitako orrialde-zenbakia bat etorriko da orrialde hori aurkitzeko irakurketa-programaren «Joan orrialde honetara» aginduan adierazi behar denarekin.
16. Organo sustatzaileak, datuen transmisioan, datu pertsonalak babesteari buruzko araudia betetzen duela bermatu beharko du beti.

Bigarrena. Ebazpen hau Trapagarango Udalari komunikatzea.

Hirugarrena. Ebazpen hau Ingurumen, Lurralde Plangintza eta Etxebizitza Sailaren webgunean argitaratzeko agintzea.

Vitoria-Gasteiz, 2019ko abuztuaren 14a

Ingurumen Administrazioaren Zuzendaria
Director de Administración Ambiental
IVAN PEDREIRA LANCHAS