

Euskal Autonomia
Erkidegoko tarteko eta
kostaldeko uren egoera
ekologikoaren jarraipen-sarea
Laburpen txostena.
2018ko kanpaina.

MAIATZA 2019

[AZTI-Tecnalia

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

2

DOKUMENTU-MOTA: Laburpen-txostena

DOKUMENTUAREN IZENBURUA: Euskal Autonomia Erkidegoko tarteko eta kostaldeko uren egoera

ekologikoaren jarraipen-sarea. Laburpen txostena. 2018ko kanpaina.

NORK EGINA: AZTI-Tecnalia

EGILEAK: Ángel Borja, Juan Bald, Javier Franco, Joana Larreta, Iratxe Menchaca, Iñigo Muxika, Marta

Revilla, J. Germán Rodríguez, Oihana Solaun, Ainhize Uriarte, Izaskun Zorita, Idoia Adarraga, Florencio

Aguirrezabalaga, Juan Carlos Sola, Igor Cruz, Mikel Aitor Marquiegui, Julián Martínez, José Mª Ruiz,

María Cano, Aitor Laza-Martínez eta Alberto Manzanos.

DATA: 2019ko ekaina

2018 EKAINA

TXOSTENAREN EGILEA

3 Aurkibidea

Aurkibidea

Euskal Autonomia Erkidegoko tarteko eta kostaldeko

uren egoera ekologikoaren jarraipen-sarea.

Laburpen txostena. 2018ko kanpaina.

1. Sarrera ... 4

1.1. Aurrekariak .. 4

1.2. Jarraipena egiteko sarearen diseinua.. 6

1.3. Egoeraren azterketa .. 8

2. Emaitzak .. 12

2.1. 2018ko egoeraren ebaluazioa ... 12

2.2. 2013-2018 aldiaren egoeraren azterketa .. 14

3. Ondorioak ... 28

4. Erreferentziak.. 30

5. Eranskinak .. 31

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

4 Sarrera

1.
Sarrera
1.1. AURREKARIAK

Uraren Euskal Agentziaren Estatutuen arabera, honi dagokio uren analisia, eta ur-kantitate eta ur-

kalitate programen helburuen jarraipena eta kontrola egitea. Lan hau ezinbestekoa da baliabide

hidrikoen eta ustiapen hidraulikoen plangintza eta kudeaketarako. Are gehiago, gainontzeko sailekin

elkarlanean, plangintza hidrologikoa aurrera eramateko ezinbestekoak diren helburuen proposamen eta

jarraipenak egiteko ere baliogarria da.

Euskal Autonomia Erkidegoko (EAE) Administrazio Hidraulikoa EAEko tarteko eta kostaldeko uren

egoerari buruzko garrantzizko informazioa biltzen ari da 1994. urtetik. Hasieratik, sare honen

kontrolaren antolamendua Uraren Esparru Zuzentarauak (aurrerantzean UEZ1) beranduago egindako

eskakizunen antzekoa izan da.

Hasteko, Demarkazio bakoitzeko ingurumenaren, eta gizarte eta ekonomiaren ezaugarri eta egoeraren

egungo diagnosia egin behar zela zehazten zuen UEZak 5. artikuluan. Gainera, kontuan hartu behar

zen 6. artikuluan aurreikusten ziren eremu babestuen erregistroa. Guzti hori, txosten batean bildurik,

Europako Erkidegoko administraziora bidali behar zen 2005eko martxoaren 23.a baino lehen.

Horretarako, UEZaren Ezarketarako Estrategia Bateratua jarri zen abian. Honela, hainbat aditu-talderen

lanaren ondorioz, 5. artikuluan eskatutakoa era homogeneoan betetzeko gidak idatzi ziren; baita

gerorako aurreikusitako beste gai batzuetarako ere.

Gida horiekin batera, EAEko Administrazio Hidraulikoak, 2004ko abenduan, ”2000/60/EE Uraren

Esparru Zuzentarauaren 5. eta 6. artikuluei buruzko txostena” argitaratu zuen, Barne Arroen

Demarkazioaren esparrurako, 1994ko uztailaren 1.an eman zen eskumenen eskualdatzean, ur-

kontuetan administrazio autonomikoaren eskumen esklusiboko espazioa lurraldeki definitu zenaren

arabera.

Bestalde, UEZaren 8. artikuluaren arabera, 5. eta 6. artikuluei buruzko txostena aintzat hartuz, estatu-

kideek uren egoeraren jarraipenerako programak ezarri behar zituzten Demarkazio hidrologiko

bakoitzean ikuspegi orokor, koherente eta osoa lortzeko. Programa horiek indarrean egon behar zuten

2006ko abenduaren 22.a baino lehen, eta haien berri eman behar zitzaion Batzordeari 2007ko

1 2000/60/EE Zuzentaraua, 2000ko urriaren 23koa, Europako Parlamentuarena eta Kontseiluarena, uren gaineko politikarako

erkidegoko jarduera-esparrua ezartzen duena;

TXOSTENAREN EGILEA

5 Sarrera

martxoaren 22.a baino lehen (15. artikulua).

Erabilgarri zegoen informazioarekin, eta UEZaren 8. eta 15. artikuluak betetzeko, 2006. Urte-bukaeran

“EAEko azaleko ur-masen egoeraren jarraipen-sarea” birdiseinatu zen. Tarteko eta kostaldeko ur-

masen jarraipenaren estrategia berria 2007ko kanpainan hasi zen eta “Euskal Autonomia Erkidegoko

tarteko eta kostaldeko uren egoera ekologikoaren jarraipen-sarea” sortu zen (hemendik aurrera,

Jarraipen-sarea).

Gaur egun, EAEko tarteko eta kostaldeko uren egoera ekologiko eta kimikoaren ebaluazioari

dagokionez, kontuan hartu behar dira 817/20152 Errege-Dekretua eta 1/20163 Errege-Dekretua. 1/2016

Errege-Dekretuan Kantauri Ekialdeko Demarkazio Hidrografikoaren Plan Hidrologikoaren gai batzuk

azpimarratzen dira lan honetarako garrantzitsuak direnak, hala nola, tarteko eta kostaldeko ur-masen

identifikazioa, mugatzea eta tipifikazioa, jarraipen-programak eta kontrol-neurriak, metodologiak,

ingurumen-kalitatearen helburuak… Beste aldetik 817/2015 Errege-Dekretuak ondokoa ezartzen du:

 Azaleko ur-masen egoeraren jarraipen-programen diseinurako eta eremu babestuen kontrolen

ezarpenerako oinarrizko irizpideak.

 Azaleko uren egoera kimiko ona erdiesteko lehentasunezko substantzien eta beste kutsatzaileen

Ingurumen-Kalitateko Arauak (IKAk).

 Kutsatzaile espezifikoen IKAk ezartzea eta azaleko uren egoera ekologiko ona edo ahalmen

ekologiko ona lortzeko kutsatzaile espezifikoen IKAk kalkulatzeko prozedura zehaztea.

 Azaleko ur-masen egoera edo ahalmen ekologikoa sailkatzeko erreferentziazko baldintzak eta

kalitate biologiko, fisiko-kimiko eta hidromorfologikoen adierazleen egoera-klaseen arteko mugak.

2 817/2015 Errege Dekretua, irailaren 11koa, azaleko uren egoeraren eta ingurumen-kalitateari buruzko arauen jarraipena eta

ebaluazioa egiteko irizpideak ezartzen dituena

3 1/2016 Errege Dekretua, urtarrilaren 8koa, zeinaren bidez, Kantauri Mendebaldeko, Guadalquivirreko, Ceutako, Melillako,
Segura eta Jucarreko eta Espainiako zatiko Kantauri Ekialdeko, Miño-Sileko, Dueroko, Tajoko, Guadianako eta Ebroko
Demarkazio Hidrografikoen Plan Hidrologikoen berrikuspena onartzen dena

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

6 Sarrera

1.2. JARRAIPENA EGITEKO SAREAREN DISEINUA

EAEn 1/2016 Errege-Dekretuak 14 tarteko ur-masa identifikatzen eta mugatzen ditu, lau , ur-masa oso

aldatuak direlarik (Nerbioi barrualdea eta kanpoaldea, Oiartzun eta Urumea), eta lau kostaldeko ur-

masa natural (1. irudia, 1. taula eta 2. taula).

Halaber, tarteko ur-masei dagokienez, hiru tipologia identifikatu dira (antzeko ezaugarriak dituzten

taldeak) eta tipologia bakarra kostaldeko ur-masentzat. Tarteko ur-masa oso aldatuen kasuan, ur-masa

naturalen antzekotasunagatik esleitzen zaie tipologia.

UEZaren 8. artikuluaren eskakizunei erantzunez, 2007tik jarraipen-estrategia egonkorra ezarri da, non

lagintze-puntu eta aztertu beharreko elementuak finkatu baitiren (2. irudia):

 Lagintze-puntu horietan, ur-, sedimentu-, ornogabe bentiko- eta fitoplankton-laginak jasotzen dira

(16 kostaldeko uretan eta 32 tarteko uretan) (ikus eranskina).

 Arrainen azterketarako trantsektuak tarteko uretan. Ikerketa honetan, urte bakoitzeko lau estuario

lagintzen dira; honela, hiru urteko ziklo bakoitzean EAEn dauden 12 estuarioen azterketa burutzen

delarik (guztira, 14 ur-masa).

 Makroalgen azterketarako lagintze-eremuak tarteko eta kostaldeko uretan, arrainekin jarraitzen den

estrategia bera jarraituz, hiru urtean behin lagintzen direnak. Tarteko uren kasuan, ur-masa

bakoitzaren azterketa estentsiboa egiten da.

 Egoera kimikoaren azterketarako lagintze-puntu operatiboak bereiztu dira egoera kimiko ona ez

lortzeko arriskua dagoen lekuetan. Honela, 2007tik aurrera, lagintze-puntu operatibo horietan, hilero

lagintzen dira urak substantzia batzuk neurtzeko.

 EAEn Europar Itsas Estrategiaren Zuzentarauari erantzuna emateko, hiru lagintze-puntu daude

kontinente-plataforman.

1. irudia Euskal Autonomia Erkidegoan mugatutako 18 tarteko eta kostaldeko ur-masen banaketa erakusten duen mapa.

Barbadún

Nerbioi exterior

Butrón Oka exterior

Oka interior

Lea

Artibai

Deba
Urola

Oria

Urumea
Oiartzun

Bidasoa

Matxitxako-Getaria Getaria-Higer

Mompás-Pasaia

Nerbioi interior

Cantabria-Matxitxako

TXOSTENAREN EGILEA

7 Sarrera

2. irudia Euskal Autonomia Erkidegoko tarteko eta kostaldeko uren egoera ekologikoaren jarraipen-sareko lagintze-puntuen
kokapena azaltzen duen mapa.

1. taula Euskal Autonomia Erkidegoan identifikatu diren kostaldeko ur-masak, eta dagozkien tipologia eta kontrol-guneak.
Tipologiaren kodea: AC-T12= Kantauri Ekialdeko kostaldeko ur atlantikoak, azaleratzerik gabe agerian daudenak.
UMOA: , ur-masa oso aldatua.

Kodea Ur-masa UMOA Tipologia Erlazionaturiko lagintze-puntuak

ES111C000030 Kantabria- Matxitxako Ez AC-T12 L-N10, L-N20, L-B10, L-B20

ES111C000020 Matxitxako- Getaria Ez AC-T12 L-OK10, L-L10, L-L20, L-A10, L-D10, L-U10

ES111C000010 Getaria- Higer Ez AC-T12 L-O10, L-O20, L-OI10, L-OI20, L-BI10

ES111C000015 Monpas- Pasaia Ez AC-T12 L-UR20

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

8 Sarrera

2. taula Euskal Autonomia Erkidegoan identifikatu diren tarteko ur-masak, eta dagozkien tipologiak eta lagintze-puntuak.
Tipologien kodeak: AT-T08= Estuario atlantiko intermareala ibaiaren nagusitasunaz estuarioaren gainetik, ; AT-T09=
Estuario atlantiko intermareala itsas nagusitasunaz; eta AT-T10= Estuario atlantiko azpimareala. UMOA: , ur-masa
oso aldatua.

Kodea Ur-masa UMOA Tipologia Erlazionaturiko lagintze-puntuak

ES111T075010 Barbadun Ez AT-T09 E-M5, E-M10

ES111T068020 Nerbioi kanpoaldea Bai AT-T10 E-N20, E-N30

ES111T068010 Nerbioi barnealdea Bai AT-T10 E-N10, E-N15, E-N17

ES111T048010 Butroe Ez AT-T09 E-B5, E-B7, E-B10

ES111T046020 Oka kanpoaldea Ez AT-T09 E-OK20

ES111T046010 Oka barnealdea Ez AT-T09 E-OK5, E-OK10

ES111T045010 Lea Ez AT-T09 E-L5, E-L10

ES111T044010 Artibai Ez AT-T09 E-A5, E-A10

ES111T042010 Deba Ez AT-T08 E-D5, E-D10

ES111T034010 Urola Ez AT-T09 E-U5, E-U8, E-U10

ES111T028010 Oria Ez AT-T09 E-O5, E-O10

ES111T018010 Urumea Bai AT-T08 E-UR5, E-UR10

ES111T014010 Oiartzun Bai AT-T10 E-OI10, E-OI15, E-OI20

ES111T012010 Bidasoa Ez AT-T10 E-BI5, E-BI10, E-BI20

1.3. EGOERAREN AZTERKETA

Azaleko uren egoeraren sailkapenari dagokionez, 817/2015 Errege-Dekretuak eguneratzen duen

uztailak 6ko 907/2007 Errege-Dekretuaren 26. artikuluan onartzen den Plangintza Hidrologikoaren

Araudiak (PHA aurrerantzean) honela dio:

2. Azaleko uren egoera ekologikoa oso ona, ona, neurrizko, eskas edo txar bezala sailkatuko da.

3. Azaleko uretako masen egoera ekologikoa sailkatzeko kalitate-elementu biologiko, kimiko eta

fisiko-kimikoak eta hidromorfologikoak erabiliko dira V eranskineko araudi definizioen arabera,

zeinen adierazleak, 817/2015 Errege Dekretua, irailaren 11koa, azaleko uren egoeraren eta ingurumen-

kalitateari buruzko arauen jarraipena eta ebaluazioa egiteko irizpideak ezartzen dituena.

4. Ur-masa artifizial eta oso aldatutakoei aplikatzeko moduko kalitate-elementuak izango dira kasuko ur

artifizialen edo oso aldatutako masaren antza gehien duten azaleko ur naturalen kategoria edo motara

aplikatzearen ondoriozkoak.

PHAko 29. eta 30. artikuluek tarteko eta kostaldeko uren egoera ekologikoaren sailkapenerako

beharrezkoak diren kalitate-elementuak zehazten dituzte (3. taula).

3. taula Egoera ekologikoaren sailkapenerako kalitate biologikoaren adierazleak. PHAko 29. eta 30. Artikuluak.

Kategoria Adierazle biologikoak

Tarteko urak

Fitoplanktonaren konposizioa, ugaritasuna eta biomasa

Bestelako flora urtarraren konposizioa eta ugaritasuna

Ornogabe bentikoen konposizioa eta ugaritasuna

Arrainen konposizioa eta ugaritasuna

Kostaldeko urak

Fitoplanktonaren konposizioa, ugaritasuna eta biomasa

Bestelako flora urtarraren konposizioa eta ugaritasuna

Ornogabe bentikoen konposizioa eta ugaritasuna

TXOSTENAREN EGILEA

9 Sarrera

UEZaren arabera, egoera ekologikoaren balorazioa adierazle biologiko bakoitzaren balorazio txarrenak

mugatzen du (“bat kanpoan, denak kanpoan” (BKDK) printzipioa). Hau da, adibidez, fitoplanktonak

egoera neurrizkoa badu, eta gainontzeko elementuek egoera biologiko ona azaltzen badute, egoera

ekologikoaren balorazioa neurrizkoa izango da gehienez. Egoera ekologikoaren kalkulurako, kalitate

biologikoa oso ona edo ona denean bakarrik hartzen da kontuan kalitate fisiko-kimikoa. Bestalde,

adierazle hidromorfologikoak egoera oso ona edo ona den bereizteko erabiltzen dira soilik (ahalmen

ekologikoaren balorazioan ez dira aintzat hartzen) (3. irudia).

3. irudia Uren Esparru Zuzentarauan oinarritutako egoera ekologikoaren kalifikazio prozesua 817/2015 Errege-Dekretuaren
arabera.

Egoera ekologikoa zehazteko egoera biologikoaren balorazioa eta eragina daukaten adierazle fisiko-

kimikoak (baldintza fisiko-kimiko orokorrak eta substantzia preferenteak) hartzen dira kontuan.

Ur-masak tipologiatan multzokatzea baliogarria da bakoitzari bere ezaugarri naturalak eta asaldurarik

gabeko balioak zehazteko. Honela, egoera ekologikoaren baloraziorako hain beharrezkoak diren

erreferentziazko baldintzak eta ingurumen-helburuak ezar daitezke tipologia bakoitzarentzat, kalitate

biologikoko adierazleei eta kalitate fisiko-kimikoaren adierazleei dagozkienak (3. taula).

Egoera ekologiko “ona” definizioak beragan darama aldaketa gabeko edo erreferentziazko baldintzekiko

desbideratzearen kontzeptua. Hala, egoeraren kontrol-sistemak erabili behar dira, zeinak gai izango

baitiren kalitate biologikoaren adierazleen balioak kalkulatu eta erreferentziazko baldintzekiko

desbideratze-maila zenbatesteko.

Adierazle bakoitza hainbat metriken edo parametroren azterketaren emaitza da eta, normalean,

adierazleak indize multimetrikoetan integratzen dira. 2014ean, AZTIk URArentzat “EAEko azaleko ur-

masen egoeraren jarraipenerako laginketa, laborategi eta indize eta metriken kalkulurako protokoloak”

prestatu zituen. Protokolo horiek tarteko eta kostaldeko ur-masetan aztertzen diren fitoplankton,

makroalga eta ornogabe bentikoen azterketarako metodoak azaltzen dituzte eta baita tarteko ur-

masetan ebaluatzen diren arrainentzakoak ere. Protokolo horiek dohainik jaitsi daitezke URAren

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

10 Sarrera

webgunetik4. Uren eta sedimentuen ezaugarri fisiko-kimikoentzat ere prestatu dira protokoloak.

Adierazle biologikoei dagokienez, kontrol-sistema optimoetan, ur-masa batean behatutako balioen eta

ur-masari dagozkion erreferentziazko baldintzen balioen arteko proportzioa zehaztuko litzateke. Erlazio

horri, EQR esaten zaio (Ecological Quality Ratio) eta zero eta bat arteko balioak hartuko lituzke. EQR

horren arabera, bost egoera posible daude: oso ona, ona, neurrizkoa, eskasa eta txarra.

Azaleko ur-masetako adierazle biologikoen kasuan, ur-masen egoera ekologikoa ona izatea da

ingurumen-helburua, hau da: UEZko adierazle biologiko bakoitzak EQR jakin bat betetzea. Egoera oso

ona eta egoera onaren arteko mugaren balioa, eta egoera ona eta egoera neurrizkoa bereizten dituen

balioa, Europako Batzordeak sustatutako interkalibrazio-ariketaren bidez zehaztu dira.

Gaur egun, Kantauri Ekialdeko Demarkazio Hidrografikoaren tarteko eta kostaldeko ur-masen

erreferentziazko baldintzak eta egoera-klaseen arteko mugak Kantauri Ekialdeko Demarkazio

Hidrografikoaren PHAren 5. artikuluan jasotzen dira (1/2016 Errege-Dekretua)

Kostaldeko uretan hainbat adierazle biologikorentzat ebaluazio-sistemak eta erreferentziazko

baldintzak ezarrita daude, adibidez: Spanish Phytoplankton Tool (fitoplanktonarentzat); M-AMBI

(substratu biguneko makroornogabe bentikoentzat); CFR eta RICQI (makroalgentzat). Bestalde, tarteko

uretan, AFI (arrainentzat), M-AMBI eta Spanish Phytoplankton Tool adierazle biologikoak

interkalibratuta daude. Hala ere, fitoplanktonaren kasuan, “klorofila” metrika besterik ez dago

interkalibratuta.

Europar Batzordeak, 2018an, interkalibrazioaren emaitzak argitaratu ditu. Kostaldeko angiospermen

kasuan, Demarkazioko uretan era natural batean ez daudela aitortzen da. Bestalde, tarteko uretan,

makroalgak aztertzen diren arren, ez dira interkalibratu, Kantauriko tarteko urak elementu biologiko

honen garapenerako egokiak ez direla onartzen baita.

PHAren 26. artikuluan egoera kimikoa sailkatzeko “azaleko uren egoera kimikoa egoera onean edo

ona baino okerrago bezala sailkatuko da ” esaten da, hau da: egoera ona erdiesten den ala ez aztertu

behar da. Egoera kimikoa ezartzeko 817/2015 Errege-Dekretuan ezarritako IKAk hartzen dira oinarri.

Horren harira, uretan, sedimentuetan edo biotan dagoen kutsatzaile jakin baten edo kutsatzaile jakin

batzuen kontzentrazioa, ingurumena eta giza osasuna zaintzeko gainditu behar ez dena da IKA. Atalase

horiek honela adieraz daitezke: kontzentrazio onargarririk handiena (IKA-KOH) edo urteko batez

besteko kontzentrazioa (IKA-UB).

Jarraipen-sare honetan egoera kimikoaren ebaluaziorako ez dira kontuan hartu 817/2015 Errege-

Dekretuko IV eta V eranskinetan azaltzen diren substantzia guztiak. Neurtu direnak 4. taulan azaltzen

dira. Serie historikoarekin jarraitzeko, analisia egiteko ahalmena dagoelako eta kutsatzaileen iturri

posibleak ezagutzen direlako, besteak beste, aukeratu dira substantzia horiek.

4 http://www.uragentzia.euskadi.eus/u81-000334/es/contenidos/informacion/protocolos_estado_aguas/es_def/index.shtml.

http://www.uragentzia.euskadi.eus/u81-000334/es/contenidos/informacion/protocolos_estado_aguas/es_def/index.shtml

TXOSTENAREN EGILEA

11 Sarrera

4. taula 2018an aztertutako lehentasunezko substantziak eta beste kutsatzaile batzuk.

Substantzia

DDT guztizkoa
(1,1,1-trikloro-2,2-bis-(p-klorofenil)-etano (CAS 50 29 3), 1,1,1-trikloro-2-(o-klorofenil)-2-(p-klorofenil)- etano (CAS
789 02 6), 1,1-dikloro-2,2-bis-(p-klorofenil)-etileno (CAS 72 55 9), eta 1,1-dikloro-2,2-bis-(p-klorofenil)-etano (CAS

72 54 8) isomeroen batura

p,p-DDT

Hexakloroziklohexanoa (HCH)

Benzo(a)pirenoa

Benzo(b)fluorantenoa

Benzo(k)fluorantenoa

Benzo(g,h,i)perilenoa

Indeno(1,2,3-cd)pirenoa

Antrazenoa

Kadmio eta bere konposatuak
(uraren gogortasunaren (mg CaCO3/L) araberako bost klase: klase I:< 40; klase II: 40tik <50ra; klase III: 50tik

<100ra; klase IV: 100tik <200ra; klase V: ≥50)

Fluorantenoa

Beruna eta bere konposatuak

Merkurioa eta bere konposatuak

Naftalenoa

Nikela eta bere konposatuak

Ziklodieno motako plagizidak
Aldrin (CAS 309-00-2), Dieldrin (CAS 60-57-1), Endrin (CAS 72-20-8), Isodrin (CAS 465-73-6) batura sartzen da

Zinka

Kobrea

817/2015 Errege-Dekretuaren IV eranskinaren arabera, azaleko ur-masa batek IKA-UB betetzen du

urtean zehar egindako neurketen batezbesteko aritmetikoak araua gainditzen ez duenean, ur-masaren

lagintze-puntu adierazgarri bakoitzean; eta azaleko ur-masa batek IKA-KOH betetzen du ur-masaren

edozein lagintze-puntu adierazgarriko kontzentrazioak araua gainditzen ez duenean.

Ur-masa mailan, IKAak betetzea (lehentasunezko kutsatzaileentzat eta besteentzat, zein substantzia

preferenteentzat) honela balioztatzen da:

 Ur-masa bateko lagintze-puntu guztietan substantzia baten kontzentrazioa lagintze guztietan

detekzio-muga baino baxuagoa bada, IKA-UB eta IKA-KOH ez dira gainditzen eta, beraz, ur-masak

egoera kimiko ona erdiesten du.

 Aurreko puntuan ezarritakoa gertatzen ez bada, lagintze-puntu bakoitzerako KGUB (Lagintze-

puntuko Urteko Batezbestekoa) kalkulatzen da. Ur-masa bateko lagintze-puntuen KGUBen

batezbestekoak (lagintze-puntu bakoitzaren adierazgarritasunarekiko haztatuz) IKA-UB gainditzen

badu, ur-masak egoera kimiko ona ez du erdiesten (xehetasun gehiagorako ikusi txostenaren 1.4

atala, Ebaluazio orokorreko estrategia).

 Beste alde batetik egoera kimiko ona erdiesteko, ez du IKA-KOH gainditu behar ur-masaren

lagintze-puntu bakar batek.

Azkenik, PHAren 26. artikuluaren arabera, “Azaleko ur-masen egoera egoera ekologikoaren eta egoera

kimikoaren arteko balio txarrena da”.

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

12 Emaitzak

2.
Emaitzak
2.1. 2018KO EGOERAREN EBALUAZIOA

2018ko kanpainan, tarteko 14 ur-masen eta kostaldeko lau ur-masen egoera ekologikoaren5 laburpen

gisa ondokoa esan daiteke (4. irudia, 5. taula):

 Egoera edo ahalmen ekologiko txarra: 2018an Oka barrualdeko tarteko ur-masa da egoera

ekologiko txarra azaltzen duen bakarra. Kasu honetan fitoplanktonaren egoerak mugatzen du

egoera ekologikoa.

 Egoera edo ahalmen ekologiko eskasa: Ur-masa bakar batek ere ez du egoera ekologiko eskasik

azaltzen 2018an.

 Egoera edo ahalmen ekologiko neurrizkoa: guztira tarteko bost ur-masa daude egoera edo

ahalmen ekologiko neurrizkoan: Barbadun, Nerbioi kanpoaldea, Lea, Artibai eta Oiartzun. Lean

egoera neurrizkoa arrainen egoerari zor zaio; Nerbioi kanpoaldean, baldintza fisiko-kimikoei;

Barbadun eta Artibain, makroornogabe bentikoei; eta Oiartzunen, fitoplanktonari.

 Egoera edo ahalmen ekologiko ona: guztira 10 ur-masa sailkatzen dira egoera edo ahalmen

ekologiko onean: tarteko sei ur-masa (Butroe, Oka kanpoaldea, Deba, Urola, Oria eta Bidasoa), oso

aldatutako bi ur-masa (Nerbioi barrualdea eta Urumea) eta kostaldeko bi ur-masa (Getaria-Higer

eta Monpas-Pasaia).

 Egoera ekologiko oso ona edo ahalmen ekologiko maximoa: Egoera ekologiko oso ona

azaltzen duten bi ur-masak kostaldeko Kantabria-Matxitxako eta Matxitxako-Getaria dira.

Guztira bi ur-masek ez dute egoera kimiko onik erdiesten (4. irudia). Industria gehien (meatzaritza eta

industrien arroak), portuak edota saneamendu osatugabea dutenak dira, hala nola: Nerbioi barrualdea

eta kanpoaldea. Gainontzeko ur-masak, eta euskal kontinente-plataformako hiru lagintze-puntuak,

egoera kimiko onera heltzen dira.

Tarteko uretan 2018an hauteman diren IKAen ez-betetzeak ondoko substantziei zor zaizkie:

hexakloroziklohexano (HCH) eta kadmioari Nerbioi barrualdean, eta HCHari Nerbioi kanpoaldean.

Batzuetan, zenbait substantziak (esaterako, HCHak) eragindako kutsadurak kronikoa dirudi. Hala

ondorioztatzen da ur-masa horietan egin diren lagintze intentsibo eta estentsiboetatik (Larreta et al.,

5 Eranskinean tarteko eta kostaldeko ur-masetako lagintze-puntu bakoitzari dagozkion datuak ikus daitezke (0).

TXOSTENAREN EGILEA

13 Emaitzak

2019a). Beste batzuetan (Cd), kutsadura aldizkakoa da eta ez da aldiro-aldiro errepikatzen. Bidasoan

TBT mailak IKA gainditu izan du iraganean, ur-masa honetan egin diren azterketa intentsiboetan ikusi

denez (Larreta et al., 2019b), baina, gaur egun, substantzia honi dagokion IKA betetzen da.

Horregatik, 2018an egoera ona betetzen duten ur-masak Butroe, Oka kanpoaldea, Deba, Urola, Oria,

Urumea eta Bidasoako tarteko ur-masak eta kostaldeko lau ur-masak dira (Kantabria-Matxitxako,

Matxitxako-Getaria, Getaria-Higer eta Monpas-Pasaia). Gainontzeko ur-masek ez dute egoera onik

erdiesten, egoera ekologiko edo/eta kimiko onik ez dutelako.

Ur-masa guztien artean, Nerbioi barrualdea da, egoera kimikoa ez erdiesteagatik, egoera onik ez duen

ur-masa bakarra, egoera ekologiko ona izanik.

4. irudia Euskal Autonomia Erkidegoko tarteko eta kostaldeko ur-masen egoera/ahalmen ekologikoa eta egoera kimikoa (irudian
eta izenean azpimarratuta) 2018an.

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

14 Emaitzak

5. taula Egoeraren diagnostikoa 2018an. Euskal Autonomia Erkidegoko tarteko eta kostaldeko ur-masa bakoitzari dagokion
balioespena. (Gakoak: Makroornogabeak, arrainak, fitoplanktona, makroalgak, egoera biologikoa, baldintza orokorrak eta
egoera ekologikoa: oso ona (OO urdina), ona (O berdea), neurrizkoa (N horia), eskasa (E laranja) eta txarra (T gorria).
Substantzia preferenteak: oso ona (OO; urdina), ona (O; berdea), eta egoera ez da ona (EZO; gorria). Egoera kimikoa:
ona (O; urdina), eta egoera ez da ona (EZO; gorria). Egoera globala: ona (O; urdina) eta ona baino okerragoa (OBO;
gorria). Oharra: tarteko masetan makroalgen ebaluazioa ez da aintzat hartzen egoera biologikoa eta ekologikoa zehazteko.
Ur-masa oso aldatuen kasuan (ikusi 2. taula) adierazle biologiko eta egoera ekologikoaren balioespenak ahalmenari
dagozkio.

Tarteko ur-masa
Makro

ornogabeak
Arrainak Fitoplanktona Makroalgak

Egoera
biologikoa

Baldintza
orokorrak

Substantzia
preferenteak

Egoera
ekologikoa

Egoera
kimikoa

Egoera
globala

Barbadun N O OO N N OO OO N O OBO

Nerbioi barrualdea OO OO O E O O OO O EZO OBO

Nerbioi kanpoaldea OO O O N O N OO N EZO OBO

Butroe O O OO N O O OO O O O

Oka barrualdea E O T N T N OO T O OBO

Oka kanpoaldea O O O N O O OO O O O

Lea OO N OO N N OO OO N O OBO

Artibai N O OO N N OO OO N O OBO

Deba O O OO N O OO OO O O O

Urola O O OO N O OO OO O O O

Oria OO O OO N O OO OO O O O

Urumea O OO OO N O OO OO O O O

Oiartzun OO OO N N N O OO N O OBO

Bidasoa OO OO O N O OO OO O O O

Kostaldeko ur-masa Makroornogabeak Fitoplanktona Makroalgak
Egoera

biologikoa
Baldintza
orokorrak

Substantzia
preferenteak

Egoera
ekologikoa

Egoera
kimikoa

Egoera
globala

Kantabria-Matxitxako OO OO OO OO OO OO OO O O

Matxitxako-Getaria OO OO OO OO OO OO OO O O

Getaria-Higer OO O OO O OO OO O O O

Mompás-Pasaia OO OO O O OO OO O O O

2.2. 2013-2018 ALDIAREN EGOERAREN AZTERKETA

2.2.1. Egoera ekologikoaren eta egoera kimikoaren bilakaera

Atal honetan, 14 tarteko ur-masen eta kostaldeko lau ur-masen 2013-2018 aldiaren egoera

ekologikoaren, egoera kimikoaren eta egoera globalaren bilakaera laburbiltzen da.

1995ean Jarraipen-sarea hasi zenetik, egoera ekologikoaren, egoera kimikoaren eta egoera globalaren

bilakaera aztertzea zaila da hainbat urtetan egin zaizkion aldaketengatik. Aipatzekoak dira:

 Lagintze-puntu kopuru ezberdina dela-eta (1995ean, 1998an, 2002an eta 2006an aldaketak egin

dira), ur-masen bilakaera alderatzea zaila da (hala ere, konparaketa lagintze-puntuka egin daiteke).

 Egoera ekologikoa aztertzeko erabili den metodologian aldaketak egon dira (bereziki 1995-2001 eta

2002-2011 aldietan metodo bateratzaile bat erabili zelako, 2013-2018an, BKDK irizpidea erabili

delarik).

 1995-2001 bitartean ez dago daturik elementu batzuentzat (adibidez, fitoplankton eta makroalgen

kasuan eta, hein txikiago batean, arrainetan).

 Interkalibrazioa egin ostean metodo batzuk aldatu egin dira (itsasertzeko makroalgak eta arrainak).

Hala ere, 2013-2018 bitartean ebaluazio irizpide homogeneoak, lagintze-puntu kopuru egonkorra, eta

kontrolerako estrategia eta adierazle berberak daudenez, irizpide bakar bat erabiliz azter daiteke

bilakaera (6. taula, 5. irudia, 6. irudia, 7. irudia).

TXOSTENAREN EGILEA

15 Emaitzak

6. taula Tarteko eta kostaldeko ur-masen egoeraren bilakaera 2013-2018 bitarterako. (Gakoak: egoera ekologikoa: oso ona
(OO urdina), ona (O berdea), neurrizkoa (N horia), eskasa (E laranja) eta txarra (T gorria). Egoera kimikoa: ona (O;
urdina), eta egoera ez da ona (EZO; gorria). Egoera globala: ona (O; urdina) eta ona baino okerragoa (OBO; gorria).
Oharra: Ur-masa oso aldatuen kasuan (ikusi 2. taula) adierazle biologiko eta egoera ekologikoaren balioespenak
ahalmenari dagozkio.

UR-MASA
EGOERA EKOLOGIKOA EGOERA KIMIKOA EGOERA GLOBALA

2013 2014 2015 2016 2017 2018 2013 2014 2015 2016 2017 2018 2013 2014 2015 2016 2017 2018

Getaria-Higer OO OO O O O O O O O O O O O O O O O O

Monpas-Pasaia O O O O O O EZO O O O O O OBO O O O O O

Matxitxako-Getaria O OO O OO OO OO O O O O O O O O O O O O

Kantabria-Matxitxako O O O O O OO O O O O O O O O O O O O

Bidasoa N N N O O O O EZO EZO O O O OBO OBO OBO O O O

Oiartzun N N N N N N O EZO EZO O O O OBO OBO OBO OBO OBO OBO

Urumea O O O O O O O O O O O O O O O O O O

Oria O O N N N O O O O O O O O O OBO OBO OBO O

Urola O N O O O O O EZO O O O O O OBO O O O O

Deba O O O O O O O O O EZO O O O O O OBO O O

Artibai N E O N N N O EZO EZO O O O OBO OBO OBO OBO OBO OBO

Lea E O O O N N O O EZO O O O OBO O OBO O OBO OBO

Oka barrualdea T E T E E T EZO O EZO EZO O O OBO OBO OBO OBO OBO OBO

Oka kanpoaldea T N N N O O O O O O O O OBO OBO OBO OBO O O

Butroe O O O O O O O EZO O O O O O OBO O O O O

Nerbioi barrualdea O N N N N O EZO EZO EZO EZO EZO EZO OBO OBO OBO OBO OBO OBO

Nerbioi kanpoaldea O O O O O N EZO EZO EZO EZO EZO EZO OBO OBO OBO OBO OBO OBO

Barbadun O O O O O N O O O O O O O O O O O OBO

Kostaldeko ur-masek, oro har, ingurumen-helburuak betetzen dituzte, egoera ekologiko oso on edo

oneko balioespenekin. Monpas-Pasaia ur-masak 2012an egoera eskasa izan zuen arren (makroalgen

egoeraren ondorioz), hoberanzko joera azaltzen du, isuriak Murgita senaiatik desbideratu zirenetik.

Bestalde, nahiz eta, zenbaitetan, IKAk ez bete (adibidez, Monpas-Pasaia ur-masan, 2013an,

benzo(a)pireno edo/eta kadmioagatik), kostaldeko ur-masetan egoera kimiko ona erdiesten da, orohar.

Hemen, aipatzekoa da, aztertutako kutsatzaile bakoitzari BKDK printzipioa ezartzen zaiola eta, hortaz,

egoera kimikoaren helburuak ez betetzeko aukera handia dela.

Aldiz, tarteko ur-masetan IKAen betetze-maila eskasagoa da. Butroe, Deba eta Urumea tarteko ur-

masek bakarrik erdiesten dute egoera ekologikoa urtero. Barbadun, Nerbioi kanpoaldea eta Urola ur-

masek, bat ez beste urte guztietan dute egoera ekologiko ona. Gehienetan, egoera ekologikoa erdiesten

ez den urteetan, egoera neurrizkoa dute ur-masek. Salbuespen dira: Oka barnealdea (saneamendua

ez dago osatuta), zeinak egoera eskasa edo txarra baituen gehienetan; eta Lea eta Artibai, egoera

eskasa izan baitzuten urteetako batean.

Orohar, egoera ona ez lortzearen arrazoia arrainei, makroornogabe bentikoei eta fitoplanktonari zor

zaie. Bestetik, badira zenbait substantzien kutsadura kronikoagatik (HCH) etengabe egoera kimiko

onera heltzen ez diren ur-masak (Nerbioi barrualdea eta kanpoaldea). Egoera kimiko onik erdiesten ez

duten beste ur-masak Oka barrualdea (hiru urtetan), eta Lea, Artibai, Oiartzun eta Bidasoa (bi urtetan)

dira. Barbadun, Oria eta Urumea ur-masak dira urte guztietan egoera kimiko ona azaldu duten bakarrak.

Egoera kimikoko IKAk ez betetzearen arrazoia HCH, benzo(g,h,i)perileno+Indeno(1,2,3-cd)pireno,

naftaleno, kadmio, nikel eta berunaren kontzentrazioei zor zaie, besteak beste.

Oso aldatutako ur masa batzuetan (Nerbioi kanpoaldea eta Urumea) egoera ekologiko ona gehiagotan

erdiestea kalitate-helburuak ur-masa naturalenak baino baxuagoak izateari zor izango zaio ziur aski.

Hala ere, gogoan izan behar da Urumeak beti erdiesten duela egoera kimiko ona.

Bi egoera horiek (egoera ekologikoa eta egoera kimikoa) aintzat hartuz gero, tarteko 14 ur-masetatik

bakar batek, Urumeak, erdiesten du egoera orokor ona 2013-2018 bitarteko urte guztietan.

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

16 Emaitzak

Lehen aipatu den BKDK printzipioa erabiliz erdietsitako emaitzak ulertzeko, egoera ekologikoaren

balioespenaren analisia (7. taula eta 5. irudia) adierazle edo elementu banaka egitean, ondokoa aipatu

daiteke:

 Baldintza fisiko-kimiko orokorrak. 2013-2018 bitarteak kostaldeko lau ur-masek, eta tarteko

Barbadun, Butroe, Oka kanpoaldea, Lea, Deba, Oria, Urumea eta Bidasoa ur-masek betetzen

dituzte urtero ingurumen-helburuak. Azken sei urteotan ingurumen-helburuak betetzen ez dituen ur-

masa bakarra Oka barrualdea da eta, lehen esan denez, saneamendu eskasagatik dela uste da.

Gainontzeko ur-masek gorabeherak azaltzen dituzte.

 Substantzia preferenteak. Neurtutako substantzia guztien ingurumen-helburuak betetzen dira ur-

masa eta urte guztietan.

 Fitoplanktona. Fitoplanktonaren ingurumen-helburuak ur-masa eta urte gehienetan betetzen dira,

Oka barrualdean eta Oiartzunen izan ezik, non sistematikoki ez baitiren betetzen. Hainbat aldiz

aipatu denez, saneamendurik ez dagoen inguruetako bat da Oka; Oiartzun, berriz, degradazio

historikotik leheneratze-bidean dago. Oiartzunen egoera onetik neurrizkora pasatzearen arrazoia

lehen zegoen uhertasuna fitoplanktonen hazkunderako muga izateari zor lekioke, eta orain dagoen

gardentasun handiagoak muga hori lausotzeari.

 Makroalgak. 2013-2018 bitartean kostaldeko lau ur-masek makroalgen ingurumen-helburuak

betetzen dituzte. tarteko ur-masetan, bestalde, makroalgak ez dira kontuan hartzen egoera

ekologikoaren balioespen orokorra egiteko, nahiz eta aztertzen diren.

 Makroornogabe bentikoak. Urte eta ur-masa gehienetan ingurumen-helburuak betetzen dira.

Baina, sistematikoki, Oka barrualdean eta Artibain ez dira betetzen eta beste ur-masa batzuetan

ere (Barbadun eta Oka kanpoaldea) betetzen ez diren urteak badira. Gogoratu behar da Okan

saneamendua ez dagoela guztiz bukatuta (eta Gernikako hondakin-uren araztegia ez dabilela behar

bezala), Artibain dragatze-lan handiak burutu direla eta Barbadunen leheneratze lanak egin direla

CLH inguruan.

 Arrainak. Aztertu den bitarte osoan betetzen dira arrainen ingurumen-helburuak Barbadun, Nerbioi

barrualdea, Nerbioi kanpoaldea, Butroe, Deba, Urola, Oiartzun eta Urumean. Gainontzeko ur-

masetan arrainen egoera neurrizkoa da, Lean izan ezik, non egoera eskasa hauteman baitzen

2013an.

Egoera kimikoari dagokionez, 2013-2018 bitartean tarteko uretan helburuen betetze-maila %50 eta

%85 artekoa da (6. irudia). Kostaldeko ur-masetan egoera kimikoaren helburuen betetze-maila

handiagoa da: %75 eta %100 artekoa (6. irudia). Txosten honetan esan den bezala, lehentasunezko

hainbat substantzia neurtzeak eta BKDK printzipioa jarraitzeak, ingurumen-helburuak gainditzea

errazten du eta, beraz, egoera kimikoa ez betetzeko arriskua handiagoa da. Hala ere, ez da egoera

txarra luzaroan mantentzen.

Egoera globala balioztatzeko, egoera ekologikoaren eta egoera kimikoaren arteko baliorik txarrena

hartzen denez, egoera globala betetzen ez duten kasuak igotzea zentzuzkoa da. Honela, egoera

globalari dagokionez, tarteko uretan %35 eta %50 artean dago betetze-maila eta kostaldean, %75 eta

%100 artean (7. irudia).

TXOSTENAREN EGILEA

17 Emaitzak

5. irudia Tarteko eta kostaldeko ur-masen egoera/potentzial ekologikoaren bilakaera 2013-2018 bitartean. Oso ona edo maximoa
(OO edo OO; urdina), ona (O edo O; berdea), Neurrizkoa (N edo NP; horia), eskasa (E edo E; laranja) eta txarra (T edo
T; gorria).

6. irudia Tarteko eta kostaldeko ur-masen egoera kimikoaren bilakaera 2013-2018 bitartean.

7. irudia Tarteko eta kostaldeko ur-masen egoera globalaren bilakaera 2013-2018 bitartean.

0%

25%

50%

75%

100%

2013 2014 2015 2016 2017 2018 2013 2014 2015 2016 2017 2018

Tarteko urak Kostaldeko urak

OO/PM O/PO Mo/PMo E/PE T/PT

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

18 Emaitzak

7. taula Tarteko eta kostaldeko ur-masen egoera ekologikoaren adierazleen bilakaera 2013-2018 bitarterako. (Gakoak:
Makroornogabeak, arrainak, fitoplanktona, makroalgak, egoera biologikoa, baldintza orokorrak eta egoera
ekologikoa: oso ona (OO urdina), ona (O berdea), neurrizkoa (N horia), eskasa (E laranja) eta txarra (T gorria).
Substantzia preferenteak: oso ona (OO; urdina), ona (O; berdea), eta egoera ez da ona (EZO; gorria). Oharra: Ur-
masa oso aldatuen kasuan (ikusi 2. taula) adierazle biologiko eta egoera ekologikoaren balioespenak ahalmenari
dagozkio.

 Makroornogabe bentikoak Fitoplanktona Makroalgak

UR-MASA 2013 2014 2015 2016 2017 2018 2013 2014 2015 2016 2017 2018 2013 2014 2015 2016 2017 2018

Getaria-Higer OO OO OO OO OO OO OO OO O O O O OO OO OO OO OO OO

Monpas-Pasaia OO OO OO OO OO OO OO OO OO OO OO OO O O O O O O

Matxitxako-Getaria OO OO OO OO OO OO OO OO OO OO OO OO O OO O OO OO OO

Kantabria-Matxitxako OO OO OO OO OO OO OO OO OO OO OO OO O O O O O OO

Bidasoa OO O OO OO O OO OO OO O O O O O O O N N N

Oiartzun O O OO OO O OO N N N N N N O O O N N N

Urumea O O O OO O O OO OO OO OO OO OO N N N N N N

Oria OO O OO O O OO OO OO OO OO OO OO O O N N N N

Urola O O O O O O OO OO O O O OO O O O N N N

Deba O O O O O O OO OO OO OO OO OO N N N N N N

Artibai N E O N N N O O OO OO OO OO T E E E N N

Lea OO O OO OO O OO OO OO OO OO OO OO N N N N N N

Oka barrualdea T E T O E E N N N E E T O O O O N N

Oka kanpoaldea T O O O O O O O O O O O O O O O N N

Butroe O O O O O O OO OO OO OO OO OO O O O O N N

Nerbioi barrualdea O O O OO O OO OO OO OO OO OO O E E E E E E

Nerbioi kanpoaldea OO OO OO OO OO OO O O O O O O O O N N N N

Barbadun OO O O OO O N OO OO OO OO OO OO N N E E E N

UR-MASA Arrainak Baldintza fisiko-kimiko orokorrak Substantzia preferenteak

Getaria-Higer OO OO OO OO OO OO OO OO OO OO OO OO

Mompas-Pasaia OO OO OO OO OO OO OO OO OO OO OO OO

Matxitxako-Getaria OO OO OO OO OO OO OO OO OO OO OO OO

Kantabria-Matxitxako OO OO OO OO OO OO OO OO OO OO OO OO

Bidasoa N N N OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO

Oiartzun O O O OO OO OO O O O O OO O OO OO OO OO OO OO

Urumea OO OO OO O O OO OO OO OO OO OO OO OO OO OO OO OO OO

Oria O O N N N O O OO OO OO OO OO OO OO OO OO OO OO

Urola O O O O O O O N O OO OO OO OO OO OO OO OO OO

Deba O O O O O O OO O OO OO OO OO OO OO OO OO OO OO

Artibai N O O O O O O N O OO O OO OO OO OO OO OO OO

Lea E O O O N N OO OO OO OO OO OO OO OO OO OO OO OO

Oka barrualdea N N N N O O N T T E E N OO OO OO OO OO OO

Oka kanpoaldea O N N N O O O O OO O O O OO OO OO OO OO OO

Butroe O O O O O O O O OO O OO O OO OO OO OO OO OO

Nerbioi barrualdea OO OO OO OO OO OO O N N N N O OO OO OO OO OO OO

Nerbioi kanpoaldea O OO OO OO OO O O OO O O O N OO OO OO OO OO OO

Barbadun O O O O O O OO OO OO OO OO OO OO OO OO OO OO OO

2.2.2. Adierazleen bilakaera

Gaur egun, Jarraipen-sareak 1995.etik erabilitako adierazleen bilakaeraren analisia egitea zaila da,

aurretiaz azaldu diren arrazoiengatik. 2013.etik 2018ra erabili izan diren irizpideak homogeneoak dira,

baina elementu batzuk neurtzeko metodologia aldatu egin zen aurreko urte batzuetan eta ez da atzera

begirako birkalkulurik egin. Hala ere, tarteko, kostaldeko eta kontinente-plataformako lagintze-puntuak

kontuan harturik, Jarraipen-sarea hasi zenetik aldaketak ebaluatzen saiatu gara.

2.2.2.1. Uren egoera fisiko-kimikoa

Jarraipen-sareko lagintze-puntu bakoitzeko uren kalitate fisiko-kimikoaren bilakaera, 1995 eta 2018

bitartean, 8. irudian eta 11. taulan (Eranskina ikusi) azaltzen da. Gogoan izan behar da parametro fisiko-

kimikoak (disolbatutako oxigenoa, mantenugaiak, uhertasuna, etab.) aldagai biologikoen euskarri direla.

TXOSTENAREN EGILEA

19 Emaitzak

8. irudian kostaldeko lagintze-puntu guztiek ingurumen-helburuak betetzen dituztela ageri da. Tarteko

uretan, lagintze-puntuen %90ak ingurumen-helburuak betetzen baditu ere, azken urteotan atzerakada

gertatu dela dirudi, lagintze-puntuen %75-80ak betetzen baititu orain. Kalitatearen okerragotze hori

oxigenoaren bilakaera negatiboari zor zaio, batez ere, Nerbioi (barrualdea eta kanpoaldea) eta Oka

estuarioetako zenbait lagintze-puntutan ez baitira ingurumen-helburuak betetzen oxigenoarentzat.

Gainontzeko lagintze-puntuek egoera ona dute. Hurrengo urteetan atzerakada hori aldaketa naturalei

zor zaien edo beste arazo-mota bati zor zaion ikusi behar da, adibidez saneamendu eta arazketa-

sistemei.

8. irudia Euskal Autonomia Erkidegoko tarteko (goian) eta kostaldeko uren (behean) kalitate fisiko-kimikoaren bilakaera eta urteko
lagintze-puntuen kopurua (marra beltza). Urdina: Oso Ona; Berdea: Ona; Horia: Neurrizkoa; Laranja: Eskasa eta Gorria:
Txarra.

2.2.2.2. Fitoplanktona

12. taulan (Eranskina ikusi) eta 9. irudian Jarraipen-sareko lagintze-puntu bakoitzaren eta ur-masa

bakoitzaren fitoplankton adierazlearen bilakaera azaltzen da 2007-2018 bitarterako (horren aurretik

klorofila bakarrik aztertzen zen eta, beraz, ezin da fitoplanktonaren egoera balioztatu, konposizioa ere

behar baita horretarako). Oka barrualdea eta Oiartzun ur-masetan fitoplanktonaren egoera ona betetzen

ez bada ere, orokorrean, datu-segida laburra izanik ere, fitoplanktonaren bilakaera positiboa izan dela

ikusten da.

Gaur egun, bilakaera positiboa kostaldeko uretan antzematen da lagintze-puntu guztiek ingurumen-

helburuak betetzen baitituzte 2007.az gero. Tarteko uretan, berriz, egoera ona betetzen duten lagintze-

puntuen ehunekoa %80 ingurukoa da azken urteotan.

0

9

18

27

36

0

25

50

75

100

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

L
a
g

in
tz

e
-p

u
n

tu
 k

o
p

u
ru

a

E
h

u
n

e
k
o

a
 (

%
)

T

E

N

O

OO

Lagintze-puntu
kopurua

0

5

10

15

20

0

25

50

75

100

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

L
a
g

in
tz

e
-p

u
n

tu
 k

o
p

u
ru

a

E
h

u
n

e
k
o

a
 (

%
)

T

E

N

O

OO

Lagintze-puntu
kopurua

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

20 Emaitzak

Elementu biologiko honek hiri- eta industria-isuriei erantzuten die, eta sistemaren egoera trofikoaren

adierazletzat hartzen da. Hala, fitoplanktonaren kalitatearen okerragotzea mantenugaien isuriei zor

izaten zaie; hobekuntza, berriz, saneamendu edo arazketari.

9. irudia Euskal Autonomia Erkidegoko tarteko (goian) eta kostaldeko (behean) ur-masetako fitoplanktonaren bilakaera eta urteko
lagintze-puntuen kopurua (marra beltza). Urdina: Oso Ona; Berdea: Ona; Horia: Neurrizkoa; Laranja: Eskasa eta Gorria:
Txarra.

2.2.2.3. Makroalgak

13. taulan (Eranskina ikusi) eta 10. irudian Jarraipen-sareko makroalgen bilakaera erakusten da 2002-

2018 bitarterako lagintze-puntu bakoitzean.

Kasu honetan, ezin da lagintze-puntu edo ur-masa bakoitzaren urtez-urteko bilakaera aztertu,

lagintzeak hiru urtean behin egiten baitira eta ur-masa bakoitzean lauzpabost datu baino ez baitaude.

Orokorrean tarteko ur-masetako makroalgen kalitatean ez da inolako bilakaerarik antzematen. 2002-

2007 bitartean, lagintze-puntuen %21-22k makroalgen ingurumen-helburuak bete zituen; 2008-2013

bitartean, lagintze-puntuen %50ak; eta 2014-2016 bitartean, lagintze-puntuen %23ak soilik. 2017-2019

hirurtekoan lagintze-puntu bakar bat ere ez da egoera onean aurkitzen. Hala ere, aipatzekoa da, irudian

ikusten den balioa 2017 eta 2018 urteei soilik dagokiela, eta 2019ko kanpainak oraindik burutu gabe

daudela.

Kostaldeko ur-masetako makroalgen egoerak hoberantz egin duela dirudi, batez ere 2008-2010

hirurtekotik 2017-2019 hirurtekora (nahiz eta, azken honetan, 2017ko eta 2018ko datuak soilik egon).

Honela, %50etik %80ra pasatzen da makroalgen egoera ona betetzen duten lagintze-puntuen

ehunekoa.

0

9

18

27

36

0

25

50

75

100

2
0

0
2

2
0

0
3

2
0
0

4

2
0
0

5

2
0

0
6

2
0

0
7

2
0

0
8

2
0
0

9

2
0
1

0

2
0

1
1

2
0

1
2

2
0

1
3

2
0
1

4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

L
a
g

in
tz

e
-p

u
n

tu
 k

o
p

u
ru

a

E
h

u
n

e
k

o
a

 (
%

)

T

E

N

O

OO

Lagintze-puntu
kopurua

0

5

10

15

20

0

25

50

75

100

2
0

0
2

2
0

0
3

2
0
0

4

2
0

0
5

2
0
0

6

2
0

0
7

2
0

0
8

2
0
0

9

2
0

1
0

2
0
1

1

2
0

1
2

2
0

1
3

2
0
1

4

2
0

1
5

2
0
1

6

2
0

1
7

2
0

1
8

L
a

g
in

tz
e

-p
u

n
tu

 k
o

p
u

ru
a

E
h

u
n

e
k

o
a

 (
%

)

T

E

N

O

OO

Lagintze-puntu
kopurua

TXOSTENAREN EGILEA

21 Emaitzak

10. irudia Euskal Autonomia Erkidegoko tarteko (goian) eta kostaldeko uretako (behean) makroalgen kalitatearen bilakaera eta
urteko lagintze-puntuen kopurua (marra beltza). Urdina: Oso Ona; Berdea: Ona; Horia: Neurrizkoa; Laranja: Eskasa eta
Gorria: Txarra.

Elementu biologiko honek, batez ere, hiri eta industrien isurketak bezalako presioei erantzuten dienez,

sistemaren egoera trofikoaren adierazletzat hartzen da. Honez gain, habitaten galeragatik sortzen diren

aldaketa morfologikoen adierazletzat ere hartzen da. Horregatik, makroalgen kalitatearen okerragotzea

mantenugaiengatik eta dragatze-lanengatik izaten da; hobekuntza berriz, saneamenduagatik,

arazketagatik edo habitaten leheneratzeagatik.

2.2.2.4. Makroornogabe bentikoak

11. irudian eta 14. taulan (Eranskina ikusi) Jarraipen-sareko lagintze-puntu bakoitzeko makroornogabe

bentikoen bilakaera aztertzen da 1995-2018 bitarterako. Orokorrean, eta beste elementu batzuekin

gertatzen den bezala, lagintze-puntu eta ur-masa batzuen kalitatean hobekuntza antzematen da.

Kostaldeko uretako lagintze-puntuen bilakaera positiboa agerikoa da, azken 10 urteotan lagintze-puntu

guztiek ingurumen-helburuak betetzen baitituzte. Salbuespen da Getaria-Higer ur-masan kokatzen den

L-OI20 lagintze-puntua, zeinak egoera neurrizkoa baituen 2018an.

Tarteko uretan ere hobekuntza antzematen da: 1995ean lagintze-puntuen %50 gutxienez egoera onean

zegoen, 2007-2018 bitartean %70-80 dagoelarik. 2007an aipatu zen egoera txarra zuten lagintze-

puntuak desagertu baziren ere, berriro ere okerraldiak eman zitezkeela, ondorengo urteetan gertatu zen

bezala. Hala ere, 2016an arinki hoberantz jo zuen egoerak, lagintze-puntuen %84ak ingurumen-

helburuak bete zituztelarik. 2017an makroornogabe bentikoek egoera txarra zuten lagintze-punturik ez

zen hauteman eta, 2018an, oso aldatutako Oiartzun ur-masan bakarrik hauteman da egoera txarra.

0

9

18

27

36

0

25

50

75

100

2002-2004 2005-2007 2008-2010 2011-2013 2014-2016 2017-2019

L
a
g

in
tz

e
-p

u
n

tu
 k

o
p

u
ru

a

E
h

u
n

e
k
o

a
 (

%
)

T

E

N

O

OO

Lagintze-puntu
kopurua

0

5

10

15

20

0

25

50

75

100

2002-2004 2005-2007 2008-2010 2011-2013 2014-2016 2017-2019
L

a
g

in
tz

e
-p

u
n

tu
 k

o
p

u
ru

a

E
h

u
n

e
k
o

a
 (

%
)

T

E

N

O

OO

Lagintze-puntu
kopurua

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

22 Emaitzak

Tarteko uretan aipatzekoa da Nerbioi, Oria eta Urola estuarioetan eman den hobekuntza handia. Hala

ere, badira oraindik ere hobetu behar duten lagintze-puntuak, hala nola: Artibain eta Oka barrualdean,

besteak beste.

11. irudia Euskal Autonomia Erkidegoko tarteko (goian) eta kostaldeko uretako (behean) makroornogabe bentikoen kalitatearen
bilakaera eta urteko lagintze-puntu kopurua (marra beltza). Urdina: Oso Ona; Berdea: Ona; Horia: Neurrizkoa; Laranja:
Eskasa eta Gorria: Txarra.

Jarraipen-sarean makroornogabe bentikoek hainbat presiori erantzuten diotela frogatu da, bai hiri- eta

industria-isuriei (materia organikoa, kutsatzaileak, etab.) eta baita presio morfologikoei (dragatze-lanak,

itsasoari irabazitako eremuak, etab.) ere. Era berean, ingurunea leheneratzeko ekintzak egin direnean

(isurien desbideratzeak, arazketa-lanak, andeatutako habitaten leheneratzea, etab.), elementu

biologiko honek ingurunearen hobekuntza hautematen du. Presioa oso handia eta epe luzekoa izan

denean, leheneratzeak 15 urte arte behar izan dezake. Aldiz, presioa txikia denean leheneratzea 2-3

urtetan edo lehenago ematen da.

2.2.2.5. Arrainak

15. taulan (Eranskina ikusi) eta 12. irudian arrainen adierazlearen bilakaera islatzen da 1995-2018

bitarterako. Jarraipen-sarean, 2002an hasi ziren arrainen adierazleari buruzko lanak. Datu-segida

luzeagoak edo datu kopuru handiagoa lantzeko asmoz, beste informazio-iturri batzuetako datuak ere

hartu dira aintzat (Bilbao-Bizkaia Ur Partzuergoa, Gipuzkoako Foru Aldundia). Honen ondorioz, urteko

lagintze-puntu kopurua aldakorra da (6-21). Aldiz, hiru urtean behin lagindutako puntuak 32-33 dira,

azken hirurtekoan izan ezik, hau osatzeko urtebete falta baita.

0

9

18

27

36

0

25

50

75

100

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

L
a
g

in
tz

e
-p

u
n

tu
 k

o
p

u
ru

a

E
h

u
n

e
k
o

a
 (

%
)

T

E

N

O

OO

Lagintze-puntu
kopurura

0

5

10

15

20

0

25

50

75

100

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

L
a
g

in
tz

e
-p

u
n

tu
 k

o
p

u
ru

a

E
h

u
n

e
k
o

a
 (

%
)

T

E

N

O

OO

Lagintze-puntu
kopurua

TXOSTENAREN EGILEA

23 Emaitzak

12. irudia Euskal Autonomia Erkidegoko tarteko uretako arrainen kalitatearen bilakaera eta urteko lagintze-puntu kopurua (marra
beltza). Urdina: Oso Ona; Berdea: Ona; Horia: Neurrizkoa; Laranja: Eskasa eta Gorria: Txarra. Goian, Jarraipen-sareko
datuak, Bilbao-Bizkaia Ur Partzuergokoak eta Gipuzkoako Foru Aldundikoak elkartuta. Azpian, Jarraipen-sareko datuak
bakarrik.

Orokorrean, aipatutakoa kontuan hartuz, arrainen kalitatearen bilakaeran etengabeko hobekuntza

ikusten da. 1995ean lagintze-puntu bakar batek ere ez zuen arrainen egoera onik azaltzen; 2013-

2018an, berriz, %75-100ek betetzen du. Hala ere, 2009-2013 bitartean egoera “Txarra” eta “Eskasa”

zuten lagintze-puntuen kopurua igo egin zen, laginen %20 izateraino. Egoera txarreko edo eskaseko

kasu horiek dragatze-lanei zor izan zitzaizkien batik bat. Hala ere, kasuren batean (Lean, adibidez),

ezezaguna da egoera okertzearen arrazoia. Beharbada, Lean uraren kalitate fisiko-kimikoaren

hobekuntza izan liteke egoera honen eragile. Izan ere, uraren uhertasuna gutxitzeak, arrainek, egunez,

babeslekua bilatzea eragin lezake eta, ondorioz, arrantzatzea zaildu lezake.

Datu-segida luzeak daudenean (Bilbao-Bizkaia Partzuergoak dituenaren modukoak; Eranskineko 15.

taula) nabarmenagoa da joera orokorra hoberanzkoa dela, bereziki Nerbioin eta Butroen.

2.2.2.6. Egoera ekologikoa

Aztertutako elementuetan, lagintze-puntu kopuruan eta elementu batzuk ebaluatzeko metodologian

egon diren aldaketak direla eta, 1995-2018 eperako egoera ekologiko orokorraren integrazioa egitea

zaila da. Gogoan izan behar da 2011tik aurrera direla homogeneoak irizpideak.

0

6

12

18

24

0

25

50

75

100

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

L
a
g

in
tz

e
-p

u
n

tu
 k

o
p

u
ru

a

E
h

u
n

e
k
o

a
 (

%
)

T

E

N

O

OO

Lagintze-puntu
kopurua

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

24 Emaitzak

13. irudian eta 16. taulan (eranskina ikusi) lagintze-puntu bakoitzeko egoera ekologikoaren bilakaera

azaltzen da UEZak eskatzen duen BKDK printzipioa jarraituz. Aurreko txostenetan, 2011ra arte, Borja

et al. (2004, 2009) lanetan proposatutako metodoaren arabera, aztertutako elementuak haztatuz egiten

zen egoera ekologikoaren integrazioa.

13. irudia Euskal Autonomia Erkidegoko tarteko (goian) eta kostaldeko (behean) egoera ekologikoaren bilakaera “bat kanpoan,
denak kanpoan” (BKDK) printzipioa aplikatuz eta urteko lagintze-puntuen kopurua (marra beltza). Urdina: Oso Ona (OO);
Berdea: Ona (O); Horia: Neurrizkoa (N); Laranja: Eskasa (E) eta Gorria: Txarra (T).

BKDK printzipioa aplikatzean ez da bilakaera argirik ikusten, Nerbioi kanpoaldeko edo Urumeako

lagintze-puntu batzuetan ezik. Hori gertatzen da elementuren batek egoera ona baino okerragoa

azaltzeko aukera handia dagoelako eta, beraz, lagintze-puntuak egoera onera heltzen ez direlako.

1995-2018. datu-segidan elementu guztiak neurtu ez izanak, alderatzeak eta bilakaeraren azterketa

egitea zailtzen du. Honek, joerak oso argiak ez izatea dakar.

2002-2018 bitartean, berriz, lagintze-puntuen kopurua egonkorra denez eta aztertzen diren elementuak

berdinak direnez hurrengoa ondoriozta daiteke: kalitate kategoria ezberdinak azaltzen dituzten lagintze-

puntuen ehunekoa egonkorra da, bai tarteko uretan eta baita kostaldekoetan ere (13. irudia).

0

9

18

27

36

0

25

50

75

100

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

L
a
g

in
k
e
ta

-p
u

n
tu

 k
o

p
u

ru
a

P
o

rt
z
e
n

ta
ia

 (
%

)

Tarteko urak (BKDK)

T

E

N

O

OO

Laginketa-puntu
kopurua

0

5

10

15

20

0

25

50

75

100

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

L
a
g

in
k
e
ta

-p
u

n
tu

 k
o

p
u

ru
a

P
o

rt
z
e
n

ta
ia

 (
%

)

Kostaldeko urak (BKDK)

T

E

N

O

OO

Laginketa-
puntu kopurua

TXOSTENAREN EGILEA

25 Emaitzak

1995-2001 bitarteko diagnosiari dagokionez, lagintze-puntuen kopurua handitzearekin bat, kalitate

orokorra jaisten dela dirudi. Hau ez da harritzekoa, lagintze-puntu gehiago erabiltzean, punturen batek

ingurumen-helburuak ez lortzeko aukera gehiago baitago; gainera, gehitu ziren lagintze-puntu gehienak

tarteko uren barrualdean kokatzen ziren, gehienetan kalitate okerragoa zuten tokietan.

2.2.2.7. Egoera kimikoa

17. taulan (Eranskineko taula ere ikusi) Jarraipen-sareko lagintze-puntuetako egoera kimikoaren

bilakaera aurkezten da 2002-2018 bitarterako.

14. irudia Euskal Autonomia Erkidegoko tarteko (goian) eta kostaldeko (behean) uren egoera kimikoaren bilakaera eta urteko
lagintze-puntuen kopurua (marra beltza). Urdina: Egoera ona eta Gorria: Ez da ona.

Tarteko uren lagintze-puntuen %55-85ek du egoera kimiko ona. Aldiz, kostaldeko lagintze-puntuen

%80-100ek du egoera kimiko ona, lehenago esan den bezala, 2011 urtean izan ezik.

Nerbioi, Oiartzun eta Bidasoan dagoen HCH eta TBT kutsadura kronikoa kenduta (TBTaren kasuan,

mugan, IKAri dagokion kontzentrazioa baxua baita), gainontzeko kasuetan, modu ez errepikakorrean

gainditzen du kutsatzaileren batek IKA (adib. kadmioak, nikelak, berunak edo PAH konposatuetako

batek). Horrek berriro adierazten du BKDK printzipioari zor zaiola egoera txarra hein handi batean,

gehiegi zehatzen baitu egoera.

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

26 Emaitzak

2.2.2.8. Egoera globala

15. irudian (ikusi Eranskinean dagoen 18. taula) Jarraipen-sareko lagintze-puntu bakoitzaren egoera

globalaren bilakaera azaltzen da 2002-2018 bitarterako.

15. irudia Euskal Autonomia Erkidegoko tarteko (goian) eta kostaldeko (behean) uren egoera globalaren bilakaera eta urteko
lagintze-puntuen kopurua (marra beltza). Urdina: Egoera ona eta Gorria: Ona baino okerrago.

2002an, tarteko ur-masen lagintze-puntuen %3ak besterik ez zuen egoera orokor ona. Hurrengo

urteetan, %6-40ra igotzen joan zen ehunekoa. Hala ere, azken lau urteotan egoera ona lagintze-

puntuen %34-%50ek duten arren, ez da inolako joera argirik antzematen.

Kostaldeko lagintze-puntuekin antzeko zerbait gertatzen da, baina egoera orokor ona duten kasuen

kopurua handiagoa da: 2002an lagintze-puntuen %20ak zuen egoera ona; 2003-2009 bitartean, %75

inguruk; eta, 2011n ezik, azken urteotan %90ek du egoera ona.

Ur-masen kasuan esan den bezala, egoera ekologikoari eta egoera kimikoari aplikatzen zaien BKDK

printzipioak azaltzen du, neurri handi batean, ona baino okerragoa izatea egoera. Kontuan izanik egoera

ekologiko eta egoera kimikoaren artean egoerarik okerrena hartzen dela aintzat, ez da harritzekoa

egoera ona ez-betetzearen horrenbeste kasu hautematea.

Egoera globala kalkulatzeko prozedura horrek EAEko tarteko eta kostaldeko ur-masen ingurumen

baldintzak izan beharko luketenak baino okerragoak direla pentsaraztea dakar. Baina hori ez da horrela.

Borja et al. (2016) lanean, Jarraipen-sarean 1995-2015 bitartean aztertutako aldagaien bilakaerak ikertu

ziren, matrize eta elementu bakoitzarentzat zenbat hoberanzko edo okerreranzko joera esanguratsu

TXOSTENAREN EGILEA

27 Emaitzak

zeuden zehazteko . Guztira 179 aldagai aztertzen dira Jarraipen-sarean (57 uretan, 54 sedimentuetan,

50 biotan, 2 fitoplanktonean, 4 makro-algetan, 7 makroornogabe bentikoetan eta 5 arrainetan).

Aldagaiak aukeratzeko irizpideak ondokoak izan ziren: datu-segidak gutxienez zazpi urtekoak izatea

eta detekzio-mugatik beherako balioak %33 baino altuagoak ez izatea. Baldintza horiek kontuan

harturik, 83 aldagai aztertu ziren, zeinetatik: 18 uretan ziren; 27, sedimentuetan; 26, biotan; 2,

fitoplanktonean; 0, makro-algetan; 5, makroornogabe bentikoetan; eta 5, arrainetan. Guztira, 3247 serie

aztertu ziren (aldagaiak x lagintze-puntuak x marearen egoera, hala zegokionean).

Ur-laginetan aldagai guztiek kalitatearen joeran hobekuntza esanguratsuak (p<0,05) azaldu zituzten.

Aldagai guztien artean fosforoaren guztizkoa, karbono organikoaren guztizkoa, pH-a, nikela,

oxigenoaren asetasuna, uhertasuna, nitritoa eta fosfatoa izan ziren hobekuntza handienak zituztenak

(datu-segiden %40 baino gehiagotan).

Sedimentuetan, 25 aldagaiek zituzten hobekuntzak kalitatean. Hobekuntza horiek, batez ere, ondoko

aldagai hauetan izan ziren nabarmenak: materia organikoa (datu-segiden %60 baino gehiagotan),

zinka, erredox potentziala eta perilenoa. Hala ere, badira nolabaiteko okerragotzea azaltzen duten 20

aldagai ere.

Biotan, ez dago okerragorantz jotzen duen aldagairik. Are gehiago, 16 aldagaik hoberanzko joera

aurkezten dute, hala nola: beruna, nikela, gorotz-estreptokokoak, zinka eta kobrea, besteak beste, datu-

segiden %40 baino gehiagotan hobekuntza dutenak.

Elementu biologikoetan, fitoplanktonaren bi aldagaietan, okerrerako kasu gehiago antzematen dira

(%38-58) hobetzeak baino, hobekuntza gehien detektatzen dituen aldagaia klorofila delarik.

Makroornogabe bentikoetan, M-AMBI da aldaketei hoberen erantzuten dien aldagaia (datu-segiden

%40 baino gehiagotan), ondoren aberastasuna (%30) eta, azkenik, dibertsitatea doazelarik. Arrainetan,

bost aldagaiek azaldu zituzten kalitatearen hobekuntzak (datu-segiden %28-36).

Borja et al. (2016) lanaren arabera, denboran zehar kalitatea hobetzeko joera erakusten duten ur-masa

gehienak saneamendua ezarri zaizkienak dira. Aldiz, saneamendua ez duten ur-masetan edo giza-

presioaren beherakada arina izan dutenetan, okerragotzerako joera erakusten duten aldagaiak

ingurumen-faktoreen edo faktore klimatikoen pean daude eta gazitasunaren aldaketei estuki lotuta

daude (hala nola, silikatoa, esekiduran dauden solidoak edo nitratoa).

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

28 Ondorioak

3.
Ondorioak
Azpimarratzekoa da, 2018ko kanpainan, badirela ebaluazio-sistemak eta egoeraren jarraipen-

programak, ebaluazioa era homogeneoan, eta azaleko uren egoeraren jarraipenerako eta

ebaluaziorako irizpideak eta ingurumen-kalitateko arauak ezartzen dituen irailak 11ko 817/2015 Errege-

Dekretuaren irizpideak jarraituz egitea ahalbidetzen dutenak.

2018an, aztertu diren 18 ur-masetatik seitan egoera ekologikoa ona baino okerragoa da (Oka

barrualdea egoera txarrean dago, eta Barbadun, Nerbioi kanpoaldea, Lea, Artibai eta Oiartzun egoera

neurrizkoan). Ur-masa horietan gabeziak daude saneamenduan (Oka) edo degradazio-maila altuak

izan dituztela eta, ez dira oraindik egoera onera heldu (Nerbioi, Artibai, Oiartzun, etab.). Ez-betetzeak

arrainei, fitoplanktonari eta ornogabe bentikoei zor zaizkie, nagusiki.

Bestalde, 12 ur-masa daude egoera ekologiko onean edo oso onean 2018an (Nerbioi barrualdea,

Butroe, Oka kanpoaldea, Deba, Urola, Oria, Urumea, Bidasoa, Kantabria-Matxitxako, Matxitxako-

Getaria, Getaria-Higer eta Monpas-Pasaia). Ur-masa horiek iraganean ez dute arazo larririk jasan

(kostaldekoak) edota saneamendua osatzen joan den heinean hobera egin dute.

Ebaluazio kimikoari dagokionez, 2018an, bi ur-masek (Nerbioi barrualdea eta kanpoaldea) ez dute

egoera kimiko onik. Ur-masa horiek industria gehien, meatzaritza historikoa edo industrien arroak,

portuak (hau da, zenbait metalez eta konposatu organikoz era kronikoan kutsatuak) dituztenak dira.

Egoera ekologikoa eta kimikoa betetzeko edo ez betetzeko, “bat kanpoan, denak kanpoan” printzipioa

jarraitzerakoan, aipatu behar da zenbat eta aldagai kimiko gehiago erabili, egoera okerragoa

hautemateko orduan eta arrisku gehiago dagoela (aldagairen batek egoera ona ez lortzeko arriskua

biderkatzen da). Hala ere, 2018an egoera kimikoa onik ez dagoen kasuetan kutsadura kroniko

batengatik izan da eta ez zenbait substantziak ingurumen-kalitateko arauak gainditzeagatik.

Segida historikoan egoera globalak izan duen bilakaerari dagokionez, 2013-2018 aldia aztertu da soilik,

metodologian gauzatutako aldaketek jarraipen osorako ebaluazioa modu berean egitea ez baitute

ahalbidetzen. 2018an jarraitu diren irizpideak denbora-tarte osora hedatu dira, ebaluazioa homogeneoa

izan dadin. Denboraldi horretan jarraipen-programa egonkorra egin izanak, joeren analisia egitea

ahalbidetu du.

 Aztertutako denboraldian, kostaldeko ur-masek egoera ekologiko ona edo oso ona dute orokorrean.

Aldiz, tarteko ur-masek ez-betetze maila handia dute, nahiz eta azpimarratzekoa den Butroe, Deba

eta Urumeak egoera ekologiko ona dutela aztertu diren sei urteetan.

 “Bat kanpoan, denak kanpoan” printzipioa jarraitzeak, hoberanzko joera arin bakar bat hautematea

TXOSTENAREN EGILEA

29 Ondorioak

dakar. Hala, egoera global ona (egoera ekologikoa eta kimikoaren artetik okerrena) lagintze-

puntuen %3-50ean erdiesten da tarteko uretan, eta %17-100ena kostaldean.

Gure diagnostikoaren arabera, Euskal Herriko tarteko eta kostaldeko ur-masek hobekuntza nabarmena

izan dute 1995 eta 2018 artean, eta hala erakusten dute aztertu diren aldagai, elementu biologiko eta

konposatu kimiko anitzek. Hobekuntza hori arroetan, estuarioetan eta kostaldean abian jarri diren

saneamendu neurriei esker gertatu da. Hala ere, badira oraindik ur-masak saneamendua osaturik ez

dutenak eta, batzuetan, egoera ona baino okerragoa hautematea eragiten du honek. Egoera onik ez

duten gainontzeko ur-masetan kutsadura kronikoagatik izan da (adib., Nerbioi, Oiartzun), eta neurriak

hartu beharko dira, edo ingurumen-helburuak ez dira bete.

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

30 Erreferentziak

Erreferentziak
Borja, A., 2005. The European water framework directive: A challenge for nearshore, coastal and

continental shelf research. Continental Shelf Research, 25: 1768-1783.

Borja, A., J. Bald, J. Franco, J. Larreta, I. Muxika, M. Revilla, J.G. Rodríguez, O. Solaun, A. Uriarte, V.

Valencia, 2009. Using multiple ecosystem components, in assessing ecological status in

Spanish (Basque Country) Atlantic marine waters. Marine Pollution Bulletin, 59: 54-64.

Borja, A., B.G.D. Bikuña, J.M. Blanco, A. Agirre, E. Aierbe, J. Bald, M.J. Belzunce, H. Fraile, J. Franco,

O. Gandarias, I. Goikoetxea, J.M. Leonardo, L. Lonbide, M. Moso, I. Muxika, V. Pérez, F.

Santoro, O. Solaun, E. M. Tello, V. Valencia, 2003. Red de Vigilancia de las masas de aguas

superficial de la Comunidad Autónoma del País Vasco. Informe inédito para Departamento de

Ordenación del Territorio y Medio Ambiente, Gobierno Vasco. 22 vols, 3043 pp.

Borja, A., J. Franco, V. Valencia, J. Bald, I. Muxika, M.J. Belzunce, O. Solaun, 2004a. Implementation

of the European water framework directive from the Basque country (northern Spain): a

methodological approach. Marine Pollution Bulletin, 48 (3-4):209-218.

Borja, A., B. García de Bikuña, A. Agirre, J.Mª Blanco, J. Bald, M.J. Belzunce, H. Fraile, J. Franco, O.

Gandarias, I. Goikoetxea, J.M. Leonardo, L. Lonbide, E. López, M. Moso, I. Muxika, O. Solaun,

E.Mª Tello, V. Valencia, M. Aboal, I. Adarraga, F. Aguirrezabalaga, I. Cruz, L. Gurtubai, A. Laza,

M.A. Marquiegui, J. Martínez, E. Orive, J.Mª Ruiz, J.C. Sola, J.Mª Trigueros, A. Manzanos,

2004b. Red de Vigilancia de las masas de agua superficial de la Comunidad Autónoma del País

Vasco. Informe de la UTE AZTI-Anbiotek-Labein-Ondoan para la Dirección de Aguas del

Departamento de Ordenación del Territorio y Medio Ambiente, Gobierno Vasco. 22 Tomos,

1.313 pp.

Borja, Á., G. Chust, J. G. Rodríguez, J. Bald, M. J. Belzunce-Segarra, J. Franco, J. M. Garmendia, J.

Larreta, I. Menchaca, I. Muxika, O. Solaun, M. Revilla, A. Uriarte, V. Valencia, I. Zorita, 2016.

‘The past is the future of the present’: Learning from long-time series of marine monitoring.

Science of The Total Environment, 566–567: 698-711.

Larreta, J., J.G. Rodríguez, I. Mentxaka, O. Solaun, 2019a. Estudio de contaminantes específicos en el

entorno de la masa de agua de transición del Ibaizabal (hexaclorociclohexano). Informe Final

de AZTI para URA, 39 pp.

Larreta, J., O. Solaun, I. Mentxaka, J.G. Rodríguez, 2019b. Estudio de la contaminación por TBT

(tributilo de estaño) en la masa de agua de transición del Bidasoa. Informe Final de AZTI para

URA, 14 pp.

TXOSTENAREN EGILEA

31 Eranskinak

Eranskinak
8. taula Tarteko eta kostaldeko uren lagintze-puntuak eta egoeraren kalkulurako ur-masari atxikitzen zaion lagintze-puntu

bakoitzaren adierazgarritasunaren ehunekoa. 2018ko lagintze-kanpaina.

Ur-masa
Lagintze-puntuaren

kodea
Lagintze-puntua

UTMX
ETRS89

UTMY
ETRS89

%

Getaria-Higer

L-BI10 Hondarribiko itsasbazterra 597007 4805570 18

L-OI20 Pasaiako itsasbazterra (Asabaratza) 589800 4801397 18

L-O10 Orioko itsasbazterra 570105 4795093 21

L-O20 Getariako itsasbazterra 566485 4796186 25

L-OI10 Pasaiako itsasbazterra 586537 4798855 18

Monpas-Pasaia L-UR20* Monpaseko itsasbazterra 584725 4798981 100

Matxitxako-Getaria

L-L10 Elantxobeko itsasbazterra (Kai Arri) 533594 4805605 20

L-L20 Lekeitioko itsasbazterra 541347 4802354 20

L-OK10 Mundakako itsasbazterra 524145 4809822 20

L-U10 Zumaiako itsasbazterra 561415 4796323 15

L-A10 Ondarroako itsasbazterra 548439 4798291 13

L-D10 Debako itsasbazterra 552500 4797285 12

Kantabria-
Matxitxako

L-B10 Gorlizeko itsasbazterra (cabo Villano) 503617 4809354 25

L-B20 Bakioko itsasbazterra 515916 4810520 25

L-N10 Abrako itsasbazterra (superportuaren aurrean) 493360 4803304 25

L-N20 Sopelako itsasbazterra 498328 4805152 25

Bidasoa

E-BI10 Hondarribia (Amute) 597956 4800641 22

E-BI20 Hondarribia (Txingudi) 598024 4802583 45

E-BI5 Irun (Behobia) 600337 4799756 33

Oiartzun

E-OI10 Lezo 588878 4797244 48

E-OI15* Pasaia San Pedro (Herrera kaia) 586667 4797168 15

E-OI20 Pasaia (San Pedro) 587465 4797618 37

Urumea
E-UR10 Donostia (puente de Santa Catalina) 582856 4796532 64

E-UR5 Donostia (Loiola) 583597 4796227 36

Oria
E-O5 Orio (arrapala) 571392 4791824 63

E-O10 Orio (autobideko zubia) 570456 4792569 37

Urola

E-U10 Zumaia (Narrondo zubia) 560329 4793991 66

E-U5 Zumaia (Bedua) 560693 4792078 12

E-U8 Zumaia (trenaren zubia) 561250 4793514 22

Deba
E-D5 Deba (futbol zelaia) 551601 4793594 54

E-D10* Deba (zubia) 552145 4793494 46

Artibai
E-A5 Ondarroa (Errenteria) 545136 4796732 15

E-A10 Ondarroa (ontziralekua) 546950 4796501 85

Lea
E-L10 Lekeitio (errota) 540602 4800938 90

E-L5 Lekeitio (ontziola) 540135 4800565 10

Oka barrualdea E-OK5 Gernika (araztegiaren irteera) 527059 4798683 100

Oka kanpoaldea
E-OK10 Murueta (ontziola) 525598 4801359 45

E-OK20 Sukarrieta (Txatxarramendi) 524758 4804573 55

Butroe

E-B10 Plentzia (portua) 504349 4806084 68

E-B5 Plentzia (Abanikoa) 506146 4804824 16

E-B7 Plentzia (futbol zelaia) 504518 4805004 16

Nerbioi barrualdea

E-N10 Bilbao (Deustuko zubia) 504948 4790762 38

E-N15 Barakaldo (Rontegiko zubia) 502111 4793583 31

E-N17* Leioa (Lamiako) 500185 4795862 31

Nerbioi kanpoaldea
E-N20* Abra Barnekaldea 497813 4798377 20

E-N30 Abra Kanpokaldea 496329 4800840 80

Barbadun
E-M5 Muskiz (Petronor) 490876 4797710 6

E-M10 Pobeña (zubia) 490145 4799342 94

Plataforma

L-RF10 Oiartzungo itsasbazterra - plataforma 587545 4811735

L-RF20 Debako itsasbazterra - plataforma 556693 4805474

L-RF30 Butroeko itsasbazterra - plataforma 516177 4816362

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

32 Eranskinak

9. taula Tarteko urak. Laburpen taula eta 2018ko egoeraren diagnosia lagintze-puntu bakoitzeko. (Gakoak:
Makroornogabeak, arrainak, fitoplanktona, makroalgak, egoera biologikoa, baldintza orokorrak eta egoera
ekologikoa: oso ona (OO urdina), ona (O berdea), neurrizkoa (N horia), eskasa (E laranja) eta txarra (T gorria).
Substantzia preferenteak: oso ona (OO; urdina), ona (O; berdea), eta egoera ez da ona (EZO; gorria). Egoera
kimikoa: ona (O; urdina), eta egoera ez da ona (EZO; gorria). Egoera globala: ona (O; urdina) eta ona baino
okerragoa (OBO; gorria). Oharra: tarteko masetan makroalgen ebaluazioa ez da aintzat hartzen egoera biologikoa
eta ekologikoa zehazteko. Ur-masa oso aldatuen kasuan (ikusi 2. taula) adierazle biologiko eta egoera ekologikoaren
balioespenak ahalmenari dagozkio.

Tarteko
ur-masa

Lagintze
puntua

Makro
ornogabeak

Arrainak Fitoplanktona Makroalgak Biologikoa
Baldintza
orokorrak

Substantzia
preferenteak

Egoera
Ekologikoa

Egoera
Kimikoa

Egoera

Barbadun
E-M5 O O O N O OO OO O O O

E-M10 N O OO N N OO OO N O OBO

Nerbioi
barrualdea

E-N10 O OO OO T O OO OO O EZO OBO

E-N15 OO OO O T O O OO O EZO OBO

E-N17 O OO O E O E OO N EZO OBO

Nerbioi
kanpoaldea

E-N20 OO O O N O E OO N EZO OBO

E-N30 O O O N OO N O OBO

Butroe

E-B5 OO O OO N O OO OO O O O

E-B7 N O O N N N OO N O OBO

E-B10 O O OO N O N OO N O OBO

Oka barrualdea E-OK5 E O T N T N OO T O OBO

Oka kanpoaldea
E-OK10 O O N N N E OO N O OBO

E-OK20 OO O OO N O OO OO O O O

Lea
E-L5 OO N O N N OO OO N EZO OBO

E-L10 OO N OO N N OO OO N O OBO

Artibai
E-A5 O O O N O OO OO O O O

E-A10 N O OO E N OO OO N O OBO

Deba
E-D5 O O OO N O OO OO O O O

E-D10 OO O OO N O OO OO O O O

Urola

E-U5 O O N N N OO OO N O OBO

E-U8 OO O OO N O OO OO O O O

E-U10 O O OO N O OO OO O O O

Oria
E-O5 OO O OO N O OO OO O O O

E-O10 O O OO N O OO OO O O O

Urumea
E-UR5 N OO O E N OO OO N O OBO

E-UR10 O OO OO N O OO OO O O O

Oiartzun

E-OI10 OO OO N N N OO OO N O OBO

E-OI15 T OO N N T T OO T O OBO

E-OI20 OO OO N N N O OO N O OBO

Bidasoa

E-BI5 O OO OO N O OO OO O O O

E-BI10 OO OO O N O OO OO O O O

E-BI20 OO OO OO O OO OO OO OO O O

10. taula Kostaldeko urak. Laburpen taula eta 2018ko egoeraren diagnosia lagintze-puntu bakoitzeko. (Gakoak:
Makroornogabeak, fitoplanktona, makroalgak, egoera biologikoa, baldintza orokorrak eta egoera ekologikoa: oso
ona (OO urdina), ona (O berdea), neurrizkoa (N horia), eskasa (E laranja) eta txarra (T gorria). Substantzia
preferenteak: oso ona (OO; urdina), ona (O; berdea), eta egoera ez da ona (EZO; gorria). Egoera kimikoa: ona (O;
urdina), eta egoera ez da ona (EZO; gorria). Egoera globala: ona (O; urdina) eta ona baino okerragoa (OBO; gorria).

Kostaldeko
 ur-masa

Lagintze-
puntua

Makroornogabeak Fitoplanktona Makroalgak Biologikoa
Baldintza
orokorrak

Substantzia
preferenteak

Egoera
Ekologikoa

Egoera
Kimikoa

Egoera

Kantabria-Matxitxako

L-N10 OO OO OO OO OO OO OO O O

L-N20 OO OO N N OO OO N O OBO

L-B10 OO O OO O OO OO O O O

L-B20 OO OO OO OO OO OO O O

Matxitxako-Getaria

L-OK10 OO OO OO OO OO OO OO O O

L-L10 OO OO O O OO OO O O O

L-L20 OO OO OO OO OO OO O O

L-A10 OO OO OO OO OO OO OO O O

L-D10 OO OO O O OO OO O O O

L-U10 OO OO OO OO OO OO OO O O

Getaria-Higer

L-O10 OO O N N OO OO N O OBO

L-O20 OO OO OO OO OO OO OO O O

L-OI10 OO O OO O OO OO O O O

L-OI20 N O N OO OO N O OBO

L-BI10 OO O OO O OO OO O O O

Mompás Pasaia L-UR20 OO OO O O OO OO O O O

Erreferentzia

L-RF10 O O O OO OO O O O

L-RF20 OO OO OO OO OO OO O O

L-RF30 O OO O OO OO O O O

TXOSTENAREN EGILEA

33 Eranskinak

11. taula Jarraipen-sareko uren kalitate fisiko-kimikoaren bilakaera 1995-2018 bitarterako, lagintze-puntu eta ur-masa
bakoitzean. Metodologiako 1. Atalean azaltzen den bezala, kalitatearen kalkulurako urte bakoitzeko PCQI emaitzen
25. pertzentila hartu da. (Gakoak: oso ona (OO urdina), ona (O berdea), neurrizkoa (N horia), eskasa (E laranja) eta
txarra (T gorria).

Ur-masa
Lagintze-
puntua

95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18

Barbadun
E-M5 OO OO OO OO OO OO OO OO OO O OO OO OO OO OO OO OO

E-M10 OO OO O OO OO OO OO OO OO OO OO OO OO O O OO O O OO O OO OO OO OO

Nerbioi
barrualdea

E-N10 E N N T O N OO OO OO OO OO O O O OO OO O O OO O O OO OO OO

E-N15 O OO OO O O N N N N E N O N E N N O

E-N17 O O O N E T E T E T T T T E T T E

Nerbioi
kanpoaldea

E-N20 E T T E E E O OO OO O O O E E E N N N E N N E E E

E-N30 OO OO N O OO O OO OO OO OO OO OO OO O O OO O O O OO OO O O N

Butroe

E-B5 OO OO OO OO O N N O OO O O OO OO OO OO OO OO

E-B7 OO OO O O OO OO E O O O O O O O N OO N

E-B10 OO OO OO OO OO OO OO OO OO O O O O E O OO O O O O OO N OO N

Oka barrualdea E-OK5 OO OO OO OO O O N E T T E N T T E E N

Oka kanpoaldea
E-OK10 OO OO OO OO OO OO OO OO OO OO OO OO O N E O E E O N O N N E

E-OK20 OO OO OO OO OO OO OO OO OO OO OO O O OO O OO OO O OO O O OO

Lea
E-L5 OO OO OO OO OO OO OO O OO OO OO OO OO OO OO OO OO

E-L10 E OO

Artibai
E-A5 OO OO OO OO OO OO O O O O E N OO O OO OO OO

E-A10 OO OO O OO OO OO OO OO OO O OO OO OO O N N O O O N O OO O OO

Deba
E-D5 OO OO OO OO O OO O O OO O O OO O OO OO OO OO

E-D10 N OO O OO OO OO OO OO OO OO OO OO O O O O O O OO N OO OO OO OO

Urola

E-U5 OO OO OO OO OO OO O OO OO OO OO OO OO O OO OO OO

E-U8 OO OO OO OO OO OO O OO OO O OO OO O O OO OO OO

E-U10 E OO OO OO OO OO OO OO OO OO OO OO O N O O O O O N O OO OO OO

Oria
E-O5 OO OO OO OO OO OO N O OO O O O OO OO OO OO OO

E-O10 OO OO OO O OO OO OO OO OO OO OO OO OO O O O O O OO OO O OO OO OO

Urumea
E-UR5 OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO

E-UR10 OO

Oiartzun

E-OI10 N N N E OO O OO OO OO OO OO O OO O O O O O O O OO O OO OO

E-OI15 E N N T T T T T T T T E E T E N T

E-OI20 E N N N O N OO O OO O OO OO OO N E N O N O O O O OO O

Bidasoa

E-BI5 OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO

E-BI10 OO OO OO OO OO OO OO OO OO OO OO OO OO O OO OO O O OO OO O OO OO OO

E-BI20 OO

Kantabria-Matxitxako

L-N10 OO

L-N20 OO

L-B10 OO

L-B20 OO

Matxitxako-
Getaria

L-OK10 OO

L-L10 OO

L-L20 OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO

L-A10 OO

L-D10 OO

L-U10 OO

Getaria-Higer

L-O10 OO

L-O20 OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO

L-OI10 OO

L-OI20 OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO

L-BI10 OO

Mompás-Pasaia L-UR20 OO

Erreferentzia

L-REF10 OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO

L-REF20 OO OO OO OO OO OO OO OO OO OO OO OO OO

L-REF30 OO OO OO OO OO OO OO OO OO OO OO OO OO

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

34 Eranskinak

12. taula Jarraipen-sareko fitoplanktonaren kalitatearen bilakaera 2002-2018 bitarterako, lagintze-puntu eta ur-masa
bakoitzean. (Gakoak: oso ona (OO urdina), ona (O berdea), neurrizkoa (N horia), eskasa (E laranja) eta txarra (T
gorria). Oharra: Ur-masa oso aldatuen kasuan (ikusi 2. taula) balioespenak ahalmenari dagozkio.

Ur-masa
Lagintze-
puntua

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Barbadun
E-M5 Mo Mo Mo D D B B B B B B B B B B B

E-M10 Mo B B MB MB MB MB MB MB MB MB MB MB MB MB MB MB

Nerbioi
barrualdea

E-N10 M B B MB B Mo MB MB MB MB MB MB MB MB MB MB MB

E-N15 M B Mo B Mo Mo B B B B B B B B B B B

E-N17 Mo Mo B Mo Mo B B B B B B B B B B B

Nerbioi
kanpoaldea

E-N20 M B Mo Mo Mo D B B B B B B B B B B B

E-N30 M Mo Mo B Mo Mo B B B B B B B B B B B

Butroe

E-B5 M MB B B MB B B B B B B MB MB MB MB MB

E-B7 Mo MB MB MB MB B B B B MB MB MB MB MB MB MB B

E-B10 Mo MB MB MB B B MB MB MB MB MB MB MB MB MB MB MB

Oka barrualdea E-OK5 M Mo Mo Mo D M Mo D D Mo Mo Mo D D M

Oka kanpoaldea
E-OK10 MB MB MB B B B Mo Mo Mo Mo Mo Mo B B B B Mo

E-OK20 MB MB MB MB MB B MB MB MB MB MB MB MB MB MB MB MB

Lea
E-L5 Mo Mo Mo B B B MB MB MB MB MB MB B B B B B

E-L10 MB MB B MB MB B B MB MB MB MB MB MB MB MB MB MB

Artibai
E-A5 Mo Mo Mo Mo Mo M Mo Mo D Mo Mo Mo Mo Mo Mo B B

E-A10 MB MB B B MB B B B B B MB MB MB MB MB MB MB

Deba
E-D5 B B Mo D D B MB MB MB MB MB MB MB MB MB MB

E-D10 MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB

Urola

E-U5 MB MB Mo B B B B Mo B Mo D Mo Mo Mo

E-U8 Mo MB B B MB MB MB MB MB MB MB MB MB B MB MB MB

E-U10 MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB

Oria
E-O5 MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB

E-O10 Mo MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB

Urumea
E-UR5 MB MB B B B MB B B MB B B MB B B B

E-UR10 Mo MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB

Oiartzun

E-OI10 Mo B B B B B MB MB MB B B Mo Mo Mo Mo Mo Mo

E-OI15 Mo B B Mo Mo Mo Mo Mo Mo D D D Mo Mo Mo

E-OI20 Mo B Mo B B Mo B Mo B Mo Mo Mo Mo Mo Mo Mo Mo

Bidasoa

E-BI5 MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB

E-BI10 Mo B B B B B MB MB MB MB B B B B B B B

E-BI20 Mo B Mo B Mo B B B MB MB MB MB MB B MB MB MB

Kantabria-Matxitxako

L-N10 Mo B Mo B Mo MB B MB MB B MB MB MB MB MB MB MB

L-N20 MB B B MB B MB B B MB B MB MB MB MB MB MB MB

L-B10 Mo B Mo B B MB MB B B B MB MB MB MB MB MB B

L-B20 Mo B B MB B MB MB MB MB MB MB MB MB MB MB MB MB

Matxitxako-Getaria

L-OK10 Mo MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB

L-L10 Mo B B MB B MB MB MB MB MB MB MB MB MB MB MB MB

L-L20 Mo B Mo B B MB MB MB MB MB MB MB MB MB MB MB MB

L-A10 Mo B B B B MB B B MB MB MB MB MB MB MB MB MB

L-D10 MB B B B B MB MB B MB B MB MB MB MB MB MB MB

L-U10 Mo B B MB MB MB MB MB MB B MB MB MB MB MB MB MB

Getaria-Higer

L-O10 Mo B B MB MB MB MB MB MB MB MB MB MB B B B B

L-O20 MB MB MB B B B MB MB MB MB MB MB MB B MB MB

L-OI10 Mo Mo Mo B B B MB MB MB B B B B B B B B

L-OI20 M B B MB MB MB MB MB MB B B MB MB B B B B

L-BI10 M B B MB B MB MB B B B B MB MB B MB B B

Mompás-Pasaia L-UR20 Mo MB MB MB MB MB MB MB MB B B MB MB MB MB MB MB

Erreferentzia

L-REF10 MB MB MB MB MB MB MB MB MB MB MB MB MB MB MB B B

L-REF20 MB MB MB MB MB MB MB MB MB MB

L-REF30 MB MB MB MB MB MB MB MB MB MB

TXOSTENAREN EGILEA

35 Eranskinak

13. taula Jarraipen-sareko makroalgen kalitatearen bilakaera 2002-2018 bitarterako, lagintze-puntu eta ur-masa bakoitzean
(REF lagintze-puntuek, itsaso zabalean kokatuta egoteagatik, ez dute algarik). (Gakoak: oso ona (OO urdina), ona
(O berdea), neurrizkoa (N horia), eskasa (E laranja) eta txarra (T gorria). Oharra: Ur-masa oso aldatuen kasuan (ikusi
2. taula) balioespenak ahalmenari dagozkio.

Ur-masa
Lagintze-
puntua

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Barbadun
E-M5 E E E N E N

E-M10 E T N N N N

Nerbioi
barrualdea

E-N10 E E T T T T

E-N15 T T E E E T

E-N17 T E E N E E

Nerbioi
kanpoaldea

E-N20 N N E O N N

E-N30 O

Butroe

E-B5 O O N N O N

E-B7 O N O O O N

E-B10 N N O O O N

Oka barrualdea E-OK5 N N O O O N

Oka kanpoaldea
E-OK10 O O O O O N

E-OK20 O O O O O N

Lea
E-L5 N E O N N N

E-L10 OO O O N N N

Artibai
E-A5 N T N E E N

E-A10 N E E T E E

Deba
E-D5 N E E N N N

E-D10 N E N N N N

Urola

E-U5 T E O O N

E-U8 N N O OO N

E-U10 N N O O N

Oria
E-O5 N N O O N N

E-O10 E E N N N N

Urumea
E-UR5 T N N N E

E-UR10 E N N N N

Oiartzun

E-OI10 N E N N N

E-OI15 N N N O N

E-OI20 O N OO O N

Bidasoa

E-BI5 T N N O N

E-BI10 N O O O N

E-BI20 O OO O OO O

Kantabria-Matxitxako

L-N10 N OO OO OO OO OO

L-N20 O OO N O N N

L-B10 O O N N O OO

L-B20 OO OO

Matxitxako-Getaria

L-OK10 OO OO O O OO OO

L-L10 OO OO O O O O

L-L20 OO O

L-A10 O O N O O OO

L-D10 O N N O O O

L-U10 OO O OO OO OO

Getaria-Higer

L-O10 N O N

L-O20 O OO OO OO OO OO

L-OI10 N O N OO OO

L-OI20 O

L-BI10 O O O OO OO

Mompás-Pasaia L-UR20 O O E O O O

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

36 Eranskinak

14. taula Jarraipen-sareko makroornogabe bentikoen kalitatearen bilakaera 1995-2018 bitarterako, lagintze-puntu eta ur-
masa bakoitzean. (Gakoak: oso ona (OO urdina), ona (O berdea), neurrizkoa (N horia), eskasa (E laranja) eta txarra
(T gorria). Oharra: Ur-masa oso aldatuen kasuan (ikusi 2. taula) balioespenak ahalmenari dagozkio.

Ur-masa
Lagintze-
puntua

95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18

Barbadun
E-M5 E O O N O O E O O O N OO O O O O O

E-M10 O O O OO O OO N O O OO OO N O T N E E O OO O N

Nerbioi
barrualdea

E-N10 T T T T T T T E T E N E N E O OO OO OO O OO OO OO OO O

E-N15 N T O N N N O N N OO E OO O E OO O OO

E-N17 O N OO N O O OO OO O OO O OO N N OO N O

Nerbioi
kanpoaldea

E-N20 OO

E-N30 OO OO O OO OO O O E N OO O OO OO OO OO OO OO OO OO OO OO O OO O

Butroe

E-B5 OO O O OO OO OO OO OO OO OO OO OO OO OO OO O OO

E-B7 N N O O O O O O O O O O O N O O N

E-B10 O O O O OO OO OO O OO OO O O O OO O O O O O O O O O O

Oka barrualdea E-OK5 E T E E T N E N O N O T E T O E E

Oka kanpoaldea
E-OK10 N N O O E N N N E N O N N O N O N O T N N O N O

E-OK20 O O O OO N O O O OO OO OO OO OO OO OO E OO OO O OO OO

Lea
E-L5 O O OO OO O OO OO OO OO O OO OO O OO OO OO OO

E-L10 OO O N O OO O O O OO O E O O O OO OO OO OO OO O OO OO O OO

Artibai
E-A5 E T E E E E N O E E T N E O O O O

E-A10 O E E T N E E E N N N N O T E E E E N E O N N N

Deba
E-D5 N O N N N O O N OO O O N O O N O O

E-D10 E OO N E O OO O O O O N N O O OO OO OO O O O O O OO OO

Urola

E-U5 N O O N O O OO O O O OO N O O OO OO O

E-U8 O OO O O OO OO OO OO OO OO N OO OO OO OO OO OO

E-U10 E O N O N N N E O N O O O N O O O N O N O O O O

Oria
E-O5 N O O O OO OO O OO OO O OO OO OO OO O OO OO

E-O10 N E N E N N N E O O O N N O O N N N O N N N O O

Urumea
E-UR5 N T E E E N N E E E E T E N E E N

E-UR10 N O N N E O E N T N OO OO OO OO OO OO OO OO OO OO OO OO OO O

Oiartzun

E-OI10 T T T T T E E E E E N O O O E O O N N O OO OO N OO

E-OI15 T T T N T N O N E T T T E T T E T

E-OI20 O O O O OO O O O O N OO OO OO OO OO OO OO OO OO OO OO OO OO OO

Bidasoa

E-BI5 OO OO O OO O OO O O O O O OO O O OO O O

E-BI10 OO O OO OO OO OO OO OO OO OO N O OO O OO OO O O OO OO OO OO OO OO

E-BI20 N E N E E O N E O O OO N O O O O OO O O O OO OO OO OO

Kantabria-
Matxitxako

L-N10 OO OO OO OO OO OO OO O OO O OO OO OO O OO OO OO OO OO OO OO OO OO OO

L-N20 OO OO OO O N O O O OO O OO O N O OO OO OO O OO OO O OO OO OO

L-B10 OO OO O OO O O OO N O O OO OO O O O OO O O OO OO OO OO OO OO

L-B20 OO OO OO OO N O O O OO OO OO OO N O O OO OO OO OO OO OO OO OO OO

Matxitxako-
Getaria

L-OK10 OO OO OO OO O OO OO O OO OO OO OO OO O OO OO OO OO OO OO OO OO OO OO

L-L10 OO OO OO OO O OO OO O OO OO OO OO OO OO OO OO OO O O O OO O OO OO

L-L20 OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO

L-A10 OO OO OO OO N OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO

L-D10 OO OO OO OO OO OO O OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO

L-U10 OO OO OO OO OO O O O OO OO OO OO O OO OO OO OO OO OO OO OO OO OO OO

Getaria-Higer

L-O10 OO OO OO OO O OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO

L-O20 O O OO OO OO OO OO OO OO OO OO OO OO OO OO OO OO

L-OI10 OO N OO OO O OO N O O OO N O OO O OO OO OO OO OO OO OO OO OO OO

L-OI20 OO E O O OO O O O O OO O O OO O OO OO N

L-BI10 OO OO O OO O OO OO N O O OO OO O OO OO O OO OO OO OO OO OO OO OO

Mompás-Pasaia L-UR20 O E T E E N N O OO OO O OO OO OO OO OO OO OO OO OO OO OO OO OO

Erreferentzia

L-REF10 OO OO OO OO OO OO O O O O OO OO OO O O O O

L-REF20 OO OO O OO OO OO O O O O O OO OO

L-REF30 OO OO O O OO OO O OO O OO O O O

TXOSTENAREN EGILEA

37 Eranskinak

15. taula Jarraipen-sareko arrainen kalitatearen bilakaera 1995-2018 bitarterako, lagintze-puntu eta ur-masa bakoitzean.
Oharra: 2002 baino lehenagoko datuak, Bizkaian, Bilbao-Bizkaia Ur Partzuergotik hartu dira. Gipuzkoakoak, berriz,
Gipuzkoako Foru Aldunditik hartu dira. Bidasoako zenbait datu CEMAGREFek eman ditu. (Gakoak: oso ona (OO
urdina), ona (O berdea), neurrizkoa (N horia), eskasa (E laranja) eta txarra (T gorria). Oharra: Ur-masa oso aldatuen
kasuan (ikusi 2. taula) balioespenak ahalmenari dagozkio.

Ur-masa
Lagintze-
puntua

95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18

Barbadun
E-M5 N N E E E E N N N N N N O O N O O O

E-M10 E N E E N N E N N N N O O O N O O O

Nerbioi
barrualdea

E-N10 T T T T T T T E E E N E N N N N O OO OO OO OO OO

E-N15 T E T E T E E E E N E E N N T T O OO OO OO OO OO

E-N17 E E E N E E E N E E E N O N E E O OO OO OO OO OO

Nerbioi
kanpoaldea

E-N20 T N E E N E O E N N N N OO OO OO OO OO OO O OO OO OO OO O

E-N30 E O O O O O O O E O N O O OO OO OO OO

Butroe

E-B5 N N N N N N N O O O O O O

E-B7 N N N O N N N N O O O O O

E-B10 N E O N N N O O O O O O O

Oka barrualdea E-OK5 N O O O N O

Oka kanpoaldea
E-OK10 N O O O N O

E-OK20 N O O O N O

Lea
E-L5 N N N N E E O N

E-L10 N O N N O N

Artibai
E-A5 E E N O O O

E-A10 N N O O O O

Deba
E-D5 E N N N O O

E-D10 N N O O O O

Urola

E-U5 N N N N O O

E-U8 N O O O O O

E-U10 O N O N O O

Oria
E-O5 E N N N O N N O

E-O10 N O O O O N N O

Urumea
E-UR5 N N O N OO O OO

E-UR10 N N N O OO O OO

Oiartzun

E-OI10 N N N N N O OO

E-OI15 E E N N O OO

E-OI20 N O N OO O O OO

Bidasoa

E-BI5 N N N N N N N OO

E-BI10 N N N N N N N OO

E-BI20 N N E O O O N OO

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

38 Eranskinak

16. taula Jarraipen-sareko Egoera Ekologikoaren bilakaera, “Bat kanpoan, denak kanpoan” printzipioa erabiliz, 1995-2018
bitarterako, lagintze-puntu eta ur-masa bakoitzean. Urdina: Oso Ona (OO); Berdea: Ona (O); Horia: Neurrizkoa (N);
Laranja: Eskasa (E) eta Gorria: Txarra (T). Oharra: Ur-masa oso aldatuen kasuan (ikusi 2. taula) balioespenak
ahalmenari dagozkio.

Ur-masa
Lagintze-
puntua

95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18

Barbadun
E-M5 E N N N E E E N N N N O O O O O O

E-M10 E N E E N N E N N N N N O T N E E O O O O O O N

Nerbioi
barrualdea

E-N10 T T T T T T T T T E N E N E N N O O O O O OO OO O

E-N15 T T N E E N N T T N E O N E N N O

E-N17 N E E E N N N E E N T T N N T N N

Nerbioi
kanpoaldea

E-N20 T N E E N E O T N N N N E N N N N N E N N E N N

E-N30 E O N O O O O T E N N N N O O O O O O O O O O N

Butroe

E-B5 T N N O O O N O O O O O O O O O O

E-B7 N N N N N O N O O O O O O N N O N

E-B10 O O N E O N N N O O O O O N O O O O O O O N O N

Oka barrualdea E-OK5 T T E E T N E T N N E T E T E E T

Oka kanpoaldea
E-OK10 N N O O E N N N E N O N N N N N N N T N N N N N

E-OK20 O O O OO N N N O O O O O O O O E N N N O O

Lea
E-L5 N N N N N N N N N N E E O O O N N

E-L10 N O N O OO O O N N N E O O N N N N E E O O O N N

Artibai
E-A5 E T E E E T N N E E T N E N N O O

E-A10 O E E T N E E E N N N N N T E E E E N E O N N N

Deba
E-D5 N N N N E E N N N O O N O O N O O

E-D10 E N N E O OO O O N N N N N O O O O O O N O O O O

Urola

E-U5 N O N N N N N N N O N N N E N N N

E-U8 N OO O O O O O O O O N O O O O O O

E-U10 E O N O N N N E O N N N O N O N O N O N O O O O

Oria
E-O5 N N N N N N N N N O O O O N N N O

E-O10 N E N E N N N E O O O N N O O N N N O N N N N O

Urumea
E-UR5 N T E E E N N E E E E T E N E E N

E-UR10 N O N N E O E N T N N N N N N O O O OO OO OO O O O

Oiartzun

E-OI10 T T T T T E E E E E N N N N E N O N N N N N N N

E-OI15 T T T E T N N N E T T T E T T E T

E-OI20 N N N N O N O N O N N N N N N N N N N N N N N N

Bidasoa

E-BI5 OO OO N N N N N N N O O N N N OO O O

E-BI10 N N N OO OO OO N N O N N N N N N N O O N N N O O O

E-BI20 N E N E E O N E O E O N O O O O O O N N N OO OO OO

Kantabria-Matxitxako

L-N10 OO OO OO OO OO OO OO N N N N N OO O O O O OO OO OO OO OO OO OO

L-N20 OO OO OO O N O O O O O OO O N O N N N O O O O O N N

L-B10 OO OO O OO O O OO N O N O O O N N N N N N O O O OO O

L-B20 OO OO OO OO N O O N O O OO O N O O OO OO OO OO OO OO OO OO OO

Matxitxako-Getaria

L-OK10 OO OO OO OO O OO OO N OO OO OO OO OO O O O O O O OO OO OO OO OO

L-L10 OO OO OO OO O OO OO N O O OO O OO O O O O O O O O O O O

L-L20 N O N O O OO O O O OO O OO OO OO OO OO OO

L-A10 OO OO OO OO OO N O O O O O N N N O O O O O O OO OO

L-D10 OO OO OO OO OO OO O OO O O O O OO N N N N O O O O O O O

L-U10 OO OO OO OO OO O O N O O OO OO O O O OO O O OO OO OO OO OO OO

Getaria-Higer

L-O10 OO OO OO OO O OO OO N N N N O O OO OO OO OO OO OO OO O O O N

L-O20 O O O O O O O OO OO OO O OO OO OO O OO OO

L-OI10 OO N OO OO O OO N N N N N N O O O N N N O O O O O O

L-OI20 T E O O OO O O O O O O O OO O O O N

L-BI10 OO OO O OO O OO OO T O O OO O O O O O O O OO OO O OO O O

Mompás-Pasaia L-UR20 O E T E E N N N OO O O O N O O E E E O O O O O O

Erreferentzia

L-RF10 OO OO OO OO OO OO O O O O OO OO OO O O O O

L-RF20 OO OO O OO OO OO O O O O O OO OO

L-RF30 OO OO O O OO OO O OO O OO O O O

TXOSTENAREN EGILEA

39 Eranskinak

17. taula Egoera Kimikoaren bilakaera 2002-2018 bitarterako, lagintze-puntu eta ur-masa bakoitzean. Urdina: Egoera ona (O);
Gorria: Ez da ona (EZO).

Ur-masa
Lagintze-
puntua

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Barbadun
E-M5 O O O O O EZO EZO EZO O EZO O O O O O O O

E-M10 O O O O O O O EZO O O O O O O O O O

Nerbioi
barrualdea

E-N10 O EZO O EZO EZO O O O EZO EZO O O EZO O O EZO EZO

E-N15 EZO EZO EZO EZO O EZO O EZO EZO EZO O EZO EZO O EZO EZO EZO

E-N17 EZO EZO EZO EZO EZO O EZO EZO EZO EZO EZO EZO EZO EZO EZO EZO EZO

Nerbioi
kanpoaldea

E-N20 O O EZO O O EZO EZO EZO EZO EZO EZO EZO EZO EZO EZO EZO EZO

E-N30 O O O O O O O EZO EZO EZO O O O EZO O O O

Butroe

E-B5 EZO O O O O O O O O O O O EZO O O O O

E-B7 EZO O O O O O O O O O O O EZO O O O O

E-B10 O O O O O O O O O O O O EZO O O O O

Oka barrualdea E-OK5 O O O O O O O O O EZO EZO EZO O EZO EZO O O

Oka kanpoaldea
E-OK10 EZO O O O O O O O O O EZO O O O O O O

E-OK20 O O O O O O O O EZO O O O O O O O O

Lea
E-L5 O O O O EZO O O O O O O O O O O O EZO

E-L10 O EZO O O O O O O O EZO EZO O O EZO O O O

Artibai
E-A5 O EZO O O O O O O O O O O EZO O O O O

E-A10 EZO O EZO EZO O O O O O EZO O O EZO EZO O O O

Deba
E-D5 EZO EZO EZO EZO O EZO O EZO O O EZO O O O O O O

E-D10 EZO O EZO O O EZO O O O O O EZO O O EZO O O

Urola

E-U5 O O EZO O EZO O O O O O O O O O O O O

E-U8 O O EZO O O O O O O EZO O O EZO O O O O

E-U10 O O O O O O O O O O O O EZO O O O O

Oria
E-O5 O O O O O O O O O O O O O O O O O

E-O10 O O O O O O O O O EZO O O O O O O O

Urumea
E-UR5 O O EZO EZO O EZO O O O O O O O O O O O

E-UR10 EZO O EZO O O EZO O O O O O O O O O O O

Oiartzun

E-OI10 EZO EZO EZO EZO EZO EZO EZO EZO EZO O O O O EZO EZO O O

E-OI15 EZO EZO EZO EZO EZO EZO O O O EZO O O EZO EZO O O O

E-OI20 EZO O EZO O EZO EZO O O O EZO O O O EZO O O O

Bidasoa

E-BI5 O EZO O O O O O O O O O O EZO O O O O

E-BI10 O O O EZO EZO EZO O O O EZO O O EZO O O O O

E-BI20 O O O O O O O O O O O O O EZO O O O

Kantabria-Matxitxako

L-N10 O O O O O O EZO O O O O O EZO O O O O

L-N20 O O O EZO O O O O O O O O O O O O O

L-B10 O O O O O O O O O EZO EZO O O O O O O

L-B20 O O O O O EZO O O O EZO O O O O EZO O O

Matxitxako-Getaria

L-OK10 O O O O O O O O O EZO O O O O O O O

L-L10 O O O O O O O O O O O O O O O O O

L-L20 O O O O O O O O EZO EZO O O O O O O O

L-A10 O O O O O O O O O EZO O O O O O O O

L-D10 O O O O O O O O O O O O O O O O O

L-U10 EZO O O O O O O O O EZO O O O O O O O

Getaria-Higer

L-O10 O O O O O O O O O O O O O O O O O

L-O20 O O O O O O O O O EZO O O O O O O O

L-OI10 O O O O O O O O EZO EZO O O O O O O O

L-OI20 O O O O O O O EZO O EZO O O O O O O O

L-BI10 O O O O O O O O O EZO O O O O O O O

Mompás-Pasaia L-UR20 O O O O O EZO O O O EZO O EZO O O O O O

Erreferentzia

L-REF10 EZO O O O O O O O O O O O O O O O O

L-REF20 O O O O O O O O O O EZO O O

L-REF30 O O O O O O O O O O O EZO O

EAEko tarteko eta kostaldeko uren egoera ekologikoaren jarraipena egiteko sarea
Laburpen txostena. 2018ko kanpaina

40 Eranskinak

18. taula Jarraipen-sareko Egoera Globalaren bilakaera, “Bat kanpoan, denak kanpoan” printzipioa erabiliz, 2002-2018
bitarterako, lagintze-puntu eta ur-masa bakoitzean. Urdina: Ona (O); Gorria: Ona baino okerragoa (OBO).

Ur-masa
Lagintze-
puntua

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Barbadun
E-M5 OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO O O O O O O

E-M10 OBO OBO OBO OBO OBO O OBO OBO OBO OBO O O O O O O OBO

Nerbioi
barrualdea

E-N10 OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO O O OBO O O OBO OBO

E-N15 OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO

E-N17 OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO

Nerbioi
kanpoaldea

E-N20 OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO

E-N30 OBO OBO OBO OBO OBO OBO O OBO OBO OBO O O O OBO O O OBO

Butroe

E-B5 OBO OBO OBO O O O OBO O O O O O OBO O O O O

E-B7 OBO OBO OBO OBO OBO O OBO O O O O O OBO OBO OBO O OBO

E-B10 OBO O O O O O OBO O O O O O OBO O OBO O OBO

Oka barrualdea E-OK5 OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO

Oka kanpoaldea
E-OK10 OBO OBO OBO O OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO

E-OK20 OBO OBO OBO O O O O O OBO O O OBO OBO OBO OBO O O

Lea
E-L5 OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO O O O OBO OBO

E-L10 OBO OBO OBO OBO O O OBO OBO OBO OBO OBO OBO O OBO O OBO OBO

Artibai
E-A5 OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO O O

E-A10 OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO

Deba
E-D5 OBO OBO OBO OBO OBO OBO OBO OBO OBO O OBO OBO O O OBO O O

E-D10 OBO OBO OBO OBO OBO OBO O O O O O OBO OBO O OBO O O

Urola

E-U5 OBO O OBO OBO OBO OBO OBO OBO OBO O OBO OBO OBO OBO OBO OBO OBO

E-U8 OBO O OBO O O O O O O OBO OBO O OBO O O O O

E-U10 OBO O OBO OBO OBO O OBO O OBO O OBO O OBO O O O O

Oria
E-O5 OBO OBO OBO OBO OBO OBO OBO OBO OBO O O O O OBO OBO OBO O

E-O10 OBO O O O OBO OBO O O OBO OBO OBO O OBO OBO OBO OBO O

Urumea
E-UR5 OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO

E-UR10 OBO OBO OBO OBO OBO OBO OBO OBO O O O O O O O O O

Oiartzun

E-OI10 OBO OBO OBO OBO OBO OBO OBO OBO OBO O OBO OBO OBO OBO OBO OBO OBO

E-OI15 OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO

E-OI20 OBO O OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO OBO

Bidasoa

E-BI5 O OBO OBO OBO OBO OBO OBO OBO OBO O O OBO OBO OBO O O O

E-BI10 OBO O OBO OBO OBO OBO OBO OBO OBO OBO O OBO OBO OBO O O O

E-BI20 OBO O OBO O OBO O O O O O O OBO OBO OBO O O O

Kantabria-Matxitxako

L-N10 OBO OBO OBO OBO OBO O OBO O O O O O OBO O O O O

L-N20 O O O OBO O OBO O OBO OBO OBO O O O O O OBO OBO

L-B10 OBO O OBO O O O OBO OBO OBO OBO OBO OBO O O O O O

L-B20 OBO O O O O OBO O O O OBO O O O O OBO O O

Matxitxako-Getaria

L-OK10 OBO O O O O O O O O OBO O O O O O O O

L-L10 OBO O O O O O O O O O O O O O O O O

L-L20 OBO O OBO O O O O O OBO OBO O O O O O O O

L-A10 OBO O O O O O OBO OBO OBO OBO O O O O O O O

L-D10 O O O O O O OBO OBO OBO OBO O O O O O O O

L-U10 OBO O O O O O O O O OBO O O O O O O O

Getaria-Higer

L-O10 OBO OBO OBO OBO O O O O O O O O O O O O OBO

L-O20 O O O O O O O O O OBO O O O O O O O

L-OI10 OBO OBO OBO OBO OBO O O O OBO OBO OBO O O O O O O

L-OI20 OBO OBO O O O O O OBO O OBO O O O O O O OBO

L-BI10 OBO O O O O O O O O OBO O O O O O O O

Mompás-Pasaia L-UR20 OBO O O O O OBO O O OBO OBO OBO OBO O O O O O

Erreferentzia

L-REF10 OBO O O O O O O O O O O O O O O O O

L-REF20 O O O O O O O O O O OBO O O

L-REF30 O O O O O O O O O O O OBO O

	Sarrera
	1.1. Aurrekariak
	1.2. Jarraipena egiteko sarearen diseinua
	1.3. Egoeraren azterketa

	Emaitzak
	2.1. 2018ko egoeraren ebaluazioa
	2.2. 2013-2018 aldiaren egoeraren azterketa
	2.2.1. Egoera ekologikoaren eta egoera kimikoaren bilakaera
	2.2.2. Adierazleen bilakaera
	2.2.2.1. Uren egoera fisiko-kimikoa
	2.2.2.2. Fitoplanktona
	2.2.2.3. Makroalgak
	2.2.2.4. Makroornogabe bentikoak
	2.2.2.5. Arrainak
	2.2.2.6. Egoera ekologikoa
	2.2.2.7. Egoera kimikoa
	2.2.2.8. Egoera globala

	Ondorioak
	Erreferentziak
	Eranskinak

