

INGURUMEN, LURRALDE PLANGINTZA
ETA ETXEBIZITZA SAILA

Administrazio eta Lurralde
Plangintzaren Sailburuordetza

Lurralde Plangintza, Hirigintza eta

Hiri Berroneratze Zuzendaritza

Zerbitzu Zuzendaritza

DEPARTAMENTO DE MEDIO AMBIENTE,
PLANIFICACIÓN TERRITORIAL Y VIVIENDA

Viceconsejería de Administración y
Planificación Territorial

Dirección de Planificación Territorial,
Urbanismo y Regeneración Urbana

Dirección de Servicios
CONTESTACIÓN AL ESCRITO PRESENTADO AL AVANCE DE LA REVISIÓN DE LAS DOT

Ekarpen zenbakia:
Aportación nº:

32

Nork aurkeztu du:
Presentada por:

COAVN-Colegio Oficial de Arquitectos Vasco-
Navarro

Aurkezpen data:
Fecha de presentación:

24/07/2017

A. Contenido resumido y valoración de la aportación.

El informe que se adjunta se centra en valorar la congruencia entre el modelo territorial

propuesto y los instrumentos que se prevén para su consecución, sin valorar de manera

expresa el modelo territorial presentado en el Avance.

A este respecto cabe agradecer el esfuerzo de análisis y de síntesis que encierra la aportación

y en esa medida se ha trabajado su contenido en aras a una concertación y al

aprovechamiento del esfuerzo y el conocimiento del colectivo.

La valoración global que el escrito realiza del Avance es positiva (la exposición de los principios

rectores, la supresión de la categoría de ordenación de “Sin vocación de uso definido”, la

introducción de los corredores ecológicos como condicionante superpuesto, la introducción de

las actividades científico-culturales dentro de los usos, la introducción de los conceptos de

infraestructura verde y servicios de los ecosistemas, los ejes de transformación, la apuesta por

la rehabilitación y regeneración urbana, el reconocimiento del territorio como algo dinámico, las

posibles soluciones propuestas para los suelos destinados a actividad económica, la

eliminación de la capacidad residencial mínima, la elaboración de indicadores y la evaluación

que permiten, etc.), si bien se plantean ciertos aspectos a mejorar.

1. Se reclama mayor trascendencia del cambio climático frente a las otras cuestiones

transversales, dada su incidencia en el modelo territorial.

Se comparte la importancia del cambio climático en la ordenación del territorio actual y futura;

es por ello que además de su apartado específico como cuestión transversal (se considera que

es una cuestión transversal que afecta a todo el territorio, y sus implicaciones trascienden a él),

se ha trabajado para la introducción de directrices específicas en la materia en los diferentes

capítulos, y la mejora de su apartado.

De esta forma en el documento de aprobación inicial el cambio climático no sólo se trata en su

apartado específico, sino que de una forma u otra todos los capítulos sobre el modelo territorial

lo tratan. Por citar algunos ejemplos:

- En el apartado de ordenación del medio físico se reconoce que “el cambio climático

implica el agravamiento (mayor intensidad, mayor periodicidad) de los riesgos tratados,

además de la aparición de unos nuevos: la subida del nivel del mar, los riesgos

asociados a tormentas o fuerte oleaje, los riesgos de incendios por sequías

2

prolongadas en áreas forestales homogéneas, o el fenómeno de isla de calor en zonas

urbanas. Estos riesgos deben ser considerados por el planeamiento territorial para su

inserción posterior en el planeamiento urbanístico”. En consecuencia, se plantea la

introducción de los riesgos asociados al cambio climático en el planeamiento como un

condicionante superpuesto.

- En la infraestructura verde se introduce como uno de sus objetivos: “Contribuir a la

resiliencia del territorio reduciendo los riesgos o los daños ante catástrofes naturales o

de origen antrópico, incluido el cambio climático”.

- En el apartado de hábitat rural, se propone “Promover la eficiencia de los recursos y

fomentar el paso a una economía baja en carbono y capaz de adaptarse al cambio

climático en los sectores agrario, alimentario y forestal.”

- En el apartado de hábitat urbano, al respecto de las iniciativas de regeneración

urbana propuestas se señala que “Frente al énfasis en el crecimiento, la revisión de las

DOT propone recuperar la densidad de los asentamientos urbanos, limitar la expansión

de las zonas edificadas y hacer de las iniciativas de renovación y reutilización de los

espacios construidos el centro de las actuaciones futuras. Este enfoque es esencial

para la sostenibilidad, pues evita la destrucción de suelos que son soporte para la

vegetación, permite mejorar la gestión de los residuos y de recursos estratégicos como

el agua, reduce la necesidad de desplazamientos motorizados y favorece el uso de

sistemas de transporte colectivo; además de contribuir a la reducción de emisiones de

gases de efecto invernadero a la adaptación a los efectos del cambio climático, a la

resiliencia y a mejorar la salud y la calidad de vida”.

- En el apartado de patrimonio natural, se señala que “Las principales presiones que

tanto en Europa como en Euskadi están provocando la pérdida y/o el deterioro del

patrimonio natural y sus servicios ecosistémicos son la artificialización del suelo y la

fragmentación territorial, algunas prácticas agroforestales inadecuadas y la pesca, la

modificación de las condiciones naturales, la contaminación, el cambio climático y las

especies exóticas invasoras”.

- En lo relativo a Energía, el capítulo señala ya desde el principio que “El nuevo modelo

energético que requiere la aplicación de las bases de lucha contra el cambio climático

no debe limitarse a establecer una sustitución de fuentes de energía, sino que exige un

cambio en las lógicas territoriales. Exige afrontar el binomio energía/clima mediante

estrategias de mitigación de la demanda y de reducción de consumos mejorando la

eficiencia del sistema y la reducción de la intensidad energética”. Además, “La

eficiencia energética y las energías renovables son los dos ejes principales de la

Estrategia Energética de Euskadi 2030 (3E-2030) y constituyen requisitos

imprescindibles para la sostenibilidad territorial, la competitividad y la lucha contra el

cambio climático”. “El aumento sustancial de la eficacia y eficiencia energética, la

descarbonización a través de la utilización generalizada del uso de fuentes de energías

renovables y el progreso hacia una autosuficiencia energética son también los retos en

materia de energía de la estrategia territorial”. De forma, se establece como uno de los

objetivos el “Contribuir a la mitigación del cambio climático mediante la reducción de 3

Mt de CO2 debido a las medidas de política energética.”

- El capítulo de Gestión Sostenible de Recursos señala como uno de sus objetivos

primordiales “Alcanzar los objetivos de aumentar tanto la eficiencia energética como la

utilización de fuentes de energías renovables, así como los objetivos de reducir el

3

consumo de petróleo y de emisión de gases de efecto invernadero establecidos en la

Estrategia Energética de Euskadi 2030 y en la Estrategia Vasca de Cambio Climático”.

Y en ese sentido gira todo el capítulo, que no se reproduce aquí por no alargar.

- En materia de movilidad se señala que “se plantea como un reto la lucha contra el

cambio climático a través de la instauración tanto de un transporte público que limite

sustancialmente la emisión de gases de efecto invernadero a través de la utilización de

medios de transporte limpios, como de la promoción de la transformación del parque

automovilístico dependiente de combustibles fósiles por el eléctrico, con una clara

incidencia, además, en el impacto acústico”.

Además de lo anterior, el documento de aprobación inicial reformula el apartado relativo a

cambio climático (apartado 10.3 del documento) a partir de las aportaciones recibidas.

Todo ello contando como soporte la incorporación en el apartado “1.4. Contexto

Socioeconómico, territorial y Cambio Climático” un apartado específico sobre esta cuestión

como elemento didáctico plasmando las implicaciones territoriales de partida en un documento

de ordenación territorial para su consideración en los documentos urbanísticos.

2. Se propone añadir la formación y divulgación de información a las cuestiones de

Gobernanza.

Se comparte plenamente la importancia que se ha de dar a las labores de pedagogía y de

formación: tras el proceso de participación que se está llevando a cabo mediante múltiples

acciones (su evolución se puede consultar en la web de la Dirección de Planificación Territorial,

Urbanismo y Regeneración Urbana), una de las conclusiones que se sacaron es la necesidad

de dar a conocer la disciplina a un público más amplio, ampliando los canales y realizando un

esfuerzo por adaptar el lenguaje a personas no especializadas.

Estas labores de pedagogía han de ser independientes del proceso de participación en sí,

puesto que son una labor continua. Fruto de estas conclusiones durante el año 2017 se han

llevado a cabo diversas acciones para continuar con la pedagogía, además de las de facilitar la

participación. Así, se han celebrado diversas charlas para dar a conocer el documento,

ponencias por expertos sobre temas concretos, y en redes sociales se han publicado frases e

imágenes relativas a la ordenación del territorio. Entre las charlas y las ponencias sobre el

documento cabe subrayar los tres talleres llevados a cabo en las tres capitales durante el mes

de mayo de 2017: el 11 de mayo en Bilbao, el 17 de mayo en Donostia y el 24 de mayo en

Vitoria.

3. Se subraya el desarrollo del apartado de “Patrimonio cultural” dentro de su capítulo,

corriendo el riesgo de desequilibrarlo.

No se comparte la apreciación de que se haya desarrollado demasiado el apartado de

“Patrimonio cultural” respecto de los otros apartados de su capítulo, y por lo tanto no se aprecia

el riesgo de desequilibrarlo.

En este sentido cabe decir que para el documento de aprobación inicial el contenido del

capítulo de Patrimonio Cultural se ha trabajado con la administración sectorial.

Medio físico

4. Se echa en falta desde la aportación una mayor relación entre Medio Físico y Hábitat

Rural.

4

En la concepción de las DOT sobre la materia se debe subrayar (y así se ha querido dejar claro

en el documento) que el medio físico es todo el territorio, y que cuenta con procesos y

elementos comunes, independientemente de la vocación territorial que tenga un espacio en

concreto. Bien es cierto que el Hábitat Rural supone una parte importante de este territorio, y

en este sentido se le dedica un capítulo, sobre un tema que por otra parte cuenta con

abundante desarrollo sectorial. Uno de los principios rectores de la Revisión es “Visibilizar de

forma específica el hábitat rural en la ordenación territorial”.

5. Se hace necesaria una mayor concreción de los corredores ecológicos en las DOT,

para su alcance, definición y características.

Los corredores ecológicos se insertan en la ordenación del territorio a través del capítulo del

medio físico, que es de obligado cumplimiento. En él, se señalan los corredores como un

condicionante superpuesto para los que “Son espacios que forman parte de la infraestructura

verde de la CAPV. Cualquier uso previsto en ellos deberá supeditarse a los objetivos de la

infraestructura verde señalados en este capítulo, y en especial para aquellos corredores

propuestos en este documento, al objetivo primordial de la conectividad ecológica entre los

espacios protegidos por sus valores ambientales. Las actividades admisibles serán

cualesquiera que permitan los objetivos citados, con preferencia por aquellas actividades que

los favorezcan”.

Además, el apartado de infraestructura verde identifica los corredores que enlazan los espacios

medioambientalmente más relevantes en la CAPV, y emplaza a los PTP a que los desarrollen,

con una plasmación más concreta por parte del planeamiento urbanístico. En el documento de

aprobación inicial se comienzan a identificar los puntos en los que una infraestructura “gris”

compromete la continuidad ecológica, y se plasma la prevalencia de la infraestructura verde

sobre la gris en los puntos de concurrencia. Toda esta materia procede que sea desarrollada

por el planeamiento territorial.

6. Señalar específicamente la correspondencia entre las categorías de las DOT y del

PTS Agroforestal.

Esta correspondencia se explica en el capítulo del medio físico, cuando se trata de las

categorías de ordenación: en concreto, cuando se habla de Forestal, Agroganadera y Campiña

y Pastos Montanos se explica la correspondencia con el PTS Agroforestal (anexo I a las

normas de aplicación: ordenación del medio físico).

“(…)3. FORESTAL: aquellos terrenos que, por su uso actual y/o por razones de

vocación de uso (pendiente, riesgos, protección de cuencas, etcétera) presentan claras

orientaciones hacia el uso forestal. La dificultad de discriminar internamente el uso

forestal, ya que en los sistemas forestales se entremezclan las funciones de producción

y protección, lleva a definir por estas DOT una única área forestal, si bien esta

categoría ha sido desarrollada por el PTS Agroforestal, agrupando en torno a la

supracategoría "Monte" categorías de Forestal, Forestal monte ralo, Pastos montanos y

Pastos montanos-roquedos. No se incluyen las actuales masas forestales que, situadas

en zona baja y de campiña, constituyen elementos integrantes de ésta y son por tanto

susceptibles de combinarse y de rotar con usos agrarios y ganaderos.

4. AGROGANADERA Y CAMPIÑA: agrupa suelos de muy diversa capacidad

agrológica, desde los mosaicos de la campiña cantábrica, los terrenos de regadío o con

usos hortícolas, los viñedos y las zonas de agricultura extensiva hasta suelos roturados

5

pero con bajo rendimiento agropecuario. La categoría Agroganadera y Campiña se

subdivide en el PTS Agroforestal, a su vez, en dos subcategorías:

a) Agroganadera de Alto Valor Estratégico: suelos con mayor capacidad

agrológica y terrenos de explotaciones agrarias que, por su modernidad,

rentabilidad o sostenibilidad, se consideran estratégicas para el sector. Es por

ello que se prohíbe el uso forestal en la misma.

b) Paisaje Rural de Transición: agrupa zonas cultivadas de menor capacidad

productiva que la Agroganadera de Alto Valor Estratégico (mayores

pendientes) o de áreas de campiña cubiertas por prados y pequeños rodales

forestales en mosaico con aquellos. Se encuentran en inmediato contacto con

zonas agroganaderas de alto valor estratégico o con amplias zonas forestales,

tendiendo vocacionalmente su uso, en general, hacia uno de estos dos

sentidos.

5. PASTOS MONTANOS: zonas ganaderas de altura, situadas en las zonas

cacuminales de los macizos montañosos. Como se ha señalado para Forestal, esta

categoría ha sido incluida por el PTS Agroforestal en la supracategoría "Monte", y

distinguiendo en ella los Pastos montanos-roquedos (grandes paredones rocosos, con

resaltes casi verticales) del resto de pastos montanos (céspedes rasos y densos

situados en cotas altas, con un aprovechamiento ganadero intenso, aunque estacional,

y asociados a una cultura pastoril tradicional).”

7. Se solicita ampliar el Parque Natural de Valderejo hacia la Sierra de Árcena y Sobrón.

La delimitación de espacios naturales protegidos no es una tarea de las Directrices; Valderejo

es un Parque Natural y con la Sierra de Árcena y Sobrón es red Natura 2000. El documento de

Revisión de las Directrices solicita que se unifiquen las figuras en una sola, hecho que ya se

está llevando a cabo.

8. Se propone mantener un párrafo sobre vertidos (en la categoría de protección de

aguas superficiales) que se ha eliminado por remitirse el Avance al PTS de Ríos.

Entendiendo la aportación, se ha considerado oportuno en la medida en que una materia ha

sido desarrollada por planeamiento de desarrollo, el no duplicar y remitirse al otro, que es más

específica y reciente. En el caso concreto del PTS de Ríos y Arroyos de la CAPV, la aplicación

en sus casi 20 años de vigencia han avalado su validez y su solidez, consolidándose como el

instrumento que regula la materia.

9. Se propone prohibir las actividades extractivas en la categoría de Protección de

Aguas Superficiales, en el condicionante de riesgos geológicos y en el de corredores

ecológicos.

Dentro de las actividades extractivas se incluyen algunas como graveras, salinas, etc. que se

localizan en torno a cauces, y por tanto dentro de la protección de aguas superficiales.

Respecto a los condicionantes, habrán de tomarse las medidas oportunas para que la actividad

no suponga un riesgo frente a los objetivos que se persiguen (señalando los criterios en los que

se pudiera resolver la situación).

Mencionar que para el documento de Aprobación Inicial se han mantenido conversaciones con

la Dirección de Energía, Minas y Administración Industrial y con el Ente Vasco de la Energía-

EVE, plasmando algunas de las conclusiones en el documento.

6

Infraestructura Verde y Servicios de los Ecosistemas

10. Explicitar el objetivo de la infraestructura verde de integrar como un todo el hábitat

rural y urbano. Extenderlo también como directriz territorial.

Se agradece especialmente la aportación en la medida que se entiende que un concepto nuevo

como el de la infraestructura verde debe ser claramente entendido por diversos agentes; es por

ello que la aportación invita a una reflexión para aclarar estos conceptos, esfuerzo que se está

llevando a cabo. Se considera que la definición de infraestructura verde señala que cualquier

parte del territorio puede formar parte de ella si cumple las características. Las directrices en la

materia establecen la infraestructura verde a nivel de la CAPV (la propuesta por el documento),

así como las pautas para su desarrollo por los PTP y planes urbanísticos. Con ello se aspira a

que todo el sistema verde en la CAPV (independientemente de la escala) forme y funcione

como un todo integrado. De cualquier forma el documento de aprobación inicial para una mejor

comprensión reafirma estos principios.

11. Aportar referencias de la infraestructura verde, para poder profundizar sobre ella.

El Documento Base aportó referencias en la materia (está en la web). Además, desde entonces

se está trabajando en el concepto desde distintas perspectivas, tanto a escala local, como

estatal y europeo. Por su solidez teórica y su adecuación al planeamiento de la CAPV

proceden destacar las publicaciones de la Comisión Europea en la materia (por ejemplo:

ec.europa.eu/environment/nature/ecosystems/docs/GI-Brochure-210x210-ES-web.pdf). Por

otra parte, se tiene constancia de la Estrategia Estatal de Infraestructura Verde y de la

conectividad y restitución ecológicas (coordinado por el CSIC), cuyas bases científico-técnicas

se están elaborando y se prevé su publicación en breve.

12. Se proponen definir medidas compensatorias para paliar las posibles lesiones sobre

la actividad agraria-rural de implantar espacios de protección de la naturaleza.

Coincidiendo con la preocupación de la aportación, la cuestión trata de un tema

socioeconómico que sobrepasa la ordenación del territorio. No obstante, cabe señalar al

respecto que de la misma forma que los valores ambientales, los espacios urbanos y

periurbanos también ofrecen servicios a todo el territorio con un impacto local, sin contemplar

contrapartidas específicas al respecto.

13. Se manifiestan ciertas cuestiones sobre la infraestructura verde:

I. ¿Se incluyen dentro de la infraestructura verde aquellos núcleos incluidos dentro de

un parque o reserva natural?

La infraestructura verde no plantea nuevos instrumentos ni trámites añadidos a los ordinarios

de la ordenación del territorio o del planeamiento urbanístico. En concreto, los núcleos en los

parques naturales serán recogidos en la normativa de los respectivos planes de ordenación

donde se sitúen.

II. ¿Cómo se plasma la infraestructura verde en el planeamiento urbanístico, qué reflejo

tiene en la clasificación y calificación del suelo?

Como se señala en el documento, la infraestructura verde no plantea nuevos instrumentos ni

trámites añadidos: la infraestructura verde en un plan será recogida como condicionante

7

superpuesto (distinguiendo aquellos espacios con normativa propia a la que cabrá remitirse, y

aquellos otros que no cuentan con ella y que habrá que regular), e incluirá los sistemas

generales y locales de espacios libres, los espacios naturales protegidos, los corredores

ecológicos y en general elementos que pudieran contribuir a reforzar los servicios que nos

ofrece la naturaleza y a darle continuidad, no incidiendo en la clasificación del suelo.

III. ¿Cómo se superpone la infraestructura verde con la regulación de cada elemento,

con las categorías de ordenación y los condicionantes superpuestos del

planeamiento urbanístico?

Como se señala antes, la infraestructura verde será recogida como condicionante superpuesto,

y como tal introducirá criterios en la implantación de los usos para las categorías de

ordenación.

IV. ¿Cómo resolver casos de conflicto entre infraestructura verde y normativa sectorial

que pueda comprometer sus objetivos?

Se deberá analizar cada caso en concreto, pero uno de los objetivos es precisamente esta

identificación. En el documento de aprobación inicial tal y como señala el documento en su

parte normativa de obligado cumplimiento, algunos de los criterios de la infraestructura verde

serán: “c) Identificar aquellos lugares en los que una infraestructura "gris" comprometa la

continuidad ecológica de la infraestructura verde a nivel de la CAPV. En los lugares de

concurrencia de la infraestructura verde con la infraestructura “gris”, prevalecerá la primera en

aras a la realización de las tareas necesarias de restitución ecológica. d) Supeditar al

cumplimiento de la función principal de la conectividad ecológica cualquier uso o actividad que

se desarrolle en la infraestructura verde a nivel de la CAPV, realizándose esta regulación

mediante la forma de condicionante superpuesto.”

Hábitat Rural

14. El escrito echa en falta un guiño para posibilitar la puesta en carga del hábitat rural,

mediante medidas que no sean contradictorias con el apartado de medio físico ni con el

de paisaje, cuyos objetivos (protección ambiental y preservación del paisaje) se

observan contradictorias con el hábitat rural. Plantea la necesidad de deslindar los

verbos “conservar” y “mantener”.

No se observa contradicción alguna entre los capítulos de medio físico y de hábitat rural: el

capítulo de medio físico plantea una metodología de ordenación común para el suelo no

urbanizable de toda la CAPV, lo que ha supuesto una de las cuestiones más reconocidas del

documento desde su aprobación en 1997. También establece criterios para los elementos y

procesos del medio físico y control de actividades, que se considera conveniente introducir

desde el punto de vista territorial. Por su parte, el capítulo del hábitat rural aborda de forma

específica la problemática de este hábitat. En este capítulo el mantenimiento de la actividad

agraria y la preservación de los suelos más relevantes en la materia resulta una base

fundamental.

15. Se llama la atención a que las directrices de hábitat rural sean de eficacia propositiva.

En el documento de aprobación inicial el capítulo de Hábitat Rural recoge fundamentalmente

cuestiones sectoriales que cuentan con su propia competencia, por lo que desde las DOT se

opta por incluirlas con carácter recomendatorio, para las que “cuando la administración

8

competente se aparte de los mismos deberá justificar de forma expresa la decisión adoptada y

su compatibilidad con los objetivos de que se trate” (artículo 2 de la Normativa).

Hábitat Urbano

16. Conveniencia de ampliar las referencias europeas e internacionales que se han

contemplado en la actualización de las bases de las DOT de 1997.

Las referencias generales europeas e internacionales utilizadas se pueden consultar en el

apartado 2.1 del Avance-Bases del modelo territorial. En concreto son:

- La Agenda Territorial de la Unión Europea 2020.

- La Agenda 2030 para el Desarrollo Sostenible.

- La “Nueva Agenda Urbana” de las Naciones Unidas (aprobada en Hábitat III).

- La “Agenda Urbana de la Unión Europea”.

- La “Declaración Vasca”.

Siguiendo la aportación, el documento de aprobación inicial ha mejorado las menciones a las

referencias internacionales que se hacen en las páginas introductorias del Capítulo de Hábitat

Urbano en concreto la Cumbre Hábitat III de Quito, los Objetivos de Desarrollos Sostenible así

como la Declaración Vasca adoptada por la Conferencia de Ciudades y Pueblos aprobada en

Bilbao el año 2016.

Hábitat Urbano-Sistema Urbano

17. Reforzar las cabeceras y subcabeceras como apoyo del medio rural, mediante la

introducción de un objetivo “fomento del empleo en las cabeceras comarcales” y una

directriz “mantenimiento y cuidado de las cabeceras comarcales”.

El fomento del empleo en sí es una cuestión que trasciende el ámbito de las DOT, no obstante,

en este sentido se señala como dos de los objetivos el “Afirmar el protagonismo de las

cabeceras y subcabeceras de las áreas funcionales como elemento fundamental para

garantizar el equilibrio territorial de la CAPV”, y “Frenar el desplazamiento de la población y en

concreto el éxodo rural y el traslado de la población a la costa”. Entre las directrices, hay varias

que persiguen los objetivos señalados, como “Articular la conexión de la cabecera y

subcabecera en su caso, con las capitales u otras cabeceras limítrofes mediante sistemas de

transporte colectivo, promoviendo la mejor accesibilidad a los núcleos menores de su entorno.”

No obstante lo anterior, compartiendo la preocupación de la aportación, en el documento de

aprobación inicial se ha desarrollado de forma importante el papel territorial de la Red de

Cabeceras y Subcabeceras de las Áreas Funcionales, en el punto 6.1 del Capítulo 6 Hábitat

Urbano con un tratamiento específico del Estado de la Cuestión, los Objetivos y Las Directrices

Territoriales. En concreto merecen reseñar los Objetivos:

1.- Afirmar el protagonismo de las cabeceras y subcabeceras de las Áreas Funcionales

como elemento fundamental para garantizar el equilibrio territorial de la CAPV.

2.- Potenciar su mantenimiento evitando una excesiva concentración de la población en

torno al sistema polinuclear de capitales.

9

3.- Promover su papel tano como articulador de las tres capitales con u potencial para

la aparición de nuevos ámbitos de centralidad como elemento de sustentación del

hábitat rural.

4.- Frenar el desplazamiento de la población y en concreto el éxodo rural y el traslado

de la población a la costa.

Objetivos que son contemplados en la Directriz contenida en el artículo 8 de las Normas de

Aplicación:

Artículo 8. Directrices en materia de red de cabeceras y subcabeceras de las Áreas

Funcionales:

1. Orientar la dotación equipamental de cada cabecera o subcabecera en aras a

potenciar su papel en el conjunto del Área Funcional evitando el traslado de la

población a las capitales y mejorando la accesibilidad a los mismos.

2. Articular la conexión de la cabecera y subcabecera en su caso, con las capitales u

otras cabeceras limítrofes mediante sistemas de transporte colectivo, promoviendo la

mejor accesibilidad a los núcleos menores de su entorno.

3.Orientar los procesos de desarrollo y renovación urbana a la resolución de los déficits

existentes en materia de espacios libres y de otras dotaciones.

4 Impulsar la transformación en vías urbanas de aquellos tramos que anteriormente

formaban parte de la red de carreteras, pero que hoy en día han perdido su

funcionalidad viaria debido a la entrada en funcionamiento de carreteras variantes.

5.Priorizar la densificación de los tejidos urbanos así como la regeneración de los

ámbitos industriales abandonados o que se encuentran infrautilizados, como alternativa

a la colonización de nuevos suelos.

18. Mayor concreción y definición de los ejes de transformación, al tratarse de un

concepto novedoso; también definir su alcance normativo y vinculación para las

administraciones.

El documento de aprobación inicial señala que los Ejes de Transformación “suponen una

oportunidad para poner en relación las diferentes unidades, fomentando el carácter integrador

del sistema.” Los ejes de transformación se desarrollan en el punto 3 del apartado 6.1 del

documento, y sus directrices se tratan en el artículo 9.

En relación con la vinculación a las administraciones a través de los PTP, se incluirá en la

Normativa que: “Las propuestas de escala territorial se complementarán en el PTP con las

correspondientes medidas de ejecución y financiación de las mismas por parte de la

administración supramunicipal interviniente. En este sentido las administraciones se

coordinarán para programar y financiar las referidas propuestas.”

19. Aclarar el posible conflicto entre la necesidad de reforzar la movilidad entre núcleos

de los ejes de transformación y la continuidad ecológica en las riberas y la transversal.

El documento de aprobación inicial asume la necesidad de dar respuesta tanto a la movilidad

de las personas a lo largo de los ejes de transformación, como la necesidad de garantizar la

continuidad ecológica, tanto longitudinal (riberas, etc.) como transversal. De esta manera, entre

10

sus objetivos se citan el evitar la ocupación urbana de nuevos ámbitos, y el garantizar la

permeabilidad transversal entre los ámbitos naturales situados a ambos lados de los ejes de

transformación, evitando el efecto barrera, además de mejorar las dotaciones de espacios

libres y parques existentes a lo largo del eje.

20. “Establecer una nueva relación de directrices para las áreas que se delimiten,

corrigiendo la tabla del punto IV del apartado 6.1.3 de la documentación escrita del

Avance”.

El documento de aprobación inicial propone una serie de orientaciones para los ejes de

transformación, a modo de criterio para el planeamiento territorial que los haya de desarrollar.

Hábitat Urbano-Rehabilitación y regeneración urbana

21. Matizar en qué consiste la regeneración urbana: en qué casos se aplica, etc.

Siguiendo la aportación, el documento de aprobación inicial indica en el punto 6.2.-

Regeneración Urbana, “cuando hablamos de regeneración urbana hemos de tratar el tema en

el sentido más amplio que abarca tanto el suelo residencial como el industrial tradicional. No

obstante, por su especificidad las estrategias a considerar en el suelo industrial se tratan en el

Capítulo 6.4- Suelo de Actividades Económicas.” Por otro lado y tal como se recoge en el

propio documento, el concepto de regeneración urbana utilizado pretende englobar cualquier

intervención que se produzca sobre el tejido urbano ya construido, que tenga como objeto la

renovación y mejora del espacio urbano y de las edificaciones desde un punto de vista

urbanístico, medioambiental, social y económico.

22. Mayor concreción sobre instrumentos para la regeneración de áreas residenciales

(para las áreas industriales ya se observan). Prever diferentes posibilidades en materia

de equipamientos, de espacios libres, cesiones de aprovechamiento,…

La estrategia de los usos transitorios se lleva al documento en forma de directriz (de obligado

cumplimiento), donde se señala necesario “promover los usos transitorios como estrategia de

regeneración del entorno urbano, poniendo el foco en la reutilización y el uso colectivo de los

espacios en transición a través de modelos colaborativos entre la ciudadanía y la

administración”, constituye una herramienta nueva a la intervención en la regeneración del

suelo urbano de las poblaciones.

La mayor concreción sobre instrumentos para la regeneración de áreas residenciales más allá

de lo señalado en las DOT es un aspecto que se trabaja de forma continuada en la Dirección

de Planificación Territorial, Urbanismo y Regeneración Urbana.

23. Prever una revisión legislativa que apoye lo propuesto por el documento en materia

de regeneración urbana, y haga estas operaciones viables y atractivas tanto económica

como socialmente:

I. Reducir el porcentaje de participación de la comunidad en las plusvalías generadas,

volviendo al 10% (también en determinadas operaciones de regeneración urbana,

y a sectores).

II. Permitir sectores discontinuos, para agilizar la adscripción de dotaciones públicas en

ámbitos externos a los sectores.

11

III. “Compartimentar tipologías edificadas de baja densidad y ciudad jardín, en apoyo de

un desarrollo sostenible de nuestros asentamientos”.

IV. Aumentar la edificabilidad física máxima sobre rasante de 2,3 m
2
t/m

2
s, en

operaciones de regeneración urbana.

No es objeto de un documento de ordenación del territorio como las Directrices el plantear

modificaciones legislativas orientadas al desarrollo de sus determinaciones. En cualquier caso,

se considera que lo propuesto desde ellas es en principio acorde con el marco legislativo

urbanístico actualmente vigente.

24. Trabajar legalmente la priorización de regeneración de espacios urbanos obsoletos

frente a la ocupación de nuevos suelos.

Teniendo en cuenta que la priorización del uso del territorio ya destinado a usos urbanísticos,

como alternativa a la ocupación de nuevos suelos constituye uno de los objetivos básicos del

documento, reconocido expresamente en el artículo 10 del documento de aprobación inicial, el

mismo incide en esta materia a través de la introducción de diversas directrices orientadas a su

consecución. Entre las mismas se encuentran las referentes al establecimiento del perímetro

de crecimiento urbano, al impulso de las iniciativas de regeneración urbana o al

establecimiento de unos criterios de cuantificación residencial que permitan limitar la

calificación de nuevos suelos en función de las necesidades reales existentes; dando también

prevalencia a las iniciativas que se produzcan dentro del tejido urbano.

Hábitat Urbano-Perímetro de Crecimiento Urbano

25. Definición más concreta del concepto de perímetro de crecimiento urbano, así como

referencias más concretas.

El documento de aprobación inicial define “perímetro de crecimiento urbano” como un

perímetro que “marque la extensión futura máxima del espacio urbanizado de cada núcleo con

el fin que dentro de este perímetro se establezcan los programas que tengan como fin

completar y densificar la trama urbana.” Se considera suficientemente concreta la definición. Se

trata de un término cuya validez ha sido demostrada empíricamente a lo largo de la Historia,

con elementos físicos que servían de contención efectiva del crecimiento y de densificación del

espacio interior.

Con carácter mucho más reciente podemos hacer referencia a determinadas figuras ya

incluidas en el planeamiento territorial vigente en las que existe una clara vinculación al referido

“perímetro de crecimiento urbano”. Es el caso del Plan Territorial Parcial del Área Funcional de

Donostia/San Sebastián (Donostialdea-Bajo Bidasoa), aprobado mediante el Decreto 121/2016,

de 27 de julio. Entre las categorías de ordenación que dicho PTP define para la ordenación del

medio físico se encuentra la definida como suelo “Rural periurbano”. En la misma el PTP

incluye aquellos ámbitos situados en el entorno de los núcleos urbanos que, no disponiendo de

unos valores naturales que justifiquen su inclusión en los ámbitos de Especial Protección, se

caracterizan sin embargo por la predominancia en los mismos del hábitat rural y del medio

natural. El PTP no contempla en los mismos la necesidad de su ocupación urbanística, pero

teniendo en cuenta que no le corresponde al planeamiento territorial la clasificación y

calificación del suelo, sino la definición de los criterios y pautas que servirán de orientación al

planeamiento municipal para el establecimiento de la ordenación urbanística del municipio, el

PTP traslada a dicho planeamiento municipal la valoración de la procedencia de conservar el

12

hábitat rural que actualmente caracteriza a dichos suelos o bien de contemplar su posible

desarrollo si se considerase necesaria su incorporación a la trama urbana.

Se considera al respecto que la estrategia planteada en el PTP en relación con el suelo “Rural

periurbano” puede entenderse como referencia o aplicación práctica del “perímetro de

crecimiento urbano” definido en el documento de revisión de las DOT; debido al paralelismo

existente entre ambas figuras.

26. Se considera un error remitirse a los PTP para su delimitación: se propone una

posible delimitación en las DOT que se pudiera revisar en los PTP.

El nivel de análisis que requeriría la delimitación del perímetro máximo de crecimiento de todos

los suelos destinados a usos urbanísticos en la CAPV se estima que excede totalmente del

alcance de un documento de la escala regional como son las DOT, además de dotarle de una

rigidez innecesaria. En este sentido, se considera que la escala propia para realizar dicho

análisis es la que corresponde a los Planes Territoriales Parciales, los cuales además

contextualizarán esos límites dentro del modelo territorial del área funcional correspondiente.

27. Se considera que el concepto obligaría a la Ley a adaptarse en sus definiciones de

clasificación de suelo y en los principios generales del urbanismo.

La inclusión de un territorio dentro o fuera de los límites del perímetro de crecimiento urbano no

implica el otorgamiento de una clasificación urbanística específica para el mismo;

correspondiendo al planeamiento municipal la valoración de su adscripción a una de las clases

de suelo definidas en la legislación vigente de acuerdo con sus características. En este sentido,

debe señalarse que la delimitación del perímetro de crecimiento urbano, vinculada al objetivo

de garantizar un uso sostenible del territorio, es totalmente acorde con la legislación urbanística

actualmente vigente y con sus principios, no generando ninguna modificación que afecte a

preceptos como los de la clasificación o calificación del suelo.

28. Se considera que el perímetro de crecimiento urbano será más útil en las capitales,

cabeceras y subcabeceras que en los pequeños núcleos.

Entre los objetivos vinculados a la delimitación del perímetro de crecimiento urbano se

encuentra el de garantizar un uso racional del territorio, preservando de la expansión urbana

aquellos suelos que, de acuerdo con el modelo territorial definido en el planeamiento territorial

de cada Área Funcional, se considere que no deben ser objeto de desarrollo urbanístico en el

horizonte previsto en dicho planeamiento. En consecuencia, se estima que la reflexión a

efectuar desde la escala territorial en torno al establecimiento de unos límites máximos para el

crecimiento urbano debe realizarse en relación con la globalidad del territorio, incluyendo todos

los núcleos del mismo con independencia de su escala.

Hábitat Urbano-Suelo de Actividades Económicas

29. Se echa en falta mayor concreción normativa de las propuestas, que por otra parte se

valoran favorablemente.

Se considera que a escala de las DOT y a su horizonte temporal es adecuada la concreción

normativa de las propuestas que se hace en el documento de aprobación inicial.

13

30. Se señala que la reconsideración o actualización de los estándares dotacionales y

parámetros urbanísticos que afectan a la ordenación de los suelos industriales a que

hace referencia el documento, también podrán aplicarse a los residenciales.

Tal y como se presentan en la legislación actual, los estándares de suelos industriales y

residenciales parten de necesidades distintas, y por lo tanto no son aplicables los mismos en

un caso y en otro.

31. Se observa la necesidad de establecer unos criterios de cuantificación industrial, de

forma análoga a los de cuantificación residencial previstos.

La cuantificación de actividades económicas está regulada con criterios territoriales por el PTS

de Actividades Económicas aprobado mediante el Decreto 262/2004, de 21 de diciembre. Se

trata de una cuantificación con problemática diferente a la cuantificación residencial, con otras

dinámicas y por tanto, con otra lógica de implantación.

32. Se considera necesario que los instrumentos de ordenación territorial señalen los

suelos más adecuados para actividades económicas, proponiendo las

desclasificaciones de las delimitaciones inadecuadas.

El PTS de Actividades Económicas, junto con los PTP de cada área funcional ya señalan los

suelos más adecuados para actividades económicas. Futuras revisiones de estos planes

podrían replantear los ámbitos actuales, en función de los estudios correspondientes y del

modelo territorial que se considere en su momento, de acuerdo con las DOT.

33. Se propone establecer medidas para obligar a la Administración a gravar fiscalmente

las situaciones de suelos industriales en desuso y obsoletos, de forma que se produzca

la necesidad de restaurarlos ambientalmente.

El documento de aprobación inicial señala como una de sus directrices el “Priorizar el

aprovechamiento del suelo de actividades económicas infrautilizado ante la ocupación de

nuevos suelos:

1- Tener en cuenta el suelo de actividades económicas infrautilizado en aras a reducir la

colonización de nuevos territorios rurales.

2- Diseñar herramientas administrativas y fiscales para la colaboración entre los

propietarios industriales y los ayuntamientos para el mantenimiento y conservación de

la urbanización de los suelos tradicionalmente industriales.”

Por otra parte, en materia de Paisaje se plantea “Mejorar la imagen de los polígonos

industriales consolidados y definir ámbitos para el desarrollo de programas de renovación

urbana teniendo en cuenta las siguientes medidas:

A. Promover la mejora de la imagen de los polígonos industriales consolidados que

contemple la mejora de integración de cauces fluviales, el mantenimiento y

conservación del espacio público y del ajardinamiento y el cuidado de imagen y

estado de conservación de la edificación, así como evitar los riesgos de

degradación alrededor de empresas quebradas.

B. Favorecer, en los nuevos ámbitos de actividades económicas, la integración

paisajística teniendo en cuenta la adecuación a la topografía y criterios de diseño

14

de la edificación con estrategias de mimetización con atención a los materiales,

cromatismos, cierres, etc.”

34. Recuperar la limitación de grandes equipamientos comerciales, por razones

territoriales.

Se establece en el documento de aprobación inicial como una de las directrices, la siguiente:

“Promover la vida urbana de nuestras poblaciones priorizando el comercio urbano en relación

con el comercio de periferia”, así como “limitar la superficie máxima de grandes equipamientos

comerciales de acuerdo a razones imperiosas basadas en el interés general como la

ordenación del territorio y el urbanismo”. En este sentido, se está promoviendo la Revisión del

PTS de Actividades Económicas en relación a la actividad comercial.

35. Incorporar como objetivo la conversión de los suelos contaminados en periferias en

suelos naturalizados.

El documento de aprobación inicial plantea en su artículo 18 el “Incluir las investigaciones y

recuperaciones de los suelos contaminados en los procesos de regeneración urbana”, y en el

artículo 10 “Integrar la gestión de los suelos contaminados y la mejora de la calidad del suelo

en las fases previas de la planificación territorial y urbanística, considerando la misma como un

factor básico para el impulso de la regeneración urbana“ sin pormenorizar en este sentido su

localización y dejando abiertas las posibilidades de a qué se pudieran dedicar.

Hábitat Urbano-Cuantificación Residencial

36. Se solicita que la eliminación del mínimo en la cuantificación residencial tenga su

correlato en la directriz de perímetro de crecimiento urbano en los núcleos menores.

La eliminación de la necesidad de que el planeamiento municipal contemple una capacidad

residencial mínima implica que será dicho planeamiento el que deberá valorar en cada caso

cuál debe ser la capacidad que garantizará la satisfacción de las necesidades residenciales a

prever para el horizonte del planeamiento. Dicha competencia es extensible tanto a los núcleos

principales de población, como a los núcleos menores, donde también le corresponderá al

planeamiento municipal el análisis de la capacidad residencial mínima a contemplar de acuerdo

con los criterios que considere oportunos.

37. Evitar que la distinción en los casos de cuantificación residencial sea entre suelo

urbano y urbanizable (a la hora de distinguir las realidades) y poner en su lugar casos

de regeneración y de nueva creación.

Se estima que la división que se realiza es correcta puesto que la clasificación como urbano es

reglada, mientras que los casos de regeneración se definirían en función de la realidad del

momento. Con todo ello se pretende un mejor aprovechamiento del suelo ya clasificado como

urbano, independientemente de la necesidad de regeneración.

Hábitat Urbano-Compatibilización de planeamientos

15

38. Identificar los municipios que puedan requerir compatibilización de planeamientos.

En el documento de aprobación inicial se ha incluido como señala una de las directrices:

“Señalar como espacios para la compatibilización de planeamientos las áreas del entorno de la

Ría de Bilbao y de la Bahía de Pasaia. El Plan Territorial Parcial correspondiente definirá el

Área de compatibilización.” El resto de ámbitos que puedan requerir compatibilización serán

definidos por los PTP, tal y como señala el artículo 14.

Paisaje

39. Se considera que el tratamiento que se da del paisaje es de “foto fija”, sin contemplar

su dinamismo, al tener un carácter excesivamente “proteccionista”.

No se comparte la observación, se considera que el documento (en la línea de lo marcado por

el Convenio de Florencia y por el Decreto del Paisaje en la CAPV) asume que cualquier parte

del territorio puede ser paisaje, con sus necesidades de protección o de gestión para aquellos

que requieran alcanzar una situación más favorable.

40. Se propone incorporar en objetivos y directrices un nuevo punto orientado a la

creación de espacios que añadan valor de integración y percepción del territorio.

En línea con lo señalado en el apartado anterior, dentro de la gestión del paisaje los planes de

acción y estudios de integración establecerán las medidas que requiere cada espacio concreto,

entre las que se pueden definir la creación de espacios que añadan valor de integración y

percepción del territorio, tal y como señala la aportación.

41. Necesidad de abordar el paisaje urbano, dada su cotidianeidad para la mayor parte

de la población.

Desde que el Gobierno Vasco se adhirió al Convenio de Florencia, asumió la consideración de

todo el territorio como paisaje, y por lo tanto y en especial el paisaje urbano tiene la importancia

de su cotidianeidad para la mayor parte de la población.

Patrimonio cultural

42. Necesidad de aportar objetivos o directrices tendentes a evitar incomodidades y

complejos procesos administrativos en la materia, como que los catálogos en la

materia se elaboren con criterios realistas y objetivos, la adopción de medidas

compensatorias, previsión de delimitación de los bienes en ámbitos discontinuos, para

poder ejercer la equidistribución de cargas y beneficios.

Se trata de cuestiones muy concretas del ámbito urbanístico, o temas sectoriales cuyos

criterios no procede señalar en las Directrices. En este sentido, el documento establece en el

artículo 21 de su normativa las determinaciones básicas que deberán ser desarrolladas tanto

por el planeamiento territorial sectorial (PTS de Patrimonio Cultural), como por los distintos

planes territoriales parciales a la escala que les corresponde.

43. Necesidad de tratamiento de la responsabilidad patrimonial en el patrimonio cultural.

16

Tal como se ha indicado en la contestación anterior, se trata de un aspecto sectorial que no

procede entrar a valorar por estas Directrices y que deberá ser desarrollado a través de la

legislación y el planeamiento correspondiente.

Patrimonio natural

44. Se encuentra difícil el distinguir el contenido de este apartado con el del medio físico.

Se debe señalar al respecto que el medio físico es el conjunto del territorio de la CAPV, soporte

de toda actividad. El patrimonio natural, por su parte, es aquella parte del territorio con

determinados valores naturales que les hacen merecedores de interés para su preservación,

tanto, biológicos como geológicos.

El artículo 76 de la Ley 2/2006 de Suelo y Urbanismo señala que “los catálogos inventarían e

identifican los bienes naturales o artificiales objeto de protección por la ordenación urbanística

(…)”. En este sentido se ha estimado oportuno incluir además del patrimonio cultural (al que

hacían referencia las DOT de 1997) el patrimonio natural como un conjunto de elementos para

preservar y para generar conocimiento, de forma semejante a como se ha venido haciendo en

el urbanismo.

De esta forma queda conformado un capítulo que se considera que cuenta con un enfoque

“humanista”, en el que se le otorga gran protagonismo a la cultura en sentido amplio a través

del paisaje y del patrimonio. Se incluyen aquí los recursos turísticos puesto que son los que

“beben” en gran medida de estas fuentes: patrimonio y paisaje.

Por su parte, la infraestructura verde surge como un concepto mucho más dinámico y amplio

de planificación activa del territorio, como una auténtica infraestructura que aporta múltiples

servicios al territorio (servicios de los ecosistemas) que se quieren reforzar a través de su

planificación consciente (dotándoles de continuidad) y lograr así un territorio más resiliente y

fuerte.

Como base de todo lo anterior se encuentra el medio físico, que constituye un conjunto de

elementos globales con una serie de elementos y procesos comunes, y soporte de una serie de

actividades.

Recursos turísticos

45. Se propone introducir algún tipo de criterio dirigido a poder tomar medidas ante el

creciente aumento del sector turístico.

Las implicaciones territoriales del creciente aumento del sector turístico es una preocupación

que se comparte, y que por ello se plantea la elaboración de un Plan Territorial Sectorial de

Recursos Turísticos en el documento. En este sentido, el artículo 23 señala, entre otras

directrices:

“(…) Desarrollar de una manera sostenible el potencial natural y cultural existente. El modelo
de desarrollo turístico deberá ser acorde con la capacidad de acogida tanto del territorio
natural, como del medio urbano.

17

(…) El Plan Territorial Sectorial de Recursos Turísticos deberá definir el modelo de desarrollo

territorial turístico de la Comunidad Autónoma del País Vasco regulando:

a) la protección de los recursos turísticos.

b) los criterios de evaluación ambiental y los ratios de sostenibilidad de la actividad

turística.

c) las medidas orientadas a mejorar los aspectos territoriales, socio-económicos y

culturales

d) Las pautas de cuantificación de la infraestructura turística para el planeamiento

territorial y urbanístico.

e) equipamientos de apoyo.

f) medidas necesarias para prevenir situaciones de saturación.”

Movilidad y logística

46. Se señala que se echa en falta que la atención que tiene la movilidad del cuidado no

se reproduzca en otros capítulos, donde el envejecimiento también puede incidir de

manera relevante.

Las cuestiones del envejecimiento y los temas que lleva aparejado se tienen en cuenta en todo

el documento, como evidencia el que “territorio inclusivo” sea una base de las Directrices.

47. Promover la transformación del parque automovilístico de combustibles fósiles a

eléctricos, y señalar las posibles implicaciones territoriales.

Tal y como señala una directriz en el documento de aprobación inicial (dentro del artículo 10),

éste apuesta por “Priorizar en la reordenación del viario las vías destinadas a transporte

público; posibilitando especialmente el transporte mediante vehículos eléctricos y la distribución

limpia de mercancías, y reservando espacios destinados a infraestructuras de recarga eléctrica

de vehículos y a la instalación de aparcamientos y puestos de alquiler de bicicletas.”

48. Conflictos competenciales entre PTP y PTS de infraestructuras (especialmente se

señala Carreteras).

El artículo 37 de las DOT desarrolla específicamente la coordinación entre el planeamiento

territorial parcial y sectorial, en aras a una progresiva armonización de los planes:

Artículo 37. Directrices en materia de coordinación del planeamiento territorial parcial y sectorial

1. La Comisión de Ordenación del Territorio del País Vasco es el órgano consultivo y de

coordinación de la Comunidad Autónoma del País Vasco en materia de ordenación del

territorio y urbanismo y por ello le corresponde la resolución de controversias y la

interpretación del planeamiento territorial.

2. Sin perjuicio de lo establecido en el artículo 17.5 de la Ley 4/1990, de 31 de mayo, de

Ordenación del Territorio del País Vasco, que establece que las contradicciones de los

Planes Territoriales Sectoriales con las Directrices de Ordenación Territorial y, en su caso,

con los Planes Territoriales Parciales, serán causa de nulidad de la parte o partes del Plan

Territorial Sectorial que las contenga, se proponen las directrices siguientes:

18

a) Discrepancias entre Planes Territoriales Parciales y Planes Territoriales Sectoriales:

Salvo norma con rango legal en contrario, estas discrepancias se resolverán con las
siguientes reglas:
1. Prevalencia del Planeamiento Territorial Sectorial:

a) Hacer prevalecer el criterio del Plan Territorial Sectorial cuando se trata de

materias que son de aplicación al conjunto de la CAPV o de ámbito superior

al Área Funcional (inundabilidad, protección del medio agrario, protección

del litoral, retiros con respecto a ríos y arroyos, condiciones de ordenación

con respecto a la infraestructura de la Nueva Red Ferroviaria, entre otros) .

b) El Plan Territorial Parcial justificará mayores restricciones en aquellas

materias que ya han sido reguladas por cada uno de los Planes Territoriales

Sectoriales en el ámbito de sus competencias.

2. Prevalencia del Planeamiento Territorial Parcial:

a) Hacer prevalecer el criterio del Plan Territorial Parcial sobre el Plan

Territorial Sectorial cuando se trata de materias que tienen un carácter

inherente al territorio al Área Funcional.

b) En caso de duda, se interpretará en favor del Plan Territorial Parcial.

b) Discrepancia entre PTS.

1. Los Planes Territoriales Sectoriales dispondrán en su Memoria de un apartado

relativo a la coordinación con los otros Planes Sectoriales territorialmente

concurrentes, en el que se contendrán los procedimientos de resolución de los

conflictos que pudieran surgir.

2. En caso de duda, se resolverán las discrepancias a favor de los criterios

contenidos en las Directrices de Ordenación Territorial. En su defecto, del criterio

que implique una mayor protección territorial o un mejor cumplimiento de los

criterios de sostenibilidad territorial.

3. Establecer un formato común de los planes territoriales parciales que proporcione una

homogeneidad de aspectos a tratar y de elementos gráficos comunes. Incluir en este

formato común la dimensión supra-área funcional y analizar la interrelación con otras

áreas funcionales y en particular con las limítrofes.”

49. En lo relativo a la movilidad ferroviaria se propone una directriz que potencie

gradualmente la integración del ferrocarril en los tramos urbanos, eliminando las

cicatrices que ése provoca y mejorando la calidad de los entornos sobre los que se

circula.

Se comparte la preocupación de la aportación en el sentido de suturar las rupturas de trama y

de continuidad que el ferrocarril ha generado. En este sentido se deberá potenciar

gradualmente la integración del ferrocarril en los tramos urbanos, eliminando las cicatrices que

ése provoca y mejorando la calidad de los entornos sobre los que se circula, tal y como señala

la aportación.

19

50. Pasar algunos puntos de la directriz de modelo logístico a obligado cumplimiento,

como el eje de la N-1 (eje París-Madrid-Lisboa).

El eje París-Madrid-Lisboa es una determinación cuyas implicaciones trascienden a la

ordenación del territorio de la CAPV, y que se ha tenido en cuenta para realizar la propuesta de

modelo de las Directrices. Como ejemplo de lo señalado se señala que: “El País Vasco se sitúa

dentro de la Red de Transporte de la Unión Europea – Transeuropea (RTE-T), por lo que

resulta imprescindible activar políticas con el objetivo de disponer de infraestructuras logísticas

que respondan a dicha necesidad del transporte de mercancías, especialmente desde la

perspectiva del comercio exterior”.

Cuestiones transversales: cambio climático

51. Se solicita que el cambio climático conste de un capítulo propio, dada su importancia.

El cambio climático se considera un tema capital en la ordenación del territorio de los próximos

años, y como tal tiene su reflejo en las Directrices en todo el documento. Se ha optado por

incluirlo dentro de las cuestiones transversales porque afecta a todas los aspectos de la

materia, y además, se ha tenido en consideración en la elaboración del modelo territorial y en

cada capítulo que lo desarrolla. En este sentido, se ha trabajado para mejorar el apartado y

valorar la plasmación del tema en el documento, de lo que es buena muestra lo señalado en

contestación al punto 1 del presente escrito.

52. Se opina que determinadas cuestiones transversales podrían ser de obligado

cumplimiento.

De forma similar a la aportación precedente, cabe señala que las cuestiones transversales se

consideran importantes en sí mismas, pero que en gran medida sus determinaciones

sobrepasan el ámbito de actuación de la ordenación del territorio. Cuando inciden en temas

propios de la competencia de ordenación del territorio, se han incluido en el capítulo del

modelo, con el grado de vinculación correspondiente.

No obstante lo anterior, se estima conveniente estudiar de cara a la aprobación provisional la

incorporación del artículo 28 entre las directrices de ordenación y uso del espacio:

Artículo 28- Directrices en materia de cuestiones transversales y modelo de ciudad

1. Tener en cuenta las cuestiones transversales que inciden en el territorio:

accesibilidad universal, perspectiva de género, cambio climático, salud, euskera e

interrelación territorial.

2. Promover en atención a las cuestiones transversales, un modelo de ciudad denso,

complejo en cuanto a la mezcla de usos, y cohesionado socialmente.

Gobernanza-áreas funcionales

53. Se propone dividir Álava Central en 4 áreas funcionales: Álava central, Montaña

Alavesa, Valles Alaveses y Estribaciones del Gorbea.

20

El documento establece como una de sus disposiciones adicionales a incluir en el Decreto de

Aprobación Definitiva:

1. La revisión del Plan Territorial Parcial del Área Funcional de Álava Central deberá

atenerse a las siguientes determinaciones:

a) Distinguir y singularizar, dentro de Álava Central, las comarcas de los Valles Alaveses y

de la Montaña Alavesa, cuyo carácter rural y problemática específica requieren de

una atención especial. A estos efectos, en el contexto de la redacción del diagnóstico

de la revisión del PTP de Álava Central se redactará un Estudio Inicial Básico para las

dos comarcas rurales citadas.

b) Este Estudio Inicial Básico atenderá a la búsqueda de soluciones que aprovechen la

diversidad territorial como factor de desarrollo conjunto, determinando las estrategias

de difusión y dinamización de sus recursos.

c) El citado Estudio Inicial Básico establecerá los criterios específicos que por su

singularidad han de considerarse en las comarcas rurales. En concreto, definirá las

necesidades específicas derivadas de su situación y características peculiares,

propiciando estrategias correctoras de los desequilibrios y un tratamiento territorial

que favorezca la implantación de políticas de desarrollo rural integral.

Gobernanza-participación

54. Se plantea la necesidad de hacer “cultura de la participación”, en un proceso continuo

más allá de la Revisión de las DOT. Se proponen herramientas como otras comisiones

a nivel de ciudadanía, publicar actas de las ponencias técnicas o del Consejo Asesor

de Política Territorial, una web en la que se pueda opinar, redes sociales,…

De forma similar a lo señalado más arriba, tras el proceso de participación que se está llevando

a cabo mediante múltiples acciones (su evolución se puede consultar en la web de la Dirección

de Planificación Territorial, Urbanismo y Regeneración Urbana), una de las conclusiones que

se sacaron es la necesidad de dar a conocer la disciplina a un público más amplio, ampliando

los canales y realizando un esfuerzo por adaptar el lenguaje a personas no especializadas.

Estas labores de pedagogía han de ser independientes del proceso de participación en sí,

puesto que son una labor continua. Fruto de estas conclusiones durante este año 2017 se han

llevado a cabo diversas acciones para continuar con la pedagogía, además de las de facilitar la

participación. Así, se han celebrado diversas charlas para dar a conocer el documento,

ponencias por expertos sobre temas concretos, y en redes sociales se han publicado frases e

imágenes relativas a la ordenación del territorio.

55. Se echan de menos medidas para concretar el limitar la tramitación de los

instrumentos de ordenación territorial (el documento propone algunas).

El no dilatar la tramitación de los planes es una preocupación que se comparte, y como tal se

ha incluido en el documento un artículo (artículo 38) que trata el tema, sobre la integración

interadministrativa en la tramitación de la Revisión de los planes:

21

“Artículo 38- Directrices en materia de integración interadministrativa en la tramitación de la
revisión de los Planes urbanísticos

1. Las administraciones sectoriales no podrán exigir más trámites que los establecidos en la

Ley 2/2006, de 30 de junio, de Suelo y Urbanismo del País Vasco, con objeto de evitar la

dilación de los procedimientos de aprobación.

2. Se procurará simultanear los trámites del procedimiento de evaluación ambiental con los

trámites del procedimiento sustantivo con objeto, igualmente, de evitar la citada dilación de

los procedimientos.

3. Se recomienda tipificar los supuestos de modificación de planeamiento general de

ordenación pormenorizada, o los supuestos de planes especiales en suelo urbano o

planes parciales en que no se requiere evaluación ambiental estratégica.

4. Con objeto de facilitar la labor de coordinación entre administraciones que tiene atribuida

la Comisión de Ordenación del Territorio del País Vasco

a) El informe de la COTPV ha de valorar la acomodación del plan general a los

instrumentos de ordenación territorial y analizar los aspectos sectoriales de carácter

supramunicipal, concluyendo en la aceptación o no del modelo territorial del

planeamiento general.

b) El Órgano ambiental ha de evaluar la integración de los aspectos ambientales en la

propuesta final del plan, no pudiendo modificar el modelo territorial que, propuesto por

el municipio, se ajuste a la legalidad, evitando valorar la clasificación o calificación de

suelo.

5. Promover la creación de una Ponencia Técnica de la Comisión de Ordenación del

Territorio del País Vasco que incorpore a todos los agentes intervinientes y pueda aplicar

las directrices territoriales anteriores.”

Gobernanza-seguimiento, evaluación e indicadores

56. Se proponen indicadores más concretos, sobre las propuestas que se realizan.

El documento de aprobación inicial, siguiendo la aportación, concreta una serie de indicadores.

Los indicadores propuestos se entienden suficientemente concretos como para figurar en un

documento de la escala de las DOT. A su vez, los PTP y PTS podrán establecer indicadores de

sus propuestas concretas Tal y como señala el artículo 36:

“Artículo 36. Directrices en materia de memorias de seguimiento de PTP y PTS, e indicadores
de sostenibilidad

1. Establecer sistemas de evaluación individualizados para los PTP y los PTS. Cada

documento establecerá los plazos para elaborar una memoria que valore el grado de

cumplimiento de sus determinaciones, y la incidencia en otros documentos y en el

planeamiento urbanístico, definiendo, en su caso, las medidas a adoptar.

22

2. Constituir un sistema de información acorde con las necesidades de seguimiento y

evaluación de estas Directrices que construya los indicadores necesarios para describir,

hacer seguimiento y evaluación de los principales sistemas del territorio.

3. Permitir realizar un análisis comparativo de la planificación territorial y urbanística en

relación a otros territorios de acuerdo con los siguientes indicadores de sostenibilidad

territorial y urbanística:

a) Modelo territorial. Calificación del suelo.

b) Densidad de Población.

c) Modelo Urbano.

d) Desarrollo Residencial. Previsión de Vivienda en el Planeamiento.

e) Densidad de Vivienda.

f) Evolución de la Artificialización/Calificación del Suelo

4. Elaborar por parte del Gobierno Vasco y cada cuatro años, una Memoria que analice la

evolución de los indicadores de Sostenibilidad Territorial y Urbanística.”

57. Se propone tener en cuenta los indicadores en relación con el tiempo transcurrido

desde la aprobación del planeamiento.

Las memorias que contemplen los indicadores y los interpreten en su caso tendrán que tener

en cuenta el tiempo transcurrido desde la aprobación del planeamiento. Ello ha sido así ya en

las memorias de seguimiento de los PTP y del PTS de Actividades Económicas que ha

elaborado la Dirección de Planificación Territorial, Urbanismo y Regeneración Urbana.

Normas de aplicación

58. Recopilando lo anteriormente señalado en la materia: listado de municipios a delimitar

como seleccionados para compatibilización de planeamiento, tratamiento de la

responsabilidad patrimonial en el patrimonio cultural, Eje N-1 (París-Madrid-Lisboa) en

el modelo logístico.

Esas cuestiones ya han sido contestadas en los puntos anteriores.

Otras conclusiones

59. Concretar más los conceptos novedosos como infraestructura verde, el perímetro de

crecimiento urbano, los ejes de transformación.

Siguiendo la aportación, tal y como señala la documentación escrita del documento de

aprobación inicial:

- La Infraestructura verde es “una red de zonas naturales y seminaturales y de otros

elementos ambientales planificada de forma estratégica, diseñada y gestionada para la

prestación de una extensa gama de servicios ecosistémicos. Incorpora espacios verdes

23

(o azules en el caso de los ecosistemas acuáticos) y otros elementos físicos de

espacios terrestres (incluidas las zonas costeras) y marinos. En los espacios terrestres,

la infraestructura verde está presente en los entornos rurales y urbanos.”

- El Perímetro de crecimiento urbano es un “perímetro que marca la extensión futura

máxima del espacio urbanizado de cada núcleo con el fin que dentro de este perímetro

se establezcan los programas que tengan como fin completar y densificar la trama

urbana.”

- Los Ejes de Transformación constituyen “unos ámbitos territoriales de carácter

fundamentalmente lineal, dotados de transporte colectivo, que articularán el desarrollo

de las ciudades medias, aumentando su protagonismo con criterios de sostenibilidad y

evitando la colmatación urbana en los sensibles ámbitos de los fondos de valle.”

60. Incluir una bibliografía con material utilizado.

Las referencias utilizadas más directas figuraron en el Documento Base de noviembre de 2015

(está en la web para su consulta).

Conclusiones de carácter legal

61. Se observa necesario revisar la legislación disponible para poder llevar a cabo con

efectividad la ordenación que proponen las DOT. Concretamente:

I. Posibilidad de racionalizar la consecución de los sistemas locales en las operaciones

de regeneración.

II. Posibilidad de no cesión de aprovechamientos urbanísticos en las operaciones de

regeneración.

III. Posibilidad de superar el límite de edificabilidad urbanística sobre rasante en las

operaciones de regeneración.

IV. Posibilidad de agilizar las tramitaciones de los instrumentos de planeamiento.

V. Posibilidad de eliminar la inseguridad jurídica que el planeamiento sectorial produce

en el caso de que la Administración no emita el informe necesario antes de la

aprobación del instrumento.

VI. Posibilidad de habilitar usos transitorios.

VII. Posibilidad de valorar o incluso repartir la repercusión económica que la protección

del patrimonio cultural o ambiental podría suponer en la propiedad.

Tras el análisis de las propuestas cabe señalar que, aunque la mayoría resultan interesantes y

podrían abrir un debate constructivo en la disciplina, los cambios legislativos no competen a un

documento como las DOT. No obstante, y tal y como se ha señalado más arriba cada

modificación legislativa podrá valorar la incorporación de medidas para facilitar lo propuesto por

las DOT, entre las que están las que señala la aportación. En cualquier caso, se considera que

con la legislación actual es posible avanzar en la consecución de los objetivos del documento.

24

B. Conclusiones.

Lehenik eta behin, eta Euskadi eta
Nafarroako Arkitektoen Elkargo Ofizialak
(COAVN) egindako ekarpena irakurri ostean,
diziplinan eta lurraldearen administrazio
arteko kudeaketan mugarri izan nahi duen
Lurralde Antolamenduaren Gidalerroak
berrikusteko prozesuan esku-hartzeko
egindako ahalegina mantentzeak eskatzen
duen lankidetza-maila aipatu behar da soilik.

El primer lugar, y tras la lectura de la
aportación efectuada por el Colegio Oficial de
Arquitectos Vasco-Navarro-COAVN, sólo
cabe agradecer el esfuerzo y reseñar el grado
de colaboración que implica la observancia
del esfuerzo realizado para intervenir en el
proceso de revisión de las DOT que quiere
marcar un nuevo hito en la disciplina y en la
gestión interadministrativa del territorio.

Idatzian aipatzen diren alderdi zehatzei
dagokienez zera adierazi behar da:

Respecto a las cuestiones concretas referidas
en el escrito cabe decir lo siguiente:

1- Euskadi eta Nafarroako Arkitektoen
Elkargo Ofizialak (COAVN) egindako
ekarpena irakurri ostean, lehenik eta behin,
zehazki Lurralde Antolamenduaren
Gidalerroen Berrikuspena honen prozesua eta
eztabaida, eta, oro har, EAEko lurralde eta
hirigintza antolamendua, aberasten duen
testua aurkeztean egindako ahalegina eskertu
behar da.

1- De la lectura de la aportación
efectuada por el Colegio Oficial de
Arquitectos Vasco-Navarro-COAVN cabe en
primer lugar agradecer el esfuerzo realizado,
al presentar un texto que enriquece el
proceso y el debate de esta Revisión de las
DOT en particular, y de la ordenación
territorial y urbana de la CAPV en general.

2- Bigarrenik, erredakzio-taldeak
idatziarekin partekatzen duen kezka kopurua
nabarmendu behar da, funtsean dokumentua
ikuspegi teknikotik hobetzera bideratuak.

2- En segundo lugar hay que resaltar el
número de preocupaciones que comparte el
equipo redactor con el escrito,
fundamentalmente orientadas a mejorar el
documento desde el punto de vista técnico.

3.- Modu orokorrean nabarmendu behar dira
ekarpenaren ondorioz gai hauen inguruan
gaineratutakoak: klima-aldaketa, azpiegitura
berdea, administrazio aldetiko bateratzea,
zeharkako alderdiak, Araba Erdialdeko landa-
eskualdeak.

3.- Cabe reseñar de forma genérica las
incorporaciones realizadas como
consecuencia de la aportación en las
materias relativas a: cambio climático,
infraestructura verde, integración
administrativa, cuestiones transversales,
comarcas rurales de Álava Central.

4.- Zehazki eta ekarpenetik abiatuz,
onespenerako dokumentuan zehaztapen
hauek barneratzen dira:

4.- De forma específica y a partir de la
aportación se introducen en el documento de
aprobación las siguientes determinaciones:

a) Hiri ertainen eginkizunari dagokionez,
eremu funtzionaletako Buru eta Azpiburuen
sarea izeneko 6.1.2 ataleko helburuak horrela
idatzita geratzen dira:

1.- Eremu Funtzionaletako buru eta
azpiburuen protagonismoa berrestea
funtsezko elementu gisa EAEko
lurralde-oreka bermatzeko.
2.- Haiek indartzea, hiriburuen gune
anitzeko sistemaren inguruan jende
gehiegi biltzea saihestuta.
3.- Hiru hiriburuak artikulatzeko
elementu gisa duten zeregina
sustatzea, baita landa-habitata
mantentzeko elementu gisa

a) En lo relativo al papel de las ciudades
medias, los objetivos del apartado 6.1.2 Red
de Cabeceras y Subcabeceras de las áreas
funcionales quedan de la siguiente manera:

1.- Afirmar el protagonismo de las
cabeceras y subcabeceras de las
Áreas Funcionales como elemento
fundamental para garantizar el
equilibrio territorial de la CAPV.
2.- Potenciar su mantenimiento
evitando una excesiva concentración
de la población en torno al sistema
polinuclear de capitales.
3.- Promover su papel tano como
articulador de las tres capitales con u

25

zentralitate-eremu berriak agertzeko
duten potentziala ere.
4.- Biztanleriaren desplazamendua
gelditzea, eta zehazki nekazari-
exodoa eta biztanleria kostaldera
lekualdatzea.

Hasierako onespenerako dokumentuaren
Aplikazio Arauetako 8. artikulua horrela
idatzita geratzen da:

8. artikulua. Eremu Funtzionaletako
buru eta azpiburuen sareko
gidalerroak:
1. Buru edo azpiburu bakoitzaren
ekipamendu-hornidura bideratzea
Eremu Funtzional osoan duten
zeregina indartzeko, biztanleria
hiriburuetara lekualdatzea saihestuz
eta haien irisgarritasuna hobetuz.

2. Kasuan kasu, buruak eta
azpiburuak hiriburuekin edo beste
azpiburu mugakideekin duten
konexioa artikulatzea, garraio
kolektiboko sistemen bidez, bere
inguruneko nukleoen irisgarritasun
hobea sustatuz.
3. Hiri-garapen eta -berrikuntzako
prozesuak bideratzea espazio libreen
eta beste horniduren arloan dauden
defizitak gainditzeko.

4 Lehen errepide-sarearen zati ziren
baina gaur egun bide-ardatz berriak
martxan jarri direlako beren
funtzionaltasuna galduta ikusi duten
tarteak hiri-bide bihur daitezela
bultzatzea.

5. Hiri-sareen trinkotzea lehenestea,
baita abandonatuta edo gutxiegi
erabiliak dauden industria-esparruak
berroneratzea, lurzoru berrien
kolonizazioarekiko alternatiba gisa.

potencial para la aparición de nuevos
ámbitos de centralidad como
elemento de sustentación del hábitat
rural.
4.- Frenar el desplazamiento de la
población y en concreto el éxodo rural
y el traslado de la población a la
costa.

El artículo 8 de las Normas de Aplicación del
documento de aprobación inicial queda de la
siguiente manera:

Artículo 8. Directrices en materia de
red de cabeceras y subcabeceras de
las Áreas Funcionales:
1. Orientar la dotación equipamental
de cada cabecera o subcabecera en
aras a potenciar su papel en el
conjunto del Área Funcional evitando
el traslado de la población a las
capitales y mejorando la accesibilidad
a los mismos.
2. Articular la conexión de la cabecera
y subcabecera en su caso, con las
capitales u otras cabeceras limítrofes
mediante sistemas de transporte
colectivo, promoviendo la mejor
accesibilidad a los núcleos menores
de su entorno.
3. Orientar los procesos de desarrollo
y renovación urbana a la resolución
de los déficits existentes en materia
de espacios libres y de otras
dotaciones.
4 Impulsar la transformación en vías
urbanas de aquellos tramos que
anteriormente formaban parte de la
red de carreteras, pero que hoy en
día han perdido su funcionalidad
viaria debido a la entrada en
funcionamiento de carreteras
variantes.
5. Priorizar la densificación de los
tejidos urbanos así como la
regeneración de los ámbitos
industriales abandonados o que se
encuentran infrautilizados, como
alternativa a la colonización de
nuevos suelos.

b) Eraldaketa ardatzei dagokienez:
Eraldaketa ardatzei buruzko gaiaren egoeran
adierazten denez “abagunea dira unitate
ezberdinak harremanetan jartzeko,
sistemaren izaera integratzailea sustatuz”.

Hasierako onespenerako dokumentuaren
araudian barneratuko da (9.1. artikulua):
Lurralde Plan Partzialek, Eraldaketa Ardatzei
dagokienez, honako zehaztapen hauek

b) En relación con los ejes de transformación:
En el estado de la cuestión de la parte
correspondiente a los Ejes de Transformación
se señala que éstos “suponen una
oportunidad para poner en relación las
diferentes unidades, fomentando el carácter
integrador del sistema.”
Se incluirá en la Normativa en el documento
de aprobación inicial (artículo 9.1.): Los
Planes Territoriales Parciales desarrollarán
las siguientes determinaciones en relación

26

garatuko dituzte:
a) Antolamendu-irizpideak eta

Eraldaketa Ardatzak konfiguratzeko
beharrezkoak diren ekintzak barnean
hartzea Eremu Funtzionaletako buru
eta azpiburuen hiri-sistemaren
definizioaren osagarri gisa.

b) Eraldaketa Ardatzetan txertatzen
diren ibai-ibilguak eta urbazterreko
espazioak korridore ekologiko
bihurtzea.

c) Eraldaketa Ardatzetan honako hauek
biltzea: garraio kolektiboko
sistemetarako euskarri diren elementu
linealak, hiri-berrikuntzako eremuak
eta hirigintza-erabilerarik gabe izan
behar diren espazio libreak.

d) Urbanizazio jarraituak ekiditea
urbanizaziorik gabeko lurzoru-poltsak
gaineratuz, lurralde-elementu natural
eta hirikoen artean oreka bat finkatuz.

e) Saihesbideak edo errepide alternatibo
berriak egin direlako funtzionaltasuna
galdu duten errepide-tarteak berriz
diseinatzea, tarte horiek ekobulebar
bihurtuta. Eraldaketa Ardatzen hiri-
eremuetako bide-euskarri izateko.

f) Sakabanatutako sareen berrikuntza,
trinkotzea eta artikulatzea, nukleo
tradizionalen hiri-irudia hobetu eta
nortasun-ezaugarriak indartuta,
hazkunde berrien aurrean.

g) Soilik garraio kolektiboko
sistemetarako izango diren
plataformak txertatzea, geltokiei hiri-
zentralitateko nodoen izaera emanez,
etxebizitzetarako, lantokietarako eta
ekipamenduetarako askotariko
erabilerekin,baita aparkalekuetarako
erabilerarekin ere, oinezkoen eta
bizikleten ardatz nagusiekin trukea
eta konexioa errazteko lagungarri izan
daitezkeenak.

h) Hirigintzako eta arkitekturako diseinu
bioklimatikoaren printzipioak
sustatzea, Eraldaketa Ardatzen
ingurumen-jasangarritasuneko
elementutzat hartuta.

Hasierako onespenerako dokumentuaren
Araudian barneratuko da (9.3 artikulua):
“Lurralde-eskalako proposamenak osatzeko,

con los ejes de transformación:
a) Incluir los criterios de ordenación y las

acciones necesarias para configurar
los Ejes de Transformación como
complemento a la definición del
sistema urbano de las cabeceras y
subcabeceras de las Áreas
Funcionales.

b) Configurar como corredores
ecológicos los cursos fluviales y los
espacios ribereños que se integran
en los Ejes de Transformación.

c) Recoger en los Ejes de
Transformación los elementos
lineales de soporte para los sistemas
de transporte colectivo, las áreas de
renovación urbana y los espacios
libres que deben mantenerse sin
usos urbanísticos.

d) Evitar los continuos urbanizados
incorporando bolsas de suelos libres
de urbanización, estableciendo un
equilibrio entre los elementos
territoriales naturales y urbanos.

e) Rediseñar los tramos de carreteras
que han perdido su funcionalidad
debido a la construcción de variantes
o nuevas vías alternativas;
transformando dichos tramos en
ecobulevares que sirvan de soporte
viario a los ámbitos urbanos de los
Ejes de Transformación.

f) Priorizar la renovación, la
densificación y la articulación de los
tejidos dispersos, fortaleciendo sus
señas de identidad y la mejora de la
imagen urbana de los núcleos
tradicionales, frente a los nuevos
crecimientos.

g) Incorporar plataformas reservadas
para los sistemas de transporte
colectivo y dotar a las estaciones el
carácter de nodos de centralidad
urbana, con diversidad de usos de
viviendas, centros de trabajo y
equipamientos, así como de
aparcamientos que puedan contribuir
a facilitar el intercambio y la conexión
con los principales ejes peatonales y
ciclistas.

h) Fomentar los principios de diseño
urbano y arquitectónico bioclimático
como elemento de sostenibilidad
ambiental en los Ejes de
Transformación.

Se incluirá en la Normativa del documento de
aprobación inicial (artículo 9.3): “Las
propuestas de escala territorial se

27

dagozkien betearazpen-neurriak eta udal-
mailaz gaindiko erakunde esku-hartzailearen
finantzaketa-neurriak jasoko dira LPPn.
Horretarako, erakundeak koordinatuta arituko
dira, proposamenok programatu eta
finantzatzeko”.

complementarán en el PTP con las
correspondientes medidas de ejecución y
financiación de las mismas por parte de la
administración supramunicipal interviniente.
En este sentido las administraciones se
coordinarán para programar y financiar las
referidas propuestas.”

c) Bizitegi- edo -industria lurzoruak
berroneratzeari dagokionez.

Hiri Berroneratzea izeneko 6.2. Ataleko
Gaiaren egoeran zera adierazten da: “hiri-
berroneratzea aipatzen dugunean gaia
zentzurik zabalenean jorratu behar dugu,
bizitegi-lurzorua nahiz industria-lurzoru
tradizionala barneratzen dituena. Haatik, bere
espezifikotasuna kontuan hartuta, industria-
lurzoruan aintzatesteko estrategiak Jarduera
Ekonomikoetako Lurzoruak izeneko 6.4
kapituluan jorratzen dira”. Hasierako
onespenerako dokumentuaren Araudiko 10.
artikulua (Hiri-berroneratze arloko
Gidalerroak)) horrela geratzen da:
1. Lurralde Plan Partzialetan

berroneratzeko espazioak zehaztuko
dira erabat degradatu daitezen
saihesteko, edo erabat edo zati batean
beste erabilera baterako
berreskuratzeko. Halaber, ondorio
horietarako garatu beharreko
programak eta horiek gauzatu ahal
izateko babes-neurriak definitzea.
Edozein kasutan, Udalak izango dira,
beren planen bidez, eremu horiek
zedarrituko dituztenak.

2. Lurralde- eta hirigintza-plangintzak
honako zehaztapen hauek garatuko
ditu hiri-berroneratzearen arloan:

a) Hiri-berroneratzeari, urbanizatutako
espazioen birdentsifikazioari eta
espazio zaharkitu, degradatu edo
gutxiegi erabiliak birziklatzeari
lehentasuna ematea, lurzoruaren
okupazio berrien alternatiba
modura, etxebizitzaren, jarduera
ekonomikoaren eta horniduren
eskariari erantzuteko edo lehendik
dauden desorekak konpontzeko.

b) Gizarte-kohesioa, garapen
ekonomikoa eta enplegua
bultzatzea, eta heziketa eta
prestakuntzara bideratutako
neurriak sustatzea. Halaber,
etxebizitzetako eta, oro har,
eraikinetako eta hiri-inguruneko
kalitate-baldintzak hobetzea bultzatu
beharko da, birgaikuntzaren,
bizigarritasunaren,

c) En relación con la regeneración de los
suelos residenciales e industriales.

El Estado de la Cuestión del apartado 6.2.-
Regeneración Urbana señala: “cuando
hablamos de regeneración urbana hemos de
tratar el tema en el sentido más amplio que
abarca tanto el suelo residencial como el
industrial tradicional. No obstante, por su
especificidad las estrategias a considerar en
el suelo industrial se tratan en el Capítulo 6.4-
Suelo de Actividades Económicas.”
El artículo 10 de la Normativa del documento
de aprobación inicial (Directrices en materia
de regeneración urbana) queda así:

1. Los Planes Territoriales Parciales

definirán los espacios que hayan ser
objeto de regeneración con el fin de
evitar su degradación o de conseguir su
recuperación para usos, total o
parcialmente distintos, así como de los
programas a desarrollar a estos efectos y
de las medidas de apoyo encaminadas a
incentivar su realización. En cualquier
caso, serán los ayuntamientos los que, a
través de sus planes, delimiten estas
áreas.

2. El planeamiento territorial y urbanístico
desarrollarán en materia de regeneración
urbana las siguientes determinaciones:

a) Priorizar la regeneración urbana, la
densificación de los espacios
urbanizados y el reciclado de
espacios obsoletos, degradados o
infrautilizados, como alternativa a
nuevas ocupaciones de suelo; con el
fin de satisfacer la demanda de
vivienda, actividad económica y
dotaciones o de resolver los
desequilibrios existentes.

b) Promover la cohesión social, el
desarrollo económico y el empleo así
como fomentar medidas para la
educación y la formación.
Igualmente, habrá de impulsar la
mejora de las condiciones de calidad
de las viviendas, de las edificaciones
en general y del entorno urbano,
mediante la rehabilitación, la
habitabilidad, la accesibilidad, la

28

irisgarritasunaren, ingurune
jasangarritasunaren eta energia-
efizientziaren bidez.

c) Espazio libreak sortzea ahalbidetuko
duten birsortze-jardunak bultzatzea,
erakin-dentsitate handiegiaren ondorioz
pilatuta dauden eremuetan, edo
beharrezkoak diren hornidurak ez
dituztenetan.

d) Erabilera iragankorrak hirigunea
berroneratzeko estrategia gisa
sustatzea, herritarren eta
administrazioaren arteko lankidetza-
ereduen bidez trantsizioan dauden
espazioen berrerabilpenari eta talde-
erabilpenari garrantzia emanda.

e) Bide-sistema berrantolatzeko garaian,
garraio publikora bideratutako bideei
lehentasuna ematea, ibilgailu
elektrikoen bidezko garraioa eta
salgaien banaketa garbia, bereziki,
ahalbidetuta, eta ibilgailu elektrikoak
kargatzeko azpiegiturentzat eta
aparkalekuak eta bizikletak alokatzeko
postuak jartzeko espazioak gordeta.

f) Finkatutako hiria iragazkortzeko
jardunak sustatzea, horretarako,
etxadietan eta bideetan berdeguneak
sortuz.

g) Hiri-ingurunearen ingurumen-
kalitatearekin lotutako inpaktu
negatiboak murriztea: kutsadura
atmosferikoa, akustikoa, urena eta
lurzoruarena.

h) Energia-kontsumoa murrizteko eta
eraginkortasuna areagotzeko ekintza
espezifikoak ezartzea, baita kutsatzen
ez duten energia-iturri eta -sistemen
erabilera areagotzeko ere.

i) Plangintzan irizpide bioklimatikoak
sartzeko aukera aztertzea, honako
hauek ahalbidetuko dituen erabilera-
eta eraikuntza-erregimenaren
erregulazio bat ezarriz: energia
berriztagarriak ezartzea eta garatzea
eta hiri-hondakinen kudeaketa
hobetzea.

j) Naturan oinarritutako irtenbideak
erabiltzeko aukera bultzatzea
zuhaitzak, parkeak eta lorategiak
gehituz, funtsezko elementu gisa
isolamendu akustikoa hobetzeko
azpiegituren ingurunean, baita klima-
konforta erregulatzeko faktore gisa ere.

sostenibilidad ambiental y la
eficiencia energética.

c) Potenciar actuaciones de
regeneración que permitan la
generación de nuevos espacios
libres, en aquellas áreas que se
encuentran congestionadas como
consecuencia de una excesiva
densidad edificatoria o que carezcan
de las dotaciones necesarias.

d) Promover los usos transitorios como
estrategia de regeneración del
entorno urbano, poniendo el foco en
la reutilización y uso colectivo de los
espacios en transición a través de
modelos colaborativos entre la
ciudadanía y la administración.

e) Priorizar en la reordenación del viario
las vías destinadas a transporte
público; posibilitando especialmente
el transporte mediante vehículos
eléctricos y la distribución limpia de
mercancías, y reservando espacios
destinados a infraestructuras de
recarga eléctrica de vehículos y a la
instalación de aparcamientos y
puestos de alquiler de bicicletas.

f) Promover actuaciones de
permeabilización de la ciudad
consolidada mediante la generación
de espacios verdes en patios de
manzana y viario.

g) Reducir los impactos negativos
existentes en relación con la calidad
ambiental del entorno urbano:
contaminación atmosférica, acústica,
de las aguas y del suelo.

h) Establecer acciones específicas para
reducir el consumo energético, así
como para aumentar la eficiencia y el
uso de fuentes y sistemas
energéticos no contaminantes.

i) Considerar la incorporación de
criterios bioclimáticos en el
planeamiento; estableciendo una
regulación del régimen de uso y
edificación que facilite la
implantación y desarrollo de energías
renovables y la mejora en la gestión
de los residuos urbanos.

j) Impulsar la utilización de soluciones
basadas en la naturaleza mediante el
incremento de las dotaciones de
arbolado y el de parques y jardines
como un elemento fundamental para
la mejora del aislamiento acústico en
el entorno de las infraestructuras, así
como un factor regulador del confort

29

k) Lurzoru kutsatuen kudeaketa eta

lurzoruaren kalitatearen hobekuntza
biltzea lurralde- eta hirigintza-
plangintzako aldez aurreko faseetan,
plangintza hori oinarrizko faktore gisa
hartuta hiri-berroneratzea bultzatzeko.

l) Telekomunikazio Azpiegitura

Komunerako gidalerroak garatzea
auzo, udalerri, eskualde nahiz
Autonomia Erkidegoko Mailan.
Administrazioek (Eusko Jaurlaritza,
Aldundiak, Udalak) gidalerro horiek
aplikatuko dituzte hiri-berroneratzeko
eragiketetan: kaleak, bideak, ur
edangarriaren sareak, saneamendua,
gaueko argiztapena, semaforo-sarea,
trenbidea, tranbia, metroa, garraio
publikoa edota hiri adimentsurako
proiektuak berritzea.

3.- Hiri-berroneratzeko lurralde-eskalako
proposamenak osatzeko, dagozkien
betearazpen-neurriak eta udal-mailaz
gaindiko erakunde esku-hartzailearen
finantzaketa-neurriak jasoko dira LPPn.
Horretarako, erakundeak koordinatuta arituko
dira, proposamenok programatu eta
finantzatzeko.

climático.
k) Integrar la gestión de los suelos

contaminados y la mejora de la
calidad del suelo en las fases previas
de la planificación territorial y
urbanística, considerando la misma
como un factor básico para el
impulso de la regeneración urbana.

l) Desarrollar directrices tipo ICT
(Infraestructura Común de
Telecomunicaciones) a nivel de
barrio, de municipio, de comarca y
de Comunidad Autónoma. Estas
directrices se aplicarán por parte de
las administraciones (Gobierno
Vasco, Diputaciones, Ayuntamientos)
en las operaciones de regeneración
urbana: renovación de calles, viales,
redes de agua potable, saneamiento,
iluminación nocturna, red semafórica,
ferrocarril, tranvía, metro, transporte
público, proyectos de ciudad
inteligente, etc.

3. Las propuestas de escala territorial en
regeneración urbana se complementarán
en el Plan Territorial Parcial con las
correspondientes medidas de ejecución y
financiación de las mismas por la
Administración supramunicipal
interviniente. En este sentido, las
administraciones se coordinarán para
programar y financiar las referidas
propuestas.

d) Turismo-baliabideei dagokienez, hasierako
onespenerako dokumentuaren Araudiko 23.
artikulua horrela geratzen da:
23. artikulua.- Gidalerroak turismo-baliabide
arloan.
1. Elementu berezitzat hartzea honako
hauek, potentzial turistikoari erreparatuta:

a) Baliabide naturalak.
b) Itsasertza.
c) Paisaia.
d) Hiru lurralde historikoetako hiriburuak.

e) Herrigune historikoak.
f) Monumentu multzoak.
g) Ondarea eta hainbat alorretan
(natura, historia, kultura, arkitektura,
hirigintza, ingurumena, geologia edo
arkeologia) interesa duten elementuak.

h) Oinezko eta bizikletentzako ibilbideak.
i) Ondare immateriala (gastronomia,
nortasuna).

2. Naturaren eta kulturaren aldetik dagoen
potentziala modu jasangarrian garatzea.
Garapen turistikoaren ereduak bat etorri

d) En lo relativo a los recursos turísticos, el
artículo 23 de la Normativa en el documento
de aprobación inicial queda así:
Artículo 23- Directrices en materia de
recursos turísticos
1. Considerar como elementos singulares

desde su potencial turístico los
siguientes:
a) Los recursos naturales.
b) El litoral.
c) El paisaje.
d) Las capitales de los tres territorios

históricos.
e) Los cascos históricos.
f) Los conjuntos monumentales.

g) El patrimonio y los elementos de
interés natural, histórico, cultural,
arquitectónico, urbanístico,
ambiental, geológico o arqueológico.

h) Los recorridos peatonales y ciclistas.
i) El patrimonio inmaterial (gastronomía,

identidad).
2. Desarrollar de una manera sostenible el

potencial natural y cultural existente. El
modelo de desarrollo turístico deberá ser
acorde con la capacidad de acogida

30

behar du natura-eremuaren nahiz hiri-
ingurunearen harrera-ahalmenarekin.

3. Lurralde plan partzialari dagokionez:

a) Lurralde-plangintza partzialaren

Lurralde Ereduan, Eremu Funtzional
bakoitzean dauden baliabide
turistikoen antolamendua integratzea.

b) Lurralde Plan Partzialetatik Baliabide
Turistikoen LPSean bildutako
aurreikuspenak ongi txertatzeko lana
koordinatzea, baliabide naturalen eta
ingurumenaren babesarekin eta
antolamenduarekin eta lurraldearen
erabilera jasangarriarekin bateragarri
direla bermatzeko moduan.

4. Hirigintza-plangintzari dagokionez:

a) Udalerriko lurralde-eredu turistikoa
zehaztea.

b) Turismo-ahalmena lurraldeak duen
harrera-gaitasunarekin eta hartako
biztanleen bizi-kalitatearekin
bateragarri egitea.

c) Udalerriko turismo-azpiegituraren
(turismo-alojamenduak, etab.)
kuantifikazioa zehaztea.

d) Zehaztutako helmuga turistiko
bakoitzerako Plan Bereziak idaztea,
haiek kudeatu eta hobetzeko
gidalerroak ezarriz.

5. Euskadiko mapa turistikoa egitea,
helmuga turistiko guztiak zehaztuz,
lehendik dauden lurralde-osagaiei,
kudeaketa-ereduari eta turismo-
eskaintzari buruzko azterketa oinarritzat
hartuta.

6. Turismo-baliabideen Arloko Lurralde
Planean Euskal Autonomia Erkidegoko
lurraldearen garapenerako eredu
turistikoa zehaztu beharko da, hauek
arautuz:
a) turismo-baliabideen babesa.
b) ingurumen-ebaluazioaren irizpideak

eta turismo-jardueraren
jasangarritasuneko ratioak.

c) lurraldearekin lotutako alderdiak,
sozioekonomikoak eta kulturalak
hobetzera bideratutako neurriak.

d) Lurralde- eta hirigintza-plangintzarako
turismo-azpiegitura kuantifikatzeko
jarraibideak.

e) laguntza-ekipamenduak.
f) saturazio-egoerak prebenitzeko behar

diren neurriak.

tanto del territorio natural, como del
medio urbano.

3. En lo que se refiere al planeamiento
territorial parcial:

a) Integrar en el Modelo Territorial del
planeamiento territorial parcial la
ordenación de los recursos turísticos
existentes en cada Área Funcional.

b) Coordinar desde los Planes
Territoriales Parciales la correcta
inserción de las previsiones
contenidas en el PTS de Recursos
Turísticos, de forma que se garantice
su compatibilidad con la protección y
ordenación de los recursos naturales
y del medio ambiente; así como con
el uso sostenible del territorio.

4. En lo que respecta al planeamiento
urbanístico:

a) Concretar el modelo territorial turístico
del municipio.

b) Compatibilizar el potencial turístico
con la capacidad de acogida del
territorio y con la calidad de vida de
los residentes.

c) Concretar la cuantificación de la
infraestructura turística del municipio
(alojamientos turísticos, etc.).

d) Redactar Planes Especiales para
cada uno de los destinos turísticos
definidos, en los que se establecerán
las directrices orientadas a la gestión
y mejora de los mismos.

5. Elaborar un mapa turístico del País
Vasco donde se definan los diferentes
destinos turísticos, sobre la base del
análisis de los componentes territoriales,
de modelo de gestión y de demanda
turística existentes.

6. El Plan Territorial Sectorial de Recursos
Turísticos deberá definir el modelo de
desarrollo territorial turístico de la
Comunidad Autónoma del País Vasco
regulando:

a) la protección de los recursos
turísticos.

b) los criterios de evaluación ambiental y
los ratios de sostenibilidad de la
actividad turística.

c) las medidas orientadas a mejorar los
aspectos territoriales, socio-
económicos y culturales

d) Las pautas de cuantificación de la
infraestructura turística para el
planeamiento territorial y urbanístico.

e) equipamientos de apoyo.
f) medidas necesarias para prevenir

situaciones de saturación.

31

e) Bateragarritasun-eremuak zehazteari
dagokionez, hasierako onespenerako
dokumentuaren Araudiko 14. artikulua horrela
geratzen da:
14. artikulua- Gidalerroak plangintzak
bateratzeari dagokionez.
1. Lurralde Plan Partzialetan honako
hauek kontuan hartzea:

a) Udalaz gaindiko izaera estrategikoko
eremuen definizioa, zeinetan
Bateragarritzeko Plan bat idatziko den
bizitegi- edo -industria lurzoruko
politikak garatzeko, edo bestela Plan
Berezi bat ekipoak, azpiegiturak edo
lurzoru urbanizaezina koordinatu
behar den kasuetan.

b) Beste Lurralde Plan Partzialekin
erlazionatzeko esparruen
identifikazioa.

c) Udalaz gaindiko azpiegitura linealak.

2. Bateragarri egiteko honako mekanismo
alternatibo hauek ezartzea.

a) Inplikatutako udalerrien Hiri
Antolamenduko Plan Orokorren
Aurrerapenaren idazkuntza bateratua.

b) Dagokion Lurralde Plan Partzialaren
proposamena inplikatutako udalerrien
plangintzan hartu beharreko irizpide
espezifikoei dagokienez, udalerri
horiek beren hirigintza-estrategien
integrazio eraginkorra lor dezaten.

c) Bateragarritze Proiektu baten
idazkuntza edo, kasuan kasu, Plan
Berezi batena, eraginpeko udalerri
bakoitzaren plangintza orokorrean
barne hartu beharreko zehaztapen
espezifikoak bilduko dituena, lortu
nahi den bateragarritzea bermatzeko.

3. Plangintzak bateratzeari dagokionez
lurralde-eskalako proposamenak
osatzeko, dagozkien betearazpen-
neurriak eta udal-mailaz gaindiko
erakunde esku-hartzailearen
finantzaketa-neurriak jasoko dira LPPn.
Horretarako, erakundeak koordinatuta
arituko dira, proposamenok bultzatu eta
finantzatzeko.

4. Eraginpeko udalerri bakoitzean
bateragarri egitekoak diren elementuak
definitzea.

a) Erreferentzia-esparrua zehaztea:

e) En relación con la definición de las áreas
de compatibilización, el artículo 14 de la
Normativa en el documento de aprobación
inicial queda así:
Artículo 14- Directrices en materia de
compatibilización de planeamientos
1. Contemplar en los Planes Territoriales

Parciales:
a) La definición de las áreas de carácter

estratégico supramunicipales en las
que se redactará un Plan de
Compatibilización para el desarrollo de
políticas de suelo residencial o
industrial, o bien un Plan Especial en
supuestos de coordinación
equipamental, de infraestructuras o de
suelo no urbanizable.

b) La identificación de los ámbitos de
interrelación con otros Planes
Territoriales Parciales.

c) Las infraestructuras lineales
supramunicipales.

2. Establecer los siguientes mecanismos
alternativos de compatibilización:

a) Redacción conjunta del Avance de los
Planes Generales de Ordenación
Urbana de los municipios implicados.

b) Propuesta por parte del Plan
Territorial Parcial correspondiente de
los criterios específicos que han de
adoptarse en el planeamiento de los
municipios implicados para alcanzar
una integración eficaz de sus
estrategias urbanísticas.

c) Redacción de un Proyecto de
Compatibilización o en su caso de un
Plan Especial que recoja las
específicas determinaciones que
habrán de contenerse en el
planeamiento general de cada uno
de los municipios afectados para
garantizar la compatibilización que
se pretende.

3. Las propuestas de escala territorial en
materia de compatibilización de
planeamientos se complementarán en el
Plan Territorial Parcial con las
correspondientes medidas de ejecución y
financiación de las mismas por parte de
la Administración supramunicipal
interviniente. En este sentido, las
administraciones se coordinarán para
propiciar y financiar las referidas
propuestas.

4. Definir los elementos a compatibilizar en
cada uno de los municipios afectados
:
a) Caracterización del marco de

referencia:

32

1. Bateragarri egitea justifikatzen duten
arrazoiak bete beharreko udalaz
gaindiko eginkizunen oinarriaren
gain.

2. Bateragarri egiteko estrategiarekin
lortu nahi diren helburu global eta
espezifikoak.

3. Hiri-erabilera eta -jardueren
proposamena eraginpean hartzen
duten oinarrizko magnitudeak, baita
garatu beharreko hiri-programak
zehatz-mehatz ezartzea ere.

b) Plangintzak bateragarri egiteko
aplikatu behar diren edukia eta irizpideak
ezarriko dituzte Lurralde Plan Partzialek
beren jardun-esparruan. Honako elementu
hauek kontuan hartzea iradokitzen da:

1. Bateragarritasun-eremua
mugarriztatzea.

2. Irizpideak ezartzea lurzoru-
erabilerari, eraikigarritasunari eta
hiri-diseinuari dagokienez Hiri
Lurzoru edo Lurzoru Urbanizagarria
antolatzeko, eta, kasuan kasu,
lurzoru Urbanizaezina antolatzeko.

3. Hornidurak xehetasunez zehaztea
eta kokatzea, eta bereziki, espazio
libre eta berdeguneen sistema, edo
azpiegiturazko eskema.

4. Udalerrien plangintza orokorraren
idazkuntzarako erreferentziak.

5. Plangintzak bateratzeko espazio modura

adieraztea Bilboko Itsasadarreko eta
Pasaiako Badiako inguruneko eremuak.
Dagokion Lurralde Plan Partzialean
zehaztuko da bateragarritasun-eremua.

1. Motivos que justifican la
compatibilización sobre la base de
las funciones supramunicipales a
desempeñar.

2. Objetivos globales y específicos que
se persiguen con la estrategia de
compatibilización.

3. Magnitudes básicas que afectan a la
propuesta de usos y actividades
urbanas, así como establecimiento
detallado de los programas urbanos
a desarrollar.

b) Los Planes Territoriales Parciales
establecerán el contenido y los
criterios a aplicar para la
compatibilización de planeamientos
en su ámbito de actuación. Se
sugiere tener en cuenta los
siguientes aspectos:

1. Delimitación del área de
compatibilización.

2. Establecimiento de criterios en cuanto
a usos del suelo, edificabilidad y
diseño urbano para la ordenación del
Suelo Urbano o Urbanizable, y en su
caso para la ordenación del suelo No
Urbanizable.

3. Caracterización pormenorizada y
ubicación de las dotaciones, y en
particular, del sistema de espacios
libres y zonas verdes, o el esquema
infraestructural.

4. Referencias para la redacción del
planeamiento general de los
municipios.

5. Señalar como espacios para la
compatibilización de planeamientos las
áreas del entorno de la Ría de Bilbao y
de la Bahía de Pasaia. El Plan Territorial
Parcial correspondiente definirá el Área
de compatibilización.

f) Espazioaren Antolamendu eta Erabilerarako
Gidalerroak izeneko Kapitulura igarotzen
diren gaiei dagokienez, Ekonomia Zirkularrari
buruzko artikuluak “Espazioaren Antolamendu
eta Erabilerarako Gidalerroak” izeneko II.
Kapitulura pasako dira (17. eta 18. artikuluak).
Aukera dago 28. artikulua (Gidalerroak
zeharkako gaietan eta hiri-eredua) II.
Kapitulura pasatzeko behin-behineko
onespenerako dokumentuari so

f) En lo relativo a materias que pasan al
Capítulo de Directrices de Ordenación y Uso
del Espacio, los artículos relativos a
Economía Circular pasarán al Capítulo II
“Directrices de Ordenación y Uso del Espacio”
(artículos 17 y 18). Se abre la posibilidad de
que el artículo 28 (Directrices en materia de
cuestiones transversales y modelo de ciudad)
pase al Capítulo II de cara al documento de
aprobación provisional.

g) Administrazio aldetiko bateratzeari
dagokionez, hasierako onespenerako
dokumentuaren Araudiko 38. artikulua horrela
geratzen da:
38. artikulua- Administrazio arteko
bateratzeari dagozkion Gidalerroak Hirigintza-
planen berrikuspenak izapidetzean.

g) En relación con la integración
administrativa, el artículo 38 de la Normativa
del documento de aprobación inicial queda de
la siguiente manera:
Artículo 38- Directrices en materia de
integración interadministrativa en la
tramitación de la revisión de los Planes

33

1. Arloko administrazioek Euskadiko

Lurzoru eta Hirigintzari buruzko
ekainaren 30eko 2/2006 Legean
ezarritakoez aparte, ezingo dute beste
izapiderik eskatu, onespenerako
prozedurak atzeratzea ekidite aldera.

2. Ingurumen arloko ebaluazio-
prozeduraren izapideak eta funtsezko
prozeduraren izapideak bateratzeko
ahalegina egingo da, era berean,
prozedurak atzeratzea ekidite aldera.

3. Xehetasunezko antolamenduaren
plangintza orokorreko aldaketak
tipifikatzea gomendatzen da, edo hiri
lurzoruko plan berezietakoak edo
ingurumen-ebaluazio estrategikoa
eskatzen ez duten plan partzialekoak.

4. Euskal Autonomia Erkidegoaren

Lurraldearen Antolamendurako
Batzordeak esleituta duen administrazio
arteko koordinazio-lana ahalbidetzeko
xedez.
a) Euskal Autonomia Erkidegoko

Lurraldearen Antolamendurako
Batzordearen txostenak plan orokorra
lurraldea antolatzeko tresnetara zer-
nola egokitzen den balioetsi eta
udalaz gaindiko arloko alderdiak
aztertu behar ditu, plangintza
orokorreko lurralde-eredua onartzea
ala ez onartzea erabakiz.

b) Ingurumen Organoak ingurumen
alderdiak planaren azken
proposamenean zer-nola txertatzen
diren ebaluatu behar du, eta legearen
araberakoa den lurralde-eredua,
udalak proposatutakoa, ezingo da
aldatu, lurzoruaren sailkapena edo
kalifikazioa balioestea ekidinez.

5. Euskal Autonomia Erkidegoaren
Lurraldearen Antolamendurako
Batzordearen Txosten Tekniko baten
sorrera bultzatzea, parte hartzen duten
eragile guztiak barneratuz eta aurreko
lurralde arloko gidalerroak aplikatzekoa.

urbanísticos
1. Las administraciones sectoriales no

podrán exigir más trámites que los
establecidos en la Ley 2/2006, de 30 de
junio, de Suelo y Urbanismo del País
Vasco, con objeto de evitar la dilación de
los procedimientos de aprobación.

2. Se procurará simultanear los trámites del
procedimiento de evaluación ambiental
con los trámites del procedimiento
sustantivo con objeto, igualmente, de
evitar la citada dilación de los
procedimientos.

3. Se recomienda tipificar los supuestos de
modificación de planeamiento general de
ordenación pormenorizada, o los
supuestos de planes especiales en suelo
urbano o planes parciales en que no se
requiere evaluación ambiental
estratégica.

4. Con objeto de facilitar la labor de
coordinación entre administraciones que
tiene atribuida la Comisión de
Ordenación del Territorio del País Vasco:

a) El informe de la COTPV ha de valorar
la acomodación del plan general a los
instrumentos de ordenación territorial y
analizar los aspectos sectoriales de
carácter supramunicipal, concluyendo
en la aceptación o no del modelo
territorial del planeamiento general.

b) El Órgano ambiental ha de evaluar la
integración de los aspectos
ambientales en la propuesta final del
plan, no pudiendo modificar el modelo
territorial que, propuesto por el
municipio, se ajuste a la legalidad,
evitando valorar la clasificación o
calificación de suelo.

5. Promover la creación de una Ponencia
Técnica de la Comisión de Ordenación
del Territorio del País Vasco que
incorpore a todos los agentes
intervinientes y pueda aplicar las
directrices territoriales anteriores.

(Dirección de Planificación Territorial, Urbanismo y Regeneración Urbana, febrero de 2018)

