

HIRIA ANTOLATZEKO PLAN OROKORRA

BEHIN-BETIKO ONESPENAREN
AGIRIA
2015 eko OTSAILA

I. LIBURUKIA

INFORMAZIO ETA JUSTIFIKAZIOKO MEMORIA
EKONOMI BIDERAGARRITASUN MEMORIA

I. LIBURUKIA

INFORMAZIO ETA JUSTIFIKAZIOKO MEMORIA

Behin-Betiko Onespenaren Agiria. 2015eko Otsaila

Oharra: Betiondo eremuari (2000.eko urtarrilak 28.ean, 18/2000 Foru Agindu bitartez, 2000/02/24.eko 38.zk-dun BAO-an, behin betiko onespina duen HAPO-aren S.S.U. 02 Betiondo Bizitegi-Sektorea, eta urtarrilak 29.ean, 134/2004 Foru Agindu bitartez behin betiko onespina duen Plan Partziala) dagozkion zehaztapenak ez dira aplikagarri izango, hauek 2015.eko otsailak 25.eko Ermuko HAPO-aren behin betiko onespina-akordioan sartuta ez baitaude.

AURKIBIDEA

1.	SARRERA ETA IZAPIDETZEA.....	1
1.1	LAN TALDEA.....	2
1.2	IZAPIDETZEA.....	3
1.3	PLAN OROKORREKO EDUKIA.....	16
2.	ERMUA ANTOLATZEKO PLAN OROKORRAREN BERRIKUSPENAREN ONURA ETA AUKERA.....	19
2.1	BERRIKUSTEN DEN PLAN OROKORRAREN HELBURUEN BETETZE ETA GARAPEN MAILA	19
2.2	EUSKAL AUTONOMI ERKIDEGOKO INDARREKO ESPARRU LEGALA	25
2.3	UDALAZ GAINEKO PLANGINTZA	28
2.3.1	LURRALDEAREN ANTOLAMENDURAKO ARTEZPIDEAK.....	28
2.3.2	EIBARKO EREMU FUNTZIONALEKO LURRALDEAREN ZATIKO PLANA (DEBABARRENA)	29
2.3.3	LURRALDEAREN ARLOKO PLANAK.....	32
2.4	ALDAMENEN UDALERRIAK.....	33
2.4.1	MALLABIA.....	33
2.4.2	ZALDIBAR.....	35
2.4.3	EIBAR.....	37
3.	HIRIGINTZAKO INFORMAZIOAREN LABURPENA	39
3.1	INGURUNE FISIKOA	39
3.2	BIZTANLERIA.....	42
3.3	EKONOMIA.....	43
3.4	HIRI EGITURA	43
3.5	ETXEBIZITZA	44
3.6	EKONOMIA JARDUETARAKO LURZORUA	45
3.7	EKIPAMENDUAK	45
3.8	GUNE LIBREAK ETA BERDEGUNEAK	47
3.9	BIDE SAREA.....	47
3.10	TRENBIDE SAREA.....	48
3.11	ZERBITZU AZPIEGITURAK	49
3.12	KULTUR ONDAREA	50
3.13	Zortasun aeronautikoak.....	51
4.	HELBURUAK ETA PROPOSATUTAKO LURRALDE EREDUA	55
4.1	HELBURU OROKORRAK.....	55
4.1.1	AURREKO PLAN OROKORRAK MAHAIGAINERATZEN ZITUEN HELBURUEKIKO JARRAITASUNA.....	55

4.1.2	BEREZKO IZAERA	56
4.1.3	INGURUMENA ZAINTEA ETA ERRESPETATZEA	57
4.1.4	AZPIEGITURAK HOBETZEA	58
4.1.5	HIRI KALITATEA.....	59
4.1.6	MEJORA DE LA ESCENA URBANA.....	59
4.1.7	HIRI-BILBEAK INDARTZEA	60
	4.1.7.1 Egoitza Ehundura	60
	4.1.7.2 Industria Ehundura	61
	4.1.7.3 Hirugarren Sektoreko Ehundura	61
4.1.8	EKIPAMENDUAK	62
4.2	JASOTAKO GARAPEN AUKERAK	63
4.2.1	PLAN OROKORRAREN EGOITZARAKO JARDUKETAK	63
4.2.2	EKONOMIA JARDUETARAKO ALTERNATIBAK	68
	4.2.2.1 Egungo egoera mantentzea.....	71
	4.2.2.2 Hedapen handieneko eszenatokia	71
	4.2.2.3 Hazkunde ertaineko eszenatokia	72
	4.2.2.4 Proposaturiko jarduera ekonomikoen antolaketaren justifikazioa.....	72
4.3	LURRALDE EREDUA.....	73
4.3.1	DESKRIBAPEN OROKORRA	73
	4.3.1.1 Ingurune fisikoa.....	73
	4.3.1.2 Hiri eredia	73
4.3.2	INGURUMENAREN BABESA.....	77
	4.3.2.1 Bere antolamendurako oinarrizko ikuspegiak	77
	4.3.2.2 Lurzoru Ez Urbanizagarriaren Kategoriak.....	80
	4.3.2.3 Gainjarritako baldintzak.....	83
	4.3.2.4 Lurzoru urbanizaezinari buruzko beste zehaztapen batzuk	84
4.3.3	LURRALDE AZPIEGITURAK	85
	4.3.3.1 Komunikabide azpiegiturak. Trenbide-sarea.....	85
	4.3.3.2 Komunikabide azpiegiturak. Bide-sarea	86
	4.3.3.3 Komunikabide azpiegiturak. Oinezkoentzako- bizikletentzako sarea	88
	4.3.3.4 Komunikabide azpiegiturak. Aparkalekua	89
	4.3.3.5 Hiri zerbitzuetarako azpiegiturak.....	90
4.3.4	BIZITEGIA	91
	4.3.4.1 Hiri-Lurzoru Finkatu eta Hiri-Lurzoru Ez Finkatuetako Jarduketak	92
	4.3.4.2 Jarduketak Lurzoru Urbanizagarrian	96
	4.3.4.3 Plan Orokorraren bizitegi eskaintzaren zenbaketa.....	97
	4.3.4.4 Eraikigarritasun estandarren betetzea	98
	4.3.4.5 Babes Publikozko Araubide baten azpian dauden etxebizitzak	99
4.3.5	EKONOMIA JARDUETARAKO LURZORUA	104
	4.3.5.1 Hiri-Lurzoruko Jarduera Ekonomikoak	105

4.3.5.2	Lurzoru Urbanizagarriaren Jarduera Ekonomikoak	106
4.3.6	EKIPAMENDUAK: ZUZKIDURAK Y ESPAZIO LIBREAK.....	107
4.3.6.1	Ekipamenduak.....	107
4.3.6.2	Espazio-libreak	108
4.3.6.3	Hiri-parke eta berdeguneen sistema orokorraren zuzkiduraren betetze-justifikazioa	109
4.3.7	KULTUR ONDAREAREN BABESA.....	110
4.3.7.1	Ondare historiko-arkitektonikoaren babesa	110
4.3.7.2	Arkeologi ondarearen babesa	114

5. MUGIKORTASUNARI BURUZKO AZTERLANA.....117

5.1	TRAFIKOARI BURUZKO AZTERLANAREN ONDORIOAK	117
5.2	ZARATA ETA INGURUMEN KUTSADURARI BURUZKO AZTERLANAREN ONDORIOAK	122
5.2.1	INGURUMEN KUTSADURA	122
5.2.2	ZARATA KUTSADURA.....	126

1. SARRERA ETA IZAPIDETZEA

Agiri hau, Ermuan burutu beharreko etorkizuneko jarduketa ezberdinen planifikazioa zehazten duen oinarrizko lana da, Ermua herria, garai berrietara egokitzeko eta bere hiri kalitatea hobetzeko prozesu etengabea dagoelarik. Plangintzaren helburuak inguruko naturaren babeserako neurriekin batera, azpiegitura berrien, ekipamenduen, eta bizitegi eta industri guneen baldintzak ezartzea dira.

Aurreko Plan Orokorraren indarraldi urteetan zehar izugarriko eraldaketa jaso duen Ermua hiriaren eredutik abiatzen da, Erkidegoko udalerrri osoei eragotako eraldaketa den arren, Ermuko kasuan, bere plangintzan aurreikusitako proposamenen garapena errealitate bilakatu da. Hiri-berroneratze honek, bai bizitegi eta bai industri lurzoruetan eragina izan du, hiri-espazioaren kalitatean emaitza argia izan duen hiri-erabileren antolaketa sortuz. Hiri-zentroan kokatzen ziren enpresen lekualdaketak, etxebizitza eta industri gune berrien eskaintza, denon artean egindako lanaren adibide argiak dira.

Hala ere, guzti honek egin beharreko lan guztia burututa dagoela pentsatzera ez gaitu eroan behar, izan ere, egungo garaia eta egoera sozioekonomikoak aurreko egoeran bizitakoei kontrajartzen baitira. Bizi kalitate eta proiektu berrien garapenak, ingurumen, gizarte, etab. alderdi ezberdinetatik aldaketa etengabeetara eta beharizan berrietara eramaten gaitu.

Mugikortasunari, irisgarritasunari, lanbideari, etxebizitza irisgarriari, etab. dagokienez herritarrek eskatutako beharizan berriak egungo hirian integratu behar dira, hiria bera eraldatuz, eta atseginagoa eta osasungarriagoa den hiri eredu bat eraikiz. Gure esku daukagun lurraldea ondasun urri bat dela ahaztu gabe, nortasun handiko erliebe nahasiaz guztiz baldintzatua dagoena, eta etorkizuneko ermutarren oinarria dena eta izango dena.

Zentzu honetan, errepide eta trenbideko saihebidetako proiektuak hiri-bilbean eragin zuzena duten aukera handiak dira. HAPO-n jasotako plangintza ezberdinen adibide gisa, bizitegi guneetatik gertu dauden enpresen lekualdaketa industria-poligonoetara, Babes Publikozko Etxebizitza berriak eta zuzkidura aparkalekuak, hiri erdialdean espazio publikoen hedapena, Urkoalde harrobiaren berreskurapena eta Mantxibar-Oterre zabortejiaren berroneratzea, etab. dauzkagu.

Guzti hau, bereziki gizakiagatik eraldatua dagoen lurzorua gain lan egiten duten proposamen eta emaitzak bilatu izan dituen Planaren barruan bilduta dago, egungo orbain eta hiri interbentzio formula berrietaz baliatuz, kirurgia ebakuntza bat balitz bezala.

Horretarako, pertsona askoren elkarlana eduki dugu, bai udaletxearen barrukoa, bai beste administrazio eta partikularrena. Azken hauek, debate foroetan parte hartuz, ideiak emanez, etab. agiri honetan adierazitako hiriaren etorkizunerako apustu bat edukitzea lortu dute.

1.1 LAN TALDEA

Hemen azaldutako lan guztiak, perfil ezberdineko pertsonen zerrenda luze baten euskarria eta bultzada eduki du, azpimarratu behar direnak, izan ere plana ez baillitzake egungo egoerara heldu. Oraindik, igarotzeko fase batzuk geratzen direnez, beraien ahalbide eta erantzukizun neurrian lanean jarraituko dute. Beraien artean jarraikoak azpimarratzen ditugu:

ERMUko alkatetza, Carlos Totorika jaun txit prestuagatik ordezkaturia.

Hirigintza Batzordea, Felix Prol Jn. burua dena.

Hirigintza Batzordeko partaide ezberdinak.

ERMUko Udaletxean ordezkapena duten Talde Politikoak.

Plangintzako Aholku Batzordea.

Planaren fase ezberdinetan aktiboki parte hartu duten Herritarrek eta Elkarateak.

Udaleko tekniko eta pertsonalaren lankidetzak balio handikoa izan da, bereziki:

David Henares Jn. Hirigintza eta Udaleko Zerbitzuen Zuzendaria.

Benjamín Palacios Jn. Udal-Arkitektoa.

Luis Mari Pérez Jn. Udal-Arkitekto Teknikoa.

Ander Urresti Jn. Udal-zerbitzuetako burua.

Teresa Conde And. Hirigintzako kudeaketaren teknikaria

Azpimarragarria da, Plan Orokorren Berrikuspenean dokumentazio, irizpide, etab. ekarpenaren bidez parte hartu duten Administrazioaren beste erakunde batzuk emandako elkarlana. Besteen artean bereizten dira:

Eusko Jaurlaritzak

Bizkaiko Foru Aldundia

Mugakide diren Udaletxeak

Debarreneko Uren Mankomunitatea

ETS

Beste batzuk

ERMUko Plan Orokorren Berrikuspen eta Egokitzapen Agiriaren idazketaren arduraduna den lan taldea, honako hauek osatzen dute:

Arkitektura eta Hirigintza:

Gabriel Chapa Prado Jn. Hirigile Arkitektoa (TRION). Lanaren Zuzendaria.

Cristina Elorriaga Aboigor And. Hirigile Arkitektoa (TRION). Koordinazio Orokorra.

David Jorge Caballero Jn. Arkitektoa (TRION)

Koordinazio Juridikoa

Ricardo Sanz Jn. Abokatua (SANZ Y SAIZ)

Arantza Hornes And. Abokatua (SANZ Y SAIZ)

Soziologia eta Ekonomia

Luis Ángel Valdivieso Ruiz de Gopegui Jn. Soziologoa (BIZILAN)

Iñaki Enríquez Merino Jn. Ekonomista (BIZILAN)

Ingurumena

Juan Ignacio Herrador Jn. Biologoa (PROINTEC)

Lourdes Portal Linero And. Biologoa

Ingeniaritza

Joaquín Juan-Dalac Jn. Bide, Ubide eta Portuetako Ingeniaria (MECSA)

Laguntza Taldea

Cristina Paez Martín And. Arkitektoa

Cristina Pou Chapa And. Arkitektoa

Diego Alonso Rotaeche Jn. Geografoa (MECSA)

Joseba Baztarretxea Álvarez Jn. Arkitektoa (MECSA)

Delineazioa

José Luis Tejeira (MECSA)

Antonia Reyes (MECSA)

1.2 IZAPIDETZEA

Ermuko Udaletxeak, 2009.eko urriak 28-an ospatutako osoko bilkuran, Ermuko Hiria Antolatzeko Plan Orokorraren berrikuspenaren lanak hasteko erabakia hartu zuen, eta 2010.eko ekainak 30-ean ospatutako bilkuran, Hiria Antolatzeko Plan Orokorraren (HAPO) idazketa MECSA S.A. enpresari esleitzea erabaki zuen. Hortaz, Uztailaren 22.eko 1707/2010 zenbakidun Dekretuaren bidez gauzatu zen esleipena, 2010.eko irailean kontratua izenpetu zelarik, eta 2010.eko urrian lanei hasiera eman ziotelarik.

Ermuko Udaletxeak, 2010.eko azaroak 9-an, Ermuko Hiria Antolatzeko Plan Orokorraren ingurumen ebaluazioarentzako erreferentzi agiria eskatzen du. 2011.eko urtarrilak 18-ko datadun Erabakiaren bitartez, Lurraldeko Plangintza Zuzendaritzak, "Ermuko Hiria Antolatzeko Plan Orokorra"-rentzako Erreferentzi Agiria jaulkitzen du.

Lan taldea, HAPO-ren idazketa baino Aurreko Azterlanen agiria idazten hasten da, eta geroago Ermuko HAPO-ren berrikuspenaren Aurrerakin agiria burutzen da, 2012.eko martxoak 21-ean ospatutako Ermuko Udaletxearen osoko bilkurak onesten duena, aipatutako agiriaren edukieraren aurkezpena herriari azalduz, dagozkion iradokizunak aurkeztu daitezzen.

HAPO-ren Aurrerapen agiria eta dagokion Ingumen-Eraginaren Baterako Ebaluazio Txostena (IEBET), bi hilabeteko epean zehar herriari aurkeztu zitzaion. Herri-aurkezpenaren hitzarmena, 2012.ko martxoak 28.ko, 62 zk.ko Bizkaiko Aldizkari Ofizialean argitaratu zen, hala nola, martxoaren 28 eta 30 egunetan EL CORREO aldizkariaren argitalpen orokorrean eta udalerriko Web-aren iragarki-taula digitalen.

Halaber, Udalerriko Plangintzaren Aholku Batzordea 2012.eko apirilak 2-ko datarekin elkartu zen Aurrerakinaren edukiera aztertzeko asmoarekin.

2012.ko apirilak 2. egunean Ingurumen, Lurralde Plangintza, Nekazaritza eta Arrantza Sailan erregistro sarrera duen idazki bitartez, Ermuko Udaletxeak Sailburuordetza honi Ingurumen-Eraginaren Aurretiko Txostenaren jaulkipenaren eskakizuna egiten dio. 2012.ko ekainak 4.ko Ingurumen Sailburuordetzaren Jaulkipen bitartez, "Ermuko Hiria Antolatzeko Plan Orokorraren Berrikuspena"-ren Ingurumen-Eraginaren Aurretiko Txostena burutzen da.

Herriari aurkeztu ostean, eta dagozkion iradokizunak erantzun eta gero (25 iradokizun partikular eta administrazioen artean), Ermuko Udaletxeak bere hasierako onespenerari dagokionez, Ermuko Hiria Antolatzeko Plan Orokorra idazteko jarraitu beharreko irizpideei buruzko akordio proposamen bat burutzen du.

2012.ko ekainaren 18-ko datakin, udaleko osoko bilkurak, Ermuko Hiria Antolatzeko Plan Orokorraren berrikuspen agiriaren idazketarako oinarri gisa erabili ziren irizpide eta helburu orokorrak onetsi zituen, aipatutako bilkurako aktan adierazitako zehaztapenen arabera.

MECSA S.A.-k 2013.ko apirilak 30.ean, indarrean dagoen legerira Ermuko HAPO-aren egokitzapena eta berrikuspena lantzeko Ermuko Udaletxearekin sinatutako kontratu administraria lagatzeko eskaera aurkezten du. 2013.eko maiatzak 10.eko Alkatetza Dekretuak aipatutako kontratuaren lagapena TRION PLANES Y SERVICIOS S.L.P.-ren alde egitea baimentzen du, 2013.eko uztailak 3.eko eskritura publikoaren bitartez legezko eginez. Enpresa aldatu arren ia lan talde gutzia mantendu dela azpimarratu behar da.

2014ko martxoaren 12ko saioan, Udalbatzak Ermuko Hiri Antolamendurako Plan Orokorra hasieran onartzea adostu zuen, eta Ingurumen-Iraunkortasuneko Txostenarekin batera, jendaurrean jartzea, interesa dutenek alegazioak egin ditzaten.

Bi dokumentuak jendaurrean jarri ziren 45 egun balioduneko epean: 2014ko martxoaren 14ko 51. BAO-n argitaratu ziren; iragarkia jarri zen 2014ko martxoaren 14ko EL CORREO egunkarian; eta Udalaren webgunean argitaratu zen 2014ko martxoaren 14tik apirilaren 28ra bitartean.

Halaber, dokumentuak interesa duten pertsonen eskura egon dira, San Antonio ermitako erakusketa iraunkorrean, eta Gipuzkoa etorbideko 37. zenbakiko eta Zubiaurre kaleko 35. zenbakiko lokaletako aldi baterako erakusketetan.

Dokumentuan jendaurrean egon diren bitartean, 19 alegazio egin dira, eta sektore-eskumenak dituzten herri-administrazioen lau txosten jaso dira. 2014ko ekainean, Hiri Antolamendurako Plan Orokorraren talde egileak eta Udaleko zerbitzu teknikoek alegazioei erantzuteko txostenak eman zituzten.

Agiri honek gainera, Ermuko Udal-Plangintzaren Aholku Kontseiluaren aldeko erabakia dauka bere onespenerako, 2014.eko ekainak 11, 19 eta 24 datadun saioetan bildu zena Hiria Antolatzeko Plan Orokorraren espedienteari buruz erabaki bat hartzeko helburuarekin.

Agiriak 2014.eko uztailak 2.ean ozpatutako osoko bilkuran behin-behineko onespena jaso zuen, non hurrengoak erabaki ziren:

- Aipatutako ebazpenera eransten diren udal-txostenetan azaldutako baldintzetan hurrengo alegazioak baiestea:
 - 1. alegazioa. EAJ-PNV. Oso-osorik baiesten da, Batzokiaren terrazaren azpian lonja bat egiteko aukera aurreikusita baitago gaur egun aplikagarrian den araudian.
 - 3. alegazioa. KULTURA SAILA. BIZKAIKO FORU ALDUNDIA Oso-osorik baiesten da, inbentariatutako ondareei (Alde Zaharra, Valdespina jauregia eta Zarra jauregia) buruzko kontsulta eginda baitago.
 - 15. alegazioa. ZALDIBARKO UDALA. Oso-osorik baiesten da. Proposatutako oinezkoentzako ibilbidea onartzen da, eta Forjas Areitio enpresak Ermuko udal-barrutian dituen lurak hiri-lurzoru finkatu gisa kalifikatuko dira, OR-7k ("bizitegi-erabilerarekin bat datozen industria-jarduerak") araututa. Horren ondorioz, Forjas Areitio enpresaren jarduerak desadostasunak izango ditu Plangintzarekin, ez baititu ordenantza horretan ezarritako baldintzak beteko.
- Aipatutako ebazpenera eransten diren udal-txostenetan azaldutako baldintzetan hurrengo alegazioak partzialki baiestea:
 - 2. alegazioa. PROMOSA. Partzialki baiesten da, baina hau kontuan hartuta: OR-6ren esparruan, industria-eraikinetan lehendik dauden bulegoak ekoizpen-erabileratik bereiziko dira, baina 2000. urtean behin betiko onartutako Plan Orokorra indarrean sartu baino lehen egindako eraikinetan soilik.
 - 4. alegazioa. NATURA INGURUNEKO ETA INGURUMEN PLANGINTZAKO ZUZENDARITZA. INGURUMEN ETA LURRALDE ANTOLAMENDU SAILA. EUSKO JAURLARITZA. Partzialki baiesten da, Sakonako harrobiaren eta Berano erreka inguruan HAPOn dauden inkongruentziei dagokienez, flora exotiko inbaditzailea hedatzea galarazteko neurri-esparruak fitxetan sartzeari buruz, eta SUS La Cantera sektoreko zuhaitzak babesteko HAPOn aurreikusitako kautelei buruz.

Ureta II Industria Sektorean aurreikusitako azalera txikitzeko eskaera ezesten da.
 - 5. alegazioa. ZERUKOA ERMUA S.L. Partzialki baiesten da, eta hortaz, hitzarmenez onartutako hirigintza-eskubideak dituzten lurzoru guztiak A-09 Zerukoa esparruan sartuko dira, baina ez dira ez zatituko, ez esparru horren eta A-08 Zubiaurre esparruaren artean banatuko.
 - 6. alegazioa. ZERUKOA ERMUA S.L. Partzialki baiesten da, eta hortaz, hitzarmenez onartutako hirigintza-eskubideak dituzten lurzoru guztiak A-09 Zerukoa esparruan sartuko dira, baina ez dira ez zatituko, ez esparru horren eta A-08 Zubiaurre esparruaren artean banatuko.

- o 7. alegazioa. EH BILDU. Partzialki baiesten da. Hain zuzen, alderdi hauek onesten dira: Ermua eta Eibar bizikletentzako ibilbide baten bidez lotzea; Egurmendiko Flysch tertziarioa babes bereziko gunetzat hartzea; Santiago taldea eta Izelaietako multzoa (24. zenbakitik San Antonio etxeraino) ingurumen-intereseko multzo gisa izendatzea; eta Espilla baserria, Aldapakua eraikina eta San Antonio ermita ingurumen-intereseko eraikinen dekalogoan sartzea.

Alegatutako gainerako alderdiak ezesten dira.

- o 8. alegazioa. CANTERA URKO ALDE S.L. Partzialki onesten da, honako alderdi hauei dagokienez: esparru hori betetzea, aplikagarria den sektore-legediaren arabera, eta ondorengo hirigintza-garapena ez eragozte; harrobiaren esparrua antolatze eskema orientagarria egitea, hormigoi-instalazioaren jarduerak bere horretan jarrai dezan (betiere, legeak betez eta jarduerari dagozkion administrazio-baimen guztiekin), Sektorea hirigintzaren aldetik garatu arte; eta bere egunean harrobian Okin Zuri esparruaren bidez sartzeari buruz sinatutako hitzarmena betetzea.
- o Alegazioan dauden gainerako alderdiak ezesten dira.

- o 9. alegazioa. HORMIGONES AIZKO S.A. Alegazioa partzialki baiesten da, hormigoi-instalazioak bere jarduera egiten jarrai dezan (betiere, legeak betez eta jarduerari dagozkion administrazio-baimen guztiekin), Sektorea hirigintzaren aldetik garatu arte.

Alegazioan dauden gainerako alderdiak ezesten dira.

- o 10. alegazioa. ZUBIAURRE KALEKO 27KO JABEKIDEEN ERKIDEGO. Alegazioa partzialki baiesten da, etxebizitzaren terrazak ftxikitzea mugatzeari dagokionez. Hortaz, etxebizitzaren terrazek zabalera aldakorra izango dute, eta kalearen trazadurara egokitua, eta erabilera pribatiborako 1,50 m-ko zabalera ez da inola ere ez gaindituko.
- o 12. alegazioa. ENGRANAJES URETA S.A. Alegazioa partzialki baiesten da. Horren ondorioz, bizitegi-erabilerekin bat datozen industriari buruzko ordenantza partikular bat sartu da OR-7ren barruan. Ordenantza partikular horretan, bete beharreko ingurumen-baldintzak ezartzen dira, eta baliagarria izango da Engranajes Ureta enpresarentzat.
- o 13. alegazioa. CB ERAUZKIN. Partzialki baiesten da alegazioa. Hori dela eta, etxebizitza-kopuruari 13 etxebizitza gehitu zaizkio, baina Sektorearen eraikigarritasuna handitu gabe. Talde egilearen txostenean, argudio eta kalkulu guztiak daude.
- o 18. alegazioa. HERRI LAN ETA GARRAIO SAILA. BIZKAIKO FORU ALDUNDIA. Alegazioa partzialki baiesten da, eta justifikazio bat sartu da memorian, 34. artikuluan ("Eraikuntza Lerroa") jasotako salbuespeneko baldintzak onartzea beharrezkoa dela adierazteko, Ermuko hiri-konplexutasuna dela eta. Gainera, kontuan hartu da etorkizunean arrazoizkoa izango dela Udalak eta BFAk lagapen-akordio bat sinatzea, Ermuko saihesbidea irekitzen denean.

- o 19. alegazioa. ROBERTO FERRERA ROMERO. Alegazioa partzialki baiesten da, etxebizitzaren terrazak txikitzea mugatzeari dagokionez. Hortaz, etxebizitzaren terrazak zabalera aldakorra izango dute, eta kalearen trazadurara egokitua, eta erabilera pribatiborako 1,50 m-ko zabalera ez da inola ere ez gaindituko.
- o 20. alegazioa. ERMUKO EMAKUMEEN BATZARRA. Partzialki baiesten da alegazioa, hartan adierazitako eredia eta printzipioak onartzen baitira, eta alegazioko beste zenbait alderdi Udalaren eskumenetatik kanpo daudela adierazten da.
- o 21. alegazioa. CONSTRUCCIONES MURIAS S.A. Alegazioa partzialki baiesten da. Alde batetik, 800 m² gehitzen zaizkio ustiapen-azalerari, 5.006 m²-ko ustiapena lortu arte, baina aurreikusitako aparkaleku-erabilera aldatu gabe. Beste batetik, ordaina onartzen da, enpresaren jabetzaren zati bat Sakonako etxebizitzetara sartzeko bideak egiteko erabili baita; horretarako, lurzoru horiek esparru berria sartuko dira.

Bestalde, aurkeztutako merkataritza-bideragarritasunari buruzko azterketa-dokumentua konfidentzialtzat hartzea onesten da.
- o 23. alegazioa. HIRIGINTZAKO PLANGINTZA ZERBITZUA. BIZKAIKO FORU ALDUNDIA. Partzialki baiesten dira Hirigintzako Plangintza Zerbitzuak egindako gogoetak, talde egilearen txostenean adierazitako baldintzetan.
- Aipatutako ebazpena erantzen diren udal-txostenetan azaldutako baldintzetan hurrengo alegazioak ezestea:
 - o 11. alegazioa. TXOMIN MENDIZABAL ARRUTI. Alegazioa ezesten da, talde egileak Planaren berrikuspenari buruz egindako txostenaren edukian oinarrituta.
 - o 14. alegazioa. BEATRIZ YARZA. Alegazioa ezesten da, Betiondoko Sektorea finkatuta baitago dagoeneko, hirigintza-legediaren eta Plan Partzialaren zehaztapenen arabera, talde egilearen txostenak zehaztu bezala.
 - o 16. alegazioa. TENNECO AUTOMOTIVE IBÉRICA S.A. Alegazioa ezesten da, proposatutako eredia edo antolamendua aldatzea eragingo luketen kontuak azaltzen baitira, eta hori onartezina da, eta euskarri teknikorik eta juridikorik gabea.
 - o 17. alegazioa. CONSTRUCCIONES ARRISU S.L. Alegazioa ezesten da, VI. Mendeurrena izeneko esparru etenean sartzea egokituz hartzen baita, Planak proposatzen dituen antolamendu orokorrerako helburuak betetzeko. Orobat, esparrua ekonomikoki bideragarria da, eta indarreko plangintzan oraindik ere garatu gabe dauden kudeaketa-esparruak hiri-lurzoru finkatugabe gisa hartu behar dira, 2/2006 Legearen lehen xedapen iragankorraren arabera.
 - o 22. alegazioa. TELEFÓNICA DE ESPAÑA SAU. Alegazioa ezesten da; izan ere, Telefónicak hartutako partzela zerbitzu publikoko izaera nabaria du, interes orokorreko gisa izendatu ondoren desjabetu baitzen.

Plan Orokorraren agiri honek, nabarmendutako alderdiak eta aipatutako alegazioen baiestetik eratorritako beste zuzenketa txiki batzuk txertatzen ditu Plan Orokorraren dokumento bilduman, zeina bere balorazioa eta Behin betiko Onespena Euskal Autonomia Erkidegoko Lurralde Antolamendurako Batzordearen aldetik jasotzeko igorri zen.

2014ko Urriaren 13an COTPV elkartu zen 4/2014 bilkuratan, beste gai batzuen artean Ermuko Hiri Antolamendurako Plan Orokorraren berrikuspena tratatzeko. Doazen organismo publiko desberdinek igorritako txosten sektorialetako zati handia banatu eta irakurketa eman zuten.

- Lurralde Plangintzaren eta Hirigintzaren Zuzendaritza
- Hegazkintza Zibileko Zuzendaritza Nagusia
- Garraio Azpiegituren Zuzendaritza
- Uraren Euskal Agentzia (URA)
- Bizkaiko Foru Aldundiaren Bide Azpiegituren Zuzendaritza Nagusiak
- Ingurumen Administrazioiko Zuzendaritzaren Ingurumen inpaktuaren behin betiko txostena

Igorritako txostenek Ermuko Plan Orokorra onera balioetsi zuten, haietako norbaitek begirune puntualak seinalatuz, kasu lotesle batzuetan eta beste orientagarri batzuetan. Garrantzitsuenak ondoren erakusten dira egin diren doikuntzen arabera.

Lurralde Plangintzaren eta Hirigintzaren Zuzendaritza

1.- LURRALDE-ANTOLAMENDUAREN ARLOAN

- I. Ermuko udalerriko Hiri-Antolamendurako Plan Nagusian adierazitako lurralde-eredua balioestea, honako xedapen hauetan ezarritakoaren arabera: Lurzoruari eta hirigintzari buruzko ekainaren 30eko 2/2006 Legea; Euskal Herriko Lurralde Antolakuntzari buruzko maiatzaren 31ko 4/1990 Legea; eta, Autonomia Erkidego Osorako Erakundeen eta bertako Lurralde Historikoetako Foruzko Jardute-Erakundeen arteko harremanei buruzko Legea aldatzeko uztailaren 16ko 5/1993 Legea. Honela balioetsi da:

1. INGURUNE FISIKOA

1.a) Lurralde Antolamenduaren Gidallerroetara eta Nekazaritza eta Basozaintzako LPSra egokitzea. Lurzoru urbanizaezinaren kategorizazioa eta erabilerak

- Aldeko irizpena eman zaie lurzoru urbanizaezinerako proposatutako antolamendu-kategoriei, Lurralde Antolamenduaren Gidallerroetan ezarritakoekin bat baitatoz, baita 2014ko irailaren 15ean behin betiko onetsi zen Nekazaritza eta Basozaintzako Lurralde Plan Sektorialean ezarritakoekin ere.
- Aldeko irizpena ematea espedientean proposatutako erabilera-erregimenari, Lurralde Antolamenduaren Gidallerroetako erabileren matrizean eta Debabarreneko LPPan ezarritakoekin bat baitatoz.

- Aurrekoa gorabehera, Lurzoru Urbanizaezinean ahalbidetutako bizitegi-erabilerari dagokionez, honako hau adierazi beharra dago:
 - Nekazaritza eta Basozaintzako Lurralde Plan Sektorialaren 12. artikuluan ezarritakoari jarraiki, nekazaritza eta abeltzaintzako ustiapenei lotutako etxebizitza izan dezakeen Lurzoru Urbanizaezineko kategoría bakarra Nekazaritza nahiz Abeltzaintzako eta Landazabalekoa da; beraz, espediente honek erabilera hori ezabatu beharko du Basozaintzako Lurzoru Urbanizaezinean.
 - Jarduera horretarako lizentziak ematea eta horretarako baldintzak Lurzoruari eta Hirigintzari buruzko ekainaren 30eko 2/2006 Legearen 31. artikuluan daude jasota. Hortaz, espediente honek artikulua hori berariaz aipatu beharko du.
 - Nekazaritza-turismorako establezimenduei dagokienez, espedienteak erabilera horren definizioa osatu beharko du, eta adierazi beharko du lehenago sortutako eraikuntzak erabiliko direla.

1.b) Debabarreneko Lurralde Plan Partziala

- Aldeko irizpidena ematea espedienteak Debabarreneko Lurralde Plan Partzialean udalerrri honetarako ezartzen diren zehaztapenetara egokitzeari.

1.c) EAEko Erreken eta Ibaien Ertzak Antolatzeako Lurralde Plan Sektoriala.

- Batetik, EAEko Erreken eta Ibaien Ertzak Antolatzeako Lurralde Plan Sektoriala, eta, bestetik, azaroaren 19ko 449/2013 Dekretuak onartu zuen LPS horren aldaketa dira espedienteak erreferentziatzen jo behar dituen lurralde-antolamendurako dokumentuak, Erreken eta Ibaien Ertzak Antolatzeako, horiek bete behar baititu.

Fitxa urbanistikoan eta dokumentazio grafikoan, espedienteak eraikuntzaren urruntze-lerroa ezarri beharko du, honako esku-hartze eremu hauetan:

- AOD-01 OKINZURI EREMUA. Berano eta Ambre errekek dute eragina bertan. Ibaien LPSren aldaketan xedatukoari jarraiki, proposatutako antolamendu berriak 10 metroko urruntze-lerroa ezarri beharko du zehaztutako ubideratzea duten eremuetarako, eta 12 metroko urruntze-lerroa ubideratzerik ez duten eremuetarako.
- AOD-02 SAN LORENZO ETA A-03 SAN LORENZO EREMUA. Ego ibaiak du eragina bertan, horren ertzak eremu garatuetan daude. Arroaren maila I denez, espedienteak urruntze-lerroa honela ezarri beharko du: 10 metrokoa zehaztutako ubideratzea duten eremuetarako, eta 12 metrokoa ubideratzerik ez duten eremuetarako.
- S.U.S. LA CANTERA EREMUA. Berano errekek du eragina bertan. LPSren osagarri urbanistikoak eremu horretatik igarotzean errakaren ertzak landa-eremuko eta eremu garatuetako ertz gisa sailkatzen ditu. Ildo horretatik, espedienteak urruntze-lerroa honela ezarri beharko du: batetik, 12 metroko urruntze-lerroa urbanizagarria izango den landa-eremuko ertzetarako; eta, bestetik, eremu garatuetarako, urbanizagarri 10 metroko urruntze-lerroa

zehaztutako ubideratzea duten eremuetarako; eta 12 metroko urruntze-lerroa ubideratze hori ez dutenetarako.

- Uholde arriskuko aldeak.

Txostenaren edukian ezarritakoari jarraiki, zenbait eremuk uholde arriskua dute; beraz, URA-Uraren Euskal Agentziari horren balioespena egiteko eskatuko zaio.

2. AZPIEGITURAK ETA ZERBITZUAK

Udalerrri horretarako saihebidetarako berriei (errepideak eta trenbideak) eta estazio-geralekuari buruzko proposamenak Garraio Azpiegituren Zuzendaritzara bidaliko dira, horien balioespena egin dezan. Proposatutako gainontzeko azpiegiturei ez zaie inolako eragozpenik jarri.

3. EREMU LIBREAK ETA EKIPAMENDUA

Aldeko irizpena eman zaio Espazio Librearen Sistema Orokorren zonakatzeko orokorrari; izan ere, kalifikatutako gainazalak bermatu egiten du berdeguneen eta hiri barruko parkeen zuzkidura publikoa, hots, 2/2006 Legeak eskatutakoa. Ekipamenduen arloko proposamenei ez zaie inolako eragozpenik jarri.

4. BIZITOKITARAKO ETA EKONOMIA-JARDUERETARAKO KOKALEKUAK

4.a) Bizitokirako eredia eta kuantifikazioa. Eraikigarritasuna Betetzea eta Babes Publikoaren Erregimen Batera Zuzendutako Etxebizitza.

- Bizitegi-lurzoruaren lurralde-ereduari aldeko irizpena ematea, proposatutako ekintzak dagoen hiri-bilbearen finkatu eta zabaltzera zuzenduta daudela jotzeagatik.
- Aldeko irizpidena ematea Plan Nagusiaren proposamenetik ondorioztatzen den bizitegi-lurzoruaren kuantifikazioari, azaldutako 742 etxebizitzaren edukiera bat baitator Debabarreneko Lurralde Plan Partzialean ezarritako irizpideak ezartzeak dakartzan balioekin.
- Aldeko irizpena eman zaio espedienteari, orobat, eraikigarritasun-balioak betetzeari dagokionez, eraikigarritasun-balioak balio maximoen eta minimoen artean baitaude, Lurzoruari eta Hirigintzari buruzko 2/2006 Legearen 77. artikulua araberak.
- Ermuko udalerriak 3.000 biztanletik gora duenez, babes publikoaren erregimenen bati atxikitako etxebizitza-erreserba egitera behartuta dago, 2/2006 Legearen 80. artikuluan ezarritakoarekin bat. Espedienteak hori betetzen duela egiaztatzen du azalpen-memoriaren 4.3.4.5 atalean.
- Hala ere, hiri-lurzoruaren eremu bakoitzean ez da banan-banan betetzen erreserba hori. 2/2006 Legearen 80.4 artikuluan ezarritakoari jarraiki, Enplegu eta Gizarte Politiketako Saileko Etxebizitza Sailburuordetzak eman beharko du

horretarako baimena. Hortaz, espedientea sail horretara bidaliko da, horrek balioespena egin dezan.

4.b) Jarduera ekonomikoetarako eta merkataritza-ekipamenduetarako lurzorua antolamendua eta kuantifikazioa.

- Aldeko irizpena ematea Plan Nagusiak jasotzen duen proposamenetik ondorioztatzen den jarduera ekonomikoetarako lurzorua kuantifikazioari, 12,36 hektareako eremu berria kalifikatzeak balorazio hori bermatzen baitu, dituen ezaugarriengatik eta industria-lurrekin duen hurbiltasunarengatik.
- Merkataritza-ekipamenduei dagokienez, Plan Nagusiak jarduera ekonomikoaren eremuen araudian erantsi beharko du jarduera ekonomikoetarako eta merkataritza-ekipamenduetarako Lurzoru Publikoa sortzeko Lurralde Plan Sektorialean ekipamendu horietarako ezarritako mugak bete beharra.

LPS horren araudiaren 13 eta 14. artikuluetan ezarritakoarekin bat, eta kontuan hartuta Ermua C kategoriako udalerria dela – gainontzeko udalerrak –, egoera eta azalerari erreparatuta mugatu diren jarduera ekonomikoko poligono horietako bakoitzerako, gehieneko merkataritza-erabileraren mugaren 5.000 m² izango da, eta zelaigunearen muga 15.000 m².

Jarduera ekonomikoetarako gaur egun kalifikatutako lurzoru arautzeko ordenantzen zehaztapenak LPSrenak baino zorrotzagoak dira, eta lehen aipatutako muga hori bakarrik ezarriko da S.U.S Ureta II poligono berrian. Horregatik, udalari proposatzen zaio poligono hori "jarduera ekonomikorako poligono" izendatzea, behin betiko onespenean.

COPTV bilkuran Uraren Euskal Agentzia-ren (URA) txostena gogoratu zen

Uraren Euskal Agentziak, 2014ko urriaren 3an, aldeko txostena egin zuen, erabaki lotesle hauek betetzeko baldintzarekin:

1 Estalitako kanalizazioen lurzoru jabari publiko hidraulikoa denez, ibilguen edo hauen zortasun edo zaintza eremuen inguruko edozein jarduketek ur arloan indarrean dagoen araudia bete beharko du. Gainera estalkia duten zonalde edo eraikinetan egin beharreko jarduketek hainbat baldintzatzaile dituztenez, gainera estalkia duten ibilguen kokapena informaziorako plano baten adierazi beharko da.

2- Jabari Hidrauliko Publikoko nahiz horien zortasun eta zaintza eremuetan eragina duten jarduketa guztiek aurretiazko baimena behar dute, URA-Uraren Euskal Agentzia honetako Ekialdeko Kantauriko Arroen Bulegoaren aurrean izapidetu beharko dena.

3 Urtiako poligonoan, ibilguaren eskuinaldean dagoen aparkalekuaren inguruan, zuzendu egin behar dira planoak, egungo ibilgua marraztu beharko da.

4 Uholde arriskuaren inguruko 161 zenbakidun artikuluan, uholde arrisku-mailaren araberako Lurzoruaren Erabileraren Irizpideen erreferentziak aldatu egin beharko dira. Hauen ordez, Kantauri Mendebaldeko Mugape Hidrografikoko Plan Hidrologikoak(52-55 artikuluen artekoak) eta Euskal Autonomi Erkidegoko Erreka eta Ibai Bazterren

Bizkaiko Foru Aldundiaren Bide Azpiegituren Zuzendaritza Nagusia.

1. FORU ERREPIDEEN SAREARI ETA JABEGOAREN MUGAPENI BURUZKO GARAPEN URBANISTIKOEN UKIPEN SEKTORIALEN AZTERKETA

- LURZORU FINKATUA

- AOD-01 Okinzuri:

Ermuko iparraldean finkatutako etxebizitza erabilerako eremua da, zehazki antolatuko da etorkizuneko hiri antolamendurako plan berezi baten bidez. 81-2301 errepidearen ondoan kokatzen da, bere erabilerraztasuna izango du, non honek ondoko SUS La Cantera eremua zerbitzatuko duen.

Eragina duen sektoriala izaeraren zenbait determinazio hartu behar dira fitxa urbanistikoan:

- o Eraikigarritasuneko lerroa: 212011 Arau Forala . Artikuluan ezarritako aginduak bete izango ditu."Eraikigarritasuneko lerroa", HAMAZORTZI (18) METRO galtzadaren kanpoko ertzatik neurtuta, gainera dokumentazio grafikoan zehaztu behar da.

Kontuan hartuko da eraikuntza-lerrotik errepideraino debekatuta dago eraikuntza berriko edozein lan egitea, sestra gaian zein sestrapean.

- AOD-02 San Lorenzo:

AP-8 autobidea, N-634 eta hegoaldeko saihebidetarako konexioaren ondoan dagoen udalaren hegoaldeko eremua da, eremu honetan hiri antolamendukoa da eta etorkizuneko plan bereziaren bidez ordenatuko da etxebizitza erabilerako.

Bizikletazko Zuzendaritza Planaren Zaldibar-Ermua-Eibar ardatzari dagokion bizikleta-azpiegiturako ibilbidearen irudikapena jaso behar du, izaera gonmendagarriarekin, bere fitxa urbanistikoan eta dokumentazio grafikoan Bizkaiko(B.Z.P.) Sail honek eta Udalak koordinatuko dute batera.

- A-03 San Lorenzo:

Iparraldean N-634-rekin mugatuta dagoen AOD-02 San Lorenzo ondoko eremua da, etxebizitza erabilera du eta egikaritze unitate baten bidez garatuko da. de uso residencial y que será desarrollado a través de una unidad de ejecución. Kokatzen da AP-8a autobideko gaurko bidesariaren gainean, libre behin geratuko diren lurretan bidesari-hondartzaren kokapenaren aldaketa egin dadin.

Lurzoruaren garapenerako, eta Ermuko hegoaldeko saihebidia eginda izanez gero, nahitaezkoa izango da foru eta udal erakundeen arteko akordioa, jarduera hau kokatzen den lurren okupazioa baimentzen duten beharrezko pauso administratiboak hasteko asmoz ezartzeko, gaur egun AP-8 bideko foru sistema orokorraren jabari publikoko eremu direla eta.

Eragina duen sektoriala izaeraren zenbait determinazio hartu behar dira fitxa urbanistikoan:

- o Sarbideak: N-634 eremurako sarbiderako aurrez ikusitako biribilgunerako proposatutako dimentsioak ez dira, errepide biribilguneetako estandar arau emaeletara estutzen. Horregatik, soilik 16 metroko biribilgunea mantenduko litzateke N-634 utz dadinez gero, mendebalde aldaeran (Zearreko biribilgunea) Zaldibar udal mugaraino botatuko biribilgunetik.

Halaber jaso behar du bere fitxa urbanistikoan eta bere dokumentazio grafikoan, izaera gomendagarriaz, Zaldibar-Ermua-Eibar-reko Bizkaiaren Bizkiletazko Zuzendaritza Planaren(B.Z.P) Ardatzeko bizikleta azpiegiturako ibilbideko irudikapena, non Udalak eta Sail honek koordinatuko duten.

- 08 Zubiaurre:

Udalerriaren iparraldeko Zubiaurre kalean (81-2301) kokatutako eremua da, etxebizitza erabilera du eta egikaritze unitate baten bidez garatuko da.

Ez da zehazten dokumentuan eremuak sarbide-zirkulazioa izango duen edo ez,baiezko kasuan grafikoki islatu behar izango da tresna urbanistiko honetan bere bideragarritasuna egiaztatzeko asmoz.

- 09 Zerukoa, gune 1 :

Udalerriaren iparraldean Zubiaurre (BI-2301) kalean kokatutako eremua da, etxebizitza-aparkaleku erabilera mistokoa eta egikaritze unitate baten bidez garatuko da.

Dokumentuan ez da zehazten lurpeko aparkalekuaren ondoan planifikatutako etxebizitza blokeren sarbide-zirkulazioa, beraz tresna urbanistiko honen bideragarritasuna egiaztatzeko, grafikoki islatu behar izango da.

- Bizkaia Etorbidearen Plan Berezia eta Gipuzkoa-ren Plan Berezia:

- o Bizkaiko Plan Berezia-ri dagokionez, Sail honetatik aipaturiko agertokia posiblea izango da soilik bi saihebidetarik eginez gero eta N-634 ren tartearen mendebaldeko saihebidetik (Zearreko biribilgunea) Zaldibar-ekiko udal-mugaraino notatuko biribilgunetik utzita, berresten dugu hogeita zortzi metro diametroko biribilgune bat gutxiegi dela ibilgailu astunen ibilbideen garapenerako.

Gipuzkoako Etorbidean ezartzeko biribilgunea, A-03 San Lorenzo Jarduera Integrala-ren (HAPO-ren neurriekin)hurbil dago, burutuko ahal izango da behin errepidea udal-administrazioari utz izanez gero.

- o N-634 hiri kalerako errepidearen transformazioaren finantzaketa moduari dagokionez, Bizkaia eta Gipuzkoa etorbideen bideragarritasun azterketa

ekonomiko finantzarioak, Bizkaia-ko Foru Aldundia ezartzen du parte hartzaile bezala. HAPO-tik begirune hau ezabatu behar delaren berri emango dugu.

- Albarrandiko Plan Berezia:

Albarrandi-ko eremuan kokatutako lurzorua da, iparraldeko N-634 bideko sistema orokorrarekin mugatzen da, bertan bide azpiegiturako garraioaren erabilera barne hartzen duen eremua proposatzen da.

Aurreko txosten teknikoan ukatu zen hornitegiaren kokapena, egon izango zen Ermua-ko saihebidetaren biribilgunearen eta hornitegiaren arteko hurbiltasunagatik, eta beste aldean lurzoru erreserbak ez izatearren.

Errepide korapiloen hurbileko eremuetako lurzoru-garapenak, interferentziak eta trafikoarekiko gatazka puntuak sortzen dituzte. Bide segurtasunaren baldintzak zigortzen dituzte eta batez ere tunel bateko ahoen hurbileko eremu sentiberetan.

Zentzu honetan errepide-arautza babesten da,. Muga batzuk inposatuz, ondoz ondoko interseksioen eta sarbideen arteko distantzia minimoak bermatzeko. 212011 Norma Foralaren "muga eta sarbide berreordenazioa" 37. artikulua, 3.000 eta 10.000 arteko EBBI-ko (Eguneko Batezbesteko Intentsitate) lehentasunezko interesa sarean ondoz ondoko sarbideetan distantzia minimo bat ezartzen du, BERREHUN BERROGEITA HAMAR-reko METROKOA(250), hausten den baldintzatzailea. Ondorioz, eremu hau ezin da garatu eta HAPO-tik desklasifikatu behar da.

- INPAKTU AKUSTIKOA

Kutsadura akustikoaren, Urriko 16aren, 21312012 Dekretuaren "foru-eskumeneko azpiegiturarako zortasun akustikoko eremuak" 30 artikulua esandakoaren ondorioz, zortasun-eremuaren pertsona edo erakunde titularrak etorkizunako beren eremuetan kalitate akustikoko helburuak betetze aldera, inpaktu akustikoaren azterketa egin behar izango du, administrazio sustatzaileari dagokio hiri-garapenaren eremuko prebentzio akustikoko neurriak zehaztuko ditu eta infrastrukturaren nahitaezko txostena kontuan hartuko du, Herri Lanak eta Garraioak Saila-rena.

Etorkizuneko garapenen ondorioz, Okinzuri, San Lorenzo 02 eta 03, Kaltxango, Zubiaurre, Zeruko eta San Antonio bereziki, bideko azpiegituren ondokoak izateagatik eta mirabetza akustikoko eremuan sartuta egoteagatik, bere izapide urbanistikoan Herri Lanak eta Garraioak Sailari beharrezko azterketa akustikoa igorri behar dute. Lehenago aipatutako 30 artikuluan ezarritakoaren arabera, sektoriarki informatzeko asmoz.

2. TXOSTEN PROPOSAMENA

Jada Ermuko udalerrian sortzen ari den modelo urbanistikoko aldaketa ikusita, Ermuko Saihebidetaren lehenengo fasearen egikaritzearekin, aipaturiko birsorkuntzak bideko foruen udalekotara titulartasun aldaketaren onartzea ekarriko du. Bereziki, "Ermuko hegoaldeko saihebidetaren" eginda egonez gero, mendebaldeko saihebidetan jaurtitako biribilgune (Zearreko-ko biribilgunea) N-634 tartetik Zaldibar-reko udalerriko mugaraino. BI-2301 kasuan, gaur egungo lagapena botatuko mendebaldeko saihebidetara (Hilerriko edo Zabaleta-ko biribilgunera) luzatuko da.

Txostenan errepikatu denez, errepideak foralak direnean, Bizkaiko errepideen, Martxoaren 24ko, 21201 1 Norma Forala-n ezarritako antolamenduak beteko dira.

Plan Orokorren etorkizuneko kudeaketa, bide eman behar dio bi Administrazioen arteko lagapen akordioaren formalizazioari, errepideetako baimen sektoriala diziplina urbanistikoko prozeduran arauzkoa ez izateko moduan. Alderantziz gertatzen bada, plangintzari kudeaketa-eremu bakoitzerako txosten honetan sartutako erabakiak betetzea eskatuko da.

Ondorioz, aurreko begiruneen arabera, "Ermuko Hiri Antolamendurako Plan Orokorra"-ren analisia egin ondoren, Bizkaia-ko errepideen eskuduntza sektorialaren ikuspegitik, dokumentua behin betiko onespeneren agirian hartutako determinazioetara egokitzea beharrezkoa da.

Jasotako, eta irizpide komun batzuk gaien gainean ezartzeko efektuetarako Departamentu desberdinekin egindako kontsultaren atzean planteatutako txostenak ikusita, Behin Betiko Onespenerako Hiri Antolamenduko Plan Orokorreko oraingo dokumentua garatzen da.

1.3 PLAN OROKORREKO EDUKIA

Plan Orokorraren agirien idazketa, lurzoru eta hirigintzari buruzko 2/2006 Legearen 61 eta 62 artikuluetan adierazitakoaren arabera egingo da, zeinak hirigintzako antolamendu xehatua eta egiturazkoaren edukiaren garapenarekin harremanean jarriko dira. Bere agiriak honako edukiaz osatuta egongo dira:

1. Antolamenduaren memoria informatiboa eta justifikatiboa.

Plangintza-ahalmen ekitaldirako beharrezkoak diren irizpen-elementuak dakartzan informazio guztia jasotzen du, zehazki, erabakiak hartzerakoan aukerak formulatzeko eta hautatzeko prozesuaren azalpena, herritarrek egindako alegazioen, iradokizunen eta erreklamazioen azterketa, eta aukeratutako soluzioen justifikazioa.

Ekonomia-finantzen bideragarritasun eta ekonomiarekiko eramangarritasunaren azterketa.

Lurzoruen lorpenerako eta sistema orokor eta tokikoen urbanizaziorako berrikuntz guztiak dituen Ekonomi-Finantzen Azterketaren aurrerapena.

2. Hirigintzako arauak:

Oro har, honako kontzeptuak dauzkate:

- Lurzoruaren Araubide Orokorra.
- Udalaren Esku-hartzea eraikuntzan eta lurzoruaren erabileran.
- Eraikuntzaren Araubidea.
- Erabileren Erregulazio Arauak.
- Eraikuntzaren Zehaztapenak eta Arau Orokorrak.
- Eremuen Fitxak

3. Informazio-planoak

PI-1. 2000. Urteko HAPO-ren lurraldeko ereduaren garapen maila.	(1: 5.000)
PI-2. Eragiteen planoak. Bideenak.	(1: 2.500)
PI-3. Eragiteen planoak. Trenbideenak	(1: 2.500)
PI-4. Eragiteen planoak. Zonakatze akustikoa.	(1: 2.500)

4. Proposamen planoak

Proposamen plano multzoak, Egiturazko Antolamendu planoak Antolamendu Xehakatzeko planoetatik argi eta garbi bereiziko ditu, azken honek hurrengo aldaketen izapidetzean ekarri ditzakeen ondorioengatik.

Egiturazko Antolamendu Planoak:

POE-1.- Lurraldeko eredua.	Eskala: 1:5000
POE-2.- Lurzoruaren Sailkapena.	Eskala: 1:5000
POE-3.- Lurzoruaren Kalifikazioa.	Eskala: 1:5000
POE-4.- Sistema Orokorrak.	Eskala: 1:5000
POE-5.- Lurzoru urbanizaezineko antolamendua.	Eskala: 1:5000
POE-6.- Egikaritze eta kudeaketa eremuak.	Eskala: 1:5000

Antolamendu Xehatuzko Planoak:

POP-1.- Plangintza eremuak.	Eskala: 1:2.500
POP-2.- Kalifikazio xehatua.	Eskala: 1:5.000
POP-2.n- Kalifikazio xehatua.	Saretak.Eskala: 1:1000

Azpiegitura Sareen Planoak (PRI).

PRI-1.- Ur-banatzte sarea.	Eskala: 1:2500
PRI-2.- Saneamendu sarea.	Eskala: 1:2500
PRI-3.- Energia elektrikoaren hornidura sarea.	Eskala: 1:5000
PRI-4.- Argiteri publikoaren sarea.	Eskala: 1:2500
PRI-5.- Gas sarea.	Eskala: 1:2500
PRI-6.- Telekomunikazio sarea.	Eskala: 1:2500

Ondare Planoak (PPA).

PPA-1.- Ondare historiko-arkitektoniko eta arkeologikoa.	Eskala: 1:2.500
PPA-2.- Ondare historiko-arkitektonikoa (Alde zaharra).	Eskala: 1:500

5. Ingurumenarekiko Eramangarritasun Txostena:

Ingurumen inpaktuari buruzko aurretxostena eta behin-betiko txostena betetzen direla baieztatzen duen justifikazioko memoria

Txostenean adierazitako alderdiak azaltzen dira, Ingurumen-Eraginaren Baterako Ebaluazio Azterketan hauen eransketa azalduko duen azterketa eginez, hala nola, Plan Orokorraren edukari dagozkion baldintzak.

Ingurumenaren gaineko eraginaren baterako Ebaluazioa

Antolamendu planoetan eta bere erregulazio arauetan agertutako zehaztapenei buruzko ingurumen balorazioak dituen agiria.

2. ERMUA ANTOLATZEKO PLAN OROKORRAREN BERRIKUSPENAREN ONURA ETA AUKERA

2.1 BERRIKUSTEN DEN PLAN OROKORRAREN HELBURUEN BETETZE ETA GARAPEN MAILA

Urtarrilaren 28-ko 18/2000 Aginduaren bitartez Ermuko Hiri Antolamendurako Plan Orokorra (HAPO) behin betiko onartu zen (BAO 38.zkian, 2000-ko otsailaren 24-ean, argitaratuta). Testu osoaren araudia Bizkaiko Aldizkari Ofizialean 227. zkia, 2000-ko azaroaren 28-an. Udaleko osoko bilkurak indarreko HAPO berrikustea erabaki du, H.A.P.O. berria osatuko duen agiri berri baten bidez eta honek Ermua Hiriko egungo beharrei erantzuna eman beharko die.

Epe luze honetan, EAE-ko esparruan hirigintzako antolamenduan aldaketa sakona egon da, Ermuko Hiriri eragiten diona. Horregatik, indarreko HAPO-a EAE-an onartu berriko antolamenduari egokitu behar da. Honengatik guztiarengatik, lurralde eremu berri bat lortzeko joera duen hiri politika egin behar da, Ermuko Hiriko beharrei eta gaitasunei egokiena. Ekainaren 30-eko 2/2006 Legea indarrean sartu eta gero, HAPO eta AASS arteko dualtasuna bateratu da, agiri mota bakarra sortuz: Plan Orokorra, udaleko hirigintza antolamendua egiten duena, HAPO izenekoa, beraz Ermuko Hiriko plangintza berrikusiko duen agiriaren izena hau izango da.

Indarreko Plan Orokorraren izandako garapena aztertzen badugu, jarraian laburpen gisa biltzen diren zenbait ondorioz konturatuko gara:

- **Egoitza garatzeko proposamenetan**, lehenik **finkaturiko eta eraldatzeko lurzoruei eragiten zietenak** zeuden, exekuzio unitate hauen bitartez:
 - **U.E.-01 Avda. Gipuzkoa:** exekuzio unitate etenkorra, egoniko hutsuneetako bi eremuetan ematen dena, trenbidearen trazadura eta Gipuzkoa Etorbidearen arteko eraikinetako hormen gainean. Bere xedea eraikinen arteko definitu gabeko toki bat zenari hirigintza erantzuna ematea zen, egoitza proposamen batekin eta hirugarren sektoreko proposamen osagarriarekin batera eta gainera San Antonio auzoari guneko publiko bat ematea, mailaren kotaren azpiko garaje aprobetxamendurekin.

- **U.E.-03 Estación eta U.E.-04 San Antonio:** Gipuzkoa Etorbidea eta trenbidearen trazadura osoaren barnean dagoen esparru guztia eraldatzeko asmoz, hondaketa handia zuena.
- **U.E.-05 Iparragirre:** unitate etenkorra, Iparragirre kalean zati bat eta beste bat hirigune historikoan, Cardenal Orbe plazaren ondoko orube batean, udalerriko gaizki osaturiko eta hondatuenetariko gunek eraldatze globala eragiteko asmoz, lehendabiziko azpierzemurako eta hirigune historikoko azpierzemua era egokian urbanizatzeko ere, propietateari uko egindako aprobetxamenduak bermatuz, Erdiguneko gunek publikoak hobetze aldera.
- **U.E.-06 Diputación Oeste, U.E.-07-1 Ardatz y U.E.-07-2 TVA,** hiru unitatetako multzoa, Zeharkale eta Aldundiaren artean kokatuta, etxalde handiko eremu hau birmoldatzeko eta antolatze asmoz, eta bi txikitzen erdibitzeko, ondoko esparruekin zerikusik gehiagorekin, horrela nahi ez diren erabilpenen desagerpena erraztuko du hau bezalako gunek hain esanguratsuan eta bi kaleen arteko bide berria ahalbidetuz.
- **U.E.-08 San Pelayo:** San Pelayo futbol zelai eta aldemeneko kirolguneen gainean kokaturiko unitatea, oin berriko egoitzarako antolaketaz gain, San Pelayo plazari jarraipena ematea proposatzen zen, oinezkoentzako gunek zabalaren bitartez.
- **U.E.-09-1 Aldapa Norte, U.E.-09-2 Aldapa Oeste y U.E.-10 Aldapa Sur:** hiru unitatetako multzoa, Aldaparen jarraipena errazteko, kaleari hirigintza izaera emango dion egoitza jarduketa bat emanez, gainera, bi mailatako plaza bat sortzen da, honek San Pelayo-ko behekoaldea eta Ongarai eta Beti-Ondo gunek komunikatzeko balio izango du.
- **U.E.-11 Zubiaurre:** unitate etenkorra hiru esparrutan, haietako bi Zubiaurre kalean kokatuta eta hirugarrena Gipuzkoa Etorbidearen ondoan dago, trenbidea pasatzen den tokian. Barneratzen den hirigunean hirigintza konfigurazioa eskuratzea zen xedea, egungo etxaldea bukatuz, zeharkako bide bat zabaltze osoa ahalbidetuz, Zubiaurre eta Goienkale konektatzen duena eta hiri-lurzoruaren muga arazoitsuago eta jarraituago osatuz.
- **U.E.-12 VI Centenario:** barneratzen den ehundurarekin zerikusi gehiagoko konfigurazioa eskuratzea zuen helburu, dauden tarte-hormak betetz, eta kaleko zati hori konfiguratzeko bukatuz eta Institutuarekin oinezkoentzako lotura ezarri.
- **U.E.-15 Sakona:** Goienkalearen Ekialdean dago, Sakona harrobia eta Santa Ana kaleen artean, gunek publiko handi baten inguruan Babes Ofizialeko 80 Etxebizitza eskaintza sortzeko asmoz.
- **U.E.-17 Lomi Power:** indarreko plangintzaren aldaketa puntual gisa bideratzen da, "Lomi Power" enpresaren egungo eraikina lurrera botatzea du helburu, 125 etxebizitza eraikitze posibilitatearekin eta aldameneko urbanizazioa ere, oruberako sarbide bat sortzearekin batera, Zeharkaletik, CN-634 errepidea

- Bigarrenik, Planak Programaturiko Lurzoru Urbanizagarriaren bi sektore **egoitzarako zabaltze lurzoru** gisa definitzen zituen:
 - **SSU-01 Abeletxe:** egungo hiri-bilbeari loturiko zabalkuntza zen, aldi berean Zubi Ondo industriagunearen birmoldaketa suposatzen zuen, gainera U.E.-18 Antigua Casa Olañeta (Iparragirre) barne hartzen zuen, Zubi Ondo eremua eta Santa Ana Hegoaldea eratuz. Zabalkuntza honek dentsitate ertaineko egoitzarako zabalkuntza bat eman nahi zion udalerriri.
 - **SSU-02 Beti Ondo:** dentsitate txikiko zabalkuntza, bazterturiko familia bakarreko eta ilarako etxebizitzekin, hiriguneko mugaren ekialdean kokatuta, San Pelayoren gainetik.
- **Hiri-lurzoruko Ekonomia Jardueretarako** lurzoru proposamenak hauek izango ziren:
 - **U.E.-02 Avda. Gipuzkoa,** Indos, IRU eta Idesa-k okupaturiko industriagunearen gainean, Gipuzkoa etorbidea eta trenbidearen trazaduraren artean. Hemen industriarako erabilerak hirugarren sektoreko erabileren ordeztatu nahi zituen, hirigunean ematen den egoitzarako erabilerarekin egokiagoak.
 - **PERI-01 San Lorenzo,** udalerraren hegoaldean kokatuta, autopistaren egungo loturaren ondoan. Lurzorua guztiz aldatzea zuen xede, nagusiki hirugarren sektoreko erabileretarako eremu bilakatuz, hotel eta ostalaritza azpisektorea egokiena dela ulertzen da.
- **Lurzoru Urbanizagarriaren Ekonomia Jardueretarako** lurzoru proposamenak hauek izango ziren:
 - **SI-I Urtia:** 130.000 m² -tako azalera zuen industriarako lurzoru sektorea zen eta finkaturik zegoena portzentai handi batean. Zerbitzu azpiegituz gain, kamioietarako aire zabaleko aparkalekua dauka.
 - **SI Ureta:** Ermuko panoramaren barruko aldi baterako eta errepikatu ezinezko arazo bati erantzuna emateko, MONROE enpresa mantentzea ahalbidetzea.

Aparkatzeko arazoak bi exekuzio unitate mugatzea ekarri zuen:

- **U.E.-13 Zerukoa:** Zubiaurre eta Zeharkale kaleen artean kokaturik, mailaren kotaren azpiko bi solairutako eraikina sortzeko amoz, eta estalkia ere aparkalekurako izango zen, baino oraingo honetan erabilera publikorako, horrela udaleko ekitaldietarako (jaiak, azokak, etab.)
- **U.E.-14 "Cantera Sakona":** harrobi zaharreko lursailtan kokatuta, aparkatzeko solairu anitzeko eraikina eraikitze asmoz, gunearen beharrak konpontzeko.

Planaren materializazio gradua garrantzitsua izan da, irudi erantsian biltzen da Planaren eremurik esanguratsuenetako garapen gradua, erretiratuz. Azkenik hornikuntza-proposamen barruan Planak proposatzen zuela: San Pelayo Ikastetxerako gutxi gorabehera 5.000 m²-eko espazioa Ongarai-n gordetzea; Lehen Mailako Arretako Osasun-Zentro berria Abeletxe-ko sektore urbanizagarrian (Zubiondo-ren arearen gainean) eraikitzea; "Teresa Murga" Ikastetxe zaharreko Liburutegi bateko sorrera; Lobiano Jauregia erabilera kulturalaz dotatzea eta

Anbulatorioko gaurko eraikina ere, behin osasun-erabilerako libre geratzen denean; Emakumearen Etxe bat sortze; hirugarren adinaren zentro balioaniztuneko abiaraztea; Kiroldegia amaitzea eta San Pelayo-ren kiroletako zona sendotzea; eta Ongarai/Beti-Ondo gaurko futbol zelaia lekuzaldatzea, Beti-Ondo-ren kiroletako zona berri hau kanpoko kirolegi konplexuko sorreraren bitartez berrantolatuz.

HIRI-LURZORUA

ÁMBITO	Superficie (m2s)	Aprovechamiento (m2c)	Densidad bruta (Viv/Ha)	Número de viviendas	Número VPO+VT	Viviendas sin ejecutar
Suelo Urbano						
UE 01 Avda. Gipuzkoa	6.127	6.706	78,34	48	0	0
UE 03 Estación	3.909	5.718	107,44	42	0	0
UE 04 San Antonio	4.815	5.260	83,07	40	30	0
UE 05 Iparragirre	2.775	3.750	108,11	30	0	0
UE 06 Diputacion Oeste	2.676	6.366	149,48	40	0	0
UE 07-1 Ardatz	680	3.730	455,88	31	0	0
UE 07-2 TVA	782	4.066	421,99	33	0	0
UE 08 San Pelayo	10.425	12.337	95,92	100	30	0
UE 09-1 Aldapa Norte	8.726	4.782	45,84	40	40	40
UE 09-2 Aldapa Oeste	3.643	4.800	131,76	48	48	0
UE 10 Aldapa Sur	3.093	3.383	80,83	25	0	0
UE 11 Zubiaurre	2.337	4.257	149,76	35	0	0
UE 12 VI Centenario	1.652	1.472	48,43	8	0	8
UE 15 Sakona	8.911	6.346	89,78	80	80	0
UE 16 Izelaieta	468	2.185	405,97	19	0	0
UE 17 Lom i Power	7.869	11.081	158,85	125	59	125
UE 18 Casa Hermanas Olañeta	807	1.857	346,83	28	20	28
TOTAL				772	307	201
Sectores de Suelo Urbanizable						
SSU 01 Abeletxe	75.980	24.070	30,00	230	112	0
SSU 02 Betiondo	130.465	14.163	11,50	150	0	143
TOTAL				380	112	143

JARDUERA EKONOMIKOEN LURZORUA

ÁMBITO	Superficie (m ² s)	Superficie (Ha)	Aprovechamiento (m ² c)	Superficie ocupada (Ha)	Superficie vacante (Ha)
Suelo Urbano					
UE 01 AVDA. GIPUZKOA	6.127	0,61	1.154	0,06	0,00
UE 02 AVDA. GIPUZKOA	3.958	0,40	6.034	0,40	0,00
UE 19 IZARRA 1	3.861	0,39	8.000	0,31	0,08
UE 20 IZARRA 2	3.115	0,31	3.200	0,31	0,00
UE SI III URETA	14.557	1,46	17.469	1,46	0,00
PERI 01 SAN LORENZO	17.512	1,75	4.600	1,75	0,00
TOTAL				4,28	0,08
Sectores de Suelo Urbanizable					
SI I URETA	163.490	16,35	44.848	16,35	0,00
SI I URTIA	147.300	14,73	129.002	14,73	0,00
TOTAL				31,08	0,00

Zehaztutako eta bere garapen maila azaldutako, eremu hauei dagokionez, Plan Orokorra indarrean egon den garaian zehar, bere gaineko zenbait Aldaketa Zehatz kudeatu direla aipatu behar dugu. Batzutan, bere egikaritzea errazten duten zehaztapen batzuk egokitu edo doitzeko, eta bestetan, Plan Orokorra beraren filosofi eta irizpideen barruko egoera eta aukerei jo eginez soluzio berrien bila.

Aipatutako Aldaketa Zehatzak hurrengo taulan laburtzen dira:

	BEHIN BETIKO ONESPENA				ARAUDIAREN ARGITALPENA	
	AKORDIOA		BAO		BAO	
	Zenbakia	Data	Zenbakia	Data	Zenbakia	Data
HIRIA ANTOLATZEKO PLAN OROKORRA	FA 18/2002	2000/02/24	38	2000/06/27	227	2000/11/27
ALDAKETAK						
HAPOren aldaketa, ABELETXE eta BETIONDO sektoreen gainean	FA 815/2002 eta FA 157/2002	2003/02/16 2003/02/17	6	2003/01/10		2003/05/14
HAPOren aldaketa, bide lerrokatze OR-2 ordenantzaren gainean d	FA 795/2002	2002/12/11	6	2003/01/10	6	2003/01/10
HAPOren 4. Zkiko aldaketa, "UE-16 IZELAIETA" izeneko hiri-lurzoruko UE berria mugatzeko.	FA 742/2006	2006/04/28	133	2006/07/12	133	2006/07/12
HAPOren 6. Zkiko aldaketa, beheko solairuan egoitza erabilera ahalbidetzeko	FA 773/2006	2006/05/08	142	2006/07/26	142	2006/07/26
HAPOren 4. Zkiko aldaketa, mailapeko aparkalekurako aprobetxamenduari buruz	FA 743/2006	2006/04/28	100	2006/05/26	100	2006/05/26
HAPOren aldaketa, UE 07-2 TVA-ren gainean	FA 772/2006	2006/05/08	101	2006/05/29	101	2006/05/29
HAPOren 5. Zkiko aldaketa, BETIONDO baserriaren inguruan, jarduketa asistemafikorako.	FA 773/2006	2006/05/08	101	2006/05/29	154	2006/08/14
HAPOren 11. Zkiko aldaketa, ZEI Tipo1-Partzela B-ren zatiezintasun murrizketa ezabatzea	Osoko bilkura	2007/10/30	225	2007/11/19	225	2007/11/19
HAPOren 10. Zkiko aldaketa, UE-18 "Antigua Casa Olañeta" izeneko hiri-lurzoruko UE mugaketari buruzkoa.	Osoko bilkura	2007/10/30	234	2007/11/30	234	2007/11/30
HAPOren 12. Zkiko aldaketa, UE-19 "IZARRA" berria mugaketari buruzkoa.	Osoko bilkura	2007/11/28	240	2007/12/11	240	2007/12/11
HAPOren 13. Zkiko aldaketa, UE-20 "IZARRA 2" berria mugaketari buruzkoa.	Osoko bilkura	2008/01/30	42	2008/02/28	42	2008/02/28
HAPOren 14. Zkiko aldaketa, saihesbide berrirako bide Kanala gordetzeari buruzkoa.	Osoko bilkura	2010/01/27	28	2010/02/11		
HAPOren 9. Zkiko aldaketa, UE-17 "LOMI-POWER berria mugaketari buruzkoa.	Osoko bilkura	2010/10/28	243	2010/12/21	243	2010/12/21

2.2 EUSKAL AUTONOMI ERKIDEGOKO INDARREKO ESPARRU LEGALA

Ekainaren 30-eko Lurzoru eta Hirigintzari buruzko 2/2006 Legea (EHAO 138 zkia. 2006-ko Uztailaren 20-koa)

Ekainaren 30-eko 2/2006 Legearen Xedapen Indargabetzaile Bakarraren bitartez, hurrengo xedapen orokorrak indargabetzen dira oraingo berrikuspenera arte:

- 9/1989 Legea, azaroaren 17-koa, Euskal Autonomi Erkidegoko Lurren Balio-neurketari buruzkoa.
- Ekainaren 30-eko 17/1994 Legea, etxebizitzaren arloko presako neurriak eta hirigintza plangintzako zein kudeaketako tresnak izapidetzeko neurriak zehazteari buruzkoa.
- Apirilaren 25-eko 3/1997 Legea, Hirigintza-Ekintzak sortutako gainbalioetan elkarreak izan behar duen partaidetza zehazten duena.
- 5/1998 Legea, martxoaren 6koa, lurraren araubide eta hiri antolaketaren arloko presako neurriak zehazteari buruzkoa.
- 11/1998 Legea, apirilaren 20koa, Hirigintza Ekintzak sortutako Gainbalioetan Elkarreak izan behar duen Partaidetza zehazten duen Legea aldatzekoa.
- 20/1998 Legea, ekainaren 29koa, Lurzoru Ondare Publikoena.
- Lege honek ezarritakoa kontra egin edo ezeztatzen duten maila bereko edo azpiko beste xedapen batzuk.

Ekainaren 30-eko 2/2006 Legeak, Euskal Autonomi Erkidegoko Hirigintza finkatzen du. Hau Funtzio Publiko bilakatzen da, kontrola, ikuskapena, zuzenketa, programazioa eta antolamendua helburutzat izanik, eta bere kasuan, erabilpen edo lurzoru erabilera betetzea, lurzoruaren hirigintza eraldaketa hirigintzako antolamendua burutzearen bidez, bere urbanizazioa eta eraikuntza gauzatzen dena, eraikuntza, erabilera, eraikinak, instalazioak eta eraikuntzak zaintzea eta birgaitzea. 2/2006 Legeak nahi duena honako hau da, hirigintzaren funtzio publikoa goraiatzeko, interes orokorraren menpe, jabeen interesen menpe egon ez dadin. Hori dela eta puntu garrantzitsuenak hauek dira: hiri birsorkuntza, garapen iraunkorra eta lurzoru eta lurzoruaren balio-neurketari buruzko politika publikoak sustatzea.

Funtzio publikoak hurrengo Oinarri Orokorrak beteko ditu:

1. Garapen Iraunkorra Oinarria
2. Interes Publikoarekiko Menpekotasuna Oinarria
3. Hirigintza Plangintzarako Eskumena Oinarria
4. Hitzarmena Oinarria
5. Hirigintza Antolamendurako Koherentzia Oinarria
6. Herritarren Partaidetza Oinarria
7. Informazio Publikoa Oinarria

Halaber, Plangintzak udalerriko egiturazko antolamendurako lehentasunezko zehaztapenetik, antolamendu xehatuaren bigarren mailakoak bereizten ditu. Bereizpen honek, izapidetzearen malgutasun ahaleginekin eta aurreko puntuetan azaldutako planen aldaketarekin batera, aldaketaren modu ezberdinak ezarri nahi direla suposatzen du, beraz, egiturazko zehaztapenen aldaketa jokaerari Plana onesteko beharrezkoa den izapidetze berdina eskatuko zaio. Hala ere, garapen zehaztapenen aldaketa, garapen Planen izapidetzea jarraituz burutu daiteke.

Hortaz hirigintzako plangintzak horrelako egitura hartzen du:

Azkenik, plangintza orokorraren alderdietan, hiri-lurzoru eta lurzoru urbanizagarrietarako gehieneko dentsitate estandarrak xedatzen dira, baita tokiko eta orokorreko ekipamendu publikoak jartzeko gorde behar diren lursailen gutxieneko estandarrak ere, era berean egungo araudiak ezarritako babes ofizialeko etxebizitzaren estandarra mantendu da.

Ekainaren 30-eko 2/2006 Legearen 50. artikularen arabera, hirigintza-antolamenduak, hirigintzaren bidez, lurzoruaren hirigintza-zehaztapenak antolatzen ditu espazioaren eta denboraren aldetik, eta gutxienez ondoko ahalmenak edukiko ditu:

- a. Udal-mugartearen azalera osoa hiri-lurzoru, lurzoru urbanizagarri eta lurzoru urbanizaezin modura sailkatzea.
- b. Udal-mugartearen kalifikazio orokorra egitea, erabilera nagusi ezberdineko zonetan zatituta.
- c. Udal-mugarte osoan egiturazko antolamendua ezartzea, eta hiri-lurzoruan eta lurzoru urbanizagarrian, berriz, antolamendu xehatua.
- d. Hiri-lurzoruan eta lurzoru urbanizagarrian, bai gehieneko eta gutxieneko eraikigarritasun fisikoak, bai herritarren ongizaterako egokiak diren zuzkidurak adieraztea. Lurzoru urbanizaezinean,

- berriz, lurzoru hori zaintzearekin bateragarriak diren erabilerak zehaztea.
- e. Zehaztea, kalifikazioaren bidez, plangintzak zein lurzorutan ezarriko dituen zenbait erabilera babestu jakini lotuta dauden eraikuntzak; horien artean, babes publikoko araubide bati atxikitakoak diren etxebizitzak.
 - f. Lurzoruaren erabilera arautzea, eta orobat lurzoru horren gainean egingo diren obra-mota guztiak baimentzeko baldintzak ere.
 - g. Hirigintzaren antolamendua egikaritzeko beharrezkoa den programazioa egitea.
 - h. Berritu edo birgaitu egingo diren eremuak mugatzea, bai eta udalerriko ondare urbanizatu eta eraikia babesteko arauak ere.
 - i. Hala badagokio, landa-guneak eta lehentasunez erosteko zein atzera eskuratzeko eskubideei atxikitako eremuak mugatzea.

Gure kasuan, Ermuko Hiri Antolamendurako Plan Orokorra hurrengo eduki substantiboa aginduko ditu:

- Gutxienez, udalerrri osoaren egiturazko antolamendua eta plan orokorrak hiri-lurzoru finkatuan sartzen duen hiri-lurzoruaren antolamendu xehatua.
- Nahi izanez gero, lurzoru urbanizagarri sektorizatuaren eta plan orokorrean hiri-lurzoru finkatuaren kategorian sartu gabeko hiri-lurzoruaren antolamendu xehatua. Antolamendu hori, nolana ere, antolamendu xehatuko plangintzan arautzeko utz daiteke.

Plangintza exekuzioaren alorrean Lege berriak Administrazioei baino ez die erantzunkizunik ematen, hala ere modu pribatuan parte hartzeko aukera ere bermatuta egongo dela, administrazioarekin zuzenean hitzarmena eginda edo lehiaketa askera aurkeztuta, eta eragile urbanizatzailearen figura erabilita, edo, hala dagokionean, eragile eraikitzailearen figura erabilita.

Lurzoru ez urbanizagarria bost mailatan dago bananduta; babes berezikoak; ekoizpenerako, landa-gunekoa; estrategia-balio handikoa eta ingurugiroaren hobekuntzarako.

Hirigintza eta Lurzoruari buruzko 2/2006 Legea, udal-plangintzaren antolakuntza oinarritzen den zutabe nagusia bada ere, onuragarria da lurraldean eragiten duten beste legezko figura asko egon daitezela. Jarraian, lehengoarekin era bereziagoan harreman estuagoa dutenak azpimarratzen direlarik:

- **Azaroaren 28ko 11/2008 Legeak, Hirigintza-jardueraz sortutako gainbalioetan erkidegoak izan behar duen parte-hartzea aldatzekoa.** (2008-ko abenduaren 12-ko EHAA-ko 238 zenbakian argitaratu zen. Lege honek ekainaren 30-eko 2/2006 Legearen 27. Artikulua aldatzen du, hirigintza-jardueraz sortutako gainbalioetan erkidegoak izan behar duen parte-hartzeari buruzkoa).

- **105/2008 dekretua, ekainaren 3koa, Lurzoruari eta Hirigintzari buruzko ekainaren 30eko 2/2006 Legearen garapenerako premiazko neuriei buruzkoa.** (2008ko ekainaren 23ko EHAA-eko 118. Zenbakia)
- **Estatuko Lurzoruari buruzko Legearen Testu bategina onartzen duen ekainaren 20ko 2/2008 Legegintzako Errege Dekretua.** (2008ko ekainaren 26ko EAO-ren 154. Zenbakia).

2.3 UDALAZ GAINEKO PLANGINTZA

Euskal Autonomia Erkidegoko Lurraldearen Antolamenduari buruzko maiatzaren 31eko 4/1990 Legea (EHAO-eko 131. zenbakian (1990 uztailaren 3an argitaratu zena), honek Euskadiko lurraldeko antolamendurako baliabideak definitu eta finkatzen ditu, baita Administrazio publiko ezberdinek garatu behar duten lurralde ekintzen koordinazioa ziurtatzeko irizpide eta jardunbideak ezartzea ere. Aipaturiko Legeak biltzen dituen baliabideak honako hauek dira:

2.3.1 LURRALDEAREN ANTOLAMENDURAKO ARTEZPIDEAK

Gobernuko Kontseiluko 28/1997 Dekretuak onetsiak, otsailaren 11ko bilkuran, hauek gainontzeko baliabideen formulaziorako esparru orokorra osatzen dute. LAA-ek, hiri eta lurraldearen antolaketa-erako gainontzeko baliabideen formulaziorako erreferentzia esparrua osatzen dute, helburu nagusiak hurrengoak izanik:

1. Jarduera ekonomiko eta sozialak lurraldean kokatzeko prozesuak bideratu eta arautzen dituzten irizpide eta arauak egitea, Euskadira guztiontzako interesgarri den beharrezko lurraldearen oreka bermatzeko eta aproposak lurraldearen espazioetara jarduera ekonomikoa erakartzeko egoki diren baldintzak eratu ere egiten direla bermatzeko.
2. Lurralde eta espazioak antolatu eta horien erabilpenari dagokionez, erreferentzia esparru ezartzea, Euskal Autonomi Erkidegoaren lurraldean jardun behar duten Herri-Administrazio desberdinen arloko politikak gauzatu eta burutzeko, bai eta Foru Aldundien eta Udalen hirigintzako jarduerarako ere, horien guztien koordinazio eta bateragarritasun egokia bermatzekotan.
3. Estatuarekin edo beste Autonomi Erkidego batzuekin elkarlanean jardutea eskatzen duten lurralde ekintzak aurreikustea.

Artezpideek Ermuko udalerrira Eibarko (Debabarrena) Eremu Funtzionalean sartu dute. Egia esan Ermua eta Eibar hirigune bakarria osatzen dute eta biak dira polarizazio nukleo nagusia.

Hauek proposatzen duena Eibar-Ermuko hiri eremuetako ehunduretan, lehentasunezko izaerarekin, hiri birsortzeko eta morfologikoki birkonpontzeko asmo handiko eragiketa da. Hau, ekonomiaren birmoldaketa eta hirigintzako eraldaketa burutzeagatik sortzen diren bete gabeko eremuetan emango den hiri eszenaren hobekuntza, berrikuntza jarduera, hornikuntza eta ekipamenduak sustatzeko konbinaturiko eragiketetan. Egoitza eta industria arintzeko politika hau Markinan xede horretarako sorturiko egoitza eta industriarako lurzoru berrirantz difusio jarduerarako eragiketak zuzentzen saiatuko da. LZP-ak lehentasunak ezarri beharki ditu,

horretarako jarduketa hau ez dela garrantzitsua inplikaturiko udalerrietarako bakarrik kontuan hartu beharko du, baita eta EAeko lurralde ereduko birkalifikatzeko helburu orokorrak kontuan hartu ere.

Honetaz gain, LAA-ek "Industria Paisaia-Multzo" (CPI-4) bezala hartuko du LZP, honek Debabarreneko korridore industrialak barne hartzen du, N-624 errepidearen inguruan kokatua, Ermua eta Mendara artean, horrela Lurraldearen Zatikiko Planak jarduteko berariazko leku erabakiko ditu, inguruko eremuak barne hartu beharreko mugak definitu eta argitu ditu ere bai. Beste hurbileko hirigune eta naturguneetako paisaiaren tratamendua ahalbidetzeko, ikusmen eta gaien batasunari lotutako irizpideak aintza harturik, ibilbiderik garrantzitsuenetatik eta behatoki nagusietatik ere bai.

Eibar-Ermuko udalerrietako plangintzak bateragarriak egiteko mekanismoak erabiltzea aurreikusi da, Zaldibar eta Elgetakoak diren zenbait toki mugakideak barne harturik. LAA-en arabera, tramankulu produktiboaren zaharkitza eta hiriko narriaduraren larritasuna, berrekipatzeko eta hiria birsortzeko neurri urbanistiko garrantzitsuak exijitzen ditu, hauek bi udalerrietarako batera egitea komeni izango da koherentea izan dadin.

N-634 eta AP-8 bide korridorea Hiriburuetako Euskal Nukleo Anitzeko Sistemako Oinarritzko Elkarloturarako eskemaren barnean daude, bertan Eibar-Gasteiz lotura ere sartzen da.

Biztanleria dagoen korridore nagusietan zeharko bidaiatzeko bolumen handiak kanalizatzeko zerbitzurik egokiena Euskotren Hurbileko Zerbitzua dela pentsatu da. Zentzu horretan, Ermua, Eibar eta Elgoibar arteko hurbileko trenbide zerbitzua finkatu behar da, oso egokia eta lanean ari den azpiegitura baita.

2.3.2 EIBARKO EREMU FUNTZIONALEKO LURRALDEAREN ZATIKO PLANA (DEBABARRENA)

LAA-ek Eibarko Eremu Funtzionalen garatzen duten baliabidea da, horretarako artezpideek ezarritako berariazko irizpideak zehazten ditu. Eusko Jaurlaritzako Kontseiluak apirilaren 12ko 86/2005 Dekretuaren bidez onetsita.

Bere helburu nagusiak hauek izanik: ingurune fisikoarekiko jarrera aktiboagoa eta konprometituagoa lortzea eta hiri eremuak eta jarduera ekonomiko berria eraldatzea, 16 urtetako epean egin behar diren lurralde ekintzak koordinatuz.

Planaren proposamen artean, Ermuari buruzkoak direnak bilduko ditugu hurrengo lerroetan.

Ingurune fisikoa

Babesteko naturarako eremu interesgarri gisa Betondo Parkea dago, eta berreskuratzeko edo/eta hobetzeko Gune gisa Urko mendiko natur basotxoak, Berano erreko ibaiertzak eta sakanak. Gainera Ermuko Plan Orokorra II atalburuko zehaztapenak bildu behar ditu, Ingurune Fisiko eta aipatutako eremuetako mugaketa eta aplikatze erregimenari buruzkoa.

Kokagune sistema

LZP-ren erudian, Ermuak, bere biztanleriaren ezaugarriak direla eta, Ermuko demografiaren berreskurapen puntua izan beharko du, batez ere Eibar-Ermua bikotea, nukleo bakar gisa funtzionatu beharko lukeena lan eta etxebizitzarako merkatu esparruan. Ermuan udal eta auzo mailako hornikuntza jarduketak osatu behar dira eta biztanleriaren berezko beharrak asetzeko udaleko merkataritzako jarduera sustatzea. Bere hirinukleorako gura den kalitatezko jarduketak nukleotik gertuko zonaldeetan egoitzarako eskaintza ezberdinek lagundu behar

diote. Zentzu horretan, kudeaketa ahaleginak bikoiztu behar dira, birgaikuntza osaturako egitasmoak martxan jartzeko.

Plan Orokorrek LZP-an egoitzarako jarduketa berrietarako ezarritako kuantifikazioa egokitu beharko ditu.

Plangintza orokorrek emandako kuantifikazioa hurrengo balio-aukerari jarraitu beharko dio:

- Plangintzako bizitegi-ahalmenerako gehienezko balioa: Lurzoruaren gaikualifikazioaren ondorioz antolatu gabeko hiri-garapenak ez sortzeko plangintzari ematen zaion balioa.
- Plangintzako bizitegi-ahalmenerako gutxienezko balioa: Kalifikatutako lurzoru gutxiegi egotea saihesteko plangintzari ematen zaion balioa.

8 urte		16 urte	
Min.	Max.	Min.	Max.
524	948	697	1.261

Lurraldearen Zatiko Planaren indarraldia luzea denez gero, gehienezko eta gutxienezko balioen artean zabaltzen den tartea edo aukera udalerrri bakoitzeko datu estatistikoaren arabera aplikatuko da, plangintza berraztertze dokumentua idazten den unean. Edukiera hau hiri-lurzoruaren edota lurzoru urbanizagarri programatu edo sektorizatuaren gain kokatu beharko da. Gehienezko balioaren gainetik, bizitegi edukiera osagarria lurzoru urbanizagarri ez programatu edo ez sektorizatuaren gain kokatuko da.

Jarduera ekonomikoetarako lurzoruari buruz, LZP-ak 12/2003 datarekin 39,28Hatako azalera okupatua kuantifikatu zuen, eta ez zegoen lurzoru hutsik. Planaren jomugan 4,20 Ha berriak antolatzea ezarri da. Plan Orokorrek jarduketa berri hauek egokitu beharko du.

Gainera, Plan Orokorrek kokapen sistemaren beste alderdietako zehaztapen orokorrek bildu beharko ditu:

- Lurzoru kutsatuetarako tratamenduari buruzko atal berria gehitzea.
- Urbanizatu eta berurbanizatzeko aldeetan ubide irekiak, irizpide gisa gehitzea.

Azpiegiturak

Azpiegiturak atalean hurrengo jarduketak proposatzen dira bide-sarerako:

- N-634 errepidean zehar bide-segurtasuna hobetzeko jardunak gauzatea
- Ermua eta Eibar, Elgoibar eta Debako ingurabideak egitea. Ermuko ingurabidearen bigarren tartea egitea sARBIDE ematen dion Goitondoko poligonoa garatzearen baldintzapean jarriko da.

Trenbide-sareari, batez ere Euskotren, dagokionez, honako jardun hauek ezartzen dira esku-hartze estrategiko gisa:

- Gaur egungo Euskotrenen Ermua-Eibar aldiriko zerbitzuak eta maiztasunak Elgoibar eta Debaraino zabaltzea.

- Zerbitzua osatzeko geraleku berriak antolatzea.
- Epe ertainean Euskotrenen lineen maiztasunak hobetzea Bilbo eta Donostia-San Sebastianekiko konexioetan.
- Autobus-lineak eta Euskotrenen lineak sinkronizatzea zerbitzuak erlazionatze aldera.

Bide-sare motorizatu gabeari dagokionez, honako bizikleta-bideen trazadura ezartzen da esku-hartze estrategiko gisa: Areitio-Ermua-Eibar-Elgoibar-Mendaro-Sasiola.

Zerbitzu azpiegituren eredua: debekatuta egongo da 1 km²-tik gorako ekarpen-arroa duten ibaiak estaltzea, oso kasu berezietan izan ezik; urbanizatu edo berrurbanizatu beharreko zonetan, aire zabaleko ibilguak berreskuratu beharko dira ahal den lekuetan; Ermuan, gainera, berariazko azterketa egingo da Urtia eta Ego ibaiak aztertuz.

Ur-hornidurari dagokionez: Aixola urtegiaren eta Ibur errekaen arroa, Durangaldeko eta Debagoieneko eremu funtzionalen barruan dauden zonak ere barne hartuta; Ermuan aurreikusitako EUTE betetzea.

Saneamenduari dagokionez: Arro osoa Mallabia eta Soraluze-Placencia de las Armastik Elgoibarreraino zeharkatzen duen hodi biltzailea edo kolektore nagusia egitea.

Gas-sareari dagokionez: eskualdeko hegoaldean Mallabi, Ermua eta Eibar, instalazioak betetzea lehentasunezkoa izango da.

Eskualdeko ekipamenduak

Hurrengo ekintzak mahaigaineratzen ditu:

- Ermua eta Mallabia udalen arteko lankidetzeta-hitzarmenak ezarriko dira kirol-instalazioak erabiltzeko
- Ermuko gune historikoa lehentasunezko baliabide turistikoa gisa zehaztea, baita inbentarioaren babespeko ondare patrimonialak ere:
 - Kalifikatuak: Valdespina Jauregia eta Santiago Apostulua elizako erretaula nagusia
 - Kalifikatzeko irekiak: Zarra Etxea
 - Inbentariatuak: Erdi Aroko hiribildua
 - Balizko Arkeologia Guneak: Torreta Dorrea, San Antonio eta San Sebastian Baseliza, Unzamako San Martin Baseliza (ez zaio egiturarik ikusten), Espilla Baserria, Benta-Berri errota eta Matxin Errota (ez zaio egiturarik ikusten)

Lurralde bigunerako lurralde eredua

Ingurune Fisikoa hiri esparruekin erlazionatzen du. Lurraldean honako jardun hauek antolatzea ezartzen da esku-hartze estrategiko gisa:

- Ermuko Parkea: hiriko periferian, tokiko izaerarekin, kultura ondarea baloratzeko erabili daiteke.
- Irumuga-Urko-Kalamua (Ermua, Eibar eta Elgoibar): Eskualdeko gunea, udalaz gainera izaerarekin.

Ingurumena leheneratzeko eta hobetzeko esparruei dagokienez, eskualdearen irudia osatzen duten eraikuntza-multzoak, elementu periferikoak, linealak edo zedariak ingurumen arloan leheneratzeko eta hobetzeko ekintzak ezartzen dira esku-hartze estrategiko gisa. Honako hauek hain zuzen ere:

- Industria-multzo paisajistikoak: Ermua 15. multzoan dago (Oiz-Mallabia/Aribai hiriburua) C sektorearen barruan (Barneko Bailarak)
- Ermua hiriko periferia
- Ibaiertzeko paseoa balorizatzea, hiri-irudia eta mugari gisa

Ermuko guneko historia babeserako, berriketarako, berriztapenerako eta zainketarako lehentasunezko mailan dago. Udaleko Plangintzak mapetan inbentariatu eta marraztu beharko du hurrengo landa bide eta mendi ibilietako sarea, herrietako sarbideak eta lurraldeko sarbideak zeintzuk diren bereiztuz:

- Ermuko lurraldeko mugetako ibilbidea
- Ermua-Berano-Ermua
- Urkorako igoera
- Udalean dauden mendi ibilbide eta auzo-bide gainerako sarea.

Gainera, mapetan inbentariatu eta marraztu beharko du Areitio-Eibar-Elgoibar-Mendaro-Sasiola-ko bidegorria Ermutik pasatzean, eta Gemika-Markina-ko Eremu Funtzionalekiko lotura Ermua-Trabakua-ko ibilbidearen bidez.

2.3.3 LURRALDEAREN ARLOKO PLANAK

Lurraldearen Arloko Planak (LAP), Eusko Jaurlaritzako saila desberdinek lurralde eraginaren eskumenak garatzen dituzten planak dira, eta Lurralde Antolamendurako Artezpideak (LAA) garatzen dituzte. Agiri hau idatzi arteko behin betiko onetsi diren hurrengo Planak aipatzen dira, Bizkaian eragina baldin badute:

- EAE-ko ibaien eta Erreken Ertzak Antolatzeko LAP (Kantauriko Isurialdea)
- Bizkaiko Errepideen Arloko Plana
- Energia Eoliko Antolatzeko LAP
- Euskal Kultura Ondarearen LAP
- EAE-an Trenbideen Azpiegitura Antolatzeko LAP
- Ekonomi-Jarduketarako lurzoru publikoa eta merkataritza-ekipamenduak sortzeko LAP
- Hezeguneen LAP
- Kostaldea Babesteko eta Antolatzeko LAP

2.4 ALDAMENEO UDALERRIAK

2.4.1 MALLABIA

Mendebaldetik du muga Ermuarekin, Mundio mendiaren tontorretik AP-8 autobideko Zaldibarko Tunelaren inguruko hego-mendebaldeko muturreraino.

1.182 biztanleri dauka eta udalerriko azalera 2.340 Ha-takoa da. B) motako Arau Subsidiariak ditu, 1995ean behin betiko onartuak.

Indarrean dauden Arauek Mallabiko nukleoaren inguruan hiri-lurzoruko egoitzarako jarduketa 7 unitate mugatzen dituzte, dentsitate ertaineko hiru eta dentsitate handiko lau. Dentsitate ertaineko unitateak dagoeneko garatu dira, dentsitate altukoak ez ordea. Azken hauek 67 etxebizitza daukate egiteke, gehienak babes publikoko erregimenen baten menpe egonik.

Nukleo honetan egoitzarako Lurzoru Urbanizagarriaren bi sektore ere aurreikusten dituzte, dentsitate txikikoak. Haietariko bat garatu da, bestea aldiz egiteke dago, 2,5Ha-takoa da eta 52 etxebizitza jasotzeko gaitasuna du.

Ekonomi-jarduetarako lurzoria Areitio, Goitondo eta Urtia industrialdeen artean banatzen da. Areitioak 5,89Ha dauka, horietatik 5.000 m² baino ez daude okupatuak, Urtiakoa ostera, erabat finkatuta dago eta Mallabian 5,89 Ha dauka. Goitondo industrialdeak hiri-lurzoruko 25Ha dauka, zeharo okupatuta, honetaz gain Lurzoru Industrial Urbanizagarriaren 2 sektore gehiago dauzka, guztira 19,83 Ha dira. Hauetatik SAPUI-1 sektoreko 3Ha okupatu dira dagoeneko (Ermutik gertuago dagoena) eta SAPUI-2 sektoreko 16,83Ha-etatik 15,85 Ha daude libre, Trabakuako errepidean.

Kirol Ekipamendurako Sistema Orokorren barruan futbol zelaiarekiko kirolgunea proposatzen zuten, nukleoko hegoaldean, Urtiarako irteeran.

Lurzoru Ez Urbanizagarria 5 kategoriatan dago sailkatuta:

- Landa lurzoru orokorra
- Herrigunea babesteko lurzoria
- Natura eta paisaia babesteko lurzoria
- Nekazaritza eta Abeltzaintza babesteko lurzoria
- Landa-guneak

Gaur egun Plan Orokor berri bat idazten ari dira, 2013.ko maiatzak 7. datako hasierako onespina duena, zeinaren antolamendu proposamena hurrengo puntuetan laburtu daiteke bere edukieraren arabera, eta Ermuko HAPO-ren Berrikuspen honen zehaztapenetan eragina dutenak:

(MALLABI-ko HAPO Agiria)

INGURUNE FISIKOAREN ANTOLAMENDUA

Plan Orokorrak, Mallabiko udalerriko ingurune fisiko eta naturala gordetzeko helburuz, hurrengo proposamenak egiten ditu:

- Babes Bereziko Lurzoru Urbanizaezinen kategorian sartzea ondo kontserbatutako baso autoktonoak, egoera onean dauden konplexu plubialak, barnealdeko

hezeguneak, gainaldeak edo begetazio berezidunak eta, orokorrean, ekologia, kultura eta/edo paisaiaren ikuspegiak elementu baliotsuak dituzten guztiak.

- Ingurumen Hobekuntzako kategoria bat mugatzea udalerrian dauden hondatutako zonaldeak, lurzoru gutxi dutenak edo higaduraren adierazle handiak dituztenak barnean hartuko dituenak.
- Gaur egun duten erabileraren arabera eta/edo dituzten maldak, arriskuak, arroen babesak, etab... kontuan hartuta izan ditzaketenen arabera kalifikatzea lursailak, horietara orientatu behar litzatekeelarik. Gainontzeko lurzoru urbanizaezina hurrengo kategorietan mugatzen da:
 - - Basoetakoa
 - - Nekazaritza eta abeltzaintzako eta landazabaleko zonaldea
 - - Gainazaleko uren babeserako zonaldea.
- Azkenik Antolamenduko Plan Orokorrek proposatzen du definitzea Landa-gune moduan, soilik Euskadiko Lurzoruaren eta Hirigintzaren 2/2006 Legean aurreikusitakora egokitzen diren haiek, eta duten landa izaera gordetzeko helburuz ez da baimenduko bertan etxebizitzak bideratzeko eraikuntza berriak egitea.

BIZITEGI-KOKALEKUAK

Antolamenduko Plan Orokorrek, onartutako Irizpide eta Helburuak kontuan hartuta, hurrengo proposamenak egiten ditu berarentzako:

- R-1 Bizitegi Area definitzea, non sartzen diren Jasokundeko Amaren Elizaren eta Mallabiko Plaza-Parkearen inguruan dauden eraikuntzak, gaur egun duten egoeran finkatuz eta Araudia espezifikoko batekin hornituz, kontserbazio eta apaindura operazioak, Zaharberritzea eta/edo Finkatzea eta beharrezkoa den kasuetan dauden eraikuntzen ordezkatzeko erregulatzen dituenak.
- ADR-1 Zuzkidura Jarduketa bat mugatzea lehengo R-1 Bizitegi Sektorean, ahalbideetako duena Malla Azpin dagoen eraikigarritasuna handitzea, gaur egungo etxebizitza kopurua mantenduz.
- Behin betiko 335/2009 Foru Aginduarekin onartutako Arau Subsidiarioen Plan-barruko aldaketan mugatutako Bizitegi Jarduketa Unitateak jasotzea, Udalerriko hiri-bilbea eraberritu eta osatzeko helburuz zaharkitutako eraikinek okupatutako areatan eta/edo espazio hutsetan. Finkatu gabeko bizitegi hiri-lurzoruetarako bideratutako eremuak kontzentratzen dira, beraz, hurrengo Unitateetan:

UNITATEA	DEITURA	AZALERA GEHIENAKO	ETXEB. KOP.
U.E.R.-1	KALBARIO	2.507,28 m ²	36 etxebizitza
U.E.R.-2	ASKALDEA	3.695,71 m ²	24 etxebizitza
U.E.R.-3	ARTEIZ	1.600,00 m ²	16 etxebizitza
GUZTIRA	U.E.R.	7.802,99 m ²	76 etxebizitza

SR-1 Amezaga Bizitegi-lurzoruko sektorea definitzea Mallabiko Hiri-gunearen hegomendebaldean dagoen espazioan, Debabarrena-ko Lurraldeko Zatiko Planearan aurreikusitako etxebizitza kopurua posible egiteko helburuz, eta puntu honetan hiribilbea errematatuz.

Proposatutako Bizitegi Sektore berriak hurrengo parametroak izango ditu:

SEKTOREA	IZENDAPENA	ERABILERA	AZALERA	APROB. TIPOA	GEHIENAKO ETXEB. KOP.
S.R.-1	AMEZAGA	BIZITEGIA	7.900,00 m ²	0,30 m ² /m ²	28 etxebizitza

JARDUERA EKONOMIKOAK

Antolamenduko Plan Orokorrean proposatutako jarduera ekonomiko berrien proposamena hurrengoak izango da:

HIRI-LURZORU INDUSTRIALA EDO TERTZIARIOA

		AZAL. GORD
A.I.-1 AREA INDUSTRIALA	Goitondo Bekoa	3,00 Ha
A.I.-2 AREA INDUSTRIALA	Goitondo Behekolau	16,41 Ha
A.I.-3 AREA INDUSTRIALA	Areitio	0,82 Ha
A.R.I.-1 INDUSTRIA BERRIKUNTZ. AREA	Goitondo Erdikoa	7,06 Ha
A.R.I.-2 INDUSTRIA BERRIKUNTZ. AREA	Goitondo Goikoa	16,92 Ha
A.R.I.-3 INDUSTRIA BERRIKUNTZ. AREA	Urtia	1,93 Ha
A.R.I.-4 INDUSTRIA BERRIKUNTZ. AREA	Mallabarrena	0,59 Ha
A.D.I.-1 INDUSTRIA ZUZKIDURA JARDU	Goitondo Goikoa	0,71 Ha*
A.D.I.-2 INDUSTRIA ZUZKIDURA JARDU	Goitondo Goikoa	0,78 Ha*
A.D.I.-3 INDUSTRIA ZUZKIDURA JARDU	Goitodno Goikoa	0,38 Ha*
A.D.I.-4 INDUSTRIA ZUZKIDURA JARDU	Goitondo Goikoa	0,27 Ha*
A.D.I.-5 INDUSTRIA ZUZKIDURA JARDU	Goitondo Erdikoa	0,58 Ha**
U.E.I.-1 EGIKARITZE UNITATE INDUSTR	Goitondo	0,42 Ha
U.E.I.-2 EGIKARITZE UNITATE INDUSTR	Urtia	1,30 Ha
U.E.T.-1 EGIKARITZE UNITATE TERTZIAR	Areitio – A	1,37 Ha
U.E.T.-2 EGIKARITZE UNITATE TERTZIAR	Areitio – B	4,78 Ha
HIRI-LURZORU INDUSTRIAL ETA TERTZIARIOA GUZTIRA		54,60 Ha

2.4.2 ZALDIBAR

Hegoaldetik du muga Ermuarekin, Beko Erreka (AP-8ko Zaldibarko tunelaren aldemenetik San Lorentzoraino), Ego ibaiko tarte txiki bat (Sallabenteko meandroa) eta Arestiburu muinoko hegalean (Eibarreko udalarekin batera) bere muga fisikoa izanik.

3.041 biztanleri dauka eta udalerriko azalera 1.180 Ha-takoa da. B) motako Arau Subsidiariak ditu, 1996ean behin betiko onartuak.

Arauek, beren indarreko epean eraikinak berritzea zaila izango den egoitzarako eremu finkatuetan, egoitzarako eremu finkatu gisa definitzen ditu. Bi esparrutan banatzen dira: Zaldibarko herrigunea eta San Lorentzoko eremua, Ego ibaiko Sallabente meandroan Ermuarekiko mugan. Biek 866 etxebizitza barne hartzen dituzte.

Arauek, gainontzeko hiri-lurzoruan, Hirigintzako Exekuziorako 13 Unitate eta Hirigintzarako Jarduketarako 3 Unitate mugatzen dituzte. Guztira 573 etxebizitza berri daude eraikitzeke, Zaldibar herrigunean dentsitate handiko 218 (3 BOE dira) eta dentsitate ertaineko 34, bestalde San Lorenzo U.E. 9-k proposatzen dituen 6 etxebizitza oraindik daude egiteke.

Lurzoru Urbanizagarrian bi egoitzarako sektore mugatu dituzte. S.R.1. sektorea, dentsitate ertainekoa, 158 etxebizitzetatik 31 daude egiteke erregimen librean eta S.R.2. sektorea, familia bakarreko 42 etxebizitza dituen, denak eraikita.

Industrialde Finkatua Zaldibar, San Lorenzo eta Egaña esparruen artean banatzen da, 17,06 Ha ditu eta horietatik 1,47Ha baino ez daude libre, San Lorenzo esparruan.

Gainontzeko hiri-lurzorurako: Lurzoru Urbanizagarrian Ibur Erreka Sektorea xedatu du, 3,92Ha dituen, hauetatik 1,89 libre daude. San Lorentzon, Eibarrekiko mugan, U.E.U. 13.zkia, 3.987 m² ekonomi-jarduerako erabileretarako, 2.666 m² erabiltzeko moduan daude.

Lurzoru Urbanizagarrian Ibur Erreka Sektorea xedatu du, 3,92Ha dituen, hauetatik 1,89 libre daude.

Lurzoru Ez Urbanizagarriko bederatzi kategoria bereizten ditu:

- Babeseko Lurzoru Ez Urbanizagarria: Zaldibarko herrigunea saihesteko etorkizuneko errepiderako, baita industrialdera sartzeko ere.
- Nekazaritza eta Abeltzaintza erabileretarako Lurzorua: nekazaritza eta abeltzaintzarako eremurik interesgarrienez osatuta dago, bai bere gaitasunarengatik bai beren maldengatik ere. Zaldibarko herriguneko lursail handia barne hartzen ditu iparraldean eta Gazaga herrigunearen inguruan, Aixolaerreka eremuan, Eitzaga herrigunean eta AP-8 autobidea eta Ermuko mugaren arteko eremuan non aurreikusitako hiri-parkearekin aurkituko den.
- Baso Erabilerarako Lurzoru Ez Urbanizagarria: nekazaritza eta abeltzaintza erabileretarako baldintza txarrenak dituen lurzoruek osatzen dute. Zaldibarko Lurzoru Ez Urbanizagarriaren zati gehiena da.
- Landa-gune Lurzoru Ez Urbanizagarria: Gatzaga herrigunea eta bere hurbileko ingurua.
- Sistema Hidrauliko Orokorraren Lurzoru Ez Urbanizagarria: Aixolako presa eta bere hurbileko ingurua babesteko.
- Goierriko Plan Bereziaren Lurzoru Ez Urbanizagarria : Mallabiarekiko mugan
- Espazio Librean Sistema Orokorraren Lurzoru Ez Urbanizagarrian
- Azpiegituren Sistema Orokorraren Lurzoru urbanizaezina
- Sistema Orokor Hidraulikoaren Lurzoru urbanizaezina

2004.ean indarreko Arau Subsidiarioen berrazterketa prozedura hasi zen, hau 2006ko irailaren hasierako onespeneraino iritsi zen. Udaletxeak, 2011ko Maiatzaren udal hauteskudeen ondorengo udalbaltzarekin, berriro hasiko delakoan dago eta Plan Orokor berria idatziko delako iritzia dute.

2.4.3 EIBAR

Ekialdean du muga Ermuarekin, Arestiburutik igotzen den sokan zehar, Eibar, Ermua eta Zaldibarko elkargunean, Urkoko tontorreraino eta honetatik Mundiokoraino, non Mallabiarekin elkartzan diren. Beraz Eibarrekiko muga osoan Lurzoru Ez Urbanizagarria dago bi aldeetan.

Eibarrek 27.278 biztanleri ditu eta udalerriak 2.240Ha. 2008an behin betiko onartu zen bere HAPO, aurreko Arau Subsidiarioak ordezkatu zuena.

Planaren proposamenen bidez hiri-lurzoruan egoitzarako garapenak lortzen dira, industrialde zaharkituetan erreformako ekintzen bitartez, hauek Plan Berezien bidez (Alfa, Txonta eta Matsaria-Geltokia), hiri berritze lanen bidez (Azitain Bide), Hiri-lurzorua handitzearen bidez (Amaña) edo Hilerriko lekualdatzearen bidez garatuko dira. Egungo hirigunearen ertzean kokaturiko zenbait sektore ere Lur Urbanizagarri gisa klasifikatu dira, eraikuntza irekiarekin hirigunea errematatze (Bolingua eta Egazelai) edo Lurzoru Urbanizagarria ez programatua (Legarre-Arrajola).

Guztira, 2.301 etxebizitza eraikitzea aurreikusten du eta antolamendutik kanpo dauden 416 etxebizitza ordezkatzeko. Hortaz, aurreko plangintzaren aldean 1.885 etxebizitza gehiago daude, hauetatik 562 Babes Ofizialek Erregimenean (BOE) izango dira.

Hiri-lurzoruan ustez egiteke dauden etxebizitzak 1.540 dira eta 292 lurzoru urbanizagarrian. Guztira 1.452 etxebizitza libre eta 480 babes publikoko erregimenean.

Jarduera ekonomikoentzako lurzoruen proposamenen barnean, Planak, Otaola eta Torrekua eremuaren finkapena proposatzen du hutsik dauden orubeak betetzeko edo birgaitze eragiketa zehatzen bitartez; Azitain ingurunean sortutako plataformako garapen industrial, erantsitako plangintza bezala jasotako Erisono I Plan Partzialaren bitartez garatua; industri-poligono berri bat (Ibur-Erreka) udalerriko hego-mendebaldean, Eibar, Elgeta eta Zaldibar udal-mugardeen artean; teknologiko-interesgune baten eratzea Matsaria I-en, egungo poligonoa duin bihurtuko duen barne-eraberritze hiri eragiketa baten bitartez, eta balore handiko jardueraren emankorren kokapena ahalbideratuko duena; erabilera industrialen gune berri baten eratzea Matsaria II-an, aurrekoaren iparraldean kokatua, hirigunean era okerrean kokatutako industriaren lekualdaketa biltzeko asmoarekin; hala nola industri kokaleku berri bat Azitain-Erisono-n, Erisono I plataformarekiko mugakide den lurzoru urbanizagarriko eremuan, eskualdeko zentro teknologiko batentzako kokalekua baimentzeko izaerarekin.

Ekonomi-Jarduetarako lurzoruan 13,97 Ha libre daude, eraikinak zaharberritze lanei esker eta beste eragiketei esker.

Azpiegitura Sistema Orokorren proposamen artean N-634 errepideko saihebidetaren 3. Fasea azpimarratzekoa da eta bere aldeaketa "hiri kale" bat osa dezan, hirigunea oinezkoentzat jarritz; egungo trenbide sarearen saihesteko eta lurperatzeko proposamena, trenbidea bitan banatuz; eta hirigunean zehar udalerrira zeharkatzeko tranbiaren konponbidearen aukera ere bai.

Zenbait enpresak (ALFA, STAR) lekualdatzeak eragindako esparruetako birmoldaketa, tarte horietan Ego ibaia estalgabetzea ahalbideratuko du eta hiriko esparruko diseinuaren oinarritzako elementutzat hartzea.

Espazio Libreen Sistema Orokorren barruan bi aldiriko parke sortzea proposatzen du, Arrate eta Santa Kruz eremuetan, hauei gehituko zaie Aisialdirako bi Gune handiak, Kalamua eta Urkoko eremuetan.

LEU-n hurrengo kategoriak ezarri ditu, LAA-ekin eta Nekazaritza eta Abeltzaintza Antolatzeko LAP-rekin bat datozenak:

- Babes Berezia, hiru azpikategoriarekin:
 - Naturarako interesgarria: ondo kontserbaturiko haltzadiko bertako basoak, artediak, hariztiak-baso mixto atlantikoa eta pagadiak.
 - Faunarako interesgarria: Saturixo ubideko bi ertzetan (Elgoibarrekiko mugan) 15m-tako babes-eremua, esparru honetan bizi den uretako fauna interesgarria babeste aldera, era berean korridore ekologiko gisa funtzionatzen du, Kalamua-Arrate babespeko eremutik Deba ibaiko korridorera.
 - Paisaia-aisialdirako interesgarria: Arrate, Kalamua, Ixua eta Santa Kruz baselizaren ingurua. Urkoko tontor eta mendi-adarrak ere bai, Ermuarekiko mugan, Kalamua aisialdirako gunearen mugaketa barruan dagoen esparru bat da.
- Ingurugiroaren hobekuntza: baso kaltetuak, sastrakadiak, eta bazterreko lurzorua. Katgoria honen barruan, beste batzuen artean, Urko mendi-adarretan kokaturiko Babes Bereziaren Eremuaren aldameneko esparru handia mugatu ditu. Babesturiko aldiriko eremuen eta Plan Orokorren hiri-aldiriko parkeen arteko konektibitate ekologikoan aurrera egiteko asmoarekin.
- Basoa: beren egungo erabilera edo erabilera bokazioagatik (malda, arriskuak, arroetako babes, eta abar) zuhaiztia mantentzeko bokazio garbia erakusten dutenak dira (landatutako basoak, bertako basoak, sastrakadiak, eta abar). Katgoria honek Ermuarekin aldemeneko alderik gehiena barnean dauka (Mundio mendi-adarrak eta Urko mendiko hegadak).
- Nekazaritza eta Abeltzaintza eta landazabala eremua: nekazaritzarako gaitasunik handiena duten lursailak barnean sartzen ditu eta baratze-erabileretara zuzenduta daudenak.
- Lurrazaleko Uren Babesa: ibaiak eta errekek eta beren babes-eremuek osatuta.

3. HIRIGINTZAKO INFORMAZIOAREN LABURPENA

Urtarrilaren 18-ko 18/2000 Aginduaren bitartez, aztergai den Ermuko Hiri Antolamendurako Plan Orokorra behin betiko onartu zen, eta testu bateginaren araudia Bizkaiko Aldizkari Ofizialean 227.zkia, 2000-ko azaroaren 27-an.

Plana onetsi zenetik, honen proposamen gehienen gauzatzearen ondorioz udalerriko itxura gogoangarri aldatu da. Horrenbestez bizitegi edukiera agortze seinaleak ematen hasi da

Lehen zehaztu den moduan, Planaren berrikuspena guztiz justifikatua dago, hortaz udalerraren egoerari buruzko azterketa sakonen lanak hasiz ikuspuntu ezberdinetatik abiatuz. Kapitulu honetan, aurreko lan horren alderdi garrantzitsuenak adierazi nahi ditugu, Plan Orokor berrian emandako soluzio askoren zergatia azaltzen dutenak.

3.1 INGURUNE FISIKOA

Udalerriko paisaia haran, ibarbide eta mendietako erliebearengatik zeharo mugatuta dago, hor kokatzen da Ermuko hirigunea, eta muino eta mendiak, bere inguruan. Ia udalerriko %92 %20 baina malda altuagoak ditu, eta hauen laurdena %50 gainditzen dute. Altuerarik handieneko mendiak iparralde eta ekialdean daude, Urko mendiko gailurrean (791m), Hegoekialdean aldiz kota baxuagoak dira, Uretamendi (406) kasu.

Malda altu hauengatik Udalerriko higadura-arriskua handia da ia lurralde osoan zehar, horregatik oso garrantzitsua da landa estaldura prozesu hauek ekidite aldera.

Dena den, benetako higadura txikia da edo oso txikia, eta lurzoru galerak onartuak dira. Higadura prozesu larrienak substratu litologikoak airean geratu diren lekuetan daude, Urko-Alde harrobia adibidez.

Geoaniztasunaren aldetik, udalerriak zenbait puntu eta interes guneak ditu, "Ixe Antiklinala", "Tertziarioko Flyscha", "Megabretxak-Megaturbiditak", "Dinamarkarraren tuparrak" eta "Goi Kretazeoko Flyscha". Debarreneneko Lurraldearen Zatikiko Planan "Babespeko Eremuak" bezala bildu dira, gainera azpikategoria honetan Deba-Ermuko eta Urkoko "Ibilbide Geologikoak" barnean sartu dira.

Lurzoru gehienek nekazaritzarako gaitasun eskasa daukate, gaitasun ertainekoak hirigunetik gertu baino ez ditugu aurkituko. Gaitasun handiko eremuak urbanizatuta ez dauden ubideetako ertzetan baino ez daude.

Ibai-sarea Deba ibaiko arro hidrografikoaren partaide da. Ego ibaia ibai-ibilgu nagusia da, hau lurperatuta eta birbideratuta doa Ermua hiripean, eta honetara urtaroaren araberako emari ezberdinak isurtzen dute, Berano, Urteaga, Beko-Erreka eta Untzama errekek.

Uholde arriskurik handienak Errotaberri-San Lorenzo auzoetan daude, Ego ibaiak ur-goraldien ondorioz. Ibai honek, hirigunetik lurperatuta doanez gero, Gipuzkoa Etorbidean ur-baltsak sorrarazten ditu.

Gainera, fenomeno trumoisuek uholde arazo puntualak sorrarazten dituzte udaleko zenbait puntuetan, hoditeria zaharra eta gutxiegia baita.

Lurpeko urak garrantzi handiko baliabidea dira udalerako, edateko ura hornitzeko balio dutelako, ur-bilketa batzuen bidez.

Akuiferoen urrakortasuna, oro har, oso txikia da. Urrakortasun ertaineko eremuak daude, non eta tuparri eta tuparri-kareharri substratu litologikoak dauden.

Hiriko eta industriako ur zikinen isuri ez kontrolatuen ondorioz, hainbat hamarkadetan zehar eginak, uren kalitatea oso txarra da, erreketako burutza eremuak izan ezik, garapen horiek ez dituzte jaso eta. Ibaiertzetan ere zenbait isuri puntualak daude eta zaborren pilaketak. Debabarrenerako Saneamendu Plana guztiz amaitzen denean eta Elgoibarko UZA(Ur Zikinen Araztegia martxan jarriko denean, ibai horietako uren kalitatea hobetuko delakoan daude.

Klimatologiari dagokionez, Ermuak itsasaldeko klima epela du, hezetasun handikoa, urteroko prezipitazioak 1.500mm inguruan daude, urteko batz besteko tenperatura 13-14 °C gradukoa da, udako lehorraldirik gabe, uda gozoekin eta hotzaldi motzarekin.

Ezaugarri biogeografiko eta berezko ingurune baldintzei loturiko ahalezko landaretza Kantauriko hariztietako baso formazioak izango litzateke, hauek lekuri altuenetan (Urko mendiko hegoaldean) pagadi azidofiloak izanik. Bestalde kareharrizko azaloramenduek, eguterako orientazioek eta sakonera gutxiko lurzoruek kantauriko artadia garatzen lagunduko lukete. Azkenik, ibai eta erreketako ertzetan, udaletik doanak, kantauriko haltzadiak egon beharko luke.

Hala ere, bertako baso hauek gehienak desagertu dira udalerrian, Hori dela eta, baso azalera txikiko multzoak baino ez daude, baso hauek udalerriko azalerako %14 dira, gutxi gorabehera, hauek hariztiak dira nagusi, beheko aldeetan lizarrekin batera.

Artadi kantauriarra Urko-Mundio sokaetik hegoalde eta hego-mendebalderanzko hegoaldean azaltzen da, pagadi azidofiloak berriz udaleko iparraldean eremu batean kokatzen dira. Kareharrizko azaloramenduen gainean eta eremu maldatsuetan egoteari esker oraindik daude bizirik, beste erabilerak ez daukatelako garatzerik, bakarrik substratuak ateratzea, Urko-Aldeko harrobiko eremuan gertatu zen bezala. Haltzadi kantauriarraren eribera basoko formazioekiko eremuak daude, hauek oso leku txikia okupatzen dute bere ahalezko lekuren aldean, hirigintzako okupazioak okupatuak zein eraitsiak izan baitira, baita mendi hegoaldeko baso ustiategiak ere. Artadi kantauriar, haltzadi kantauriar eta pagadi azidofilo hauek interes komunitarioko habitatak gisa hartzen dira.

Bertako formazioek zaintze egoera irregularra dute, garapen handirik gabe, baina berreskurapen handiarekin, hauen gaineko esku hartzerik ezari esker. Indarreko Plan Orokorrean bertako landaredia eremu batzuk, gainera interes komunitarioko habitatak

direnak, ez dira Babes Berezia kategorian sartu, horregatik Plan berrian kategoria honetan sartu beharko dira.

Egun, udaleko mendietako hegala okupatzen dituen basoko landaretza espezie aloktonoez osatuta dago (pinuak, batez ere, eta alzifreak, eukaliptoak ere)

Baso ustiategiak garatzen ez diren tokietan nahiz basoak desagertu diren tokietan sastrakak azaleratzen dira. Ermuan formazio hauek dira: txilardi-otadi atlantikoa, zenbait txilar espezie, iratzea eta oteak eta sasiak. Udalerrian belar-landaretza bi formazio agertzen dira *Brachypodium pinnatum* albitz-belardiak eta tuparrizko-buztina higaduretako landaretza.

Txilardi-otadi atlantikoak eta *Brachypodium pinnatum* ere interes komunitarioko habitatak dira, altuera txikiko ebakitze belardi pobreak ere bai.

Gorostia ere agertzen da (*Ilex aquifolium*), mehatxupeko espeziea interes berezia kategorian.

Flora exotiko inbaditzaile eta arriskutsuaren barruan, sasiakazia eta Panpako Plumeroa daude.

Udaleko faunaren dibertsitatea eta dentsitatea txikia da, baso aloktono azalaren okupazio zabalaren ondorioz. Urko mendia begiratoki natural izugarria da hegazti migratzaileak behatzeko, beren eztei-hegaldiaren ondorengo pasabidea eta eztei-hegaldia baino lehenagoko pasabide ere bai.

Espezie Mehatxatuen EAE-ko Katalogoan daudenetatik honako hauek Ermuan agertzen dira:

- Galzorian: Europako Bisoiak (*Mustela lutreola*)
- Zaugarriak: Sai zuria (*Neophron percnopterus*), Erdialdeko belarrihandi arrea (*Plecotus austriacus*) eta Ferra Saguzar Txikia (*Rhinolophus hipposideros*)
- Bitxiak: Belatz Handia (*Falco peregrinus*)
- Interes berezia: Gabirai (*Accipiter nisus*), Zata arrunta (*Caprimulgus europaeus*), Mirotz zuria (*Circus cyaneus*), Belea (*Corvus corax*), Sai arrea (*Gyps fulvus*), Belatxinga mokogorria (*Pyrhocorax pyrrhocorax*), Ipurtats arrunta (*Mustela putorius*), Baratze-saguzarra (*Eptesicus serotinus*).

Azken urte hauetako airearen kalitatean hobekuntza progresiboa antzematen da. Herrigunearen erditik dabilen trafikoa udalean dagoen emisio sortzailek garrantzitsuena eta konstanteena da. Nahiz eta puntu honetan hobekuntza handia aurreikusten den "Ermuko saihesbidea"-ren bitartez.

Tenneco Automotive Iberica S.A enpresako instalakuntzak "Seveso II" , E-PRTR eta IPPC araudipean daude, horregatik Babes Zibilak onarturiko eta homologaturiko Plana daukate eta mugaketa batzuk daukate hirigunetik hurbiltasunagatik, batez ere, hiriko hazkunde berrietan.

Zarata sortzen duten foku nagusiak garraiobideak dira. (BI-2301 Ermua-Trabakua, N-634, Euskotren-eko trenbidea...). Udalerrian aurkituriko beste zarata foku batzu San Lorenzo, Okin Zuri, Bizkaia Etorbidea, Zehar Kalea eta Urtia industrialdeak dira.

Udalerrian 71 kokaleku inbentariatuta daude (%5,74 izango litzateke), hauetako gehienak bidesarearen ondoan daude Ermutik pasatzean edo irtetean (N-634, BI-3301 eta BI-3302) eta Basakatz eremutik dagoen kokalekuren bat.

3.2 BIZTANLERIA

Indarreko HAPO-ean Ermuaren ezaugarria zirenak orain aldatu dira, bai bere demografiaren egituran bai biztanleen eskaeran ere. Ermua bere inguruko udalen itxura hartzen ari da, lurraldeko batz besteko jaiotza-tasa oso antzekoa izanik, eta migrazio mugimendua ezkorrekin.

Oraindik bizirik dirauen ezaugarrietariko bat batez besteko adin gaztea da biztanleri osoan, zahartze indize inguruko herriak baino txikiagoa izanik, baina astiro-astiro hurbileko lurralde eremuekin gero eta "berdintsuago" oinarritzko osagarri demografikoetan.

Illo horretan, XX. mendean zehar, Ermuak bi aro zeharo ezberdinak bizi ditu: lehenik, 60ko hamarkadetan hasten den demografia hazkunde itzela, 65 eta 75 urteren artean bere maximora iritsiz, biztanleria sei aldiz handiago bilakatzen denean (1960-an 2.886 biztanle izatetik 17.803 izatera 1980-ean). Bigarren aroan 1980. urtean hasten da eta etengabeko galera demografiko pairatzen du Ermuak, 2009. urtera arte iritsiz.(16.211 biztanle). 2010. urtean berreskurapen txikia nabaritzen da, beste Debabarreneko udalerri batzuetan nabaritu dena ere, baina ezin esan joera berria ala anomali puntuala den.

1980. urtetik Ermuko biztanleri galera hau ez da fenomeno isolatua, baizik eta Bizkaia eta EAE osoan ere bai ematen den.

Ermuko piramideak, azkenengo 20 urte hauetan demografiaren egitura desberdina erakusten du, non adin adierazgarrienak adinik gazteenetatik (10-25) ertaineko adinetarantz mugitu diren(30-45. Illo honetan, piramide biak alderatuz, jaiotza-tasaren beherapenaren ondorioak erraz ikus daitezke, horregatik aurreneko Planak neurriak hartzeko beharra azpimarratzen zuen dagoeneko, talde hori udaleko pertsonen etorkizuna osatzen baitu.

19 urteko biztanleria ia erdia galdu du 1991. urtetik, 65 urte baino gehiagoko biztanleria berriz, hirukoiztu da. Hala ere, zahartze prozesu hau garaturiko gizarte moderno guztietan gertatu da, nahiz eta Ermuan hain gogorra ez den izan, konstante demografiko dinamikoagoak mantenduz, alderdi honetan Durangaldekoarekin zerikusi handiagoa du Debabarrenekoarekin baino.

90. hamarkadako lehenengo bosturtekoetan jaiotza-tasa Ermuko historiaren txikienak izan ziren, 6 mila bakoitzeko inguruan kokatuz. Hauak, 1996. urtetik berreskuratzen hasi ziren, azkenik mende honetako lehendabiziko hamarkadan 6-8mila bakoitzeko inguruan finkatuz.

Heriotza-tasa 1970-80 denboraldian bere indizirik txikienera iritsi zen, 3,1 mila bakoitzeko indizearekin. Hamarkadan zehar 4-5 mila bakoitzeko inguruan kokatu da, eta mende honetako lehenengo hamarkadan egungo 7 mila bakoitzeko hazi da. Beste hurbileko herriek baino tasa askoz txikiagoak mantentzen ditu. Hortaz, mugimendu naturala baikorra izatea lortu da, 1 eta 2 mila bakoitzeko kokaturik.

Mugimendu migratorioek 60ko hamarkadan, Espainiako beste autonomietako etorkinak ekarri zituzten Ermura. Hau egungo Ermuko oinarri demografikoetariko bat da. Gerorako, 80ko urteetako krisi industrialak joera berriak finkatzen du saldo migratzaile ezkorrek ematen dituen, 2008. urtera iritsi arte, inflexio puntua suposatuta daitekeena.

3.3 EKONOMIA

Azken hamarkadako jarduera tasaren bilakaerak geldialdi txikia erakusten du, inguruarekin alderatzen badugu. 2007. Urteik pairatzen ari den krisiak oso eragin ezkorra izan du, %16 inguruko langabezia tasarekin, Bizkaikoa eta EAE-koa baino 2 eta 3 puntu handiago, adinik zigortuena 44 urte baino gehiagoko gizonak izanik. Zerbitzu sektorea egoerarik txarrena bizitzen ari da, nahiz eta industria sektoreak langabe gehiago izan.

Ermuko enpresa gehienak mikroenpresak dira. Ia %80 1 edo 2 langile ditu eta % 12 3 eta 5 artean ditu.

Ekonomiaren sektoreen arabera, lehen sektorea ia ez da existitzen Ermuan. Bigarren sektoreak betiko presentzia esanguratsua dauka, %40,73ko Balio Erantsi Gordina emanez, Euskadikoa eta Bizkaikoa baino askoz handiago, metalean oso berezituak oro har, eta autoen jarduera laguntzaileetan bereziki. Gehien kezkatzen gaituzten alderdietariko bat da ekonomi jardueretarako lurzoru-eskasia, orografiak inposatzen dituen zailtasunengatik.

Hirugarren sektoreak geroz eta handiago bilakatu da, bereziki Enpresa jardueri, Zerbitzu pertsonalen jardueri eta Osasuna eta Zerbitzu Sozialei loturiko azpisektoreetan.

Eraikuntza sektoreak gorabehera asko izan ditu bere bilakaeran, bere parte hartze Udaleko BPG-ean 2000 eta 2008. Urteren artean hazi eta ondoren jaitsi egin baita.

3.4 HIRI EGITURA

Ermuko okupazio modeloa, lurraldeko erdiko partean izan da, udalerriko lurzorurik lauenetan eta hirigune historikotik bere bide nagusien bitartez egituratzen da: N-634 (Ermua-Eibar-Elgoibar) eta Markinarako BI-2301 errepidea. Bide azpiegitura hauek beren trazaduretan zeharko hazkunde lineala sortzen dute, ondorengo kokalekuak gehituz, San Lorenzo eta San Antonio auzoak kasu, udalerriko hegoaldean, Santiago eta Okin Zuri Iparraldean, Mendebaldean San Pelayo eta inguruetan Urtia eremuko industrialdeak. Kokaleku hauetaz gain hegaletan eta muinetako leku altuetan ere eman dira: Santa Ana Hirigunetik Ekialderantz eta Ongarai, San Pelayo eta Santiago auzoen gainean.

Udaleko auzorik esanguratsuen Hirigune Historikoa da, egoitzarako bilbe erdian eta Eibar, Mallabia, eta Markinarako bideetako elkargunean kokatzen da, beren errekak elkartzen diren lekua ere. Hiri-bilbe barruko egoera estrategikoarengatik eta bere ezaugarriengatik, Hirigune Historikoak Ermuko izaera eta jardueraren puntu nagusia da, eta hemen ekipamendu, leku publiko, denda eta ostalaritza gehienak daude. Bere kaleetako oinezkoentzako lekuek gizartearentzako eta biztanleen harremanetarako balio handia ematen dio eremuari.

San Lorenzo eta San Antonio auzoak hegoaldean daude. Auzo biek, Gipuzkoa Etorbideko bi aldeetan etxebizitza marra batez daude egituratuta eta trenbideaz inguraturik, honek bi auzoak hartzen ditu bere ibilbide osoan. Garraio azpiegitura hauek San Lorenzo eta San Antonio auzoetako hiri egitura baldintzatzen dute hesi bilakatuz, askotan zeharkako komunikazioak eta beste auzoekiko loturak zailago eginez.

Okin Zuri auzoa, Trabakuatik Markinarako irteeran kokatzen da. Egoitzarako izaera handiarekin, alturako etxebizitza kolektiboko eraikinak osatzen dute.

Santa Ana auzoa, Oterreko hegaletan dagoen kokalekua da, kokatzen den geografari ondo egokituriko hiri-bilbearekin. Auzo honek etxebizitzarako eta industriadako erabilerak ditu, ikastetxe bat eta Udaleko Osasun Etxea. Azkenengo urteetan handitu da, Abeletxe sektoreko egoitzarako eraikinak gehitzean.

Ongarai, batez ere, egoitzarako da, merkataritza gutxirekin, bere irisgarritasuna dauden malda handiek baldintzatzen dute. Udaleko hezkuntza zentro, kirolgune publiko eta berdegune gehienak ditu.

San Pelayo, auzo sakabanatu eta heterogeneoa da, udalerriaren erdian kokatuta, bere elementurik nagusia izen bereko plaza da, bere inguruan garatzen dena. Auzo honek hiri izaera handiago du eta erdigunearen jarraipena da, ekipamendu eta gune publiko sare eraginkorarekin.

Bizkaia Etorbidea duen etorbideko bi aldeetan etxebizitza marra batez dago osatuta auzo hau, N-634 gaizki eran eragiten du, ibilgailu trafikotik ugariagatik, zarata eta kutsadura indize handiak sortzen duena.

3.5 ETXEBIZITZA

Etxebizitza kopuruak etengabeko igoera izan du, bilakaera demografikoa beherakada izan arren 1996. urtetik. etxebizitza "parkearen" birsortzeko beharregatik eta familia-unitateetako tamaina beherakadarengatik.

Hiri-lurzoruan Plan Orokorrek finkatzen zituen 772 etxebizitzetatik, %74 burutu dira, horietatik %74 egiteke daude eta hauetatik 119 babespeko erregimenen batean daude. Lurzoru urbanizagarrian, Abeletxe sektore osoa (230 etxebizitza) burutu da, Betiondo sektorea berriz (150 etxebizitza) ia ez da garatu ere egin.

Aurreikuspenak burutu ez diren eremuak dentsitate gordin txikiena dituztenak dira eta HAPO onartu ondorengo Exekuzio-unitateak, ez baitute garatzeko denborarik izan.

Etxebizitza sozialen eskaera oso altua da. Erroldaturiko pertsonen ia 700 eskaera zeuden babespeko etxebizitzaren eske eta zenbaki hau bikoiztu egiten da beste udalerrietako eskaerak gehitzen badizkiogu. Gainera, hauetako %25 alokairuzko etxebizitzak baino ez, eskatzen dituzte.

Azpimarragarria da Lurzoru Ez Urbanizagarrian etxebizitza gutxi egotea da, ziur aski malda handiengatik, landa-gune edo entitate txikia bezalako baserri taldekatzerik ez dago. Familia bakarreko etxebizitza, isolatua edo ilarakoa existitu arren, tipologia oso eskasa da Ermuan.

2.1. Berrikusten den plan orokorraren helburuen garapen eta betetze maila paragrafoan dagoeneko, HAPO indarrean egon den urteetan zehar egikaritutako kudeaketa eremu eta etxebizitza kopurua zehaztu dira.

LPP-ren aurreikuspenekin bat, Plan Orokorrek, bizitegi jarduketa berrien proposamenak honako zenbatekoari egokitu beharko ditu:

8 urte		16 urte	
Min.	Max.	Min.	Max.
524	948	697	1.261

3.6 EKONOMIA JARDUETARAKO LURZORUA

Indarreko Plan Orokorra garatzeak etxebizitza eta industria nahasketa ezabatu du, gaur egun banaketa garbia dago egoitzarako leku eta ekonomia jardueretarako lekuen arean, horrela hiri-eszena hobetu da. Ekonomia jarduera gehienak Urtiako Poligonoan bildu dira eta Areitiko igoeran. Iparraldean badaude industria pabiloiak, Markinarako errepidearen inguruan baita San Lorenzo auzoan ere.

Plan Orokorrean industria eta hirugarren sektoreko lurzorurako aurreikusitako proposamen guztiak garatu eta burutu dira, hauen okupazioa oso handia izanik. Horregatik, industriarako lurzoru berria behar du Ermuak, LZP-ko aurreikuspenak garatu ahal izateko, 4,20 Ha finkatzen dituenak, baita udaleko benetako beharrak ere, azalera hori gainditzen dituenak.

Hirugarren sektorea nahiko garatuta dago, bereziki Zerbitzuetan eta Saltokietan. Saltoki txikiak dira gehienbat, biztanleriaren oinarriko beharrak asetzen dituenak, eta batez ere hirigunean kokatuta dago, Hirigune Historiko, San Pelayo, San Lorenzo eta San Antonio auzoetan.

3.7 EKIPAMENDUAK

Hiri-bilbearen barruan, ekipamendu hauen banaketa ezberdina da, ohizko zuzkidura-ekipamenduak Hirigune Historikoan kokatuz (Eliza, Udaletxea, Kultura, eta abar), ekipamendu berriak aldiz, auzo periferikoetan sortu dira lurzoru azalera handiagoa behar baitute eta Erdigunea Beteta dago. Hauen artean Santa Ana (osasuna), Ongarai (ikastetxeak eta kirola) eta San Pelayokoak (kiroldegia) dira nabarmenenak.

Osasun ekipamenduen aldetik, Ermua Debabarreneko Osasun Eskualdekoa da, Eskualde honetako burutza Eibar izanik.

Ermuko Osasun Etxea Lehen Mailako Arreta Zentroa da, 30 urte baino gehiago daukana, honek zerbitzu mota batzuk baino ez ditu eskaintzen, horregatik Eibar edo Mendarora joan behar da espezialistengana edo ospitaleratzeko. Ermuko Osasun Etxea udaleko eremu altuenetariko batean dago, hori dela eta duela gutxi arrapala mekanikoak instalatu dira, hauekin iristeko zailtasunak hobetu egin dira. Osasun etxea 2.022m²-tako azalera dauka, hortaz erabiltzaileentzako aurreikusitako estandarra gainditzen du soberan. Hala ere, bere eraikuntza formak iristeko arazoak sorrarazten ditu bere barnealdean, hori dela eta Zentroa berregituratu beharko da.

Ermuak Haur-hezkuntzatik **hezkuntza** ez derrigorrezkora doan eskaintza du, Lehen hezkuntza eta Derrigorrezko Bigarren Hezkuntzatik pasatuz. Eskaintza hau Ongarai auzoan dago bilduta gehienbat.

Eskaintzaren % 70 publikoa da, eta ikastetxe pribatu guztiak itunpekoak dira. Ikasleen %19 A ereduan hautatzen dute, San Pelayo Itunpeko Ikastetxean baino ez dagoena. %44-k B ereduan ikasten du eta %37 D ereduan.

Ermuko biztanleri osoa ez dago Ermuko ikastetxeetan matrikulatuta. Zenbat eta hezkuntza maila altuagoa orduan eta ikasle gehiago doaz beste udaletako ikastetxeetara. Hasierako mailetan %97 Ermuan matrikulatuta dago, Derrigorrezko Bigarren Hezkuntza ordea %83.

Gela bakoitzeko ikasle kopuruak ikasgeletako okupazio maila legezko ratio baino baxuagoa dela erakusten digu, San Pelayo Ikastetxeko Derrigorrezko Bigarren Hezkuntzan izan ezik, A eredu eskaintzen duen ikastetxe bakarra baita.

Leku arazoak daude baita Anaitasuna Ikastolan eta Ongarai ikastetxean ere, era berean Eskolabari Ikastetxeak leku arazo larriagoak ditu.

Ermuko **kultura** ekipamenduak biztanle bakoitzeko ratioa bikoiztu egin du Plan Orokorra onartu zenetik. Ermuko kultura ekipamendua lau formato handiko elementutan biltzen da, hauek udaleko kultur jarduerak bereganatzen dituzte: Lobiano Kultur Gunea, Alboka Musika Eskola, Ermua Antzokia eta Udaleko Liburutegia, hauek guztiak hiriko erdigunean kokatuta, Goienkalearen inguruan, batasun izaera handia emanez eta erabilera sinergiak sortuz.

Ekipamendu hauetaz gain, beste batzuk daude, hauek arlokoak edo neurri txikiagokoak dira: Rock entsegu lokalak Beti Ondon eta Zeramika Eskola eta kolektibo ezberdinetarako lokalak San Pelayon. Bestalde, Miguel de Unamuno Gizarte Etxea, San Lorenzo auzoan, gaur egun itxita dago. Ekipamendu honek auzorako instalazioa izateko asmo garbia dauka.

Kirol ekipamenduen aldetik, Udalak pixkanaka-pixkanaka kirolguneak garatuz ibili da, bi eremuetan bilduz, Kanpokoak Beti Ondo/Ongarai-n eta estaliak San Pelayoko Udal Kiroldegian. Honek 2,42m2 pertsona bakoitzeko suposatzen du. Azkeneko 15 urte hauetan azalera hori ia ez da handitu, nahiz eta kalitatea aldatu den, instalazio modernoagoekin, edukiera handiarekin eta egungo errealitateari egokiak.

Kirol eskaintza zabala da, biztanle gehienek eskaerak asetuz, nahiz eta kirol behar batzu egiteke egon. Adibidez, udarako estali gabeko igerilekua, Padel eta tennis kantzak, Tahichi praktikatzeko tokiak, Pilates, Kick-Boxing, eta abar.

Egun dauden **Gizarte-Ongizateko** ekipamenduei buruzko analisia egiten badugu, egoera hobera egin dela esan genezake. Kolektiboen arabera, 3 mota bereiztu ditzakegu: adinekoentzat, emakumeentzat eta gizarte-bazterketa arriskuan dauden pertsonentzat.

Hirugarren adinerako ekipamenduak dira: Adinekoen Egoitza, Eguneko Etxea, Egoitzaren barruan, eta Pasealeku Jubilatuen Etxea, momentuz epe ertaineko beharrak asetzeko nahikoak dira, egungo Plan Orokorren indarreko urteetan zehar hobekuntza esanguratsua emanez.

Aukera berdintasuneko politikak Emakumeen Etxearen bidez kudeatzen dira. Gainera, Udalak tratu txarrak jaso dituzten emakumeentzako etxebizitza bat dauka.

Indarreko HAPO-ren aurreikuspenak garapen handia izan dutenez, Udaleko ekipamendu maila nahikoa da, horregatik Plan Orokorren berrikuspena hauetako berreskurapena eta hobekuntza bultzatu behar du, ekipamendu berriak garatu ordez.

3.8 GUNE LIBREAK ETA BERDEGUNEAK

Hirigunearen barnealdean, gune libre eta berdegune gisa honakoak aurki ditzakegu: San Pelayo Plaza, Valdespinako Markesaren parkea, Santa Ana Parkea, San Martin plaza, Cardenal Orbe Plaza eta Goko Plaza.

Gainontzeko gune libre gisa Hirigune Historikoko oinezkoentzako kaleak zenbatu ditzakegu, egun egonaldi leku bilakatu direnak.

Gune Librean Sistema Orokorra gisa, indarreko HAPO-k lurzoru azalera zabalak proposatzen ditu: Ongarai-Beti Ondo Parkea, Okin Zuri auzoaren ondoan, Santa Ana auzoaren ondoko gune libre handia, Abeletxe eremuan, Berano erreka inguruko parke lineala, Ambre parkea eta Beko-Erreko parkea. Hauek guztiak egoitzarako kokalekuetatik kanpo daude eta naturarekin lotzeko eta harremana izateko funtzioa egiten dute.

Hala ere, Sistema Orokor hauetako bietako bideragarritasunari, Ambre eta Beko-Erreko oraindik lortu gabekoak, saihasbideetako trazadura aldaketak eragin dio, bere jarraipen lineala zatituz, horrenbestez HAPO-ren berrikuspeneren zereginetariko bat, hauek Parke gisa mantentzea edo birkalifikatzea behar den, aztertzea izango da. Era berean, HAPO-k Berano erreka inguruko Espazio Librean Sistema Orokorra mantentzeari buruzko egokitasuna aztertuko du, bere eskuratzea ahalbideratzen duten ekintzak ezarriz, edo bere babesela Lurzoru Urbanizaezinen kategorizazio egoki baten bitartez burutu behar dela mahaigaineratuz.

Bestalde, trenbideko saihasbidearen exekuzioa aukera ona da erdigunea eta San Lorenzo auzoaren arteko loturarako gune libre bat sortzeko, egungo trenbideetan libre geldituko den lekuan.

3.9 BIDE SAREA

Ezbairik gabe, N-634 biderik txarra da (Gipuzkoa eta Bizkaia etorbideak), aztertuen artean, konpontzeko premiarik handiena duena izanik, bere irudia oso hondatuta dago, trafikoa, zarata eta pilaketa gehiegi dauka, honela zeharkale arriskutsu bilakaturik.

Gaur egun, saihasbide bat egiteko proposamena dago, indarreko HAPO-n aurreikusita bazegoen ere, bere trazadura eta kokapena aldatu da. saihasbide berria indarreko Plangintzan dago bilduta, aldakuntza puntual baten bitartez. Bere exekuzioak eta martxan jartzeak turismoen erdia baino gehiago saihestuko du eta garraiobide astunen %90, hori dela bide kale hauek benetako hiriko kale bihurtuko dira.

Mallabia eta Markinarako errepideak, espaloietako zintarizatzea ez daukate eta, horregatik ezin dute jaso oinezkoentzako zirkulazioa, bidegorririk ez daukatenez ezin dute mugikortasun alternatiboa ahalbidetu.

Errepide hauen gaineko esku-hartze zailtasuna, hauetako batzuk foru-sare barruan egoteagatik ematen da, eta beraz udal-titulartasunik gabekoak. Zentzu hontan, Foru-sare barruan honako errepide hauek daudela azpimarratu behar da:

- AP-8 "Kantauriko Autobidea" Bizkaiko Errepideen Lehenespen-Intereseko Sarearen barne dagoena.
- N-634 "Donostiatik Santander eta Coruña-raino" Bizkaiko Errepideen Lehenespen-Intereseko Sarearen barne dagoena.
- BI-2301 "Ermutik Arrangizganaraino" Bizkaiko Eskualde-Errepideen Sarearen barne dagoena.

Udal-sareari lagaturiko errepide zatiak honakoak dira:

- BI-2301 "Ermutik Arrangizganaraino" PK 41+370 eta PK 41+640 tartean.
- BI-3302 "Gomezeagatik Ermuraino Mallabiatik" PK41+800 eta PK 43+490 tartean.

Hirigunearen barnealdean aparkaleku arazo larriak ditu, bere biztanleen eskaera asetzeko beharrezko lekuak ez baitaude eta honek legez kanpoko aparkalekuak sorrarazten ditu (batez ere Erdigunean, Santa Anan, eta Bizkaia eta Gipuzkoa etorbideetan).

Indarreko HAPO-k aparkaleku arazoa hobetzera zuzenduriko 2 UE ezartzen zituen, baina ez dira garatu eta egoitzarako garapen berriek baino ez dute aparkaleku berriak sortzea ahalbidetu.

2007. urtean garaturiko *Plan de Acción para la Movilidad Sostenible y en favor del Clima en el Municipio de Ermua*-k 2.131 aparkaleku plazak behar zirela seinatzen zuen, eta 900 aparkaleku berri proposatzen zituen, udaleko zenbait lekutan, honek ez luke arazoa konponduko –defizita 1.231 plaza izango litzateke oraindik- baina egungo egoera hobetuko zuen bederen. Momentuz, proposamen hauek ez dira garatu.

3.10 TRENBIDE SAREA

Trenbideko ibilbidea udalerriko hegoadetik doa, elektrifikaturiko bide bakarreko linean. Bidaiariak eta merkantziak garraiatzeko erabiltzen da, eta batez ere Ermua eta Eibar arteko "tranbia" bezala, egunero 3.000 bidaiarik erabiltzen dutena.

Ermutik pasatzean, geltoki bat (San Antonio auzoan) eta bi geraleku ditu.

Ermua zeharkatzean trenbide saihezbide bat egitea aurreikusi da, dauden pasaguneak ezabatzeko, egungo trazadura hobetu eta laburtzarekin batera trenbidearen hirigunetiko pasoa murrizten ditu, zaratak gutxituz. Gainera, geltoki berri bat eraikitzea aurreikusi da, egungoaren ondoan trenbide plataformaren azpian, nasa zentralarekin.

Trenbideko Saihezbidea egin eta gero, egungo trenbideak erabiltzen dituen lurzoruak hutsik geratuko dira, San Antonio eta San Lorenzo auzoetan barrena doazenak. Honek, ezbairik gabe, trazadura zaharra berreskuratu eta bidexka bilakatzeko aukera paregabea eskaintzen ditu, horrela Zaldibartik datorren bidea Ermuko erdigunearekin lotuko genezake.

3.11 ZERBITZU AZPIEGITURAK

Ermuan, udaleko **saneamendu** sare bat dago, oro har, separatiboa. Sare hau, ordea, ez dago aldameneko herriekin (Eibar, Elgoibar eta Mallabia) lotuta.

Ermu osoko udalerrirako ur zikinen saneamendu sareak bost kolektore orokor dauzka, etxeo nahiz industrietako isurietarako. Urtia sektorean kokatutako zenbait industriak zuzenean isurtzen dute ibaira, hauei kiratsa darie eta ur eta akuiferoetako kalitatea gutxitzen dute. Gauza bera gertatzen da Gipuzkoa Etorbideko toki batzuetan. Egoera hau konpontzeko bidean dago Ermua eta Mallabiko saneamendua Debabarreneko saneamendurekin lotzean.

Udalak euri-uren saneamendurako kolektore sarera iristen diren isuriak husteko lurpeko ibai sarea dauka. Euriek kanalak husteko gaitasuna betetzen dutenean, beheko aldeetako eta garajeetako uholdea gertatzen da, ondorio arriskutsuekin.

Udaleko edateko **ur-hornidurarako** sareak hornitzeko bi iturburu ditu, bat berea, udal barruko ur-bilketez osatuta (Eizaga eta Telleria), eta beste bat kanpoko, partzuergokoa, Mañariatik datorrena eta lehorraldian baino ez erabiltzen dena.

Harturiko ura Edateko Urak Tratatze Estaziora (EUTE) bidaltzen da, Errotabarrin, hortik Ongaraiko urtegiara eta hemendik Erralburukora. EUTE bere ahalmenaren mugan dago eta kontsumoa handitzen bada hornidura arriskuan egongo da. Bonbeatutako batz besteko emaria 40l/seg da. EUTE-n Mañariako urarekin elkartu eta garbitzen da (Mañariako ura araztuta dator, baina berriro garbitzen da).

Kontsumorako ura "satisfactoria (valor 3)" kalifikatua izan da, "potable, al menos, en el 95% de los análisis realizados" (Año 2009) kontsideratu baita.

2001. urtean iritzi den ur eskakizuna 162,77 litro biztanle eta egun bakoitzeko izan da, Bizkaikoa baino txikiagoa (197,69 litro) eta EAE-koa ere (209,84 litro). Industriarako eskakizuna 12,67 litro iritzi zen.

Udalaren aldetik, Uretako eremuan urtegi berri bat egin nahi dute, Monroe enpresari hornitzeko, honek Mallabiari ura erosten dio eta, baita Urtia Industrialdeari, presio gutxi daukalako.

Energia Elektrikoaren Sareak bi transformazio estazio dauzka (Santa Ana eta Urtia), Eibarretik eta Zaldibartik datozenak. Hornidura elektrikoa zuzena bada ere, bere banaketa udalerrian zehar nahiko kaotikoa da, hiri ertzetan aire-linea ugarirekin eta hirigune historikoan ere, batez ere eraikinetako fatxadetan erantsita.

Gasa hornitzeko sarea, Mallabitik, BI-3302 errepidetik, Kaltxangoraino doa, eta hemendik Zaldibarko mugaraino, N-634 errepidetik. (Bizkaia eta Gipuzkoa Etorbideak). Udaleko gasa hornitzeko sarea bete da, indarreko HAPO onartu zenetik, eta gaur egun udalerrira osoak dauka zerbitzua.

Telekomunikabide sarea bikoitza da. Batetik MoviStar-eko sareak (Telefonica) hiru adarretako sarea du, hauek Ermuko erdigunea osatzen duten hiru ibarbideetatik doaz. Bestetik Euskaltel-eko sareak Gas Naturaleko sarearekin azpiegitura partekatzen du.

Mugikorretako sarerako Telefonica-ren eraikinaren gainean antena bat dago, anbulategiaren eremuan. Gainera anteenetarako bi lizentzia bideratu dira (Vodafone eta Telefonica), baina ez dira instalatu biztanleen oposizioa dela medio. Udalak egungo emisio maila mantentzeko bermatuko zuen proiektu bat egingo zuela hitzeman zuen. Horretarako, inmisio-mapa eta azterlan bat egitea beharrezkoa da, horrela bermatuko da edozein antena edo wi-fi proiektuk ez duela egungo mailak handituko.

Hondakinen kudeaketari dagokionez, Debabarreneko Mankomunitatearen barruan dago. Udalerriko kaleetan zehar kokaturiko edukiontzien bitartez gaikako bilketa egiten da, gainera Urtiako industria poligonoan "Garbigune" bat dago. Hiriko hondakin solidoak Lapatzeko (Azpeitia) zabortegira eramaten dira, ontziak berriz Legazpiko sailkapen zentrora eta Amorebieta B.Z.B. Birziklapen zentrora. Etxeko tresneria handiaren bilketa zerbitzuak Arrasateko hondakinak sailkatzeko zentrora eramaten du.

3.12 KULTUR ONDAREA

Ermuak kultura ondare aberatsa dauka, gaur egun ongi kontserbatuta dagoena, hau birgaitzeko politika publikoei esker.

Elementu interesgarri gehienak Hirigune Historikoan daude, honek Babesteko eta Barne-eraberritzeko Plan Berezia dauka, 1990. urtetik indarrean. Plan honek exekuzio maila altua lortu du, bere emaitzak ikusgai baitaude, bereziki Cardenal Orben eta Erdikokalean emaniko esku hartzeagatik. Baita ondare historikoan egindako berregokitze lan garrantzitsuengatik ere (Valdespinako Markesaren Jauregia, Torreña Etxea, Lobiano Jauregia, Zarra Jauregiko zati bat, etab.)

Egiteke dauden lan nagusiak hauek lirateke: Santiago Elizari atxikitako eraikina ezabatzea eta Erdikokale zeharkaleko eraikinak; Zarra Jauregiko erdiko gorputza zaharberritzea eta Izelaieta kaleko eraikinetako atzealdeko fatxadak ere. Bestalde, Hirigune Historikoko tipologietatik urrun dauden eraikin modernoak daude, hauek ordezkatzeko ordenantzapean daude babes eta apaindura aldi baterako erregimenarekin, eta bere zaharberritzea epe luzerako baino ez da aurreikusten.

Nabarmentzekoa da Plan Orokorren izapidearen paraleloki, Ermuko Alde Zaharreko Babesteko eta kontserbatzeko Plan Bereziaren (PEPCH) gaurkotzea tramitatzen da. Ondorioz, Plan Orokorren behin-betiko onespina bat etorriko da Ermuko PEPCH-en behin-betiko onespenearekin.

Hirigunetik kanpo ere elementu interesgarriak daude, Elorrieta-Beko, Elorrieta-Goiko eta Urko-Goiko baserriak kasu, Plan Orokorrek babestuta, edo San Antonio eta San Sebastian baseliza, oraintsu zaharberrituta.

3.13 ZORTASUN AERONAUTIKOAK

Ermuko udal-terminoaren osotasuna aurkitzen da, Bilboko Aireportuari dagozkion Legezko Zortasun Aeronautikoak barne hartuz. Eransten den irudian, aipaturiko udalerriri eragiten dioten Bilboko Aireportuaren Zortasun Aeronautikoen azalera mugatzaileen galga lerroak irudikatzen dira, zeinek inongo eraikuntzarik gairiditu behar ez dituen altuerak (itsasoaren mailari dagokionez) zehazten dituzten (anten, tximistorratza, tximiniak, aire girotuko ekipamenduak, igogailuetako kutxak, kartelak, apaingarrietako erremateak, etab. barne hartuz), luraren edo objektu finkoaren aldaketak (zutoinak, antenak, haize-sorgailuak eta bere palak, kartelak, etab.), bidekotako edo trenbideko galiboa ere bai.

Bereziki, Ermuko udal-terminoa ILS RWY 30 maniobraren bitarteko Hurbilketako Azalera eraginda dago. Kartografiaren arabera, Ermuko lurreko kotak gutxi gorabehera 800 metro azpitik aurkitzen dira eta zortasun aeronautikoen kotak 1043 metrotatik aurrera, biak itsasoaren mailaren gainean. Kota nahikoa dago ILS RWY 30 maniobraren Bitarteko Hurbilketako Azalera ez dezatela eraikuntzek edo aurrez ikusitako instalazioek gairiditu, zeinek, aipaturiko azalera azpitik, bere elementu guztiak sartuta, geratu behar izango diren.

Ermuko udal-termino guztia, zonetan eta Legezko Zortasun Aeronautikoez itxuratutako espazioetan sartuta dagoenez gero, edozein eraikuntzaren, instalazioaren edo landatzearen egitea, Aire Segurtasuneko Estatuko Agentziaren (ASEA) aurreko akordioa behar izango du, 297/2013 Dekretu Errealak aldatutako 584/72 Dekretuaren arabera. Zentzu honetan, Ermuko Udalak aurrez ikusitako prozedura laburtuetan aipaturiko Dekretuetan aukeratu ahal izango du, Abiazio Zibileko Zuzendaritza Nagusiaren (DGAC) nahitaezko eta lotesleetako emisio epeak txikiagotzeko.

Arau sektorial aplikagarria eta/edo ordezkatzan dituzten haiek kontuan izango dira:

- Aireko Nabigazioaren (uztailaren 23ko, EHAA 176 zenbakia) 48/60 Legea; Neurri Fiskal, Administratibo eta Ordena Sozialekoen (Abenduaren 30eko, EHAA 342 zenbakia) 55/99 Legeaz aldatuta.
- Aireko Segurtasunaren 21/2003 Legea (uztailaren 8ko, EHAA 162 zenbakia).
- Neurri Fiskal, Administratibo eta Ordena Sozialekoen 13/1996 Legearen 166 Artikulua (abenduaren 31ko, EHAA 315 artikulua).
- Zortasun Aeronautikoen 584/72 Dekretua (martxoaren 21eko, EHAA 69 zenbakia), 1189/2011 Dekretu Errealaz (abuztuaren 25eko, EHAA 204 zenbakia) eta 297/2013 Dekretu Errealaz (maiatzaren 17ko, EHAA 118 zenbakia) aldatuta.
- Interes Orokorreko Aireportuen Antolamenduaren 2591/1998 Dekretu Errealak eta 297/2013 Dekretu Errealaz aldatutako bere Zerbitzu Eremua (abenduaren 7ko, EHAA 292 zenbakia).

- Bilboko Aireportuaren Zortasun Aeronautikoak (martxoaren 31eko, EHAA 77 zenbakia) 370/2011 Dekretu Errealaren bidez eguneratzen direnak.
- Bilboko Aireportuko Zuzendaritza Plana (abuztuaren 7ko, EHAA 188 zenbakia), Sustapen Ministerioaren Ordenaz onestuta dagoena.

Zortasun Aeronautikoen ezarri ahal den arauari buruz:

- Aireko Nabigazioaren 48/60 Legeak ezarritako Zortasun Aeronautikoak, eta RD 1189/2011 eta RD 297/2813z aldatutako Zortasun Aeronautikoen 584/72 Dekretua.
- Bilboko Aireportuaren Zortasun Aeronautikoak eguneratzen dituen 370/2011 Dekretu Errealak.
- 2001 eko uztailaren 17ko Sustapen Ministerioaren Ordenak onestutako Bilboko Aireportuaren Zuzendaritza Planean burututako zortasun aeronautikoen proposamenak, zortasun aeronautikoen Dekretuaz eta Abiazio Zibil Internazionalaren Erakundeko gaurko irizpidez zehaztuak.

Oharra: Gehigarriko planorik ez da gehitzen, irudi erantsiak baizik, hemen ematen den informazioa baino ez dutela ematen ulertuz.

4. HELBURUAK ETA PROPOSATUTAKO LURRALDE EREDUA

4.1 HELBURU OROKORRAK

4.1.1 AURREKO PLAN OROKORRAK MAHAIGAINERATZEN ZITUEN HELBURUEKIKO JARRAITASUNA

Plan Orokorraren oraingo berrikuspenak aurreko Plan Orokorrak mahaiganeratzen zituen helburu eta politikak mantentzen ditu, eta laborpen gisa horrela laburbiltzen dira:

- Hirigintza hauetarako aukera gisa ulertzen da:
 - Etxebizitza beharrei arreta emateko, prezio arrazoidunak ahalbidetuz, Ermuan bizi den gazteak joan ez daitezen.
 - Hiritarren giza harremanak, topaguneak, eta bere udalaz gozatzea laguntzen dituzten gune publikoak (parkeak, lorategiak, espaloiak) sortzea.
 - Hondaturiko guneak berreskuratzea, hiri eszena ulertzeko modua hobetuz.
 - Ekonomia ehunduraren beharrei arreta ematea, hiriguneko enpresak lekuzaldatzea ahalbidetuz, biztanleen bizitza-kalitatea hobetzen baitu, era berean udalean lanpostuak mantentzen eta sortzen ditu.
 - Gune berriak sortzea, kultura, kirol, hezkuntza, gizarte, etabarrerako azpiegiturak.

Ermuan, Ermuko Udalak helburu hauetan lanean jardun du Planaren iraundian zehar eta bere estrategia esparruan, udaleko baliabide ezberdinen bitartez, hurrengo ekintzak bultzatu ditu:

- Udaleko hiriguneko enpresak lekuzaldatzea eta kutsadura kentzea (Tenneco Automotive, Zubi Ondo, Cuchilleria del Norte, TVA, Troquemtal, Fuldain, Fundiciones Gorospe, Forjas Ermua, Forjas Izarra, Domaco, etab.), etxebizitza libre, babespekoa, parkeak, aparkalekuak, adinekoentzako egoitza, eta abarreko gune berriak egokituz.
- Dauden industriaguneak hobetzea eta Urtia poligonoa betetzea.
- Mankomunitateko industriarako lurzoruak sortzea (Mallabiko Industrialdea).
- Kalitatezko irizpideekiko etxebizitzak aurreko garapen handiaren aurrean, biztanleria galdu arren.
- Babespeko etxebizitzetarako politika eta gazteentzako apartamentuak.

- Iristeko aukerak hobetzeko bide berriak, Abeletxe bidea esaterako, baita hiri-bilbean eskailera mekanikoak ezartzea ere, oro har, baina batez ere kolektibo ez lagunduentzako (elbarriak, adinekoak, etab)
- Kaleak oinezkoentzako gune bilakatzea.
- Plaza eta parke berriak.
- Ingurumeneko bideak.
- Kirolerako Ekipamenduak (polikiroldegia, Beti Ondo gunea)
- Kulturarako Ekipamenduak (Lobiano Jauregia, Musika Eskola eta udaleko haurreskola, udaleko liburutegia, Ermua antzokia)
- Gizarte Ekipamenduak (gizarte zerbitzuak, emakumearen etxea).
- Enplegurako Udal Politika (Torreta Etxea, Izarra Etxea).
- Etab.

4.1.2 BEREZKO IZAERA

Ermua Hiriak ezaugarri homogeneousko tokiak baditu, eraikinetako tipologia kasu. Hiriko hazkundearen prozesu historikoek, hiri-bilbeak eta bere tarteeak, puntu bereziek, auzoko nortasunak, parametro soziodemografikoek, etab. unitate garbiak osatzen dituzte: Auzoak.

Beraz, Ermuko hiri-ingurunea, hiri-piezaz osaturiko batuketa edo mosaikoa da, batetik eraikitako azalera handiak daude "beteak", eta bestetik "hutsuneak" non gune libreak, berdeguneak, naturalak zein artifizialak, eta komunikatzeko leku handiak ematen diren batik bat.

Berrikuspen berri honetan, garapen berriak ahaztu gabe, batez ere egungo ehunetako arazoak konpontzen saiatu behar da, adibidez hiriko irudi hain ezberdina eta ia maila arkitektonikorik gabekoa. Bilbe berriak egungo elementu kontrajariak integratu beharko ditu, Ermua Hiri osoan dagoen aldaeran balioa sortuz.

Hiriko berezko nortasuna, biztanle kolektibo bati eragiten dion alderdi ezberdinetako erakargune eta topagunea ulertuta, eta leku bakoitzean hauek norabide berdina jartzen duena ere.

Hiriko lekuetako nortasuna sendotzeko burutzen diren jarduketek arreta berezia jarri beharko diote: monumentu historikoak sustatzeari, gune publikoak balioa emateari, eraikitako ondarea indartzeari, etab. Hauek mahaiganeraturiko edozein hiri-modeloan aintzat hartu eta sendotu behar diren berriazko balio-multzoak dira.

Planaren berrikuspenak Ermua Hiriko irudia bildu eta proiektatu behar du, hiri-testuinguruan ez ezik, baizik eta ia landa udala den testuinguruan ere, paisaiaren aldetik zoragarria den inguru batean kokatuta. Zentzu horretan, eta landa-ingurunearekin zuzenean lotuta, Ingurumenarekin errespetagarri eta jasagarria den garapena mahaigaineratzea garrantzitsua da, paisaiak eta hauek laguntzen duten ekosistemak zaintzea ezinbesteko izanik. Era berean, landa-inguruneari eta nekazaritza eta abeltzaintzako jarduerari loturiko lurzorua mantentzea oso garrantzitsua da.

Berrikuspen honetan azaldu behar diren helburu nagusiak zenbait dira:

- Berezko nortasuna bilatzea, bai auzo bakoitzekoa bai udal osokoa, horrela behin betiko bultzada emango dugu izaerazko Udala bilakatzeko, Durangaldeko eta Debabarreneko Eremu Funtzionalen arteko bipolaritatearen barruan.
- Hiriko ardatz nagusiak (Bizkaia Etorbidea eta Gipuzkoa Etorbidea) hiri-irudia hobetzea, N-634 errepidea hiri-kale bezala berreskuratzearen bitartez eta trafikoa Hirigune Historikotik kanpo eramaten duten konponbideak mahaigaineratzearen bitartez. Etorbide hauek berreskuratzeak, Ermuko bi gune nagusien arteko loturak hobetzea ahalbidetuko du, horrela gune autonomoak izan ahalko dira, baina haien artean erlazionatuta, bien arteko jarraitutasuna sustatuz.

Herria beraren nortasuna, herritarrei eragiten dioten alderdi ezberdinen elkargune eta erakargune bezala ulertuta, eta toki bakoitzean hauek amankomuneko zentzuan jartzen dituen. Horretarako, herritarrak bere alboko ingurune zuzenarekin (auzoak) eta udalerrri osoarekin erlazioa sendotzea ezin bestekoa da.

Beharrezkoak diren garapenak ahaztu gabe, berrikuspen honek egungo hiri-ehunen arazoak konpontzeko alderdietan sakonki aritu behar du, arkitektura mailako erreferentzi gabeko hiri-multzozko ezberdineko itxura ematen duelarik adibidez. Hiri-bilbe berriak egungo bihurtura-elementu guztiak integratu beharko ditu, Ermuko hiri-multzozkoaren aniztasunak balioa sortuz.

4.1.3 INGURUMENA ZAINTEA ETA ERRESPETATzea

Azken urte hauetan, gizartea planetako habitat naturalak dauden ingurumen egoera larriaz ohartu da eta honen gaineko neurriak hartzen hasi da. Ermuan, industria hedapenaren ondorioz, batik bat, ingurumenaren egoera txarra da, horregatik biztanleek gutxien baloratzen duten gaietariko bat da, nahiz eta salbuespen batzuek eduki, hauek babestea eta hobetzea merezi du.

Hori dela eta, bizitegi eta industri hazkundeak mahaigaineratu diren egungo egoeran, Ingurune Fisikoa gogoan izatea ezinbestekoa da, jardueretarako euskarria baita, eragin zuzenarekin, eraldatuz... horregatik bien arteko oreka bilatu beharko dugu. Hiri-Lurzoruan, hiriko parkeak sortzea eta babestea ezinbestekoa da, hauek elementu natural bat beste artifizialean sartzeko saiakera baino ez dira, horrela ehundura harrotzen da eta inguruko guneek kalitatea hartzen dute.

Plan Orokorrak natura ingurunean jarduerak garatu daitezzen ez du ekidin behar, baina beste alderdietan eragin behar du:

- Ingurune fisikoaren eraldatze maila arautu behar du, plangintza zuzenaren bidez erabilerak arautuz, jarduera batzuk arrazionalizatzeko gaitasun gisa ulertuta. Lehenik eta behin, bere garapenaren beharra, bere prozesuen ondorioak, bere kokapena aproposa den zehaztea, inguruarekiko harremana, eragiten duen aldaketa maila eta beste jardueretik harremana aztertu beharko da horretarako.
- Ildo horretan, Ingurune Fisikoaren aldetik hartzen diren iritsiak garrantzitsuak dira eta jarduketak optimizatzen dituzten irizpideak zeintzuk diren ezartzea.
- Hazkunde guztiak aurreko ingurunea aldatzea suposatzen dutenez gero, jarduketek eragiten dituzten ondorio ezkorak saihestu behar dira, ahal den heinean. Zentzu honetan, hedapenak, bere gain dagoeneko erasoetako jarduerak jasan dituzten

lursailetan kokatzen dira, hondakindegia zahar bat eta bere jarduera utzi duen harrobi bat bezalakoak.

Plan Orokorrak, antolamendurako baliabide integrala denez, ingurumenaren alde egiten du eta kalitatezko ingurunearen alde, Ermua Hiria duen ingurugiroa babestearen bitartez, bere Natura eta Paisaiarako, Aisialdirako eta Kirolerako balioak gordez eta hobetuz. Plana, ingurugiroaren kaltetze prozesu posibleei aurrea hartuz, ekiditen saiatuko da. Horretarako, araudiaren alderdiak, kudeaketa eraginkorra eta hausteak jarraitzea, finkaturiko helburuak eskuratzeko ezinbestekoak dira.

Lurzoru Ez Urbanizagarria antolatu gabekoa balitz bezala kontuan hartzen da eta hau jarduketa tamalgarrien kausa izaten da. Hori dela eta, Planak prozesu hauek aurreikusteko mekanismoak artikulatzeko, bideratzeko eta arautzeko asmoa du, hau guztia, LAA-ek proposaturiko erabilera antolaketari jarraituz. Edozein modutan ere, Lurzoru Ez Urbanizagarria, ez da Antolatu Gabeko Lurzorua, guztiz kontrakoa, bere balioak eta ahalmenak arautu behar dira.

Lurzoru Ez Urbanizagarriarako proposatzen diren helburu garrantzitsuenetarikoa bat Ego ibaia nabarmentzea da, honek lotura handia dauka hurrengo atalean adierazitako proiektuarekin "Proyecto de saneamiento de los municipios de Ermua y Mallabia y su conexión con los colectores del Bajo Deba" izenekoa. Ibaia osoko berreskurapenak, hidrologia nahiz ingurumen alderdietan, ibai-gune bat sortzeko aukera emango du, horrela biztanleriak eguneroko eta aisialdirako erabilera eman ahalko dio, paseatzeko, lasaitzeko, etab.

4.1.4 AZPIEGITURAK HOBETZEA

Hurrengo helburuak proposatzen dira:

- BFA-k aurreikusitako N-634 errepidearen saihebidetza berriak, Albarranditik sartzean, bide honetako trafiko fluxuak murriztuko ditu, horrela hiri-kalerako berreskuratuko da eta San Lorenzo auzoko bidesariak lurrera botako dira gune honen berreskurapena mahai gainean jariz. Iparraldeko eta Markinarako errepideko sarbidea hobetzeko osoko konponbidea burutu beharko da, konponbide horrek saihebidetza lotuko beharko da.
- Hiri-bilbea "josteko" modu hobereana bilatu behar da. Gipuzkoa Etorbidea eta VI Centenario kalea hiritarrentzat berreskuratzea beharrezkoa da eta hiri-kale bilakatzeko neurriak ezartzea ere, Ermuan ematen diren mugimendu gehienak jasotzen baitituzte. Kale hauek, udaleko bizkarrezurra dira eta mugikortasun era alternatiboak errazteko eta laguntzeko ezaugarri egokienak dituzte, esaterako bizikleta, udaleko ekipamendu nagusiak konektatzen baitute.
- Geltoki zaharra ezabatzea, geltoki berri batekin, sartzeko errazago eta irekiago. Tuneletik zehar sartuko da udalerrira, horrela trazadura hobetzen da eta gaur egun hiri-lurzorutik doan bideetako azalera gutxiagotzen du.
- Geltoki berriko eta dauden aparkalekuekako ingurunea hobetzea eta lurpeko aparkalekua sortzeko aukera aztertzea.
- Trenbide-trazadura zaharra oinezkoentzako bidexka bilakatzeko Zaldibarreranzko bidea eta San Lorenzo auzoa Ermuko erdigunearekin lotzeko.

- Hiri-bilbean bizikleta erabiltzeko laguntza eta sustapen neurriak definitzea, bidegorrien azpiegiturak sortuz, trafikoa lasaitzeko neurriak erabiliz, udalerriko puntu ezberdinak erlazioan jarriko dituzten ibilbide zehatzak sortuz, etab.
- Bestetik, eta zerbitzu azpiegiturei dagokienez, "Proyecto de saneamiento de los municipios de Ermua y Mallabia y su conexión con los colectores del Bajo Deba" izenekoak garrantzi handia hartzen du, honek ur zikinak bilduko dituen kolektore batzuk eraikitzea eta ekaitz-tankea edo euri-urak arautzeko egitura bat eraikitzea du helburu, honen ondorioz ibaiaren egoera orokorra hobetuko da, kontrolatu gabeko isuriak ekidingo baitu.

4.1.5 HIRI KALITATEA

Abagunea aprobetxatuz, Plan berriak Ermuak autonomia maila handiago eskuratu ahal izateko benetako baldintzak sortzea ahalbidetu behar du, jarduera eta erabilera nahasketarekin, hiri-ingurunea era baikorrean kualifikatzen duten prozesu guztiak sustatuz, hauek egoitza-ehunduran, industria-ehunduran eta zerbitzuetan kalitatea eskaintzen duen udala bihurtzeko saltoa ematen laguntzen dute. Oro har, biztanleen hiri-bizitza kalitatearen hobekuntzan eragin handia duten helburu batzuk daude, hauek dira:

- Trenbide-sarea udaleko hiri-bilbetik urruntzeko trenbide saihesbidea egitea, San Lorenzo auzoko Hirigune Historikoarekiko kohesioa eta hiri-integrazioa lagunduz, aldi berean geltoki berri bat burutzen delarik, auzo horren irisgarritasuna hobetuz.
- Gune publiko gutxi, espaloi estuegi, trafiko gehiegi, etab. dituzten hiri-leku zehatzetan ibilgailu-trafikitik askatzea saihesbidearen egikaritzeari esker, ibilgailu-trafikoa murrizteko elementu gehiago jarri ahalko direlarik, hiri-erdiguneko lekuak leunago bilakatuz. Oinezkoentzako kale bilakapenaren handitzeak gizarte harremanak, egonaldiak, kalean beste jardueren garapenak ahalbideratzen ditu.
- Hiri-eszena eta gune publikoa bultzatzea, biztanleentzako erreferentziazko elementuekin hiri-bilbean, hiri-paisaia osatzen duten eraikinak, kaleak, parkeak, pasealekuak, etab. elementu garrantzitsuak baitira, eta hauek eragin zuzena dute biztanleriaren bizitza kalitatean.

4.1.6 MEJORA DE LA ESCENA URBANA

Hiria nabaritzearen eta biztanleen harremanen jarduerak ematen diren testuingurua hiri eszena da. Batetik, gune publikoa eratzen duen guztia da, esaterako ehundura, eraikinak, lerrokadurak, lekuak, altuera, etab. hezurdura osatzen dutenak; bestetik elementu osagarriak, adibidez hiriko altzariak, arbolak, zoladura, argiteria, iturriak, eskulturak, etab. giharrak eta azala osatzen dituztenak, hezurdura inguratuz.

Ermuan, Hiri Eszenaren erreferente nagusia Hirigune Historikoa da, udaleko bizkarrezurra eratzen duena, honetatik zuzkidura-ekipamendu taldea eskegitzen da, baita aldameneko leku komunak eta honi lotutako biztanle kopuru handia ere. Gune hau udaleko zerbitzu gehienaren funtsezko oinarria da, garapen eremu berriak eta beren eragin eremuak barne.

Hiri bateko hiri eszenaren kalitatea eraikia ("beteak") eta ez eraikiaren ("hutsuneak") arteko koherentzia eta orekan datza. Azken hauek, teknikoki leku "hutsak" dira, baina aldi berean udaleko edertasun naturala indartzeko balio dute, baita lurraldearen lotura eta euskarri

bezala ere, giza-harremanetarako, udalaz gozatzeko, biztanleen bizitzarako eta ezinbestekoak direlako.

Ermuko HAPO berrikusteko, ekipamendu eta gune publikoen bilbea sustatu eta bultzatzen duten artezpideak mahaigaineratzen dira, eraikinen morfologi koherentzia, erabileren integrazioa espazio-segregazioaren aurrean, eta azpiegituren optimizazioa eta arrazionalizazioa gehien bat eskatuz. Sentsibilizazio prozesu honek beste jarduera sektore batzuei era baikorrean eragingo die, adibidez merkataritzari, zerbitzuei eta industriari, azken finean Ermuko irudiari.

Hiri eszenaren kalitatearen ikuspuntutik, indarreko HAPO zerikusi handia izan duela esan behar dugu, batetik bere jarduketak asmo handikoak zirelako, eta bestetik, jarduera hauek zeuden egoerak hobetzen zituztelako, esate baterako Hirigune Historikoaren bilbea birsortzea, kirol lekuak eta ekipamenduen batuketa, etab.

Zentzu honetan, Planak azalpen handinahia egiten du eraikitako ondarearen gaineko eragiketekin hiri-lurzoruan esku hartuz, oinezko-guneetan bereziki bere herritarren mugimenduak hobetuko dituzten espazio publiko berriak lortzeko asmoarekin.

4.1.7 HIRI-BILBEAK INDARTZEA

4.1.7.1

Egoitza Ehundura

Edozein ekintza burutu baino lehenago, Administrazioaren higiezin prozesuaren kontrolean esku hartze aktiboak egoitza lurzorurako eskaintza nahikoa bermatu behar du, baita prozesu espekulatiboak eragotzi ere, plusbalioen zati gehiena gizarterako izango dela bermatuz. Egoitzarako eskaintza osoa eratzen duten bi fronteak kontuan hartu behar dira:

- Finkaturiko "hiri bilbean" benetako hobekuntza suposatuko duten prozesu haiei guztiei aurre egin behar zaie, batzuetan berregokitzearen bitartez eta besteetan eraberritzearen bitartez.
- Hazkunde berrietan kokaleku ezberdinetako barietate espazialaren irizpideak kontuan hartu beharko dira, baita eskaintza ezberdinak etxebizitza mota edo neurri askorekin, hortaz egoitzarako eskaintza anitza mahaigaineratu espazioaren aldetik eta tipologia aldetik.
- Eskaintza anitza honek, giza kohesioa laguntzen du, giza eta funtzio harremanak laguntzen ditu eta, oreka sortuz. Gainera, biztanleen bizitza kalitatea neurtzeko elementu ezin hobea da.
- Beste helburu bat erabilera nahasketa sustatzea izan behar da, jarduera eta erabilera bateragarriak hirirako berreskuratuz, horrela hiri-bilbean bizitza sortzen da eta.

Oro har, EAE-n dentsitate txikiak hurrengo suposatu du: jarduerak izateko gaitasuna zuten lurzoruak akabatzea, Hirigune Historikoak ezabatzea edo distortsionatzea eta egoitzarako egokiak ez diren eremuak kolonizatzea, okupazio larriarekin eta gune libre eta harremanetarako leku eskasiarekin. Prozesu honek ez du eragin larririk Ermuan, eta seguru asko ez du honelako arazorik izango, gainera indarreko 2/2006 Lurzoru eta Hirigintzari buruzko Legeak prozesu horiek ekiditeko eginda dago, dentsitateari maximo bat jarritz, egungo behar eta arazoetarako egokiagoa.

4.1.7.2

Industria Ehundura

Aurreko atalean aipatu denez, gizarte eta ekonomiari buruzko alderdietan, Ermuko industriak garbia eta ingurumenarekiko bateragarria izan behar du, industria ehundura funtsezko elementua baita edozein hiri edo herritako garapen orekaturako. Plan berriak kalitatezko eskaintzaren aldeko apustua egin du, egungo kokapenak finkatzeko eta inbertsio berriak erakartzeko beharrezko baldintzak sortzeko asmoz, horregatik Ekonomia Jardueretarako Lurzoru Urbanizagarri berria kalifikatzea beharrezkoa da. Egungo kokapenen gainean bi etorkizuneko baldintzak finkatu behar dira:

- Ekonomia Jardueretarako Lurzoru berria aurreikustea udalerrriaren barruan, hazkunde demografikoa aurrera jarrai dezan ezinbestekoa.
- Gainera, Ekonomia Jardueretarako Lurzoru guztia okupatuta dago eta enpresa gehienek hedatu behar dira existitzen jarraitzeko, gainera LZP-ko, beste udal batzuetan ez baita ezer okupatu edo garatu eskaerarik ez dutelako edo kudeaketa arazoak aurkezten dituztelako. Horregatik, egiten da lurzoru erreserba hau.
- Industriarako poligonoak hirugarren sektorerako bilakatzeko joera kontrolatzea. Industriarako poligonoetan bizitegi-lurzoruarekin bateragarriak ez diren jarduerak baino ez dira egon behar. Lurzoruaren okupazioa gutxiagotzeko eta optimizatzeke asmoz industriarako poligonoak hobeto erabili behar dira, erabilera antolatuz.
- Erabilera nahasketa sustatzea, jarduera eta erabilera bateragarriak hirirako berreskuratuz, horrela hiri-bilbean bizitza, jarduera, giza harremanak, etab. sortzen da eta

4.1.7.3

Hirugarren Sektoreko Ehundura

Momentuz ertaineko eragina du Ermuan, baina funtsezkoa da sustatzea, daukan ahalmena ikusita. Ermuak zerbitzuetara zuzendutako hirugarren sektorearen alde egin behar du, Hiriko enpresa ehundura anitzago eta aberatsago egiteko. Plan Orokorrak, haratago joanez, hirugarren sektoreari lotutako aldea bi adarretan garatza proposatzen du:

- Lehendabizikoa, hiritarrentzako zerbitzuari buruzkoa, merkataritzarekin, banku zerbitzuekin, etab. HAPO-k merkataritza bultzatzea du helburu, N-634 (Gipuzkoa etorbidea) errepidearen birsortzearen barruan. Hori dela eta, hiri kalitatea funtsezkoa da bultzada horretarako, oinezkoentzako aldeak, hiri altzariak, umeentzako guneak, etab. erakarguneak sortzen baititu eta loja hutsak okupatzen laguntzen baitu, jarduera berriak sortuz.
- Bigarrendoa, enpresa, administrazio eta kudeaketa bulego, enpresa zerbitzu, biltegi, eta abarretarako zerbitzuei buruz, beren ezaugarriengatik: azalera, ibilgailuen mugimenduak, etab. egoitzarako lurzoruarekin bateragarriak ez direnak, eta beraz azalera berrietan industriarako jarduerekin bat sortuko dira.

Hortaz, HAPO-ren berrikuspenak lurzoruak ahalbidetu behar ditu, eskakizun posibleari era egokienean aurre egiteko.

4.1.8 EKIPAMENDUAK

Gizarteratze-prozesuen hiritar harremanen barruan ekipamendu kolektiboak funtsezkoak dira eta hiritarren beharrak asetzeko eraginetan ere. Behar hauek ez dira berdinak gizartearen kide guztientzat, horregatik gizarte egituraren zatiketa, denborazko espresioa eta "giza beharra" kontzeptu berak, gizartearen gozamenerako ekipamenduak planifikatzerako orduan baldintzak ezartzen dituzte.

Behar hauek ere ez dira estatikoak, baizik eta aldatuz doazen sortzen diren giza beharrei egokituz, horregatik kontu handiarekin mugitu behar dugu ohizko plangintzaren estandar tinkoen artean. Sexu eta adinaren arabera ezberdintasunak ere azaltzen dira, horregatik biztanle kopuru osorako neurri uniformeak ez dira egokienak, kontrajarria izanik.

Estandar hauei gizartearen kontzepzio heterogeneoan oinarrituriko aukerak bilatu behar zaizkie, non gizabanakoak gizarte mailak osatzen dituzten, egitura ekonomikoarekiko harremanaren arabera, formazio, kultura eta soldata ezberdinekin, hori dela medio bere behar kolektiboak ez dira berdinak.

Diagnostikoari esker, gaur egun Ermuak zuzkidura sistema on bat duela argitu ahal izan da, aurreikuspen berrian sortutako eskaintzak jasateko edukiera duen zuzkidura sistema. Honek, berma edo esfortzu neurriak aurkeztea beharrezkoa ez dela ez du esan nahi, etorkizuneko ekintzei aurre egiteko lurzoru erreserba berriak bilduz, aurkitutako puntu ahulen berrikuntza edo eraberritzeak egiteaz gain.

Azalera handiko espazio libreen berrantolaketa proposatzen da, komunikazio azpiegitura handienek aurreko plan orokorrak aurkeztutako eredian eragiteagatik. Aurreko eredu horrek, ibai ertzetan zehar bide batzuk ezartzen zituen, hiri-bilbea naturakin harremanean jarri nahi zituztenak, baina hegoaldean bide eta trenbide saihezbidegatik zein iparraldean bide saihezbidegatik, aipatutako bideak bere izaera galtzen zuten, bere bidean zehar puntu askotan etenak geratzen baitziren.

Plangintza horren orde, espazio libreen sistema orokorrak Ermuarentzako elementu bereizi bezala indartuko dituzten erreferentzi guneetan elkartu beharko dira. Zentzu honetan, Ongarai parkea, Hambre pasealekua, eta Oterreko parke berria bultzatzen dira.

4.2 JASOTAKO GARAPEN AUKERAK

Atal honek Aurrerakin agirian azaldutako aukera nagusiak biltzeko asmoa du. Hauek, behar berrietara moldatzeko edo gaurkotzeko izaeragatik deitzen dira garapen aukerak, eta ez hedapen izaeragatik. Oinarrizko antolaketa ezberdinak mahaigaineratu ziren, Ermuko etorkizuneko hazkundera egituratuko zutenak, hauetatik hiru hautatu zirelarik. Ez ditugu agiri honetan biltzen diren gai guztietarako hartutako aukera bakoitza azalduko, noski. Funtsezko alderdiak baino ez:

- Etxebizitza eskaintza egoki bat, egoitza tipologiaren aniztasuna hobetuz higiezinaren parkearen barruan, horretarako politika berritzailea garatuz, energia jasangarria kontuan edukiz, bai hauek egiterakoan bai beren bizitzan zehar. BOE edo BPE etxebizitzak sortzeko politika aktiboa. Finkaturiko hiri-eremu kohesionatua sortze aldera, motorrik gabeko mugikortasunaren bitartez lotuta, hiri kalitatea hobetuko duena, dauden ehundurak sendotuz.
- Ekonomia jardueretarako lurzoru eskaintza egoki bat, sektore indartsua eskuratzeko asmoz; enpresek beren lantokiak handitzen ahal izateko eta enpresa berriak instalatzeko ere, Ermua (Soraluzerekin batera) Ekonomia Jardueretarako Lurzoru guztia okupatuta duen Eremu Funtzionaleko udal bakarra baita, 2003. urtetik. Honen ondorioz ekonomia jarduerak geldirik daude, eta Hiriak boterea eta autonomia galduz doa.

4.2.1 PLAN OROKORRAREN EGOITZARAKO JARDUKETAK

Ermuko hazkunde berrietarako proposatutako eremuak, Debabarreneko LZP-aren zehaztapenei egokitzen dira, hirigune barruko egoitzarako hazkunderak ezarri, horrela eraikitako hiriko arazoei konponbideak ematen dira, hiri ehundura hobetzeko amoz. Proposatutako dentsitateak bere aldameneko eraikinekin harremanetan daude, horrela hiri-paisaia distorsioak ekiditeko.

Bere berrikuspenaren hasieratik Plan Orokorren helburu bat, Urko-Aldeko harrobia, bere osotasunean edo zati batean behintzat eraberritzeko plan bat ezartzea izan da. Zentzu honetan, aukera guztiek lurzoru horietan bizitegi eta nahasiko garapenak azaltzen zituzten bere integrazio eta eraberritze bide bezala, Planaren aukeretan kontuan hartutako bizitegi lurzoru urbanizagarri bakarra zelarik.

Beraz, garrantziko hartzen dugu, aukeretan jasotako etxebizitza berrien multzo nagusia dagoeneko hiri-lurzoru bezala sailkatutako lurzorian ezartzen direla azpimarratzea.

Aurrekari Atalean adierazitako agiri ezberdinetan ezarritako udalaz gaineko baldintzak kontuan izanik, egungo esparru sozio-ekonomikoarekin batera, jasaten dituen etxebizitza edukierari dagokionez hiru eszenatoki posible proposatzen ziren. Oro har alternatiba guztietan, harrobia berreskuratzeko proiektuaren barruan sartzeko etxebizitza kopurua gordetzen dela adierazi behar dugu, Aurrerapenak LZP-an ezarritako bizitegi eskaintzari egokitzen zituen proposamenak, gutxienez 524 etxebizitza eta gehienez 948 etxebizitza zortzi urtetarako ezartzen zuena. Aurrerapenak gehienez 948 etxebizitza hartzen zituen, garatzen zituen lurzoru guztietan, horretarako, bai berrikosten den HAPO-an ez buruturiko etxebizitzak

bai hiri-lurzoru ez finkatuan nola lurzoru urbanizagarri sektorizatuan proposaturiko etxebizitzak ere barne hartzen zituen. Aipatutako kasu guztietan, harrobia osatzen duten gainontzeko lursailetan hartutako bizitegi-lurzoruaren erreserba ez da zenbatuko, beraietako batzuk, lurzoru urbanizagarri ez finkatuko sektore bat bezala mugatuta daudelarik.

Aurrerapenean bildu ziren plangintzako eremu ezberdinak:

- HAPO berrikusterakoan burutu ez diren eremuak, eta hori dela eta, bai beren aurreikuspenak lehen bezala biltzen dira HAPO-n, adibidez, UE-05 Lomi Power edo UE-11 Antigua casa Olañeta (Hasierako Onespen garaian burutu zena); bai 2/2006 Legearen zehaztapenei egokitzeko bere proposamena aldatzen da, etxebizitza kopuruari dagokionez zein antolaketari dagokionez, baita mugaketa ere, UE-12 Sexto Centenario edo PERI-01 San Lorenzo kasu.
- Gaur egun dauden espazio ez egokiak, azpierzabiltzak edo hondatuak berrantolatzen dituzten hiri-lurzoruko eremuak, UE-13 Zerukoa edo UE-01 San Lorenzo kasu, autopistako bidesariaren kokapenekin bat datorrena, edo Okin Zuri-ko HAPB-k, auzoko azkeneko aldea berrantolatzen duena harrobiaren ertzean, hor kokatzen dira enpresa aktiboak zein ez aktiboak, hormigoizko planta bat esaterako.
- Lurzoru eremu berriak, adibidez: Lurzoru Urbanizagarri Sektorizatua LUS Harrobia edo Ez Sektorizatua: LUES Harrobia eta LUES Iparraldeko Ardatza, azken hau erabilera mistokoa, batez ere bizitegi izaerarekin baina hirugarren sektoreko portzentai batekin.

Proposatutako aukerak, antolaketarako soluzio ezberdinen arabera aldatzen ziren, dentsitate, garaiera, eta zuzkidura espazioak, etab. bezalako aldakorrek jolastuz. Aukera guztietan proposatzen zen hiri-lurzoruko etxebizitza portzentaiak ez zuen %70-a igarotzen kasu guztietan. Hiri-lurzoruko eremu hauek hiria errematatzeako aukerak baino ez dira, baina aukera ezberdinak eskeintzeagatik, eramangarritasun eta abegi gaitasunaren ikuspuntutik lurzoria aprobetxatzen ez duten konponbiderik ez dira azaldu behar, gaur egun klasifikatua dagoen hiriaren erdialdearekiko kanpoko hedapen berriak bilatu ordez. Aipatu behar da gainera, aukera guztietan San Lorenzo-ko PERI gunen tertziarioaren erabilera bizitegira aldatzea proposatzen dela aurreko HAPO-n azaldutakoarekiko saihasbidearen trazadura aldatzerakoan. Gaur egun onetsia dagoen Foru Aldundiak aurreikusitako trazadurarekin, tertziario erabilerearen mantentzeak Gipuzkoa Etorbidetik kamioien zirkulazioa dakar, eta hau kale horren kalitatea hobetzea den helburuarekin ados ez datorren aukera bat da.

Horrela, azaldutako aukerak, Plan Orokorran Harrobia bizitegiko lurzoru (eremu bat sektorizatua eta beste bat sektorizatu gabe) bezala txertatzera mugatzen dira, Markinarako errepidearekin mugakidea den bizitegi-terziario erabilera mistoko gunen ez sektorizatuarekin batera.

Hurrengo taulatan, Aurrerapen agirian kontuan hartutako aukera bakoitzaren balioak isladatzen dira:

1. ALTERNATIBA (2/2006 Legea betetzeko gutxieneko estandarrak)

EREMUA	ETXEBIZITZA					GUNE LIBREAK		EKIPAMENDUAK		APARKALEKUAK	
	GUZTIRA	LIBRE	BOE+BBE/BET	BOE/BBE	BET	S O (m2)	T S (m2)	T S (m2)	Pribatua (m2)	P.PUBLIKOA	P.PRIBATUA
UE-01 SAN LORENZO	76	43	33	17	16	1697	593	2802	339	51	119
PERI SAN LORENZO	139	58	81	41	40	2847	2272	3423	569	85	199
UE-05 LOMI-POWER	125	66	59	30	29	2.216	2.620	336	443	66	155
UE-06 KALTXANGO	23	16	6	3	3	317	305	330	97	15	34
UE-07 VI CENTENARIO	19	12	7	4	3	282	206	359	66	10	23
UE-08 ZUBIAURRE	30	23	7	4	3	274	137	410	99	15	34
UE-11 OLAÑETA	28	18	10	5	5	434	104	764	87	13	30
PEOU OKIN ZURI	260	136	124	69	54	6.794	2.531	11.057	1.359	204	476
S U S LA CANTERA	269	67	202	148	54	5.918	5.913	5.923	1.184	178	414
GUZTIRA (*)	968	441	527	320	207	20.780	14.680	25.403	4.243	636	1485

Barne harturiko esparruetan suntsitzen diren 25 etxebizitza badaude, horregatik etxebizitza kopuru osoari etxebizitza hauek kendu beharko da. 1.ALT= 943 etxebizitza

2. ALTERNATIBA (2/2006 Legea betetzeko gutxieneko estandarrak)

EREMUA	ETXEBIZITZA					GUNE LIBREAK		EKIPAMENDUAK		APARKALEKUAK	
	GUZTIRA	LIBRE	BOE+BBE/BET	BOE/BBE	BET	S O (m2)	T S (m2)	T S (m2)	Pribatua (m2)	P.PUBLIKOA	P.PRIBATUA
UE-01 SAN LORENZO	127	68	59	30	29	2.307	666	3.947	472	71	165
PERI SAN LORENZO	179	98	82	41	41	3.260	2.326	4.194	652	98	228
UE-05 LOMI-POWER	125	66	59	30	29	2.216	2.620	336	443	66	155
UE-06 KALTXANGO	28	19	9	5	4	129	186	610	113	17	40
UE-07 VI CENTENARIO	19	12	7	4	3	282	188	377	66	10	23
UE-08 ZUBIAURRE	30	23	7	4	3	274	137	410	99	15	34
UE-11 OLAÑETA	28	18	10	5	5	434	104	764	87	13	30
PEOU OKIN ZURI	200	106	95	53	42	5.210	2.531	7.889	1.042	156	365
S U S LA CANTERA	250	63	188	138	50	5.500	5.913	5.087	1.100	165	385
GUZTIRA (*)	987	473	513	308	205	19.611	14.671	23.614	4.074	611	1426

Barne harturiko esparruetan suntsitzen diren 25 etxebizitza badaude, horregatik etxebizitza kopuru osoari etxebizitza hauek kendu beharko da. 2.ALT= 962 etxebizitza.

3. ALTERNATIBA (2/2006 Legea betetzeko gutxieneko estandarrak)

EREMUA	ETXEBIZITZA					GUNE LIBREAK		EKIPAMENDUAK		APARKALEKUAK	
	GUZTIRA	LIBRE	BOE+BBE/ BET	BOE/BBE	BET	S O (m2)	T S (m2)	T S (m2)	Pribatua (m2)	P.PUBLIKO A	P.PRIBATUA
UE-01 SAN LORENZO	76	43	33	17	16	1.697	593	2.802	339	51	119
PERI SAN LORENZO	139	58	81	41	40	2.847	2.272	3.423	569	85	199
UE-05 LOMI-POWER	125	66	59	30	29	2.216	2.620	336	443	66	155
UE-06 KALTXANGO	28	19	9	5	4	129	186	610	113	17	40
UE-07 VI CENTENARIO	19	12	7	4	3	282	206	359	66	10	23
UE-08 ZUBIAURRE	30	23	7	4	3	274	137	410	99	15	34
UE-11 OLAÑETA	28	18	10	5	5	434	104	764	87	13	30
PEOU OKIN ZURI	260	136	124	69	55	6.794	2.531	11.057	1.359	204	476
S U S LA CANTERA	269	67	202	148	54	5.918	5.913	5.923	1.184	178	414
GUZTIRA (*)	973	443	530	321	209	20.592	14.562	25.683	4.259	639	1491

Barne harturiko esparruetan suntsitzen diren 25 etxebizitza badaude, horregatik etxebizitza kopuru osoari etxebizitza hauek kendu beharko da. 3.ALT= 948 etxebizitza.

Aukeraturiko egoitza antolatzeke alternatibaren justifikazioa

Frogatu den bezala. HAPO-ren berrikuspenak egin behar dituen jarduketak guztiak eremu berdinetan garatzen dira:

- Hiri-lurzoru Ez Finkatuan **Exekuzio Unitate** ezberdinak

PERI San Lorenzo eta UE-07 VI Centenario: indarreko plangintzatik datozen lurzoruak dira eta antolaketa eta gainontzeko parametroak aldatzen dira

UE-05 Lori Power eta UE-11 Olañeta: aurreko HAPO-renak eta bere parametroak mantendu dira.

UE-06 Kaltxango eta UE-08 Zubiaurre: berrikuspen honetan mugatu dira, baina beren ezaugarriak direla medio antolaketa bat baino ez daukate.

- **Hiria Antolatzeke Plan Berezi (HAPB)** bat, Hiri-lurzoru Ez Finkatuan, Okin Zuri auzoa betetzeko asmoz.
- **Lurzoru Urbanizagarri Sektorizatuko** eremu bat Harrobiko gunean eta beste bat aurrekoarekiko mugakide **Lurzoru Urbanizagarri Ez Sektorizatuena**: SUNS La Cantera (Irizpideen onarpen izapidean SUNS Eje Norte bizitegi-terziario mistoa baztertuz).

Guzti horretatik, **3. Alternatiba** egokiena zelarik aukeratu zen, etxebizitzaren antolaketa eta zenbatespen ikuspuntutik, hurrengoan azaltzen den moduan.

Hautatutako aukerak, LPP-n baimentzen ziren gehieneko etxebizitzengatik apustua egiten zuen, 948-koa hain zuzen. Eraikuntz bolumen honek, plan honetako zehaztapenen artean adierazitako hasierako 8 urteko iraunaldia igaroko zituela jakinik. Horregatik, Aurrerapenean proposaturiko lurzoru aukerak eredu koherente bati erantzuten dio, bere egikaritzea indarrean

egongo den urteetan zehar biziko dituen gora-behera edo garai ekonomikoei lotuta dagoelarik.

Bestalde, indarreko HAPO-ak urte hauetan zehar garapen handia lortu duela kontuan hartu beharko dugu, izan ere, egoitzarako lurzoru urbanizagarri osoa kudeatu da eta exekuzio-unitateren bat baino ez daude burutzeke.

Aurrerapenak garatu zuen aukera 3.alternatiba izan zen, eta mahaigaineratzen diren aurreikuspenen artean egokienak zirelakoan oinarritzen zen. Lurzoruaren okupazioaren ikuspuntutik, momentuz, konponbiderik egokiena dela iritziz, gaur egun Ermuak haran nagusian daukan hiri-eremuaren zabalkunde bat den Lurzoru Urbanizagarriaren eremu bat gehitzen baitu bakarrik. Asmo handiko aukera zen, bi eragiketa mota ezberdin garatzeko gai zena:

- Finkatugabeko hiri ehundurak **“hiri-kirurgia”** eragiketak, aparkaleku, tarte-horma, galtzada, gune libre, eta abarren egoerak eta beharrak hobetzeko balio duten Jarduketa integratu eta HAPB-en bidez.
- **Hiri-birzikleta** Urko-Alde harrobia zegoen lursailtako zauri irekietan. Zaurituriko paisaia berreskuratzearen bidez eta udalaz gaineko izaerako apustu berritzailearekin, honek garatzeko eran aitzindaria izan nahi du. Praktika onak proposatu eta zabaltzen ahaleginduz, batik bat, jarduketa urbanizatzaileerako adibide bilakatzeko asmoz, ingurugiroa, ekonomia eta gizartearen beharren arteko harreman orekatu eta harmoniatu eta paisaia-balioaren aldeko kontzientzia eta sentsibilizazio kultura hedatuko duena.

Plangintzak aurreikuspenei aldaketak egiteko nahiko malgua izan beharko du, zeren eta Plan Orokorren iraunaldian aldaketa asko eman baitaitezkeen, eta horregatik aurreikuspen zehatza finkatzea ezinezkoa da. Etxebizitzen zenbakizko ebaluaketa zehaztapen kuantitatiboa da, baina ez kualitatiboa. Hortaz, Planak eskaintza zabala eskaintzen du, non gizarteak eskatzen dituen tipologia ezberdinak sartzen diren: gazteentzako etxebizitzak, etxebizitza “sozialak”, errotaziozko etxebizitza eta babespeko etxebizitzak, baita udaleko sektore behartsuenetarako alokairu “sozialak” ere. Horrela, Planak eskaintza malgua eskaintzen dio Udalari, geroxeago Udaleko Administrazioak, unean uneko beharrak ikusita, etorkizuneko garapenak norantz eta norengana eramango dituen erabaki dezala.

Geroago, Aurrerapenaren izapidetzean eta jasotako iradokizunak ikusi ostean, udalbaltzak plangintzaren Irizpide, Helburu eta Proposamen orokorrak ezarri zituen, hautatutako aukerarekiko gutxi aldatzen zirenak.

Hala eta guztiz, Aurrerapenaren onspena eta geroko azterketek, hautatutako aukeran adierazitako harrobiko lurzoru guztien inkorporazioaren zailtasuna isladatu dute, hortaz, eredu hau esku-hartze neurridunago batera murrizten da, geroago azaltzen den bezala, eragiketaren segurtasun eta bideragarritasun ekonomikoaren alde. Harrobiaren lurzuruko jarduketa-eremuari dagokion murriztapen honek, etxebizitza kopuruaren murriztapena ere dakar, Eibar-ko LPP-an gehienez baimentzen direnak baino txikiagoa dena, eta hortaz, Aurrerapenean zehaztutako aukeretan eta aurreko paragrafoetan azaldutako balioekiko txikiagoa dena.

4.2.2 EKONOMIA JARDUETARAKO ALTERNATIBAK

Egiten ari garen gogoeta honaino heltzean, Ermuko erreferentziazko esparruan ematen diren iritsiak agerian geratu dira dagoeneko, bere etorkizuneko garapenerako baldintzak (hasierako egoeraren ondorioz), eta era garbian azaltzen diren aldeko posibilitateak ere definitu dira. Industriarako garapenaren etorkizunera begira, zer gertatu daiteke?. Gure ustez, Ermuak, udaleko ahalmen intrintsekoa lagundu eta osatzen duten elementuak handituz jarraitu behar du, jarduera ekonomikoa adibidez, eta diagnostikoan ikusi denez, une honetan, industriarako lurzoru guztia okupatuta baitago.

Udalerriak, industri edo tertziario lurzoruko eskaintza eduki behar du, bai barruko zein kanpoko etorkizuneko eskariari, lanean duden enpresen hedapenari, bizitegi garapenak xurgatu dituen jardueren lekualdaketari, eta industri kokaleku berrientzako aukerei lekua egiteko. Hauek Planaren proposamenei dagokienez kontuan hartu beharreko adibideak dira.

Lehen esan den bezala, Plan Orokorraren helburuen artean industria ehundura laguntzeko politikak finkatzea eta jarraitzea dago, egun dauden poligonoak hobetuz eta handituz, Urtiakoa kasu, enpresak lurzoru egokietara joan daitezen, Ermuko Udalak garatu dituen politikak jarraituz Ermuko enpresa eta hiri ehunduraren langabezia eta ekonomia krisi garrantzitsuaren aurrean erantzuteko, hiru elementu hauen bitartez:

- Udaleko ekimen zuzena
- Udaleko ekimena beste administrazioen laguntzarekin
- Plangintzaren bitartez

Honela, LZP-ak zein LAP-ak eskaintzen duten lurzoruari buruzko azterketa egin dugu, non Ermuak eskatzen duen lurzoruaren beharra argi eta garbi azaltzen den beste Ermuko udal batzuen aldean, bi udalazgaineko bi agiri hauen garapena iraunaldiko urteetan bilakaera ikusita. Izan ere, Ekonomia Jarduerak Antolatzeako LAP, Debabarren osoko etorkizuneko eskaera asetzeko 35/70Ha arteko lurzoru azalera proposatzen du. Agiri hau 2004. urtean onetsi zen, beraz, Eibarko LZP baino lehenagokoa da, 2005. urtean onartu zena. LZP-aren Araudian agertzen diren industriarako lurzoruetarako proposamenak hurrengo taulan daude agerian:

DEBABARRENEKO LZP-ren ARABERAKO INDUSTRIARAKO LURZORUAK						
UDALA	AZALERA GORDINA 2003	OKUPATUTAKO AZALERA 2003	AZALERA LIBREA 2003	LZP-ren AZALERA BERRIA	AZALERA LIBREA GUZTIRA	LZP-ren AZALERA GORDINA GUZTIRA
DEBA	71,56	42,26	29,30	0,00	29,30	71,56
EIBAR	62,18	54,36	7,82	14,75	22,57	76,93
ELGOIBAR	109,89	69,71	40,18	9,20	49,38	119,09
ERMUA	39,28	39,28	0,00	4,20	4,20	43,48
MALLABIA	57,26	37,50	19,76	50,74	70,50	108,00
MENDARO	17,24	13,34	3,90	13,50	17,40	30,74
MUTRIKU	10,20	9,00	1,20	5,10	6,30	15,30
SORALUZE	16,27	16,27	0,00	3,30	3,30	19,57
GUZTIRA	383,88	281,72	102,16	100,79	202,95	484,67

Taula honen gainean bi datu goraipatu ditzakegu, gure ustez, Ermuko Ekonomia Jardueretarako Lurzoruaren beharra nabarmentzen dutenak:

1. 2003. Urtetik industriarako lurzoria guztiz okupatuta zeukan udal bakarra da (Soraluzekin batera).
2. Industriarako eskaera eta ohitura handiko udala den arren, handitu ahal izateko lurzoru gutxi ematen zaio, hirugarrena behetik.

LZP onartu zenetik, Eremu Funtzionaleko udal batzuk beren plangintzak berrikusi dituzte. Ildo horretan, hurrengo taulan egungo plangintzaren egoera biltzen da:

EREMU FUNTZIONALEKO PLANGINTZAREN EGOERA			
UDALA	FIGURA	DATA	IGAROBIDEAREN EGOERA
DEBA	A MOTAKO AASS	2012/06/19	
EIBAR	HAPO	2008/01/22	
ELGOIBAR	B MOTAKO AASS	1992/11/18	BERRIKUSTEN 2013/03/05 Behin betiko onespena
ERMUA	HAPO	2000/02/24	BERRIKUSTEN 2012/07/18 Aurrerapenaren Irizpideak
MALLABIA	B MOTAKO AASS	1995/09/08	BERRIKUSTEN 2013/05/07 Haserako Onespena
MENDARO	HAPO	2008/07/15	
MUTRIKU	B MOTAKO AASS	2007/07/23	
SORALUZE	B MOTAKO AASS	1999/12/21	

ITURBURUA: 2013.ko Inbentarioa

Beraz, LZP-ak ahalbidetzen zuen alde handia garatu da dagoeneko. Honen gaineko oraingo datuak UDALPLAN 2011-ean daudenak dira eta hurrengo taulan bildu ditugu:

EREMU FUNTZIONALEKO INDUSTRIARAKO LURZORUAK (UDALPLAN 2011)								
	HIRI-LURZORUA			LURZORU URBANIZAGARRIA			AZALERA LIBREA GUZTIRA	% E F
	AZALERA GORDINA	OKUPATUTAKO AZALERA	AZALERA LIBREA	AZALERA GORDINA	OKUPATUTAKO AZALERA	AZALERA LIBREA		
DEBA	78,92	63,98	14,94	0,00	0,00	0,00	14,94	16,83
EIBAR	61,00	60,50	0,50	13,47	0,00	13,47	13,97	15,74
ELGOIBAR	52,65	50,65	2,00	49,57	19,59	29,98	31,98	36,02
ERMUA	8,54	8,15	0,39	30,69	30,69	0,00	0,39	0,44
MALLABIA	35,00	34,50	0,50	19,83	3,98	15,85	16,35	18,42
MENDARO	13,65	13,65	0,00	0,00	0,00	0,00	0,00	0,00
MUTRIKU	9,49	5,79	3,70	10,22	3,47	6,75	10,45	11,77
SORALUZE	17,64	16,94	0,70	1,00	1,00	0,00	0,70	0,79
	276,89	254,16	22,73	124,78	58,73	66,05	88,78	100,00

ITURBURUA: Udalplan 2011

Hortaz, industriarako lurzoruetako bilakaera azterketa laburra egiten baldin badugu, LZP-aren (2003) eta UDALPLAN-aren (2011) datuak konparatzearen bidez ondorio interesgarriak atera ditzakegu, esate baterako:

- Elgoibar herriak 32Ha hutsik ditu orain dela 20 urte (indarreko HAPO onartu zenetik, 1992. urtean). LZP-ak udalerrri hau bultzatzea bere helburuetako bat bada ere, 9,20 Ha ahalbideratuz, errealitatean Elgoibarrek ez du bere egungo eskaintza gauzatu, diren arrazoiengatik.
- Ermuak ezin izan du bilakaerarik eduki, bere lurzoria beteta baitzegoen LZP idatzi zenean eta honek ez zion handitzeko erarik eskaini.

Eremu Funtzionaleko ekonomia jardueraren lurzoriei buruzko datu hauek baikorrak izatera behartzen gaituzte, harremanetarako etorkizuneko esparrua finkatzerakoan. Hala ere, eta "larrizat" jotako krisi baten aurrean egonik, eta egungo irizpide ebolutiboak aldatuko diren ezin dugula aurreikusi, baina plangintzak egungo egoeretatik haratago joan behar du. Egia da, Udalazgaineko plangintzaren arabera Ermuak ezin dituela 4,20 Ha baino handiagoko industriarako lurzoru berriak mahai gainean jarri, baina LZP-k planteatzen duen bezalako egoitzarako lurzoru berriak planteatzea ez da egokitzat hartzen, hauek ekonomia jardueretarako lurzoru hazkundeekin lagunduta ez badoaz, udalerrian bertan enplegua eta jarduera sor dadin, udalaz gaineko erakundeek adierazten dituzten jasangarritasun eta erabilera nahasketa politikuekin bat.

LZP-k jarduera ekonomikoen lurzoru berrientzako proposaturiko erreserba, 4,2 Ha, etorkizuneko lurzoru eskariak asetzeko urria da argi eta garbi. Izan ere, San Lorenzo eta Okin-Zurin dauden, eta lekuz aldatu nahi diren, jarduera industrialek 2 Ha-ko industri-lurzoru garbia gehitzen baitute, zeina lurzoru gordin berriaren gain, LZP-k ezarritako azalera baino ez da. Beraz,

Ermuan kokatutako enpresen, edota udalerrian ezarri nahi diren beste enpresen hedapenerako lurzoru eskari berriak ezeztu beharko litzatezkeen egoeran aurkituko ginateke.

LZP-ren erreserba, HAPO-ren indarreko urteetan zehar 40 Ha. inguru osatutako Ermuko dinamismoaren aurrean, Funtzio-Arearen lurzoru baliabide handia garatu ez den azterketa baten ondorioz sortzen da.

Enpresa berriak kokatzea sustatu eta erraztu behar da, egungo enpresak handitzea hauen deslokalizazioa ekiditeko, azken finean udalean enplegua sortzea sustatzeko, hori dela medio, **hiru alternatiba posibleak** kontenplatu dira, jarraian azaltzen ditugunak:

4.2.2.1 Egungo egoera mantentzea.

Aukera hau bilakaera 0 gisa proposatzen da, ekonomia jardueretarako lurzoru berririk gabe. Ez litzateke lurzorurik gordeko Uretan, ezta harrobiaren eragiketan ere.

Hormigoi instalazioa lekuz aldatzeko kokapen berria aztertu da, N-634 errepide eta Urtia poligonoren hegoaldean, nahiz eta sarbidea iparraldetik izan, Uretarako sarbideko bide batetik.

Azkenik, Ermuko sarrera nagusia izango den lekuan irudia hobetzeko eragiketa bat proposatzen da **hirugarren sektoreko Albarrandi sektorea** sortuz. Gaur egun, hondakin ezberdinak kudeatzeko erabilitako lurzoru dago, eta ez du laguntzen Ermuko irudi baikorrari. Eragiketa honek udalerako sarrera "duina" eskuratzea du helburu, erabilera eta irudia aldatzearen bitartez, Komunikabide Sistema Orokor bati loturiko elementuak lotuz, hauek izan daitezke: ostalaritza-gune bat, bizitoki bat, ibilgailuak konpontzeko tailerrak eta errepide erabiltzaileen segurtasuna eta erosotasuna errazteko beste zerbitzu berdintsuak, etab.

Harrobiaren inguruan ez da inolako lurzorurik planteatzen, erreserba gisa ere ez.

4.2.2.2 Hedapen handieneko eszenatokia

Aukera honek **Ureta Poligonoa Hego-mendebalderantz handitzea** proposatzen du, Mendebaldean, Udalerriko mugarekin eta Hegoaldean, Euskotren-eko trazadura. Asmo handiko aukera da, 20Ha inguru. Bere sarbidea egungo bide Sistema Orokorretik izango zen, hegoranzko bidea hartuz "Automotive Intelligence Center (AIC)"-era heldu baino lehenago, Ermuan.

Masadera iparralderago eta independente egongo da, "Tontorra" muinoaren atzealdean, horrela bidetik ezingo da ikusi eta materialak garraiatzeko maldak mantentzen ditu, hor dagoen ibarbidearen bitartez.

Lehenengo alternatiban bezala, Ermuko sarrera nagusia izango den lekuan irudia hobetzeko eragiketa bat proposatzen da **hirugarren sektoreko Albarrandi sektorea** sortuz. Gaur egun, hondakin ezberdinak kudeatzeko erabilitako lurzoru dago, eta ez du laguntzen Ermuko irudi baikorrari. Eragiketa honek udalerako sarrera "duina" eskuratzea du helburu, erabilera eta irudia aldatzearen bitartez, Komunikabide Sistema Orokor bati loturiko elementuak lotuz, hauek izan daitezke: ostalaritza-gune bat, bizitoki bat, ibilgailuak konpontzeko tailerrak eta errepide erabiltzaileen segurtasuna eta erosotasuna errazteko beste zerbitzu berdintsuak, etab.

Azkenik, erreserbarako lurzoria kontenplatu da, **LUES Iparraldeko Ardatza** Lurzoru Urbanizagarri Ez Sektorizatuaren bidez, egoitza-hirugarren sektore lurzoru mistoa, erreserba gisa planteatzen dena, gainontzeko plangintzan proposatutako industri eta egoitzarako lurzoru guztia behin beteta.

4.2.2.3 Hazkunde ertaineko eszenatokia

Aukera honek **Ureta Poligonoa Hego-mendebalderantz handitzea** proposatzen du, udalerriko mugaraino heldu gabe, ezta Euskotren-eko trazaduraraino ere, gutxi gora-beherako 12 Ha-ko azalera osatuz. Betetze aldearen gainean kokatzen da, alternatiba moderatuagoa izanik.

Iparraldean eta Ureta sektorearekiko independientea den egikaritze unitate bat bezala, egungo **masadera lekuz aldatuko zen**, bide honetatik iparralderantz sartuz, horrela materiala garraiatzeko maldaren puntu altuena aprobetxatuko delarik.

Azkenik, erreserbarako lurzoria kontenplatu da, **LUES Iparraldeko Ardatza** Lurzoru Urbanizagarri Ez Sektorizatuaren bidez, egoitza-hirugarren sektore lurzoru mistoa, erreserba gisa planteatzen dena, gainontzeko plangintzan proposatutako jarduera eta egoitzarako lurzoru guztia behin beteta.

Albarrandi lurzoria berreskuratzea ez da kontenplatzen lurzoru tertziario gisa, baizik eta komunikazio sistema orokorrari loturiko lurzoru ez urbanizagarrian zerbitzugune gisa bildu da, horregatik ekonomia jardueretarako lurzoruetan ez da agertzen

4.2.2.4 Proposatutako jarduera ekonomikoen antolaketaren justifikazioa

Udaletxeko osoko bilkurak jasotako iradokizunak hartatu eta proposamen hauek aztertu eta gero, honako ondorioak ezarri ziren:

- 3. aukeran planteaturiko **Ureta II sektorerako** zabalkuntza moderatuagoa da, ikuspuntu hauetatik: sarbideak, orografia, eta baita ingurumen eragin murriztuagatik, hondakindegia zahar baten gainean kokatua egoteagatik. Honela, enpresa problematikoenak hirigunetik gertu daudelako lekuz aldatu daitezke.
- Hondakin kudeaketa zentroagatik hartutako **Albarrandiko lurzoruak**, lurzoru tertziario berri bezala ezetsiak geratzen dira, hauek azpiegitura erabilera globalaren barneko garraio bideen erabilera sartuz, biderirako zerbitzu gune bezala, zirkulazioaren beharrak asetzeko zuzendutako instalazioak eta zerbitzuak, hotelak, jatetxeak, ibilgailuak konpontzeko tailerrak eta errepide erabiltzaileen segurtasuna eta erosotasuna errazteko beste zerbitzu berdintsuak, etab. ezartzea ahalbideratuz. Bere garapenerako Plan Berezia aurreikusten da, Fitxak III. Liburukian berari dagokion fitxan bere baldintza partikularrak zehazten direlarik.
- Hormigoi-instalakuntzarentzako lurzoru erreserbari dagozkion hiru aukeratan adierazitako gainontzeko aukerak ezezten dira, hala nola harrobitik gertuko SUNS Eje Norte delakoaren lurzoruen erreserba ere.

Beraz, industri-terziario lurzoru bezala plan orokorrak proposaturiko zenbatekotzea, egungo Ureta poligonoaren hedapenera baino ez da laburtzen, gutxi gora-beherako 12.36 Ha-ko azalera duena. PERI San Lorenzo-ren ber-kalifikazioa, 0.43 Ha gutxi gora-beherako azalera duen Okinzuri industriaren galerarekin batera, 1.84 Ha-ko galera sortzen duela kontuan

hartzen badugu, 10,09 Ha-ko industri lurzoru berria dugu, hots, LPP-ean aurreikusitakoa baino 5,89 Ha gehiago.

Gehikuntza hau egokitzat hartu da, izan ere, 4,2 Ha baino ez duen hedapena proposatzea, eta emaitzeko partzelarekiko bere inbertsioa bideragarria izatea ezinezkoa baita. Gainera, industri lurzoru berria, tamaina handiagoa duen (19 Ha) beste lurzoru baten hedapenatik dator, eta ez gaur egun klasifikatutako lurzoruekiko berezko eta lotugabeko hazkunde batetik.

4.3 LURRALDE EREDUA

4.3.1 DESKRIBAPEN OROKORRA

Udaleri osorako lehendabiziko hurbilketatik, Lurralde Eredua Ermuko etorkizuneko "errealitatea" osatzen duten elementuen abstrakzioa edo kontzeptuaren adierazpena izaten saiatzen da. Eredu batek ez du inoiz xehaturiko kalifikazio bat suposatzen (erabilera edo kategoriari esleitzea), udala integratzen duten elementuak nolakoak diren eta zeintzuk diren beren harremanak azaltzen saiatzen da, besterik ez.

4.3.1.1

Ingurune fisikoa

Ingurune fisikoaren balio naturalak berreskuratzea, berezko logikatik (ingurumen balioak) zein hiri logikatik (enkuadrea eta gozamina) Ermurako uko ezineko helburua dela, agerian geratu da. Lurralde Eredua Ingurune Fisikoa interpretatzen du, "bokazio" ezberdinetako aldeak ezariz, oro har horrela zehazten direnak:

- **Ingurugiro Hobekuntzarako Eremuak.** Hauetan alderdi naturalak gainontzekoaren gainean daude eta landa-inguruneari loturiko ohizko jarduerak sartzen dira. Eremu hauetan ekosistema babesteko, zaintzeko eta hobetzeko prozesuak bultzatu behar dira,
- **Babes Bereziko Eremuak.** Ingurumen eta zientzia-kultura baliorik handienak dituzten lurraldeko eremuak dira.
- **Baso Eremuak.** Hauetan, lurzoruak ematen dituen baliabideei loturiko ekonomiarako oinarri gisa balio dezakeela ulertzen da. Eremu hauetan naturarako arriskuak txikiagotu behar dira, ingurumenaren kontserbazioa eta birsortzea bilatuz.
- **ekoizteko Eremuak.** Nekazaritza edo Abeltzaintza jarduerari loturiko eremu ez urbanoak, gainontzeko baliabideetarako arriskua sortuko ez duen erabilera antolatua eskuratu behar dutenak.

Bokazio eremu hauek ez dute Lurzoru Ez Urbanizagarriarako kalifikazioak izan nahi, hauek hurrengo kapituluan "Ingurugiroaren Babesa" garatzen baitira, LAA-en eta Nekazaritza eta Basoa LAP-aren zehaztapenak jarraituz.

4.3.1.2

Hiri eredia

Hirigunea, giza jarduera garatzen den gune-aldatu gisa ulertzen badugu, Ermurako proposaturiko hiri eredia, hau hobetzeko eragiketen alde egiten du, hutsunetarako proposamenen bitartez: errepideak eta oinezkoentzako aldeak (parkeak, espaloiak eta plazak) eta beteetarako: eraikinak,

tarte-hormak ixtea bultzatuz eta loturaguneak irekiz behar den lekuan. Horrela, bide eta trenbide azpiegiturak eta zuzkidurak aprobeztatzen dira, eta era berean, Naturan eragin txikiagoa sortzen da.

- **Azpiegiturak.** Ereduak egun dauden zerbitzu zein komunikabide azpiegiturak kontuan hartu eta isladatzen ditu, udalerako ezinbestekoak. Gainera, HAPO-k udalaz gaineko proiektu guztiak, komunikabide eta zerbitzu azpiegiturekin zerikusia dutenak batez ere, aurreikusten ditu. Hauek dira:
 - Ermuko saihesbidea eta San Lorenzo auzoan bidesarien instalakuntzak behera botatzea, hauek Gipuzkoa eta Bizkaia Etorbideak, besteak beste, arintzen lagunduko du.
 - Trenbideko saihesbide berria eta tren geltoki berria Ermuan, hiri loturak bultzatzen dituena, hesiak ezabatzearen bitartez.
 - Ermua eta Mallabiko udaletarako Saneamendu proiektua eta Debabarreneko Kolektoreekin lotzea.
 - Ego ibaia berreskuratuz eta nabarmentzea.
 - Zuntz optikozko sare neutroaren proiektua, komunikazio sareak hobetuz.

Plangintzaren berrikuspen berri honek zerbait bereizgarria baldin badauka, Ermuko hiri-bilbean izango dituen ondorioak dira, komunikabide azpiegitura garrantzitsuak burutzean, hasiera batean lurzoru okupazioa dakartenak direnak. Saihesbidea eta trenbidearen saihesbidea, Ermuko biztanleen bizitza kalitatea hobetzeaz gain, hiriguneko kale nagusietan zarata eta trafikoa txikitzearekin; auzoetan, San Lorenzon esaterako, hobekuntza eta birsorkuntza esku hartzeak ahalbidetzen dituen gune batzuk askatuko ditu, eta honek etxebizitza sortzen dituen, aparkalekuak gehitzen dituen, ekipamenduak gehitzen dituen, etab. jarduketak ahalbidetzen dituzte. Edo Geltokiaren ingurua, hesiak ezabatuz eta San Antonio auzoan loturak lagunduz.

Beraz, gehien bat hiri mugikortasunaren eraldatze eta hobekuntzaren bide diren azpiegitura berrietan bermatzen de hiri-eredu baten aurrean aurkitzen gara, bere zentzu zabalagoan, hala nola, bidegorri guneen sorkuntzan, oinezkoentzako bide eta ibilbide berrietan, guztiak hiri-bizitze atsegina eta sozialago bat bilatuz.

- Komunikabide azpiegiturei dagokienez, Ereduak bidesarean dagoen ierarkia islatzen du, egiturazkoak, lehen mailakoak eta bigarren mailakoak bereiztuz. Egiturazko bideak dira: AP-8 "Kantauriko Autobidea" Bizkaiko Errepideen Lehenespen-Intereseko Sarearen barne dagoena. Lehen mailakoak: N-634 "Donostiatik Santander eta Coruña-raino" Bizkaiko Errepideen Lehenespen-Intereseko Sarearen barne dagoena (saihesbidea barne), BI-2301 "Ermutik Arrangizganaraino" Bizkaiko Eskualde-Errepideen Sarearen barne dagoena (udal-sarera lagatuta dagoen "Ermutik Arrangizganaraino" PK 41+370 eta PK 41+640 tartea izan ezik) eta BI-3302 "Gomezeagatik Ermuraino Mallabiatik" udal sarera lagatuta dagoena (PK41+800 eta PK 43+490 tartean). Eta bigarren mailakoak: udaleko kale nagusiak, lehen mailako sarearekin lotzen dituenak. Gainera, HAPO-k, zerbitzu kasuetan, lurzoru okupazioa dakarten beharrezko erreserbak ezartzen ditu, adibidez udalari hornitzen dien ur-biltegi ezberdinak, etab.

- **Egoitzarako Lurzorua.** Hirigune Historikoaren eremu neuralgikoa eta ondorengo egoitza garapenak (San Lorenzo, Abeletxe-Santa Ana, Ongarai-Betiondo, San Pelayo eta Okin Zuri), aurreikusitako hazkunde berriekin elkartzen dira. Eredua dauden hutsuneak kalifikatuz doan hirigune kohesionatuaren alde egiten du, horrela, hauetariko batzuk erabilera espezifikokoak hartzen dituzte (egoitza, ekipamenduak) eta beste batzuk hutsunea elementu baikor bihurtzen dute (oinezkoentzako gunea, berdeguneak, etab).

Ermuan existitzen den hiri konpaktuko eredua jarraitzearen alde egin da nukleoaren ikuspegi hedakorren aurrean. Honek azpiegituren optimizazioa suposatzen du, bai daudenak bai berriak, eta hazkunderik handienak hirigune jarraian sartzea, bere biziklapena sustatuz, Okin Zuri auzoa, Urko-Alde harrobiko gunea hondatuak eta San Lorenzoko hegoaldea berreskuratzea adibidez.

Agerikoa den errealitate baten ondorioa da erabaki hau: hiri extensiboak mugikortasun harremanen portaeran aldaketa suposatzen du, ibilgailu motordunaren menpekotasun handiarekin, lurzoru gehiago okupatzeko beharra, azpiegitura handiago eta luzeagoak, aparkatzeko behar gehiago, argiztapenean, pabimentazioan, hiriko altzarrietan, etab. gastu gehiago, azterlan ezberdinetan frogatu den lez.

- **Hirugarren Sektoreko Lurzorua.** Hiri-lurzoruaren hego-mendebaleko ertzean pilotzen da batez ere, egoitza lurzoru bukatzen den lekuan hasiz, hiru gunetan hurbilenetik urrunenera:
 - Areitioko Igoera eta Zearreko buelta poligonoak, Mallabirako errepidean (BI-3302) errepidean lagunduta eta errepide nazionalean (N-634) eta hiru nukleo sakabanatuak Markinarako errepidean (BI-2301), Poligon Pagorbe izenekoa.
 - Urtia poligonoa, Mallabirako errepidearen (BI-3302) Iparraldean eta Hegoaldean garatuta, udalerriko mugaraino.
 - Ureta poligonoa N-634 errepideari lotuta, Areitiora heldu baino lehenagoko saihebidetaren bidez

Sakabanaturiko puntuak ezin dira handitu, estututa baitaude eta bere kokapena egokia ez den lekuetan, egoitza lurzoruetatik gertu daude eta. Puntu hauetariko dagoeneko sailkatuta dagoen lurzoru optimizatu beharko da eta aktibitatea desagertzen bada lekuzaldatzea, hauek bilakatzen eta berrerabiltzen laguntzeko.

Azkenik Ereduak, Uretako gunean (hedapena) ekonomia jardueretarako lurzoru berriak sortu nahi ditu dagoeneko 4.2.2. paragrafoan adierazi den moduan.

Illo horretan, Ermuan proposaturiko lurzoruak, ez diete Ermuko beharrei bakarrik erantzuten, baizik eta Debabarrena zein Durangaldeko Eremu Funtzionaletan integratzen diren udalekiko elkarren arteko harreman politikan parte hartzen dute.

- **Ekipamenduak.** Hasierako paragrafoetan adierazi den moduan, eraikuntz eta instalazio ezberdinen zerbitzu-gaitasuna gaurko eskariari ondo doitu ez dago, izan ere, HAPO-k aurreikusitako etxebizitza berrien egikaritzetik datorren gehikuntzari arreta-kalitate berdinarekin erantzun baitiezaioke. Hala eta guztiz, antolamendu

eremu berriek dagozkien zuzkidura berrien eta dauden sareekin konexioen lagapenak aurreikusten dute.

Ereduak udaleko ekipamendu batzuk Sistema Orokor gisa identifikatzen ditu. Hauek hiria egituratu eta herritar guztiei zerbitzu ematen dute: Osasun-Etxea, eskola ekipamenduak, kirol ekipamenduak, kulturakoak eta ongizatekoak.

HAPO-n egiten diren proposamenen barruan, **Bidexka Berdeari loturiko ekipamendua** garatzea dago aisialdirako-kirolerako izaerarekin, Pagatxueta izeneko eremuan eta aldi berean San Lorenzo auzoko aisialdigune bezala funtzionatuko zuen. Alde honetan, umeentzako jolasguneak, adinekoentzako kirolguneak, etab. planteatuko litzatezke, sestra azpiko aprobetxamendu posibleaz gain aparkaleku moduan.

Hiri erdiguneko ipar-hego bi muturren birsortzearekin, Okinzuri eta San Lorenzo, autonomi maila nahikoa eta arreta hurbila izan dezaten bilatzen da, bi kasuetan, herriko eskariak hartatzeko zuzkidura partzelak erreserbatuz.

Albarrandin izaera pribatuko zerbitzu gune bat planteatzen da, Lurzoru Ez Urbanizagarrian, gaur egun zenbait hondakin kudeatzeko erabiltzen den lurzorua irudi-garbiketa eragiketa moduan. Instalakuntza hauek zeharo ez egokiak kontsideratzen dira kokaleku honetan, bere irudi degradatua gehitzen badugu Ermuko alde hau kaltetzen dute, gaur egun oso ikusgarria ez den arren N-634 errepidetik ez badabil Mallabirako norabidean. Baina egoera hau aldatuko da Ermuko saihebidere berriaren exekuzioarekin, instalakuntza hauek saihebiderearen irteeran kokatzen dira eta, Ermurako sarbide garrantzitsuenetariko batean, udalerritik jasotzen den lehendabiziko irudia osatzen duena. Eragiketa honek beste bi helburu garrantzitsu bilatzen ditu:

- Udalerrira sarrera "duin" bat sortzea, erabilera eta irudi aldaketarekin, Komunikabide Sistema Orokorari loturiko elementuak puntu honetan kokatuz, esaterako: zirkulazioaren beharrak asetzeko zuzendutako instalazioak eta zerbitzuak, hala nola, hotelak, jatetxeak, ibilgailuak konpontzeko tailerrak eta errepide erabiltzaileen segurtasuna eta erosotasuna errazteko beste zerbitzu berdintsuak, etab.
- "Industri-erabilera" hori beste lurzoru egoki batera, dagoeneko lurzoru sailkatu baten barrura, lekuz aldatzea, egungo Lurzoru Ez Urbanizagarrian ematen den egoeraren ordeez.
- **Gune libreak.** Ereduak udalean dauden eta proposaturiko gune nagusienak biltzen ditu, honako hauek:
 - Cardenal Orbe plaza
 - San Pelayo plaza
 - Valdespinako Markesaren parkea
 - Abeletxe sektoreko gune libre berriak
 - Osasun-etxearen atzealdeko guneak
 - Okin Zuriko kirol guneak

▪ Ongarai Parkea Lurzoru Ez Urbanizagarrian dagoena

Gune hauek HAPO-n eginiko proposamen berriekin osatzen dira, **Bide Berdexka** kasu, trenbidearen trazaduraren gainetik proposatuta, trazadura berria behin eginda burutuko dena eta honek Zaldibarrerako bidea Ermuko erdigunearekin egonaldiko eremuekiko pasealeku berria sortuko du, trazadura zaharra berreskuratzearen ondorioz. Honi, Ego ibaia nabarmentzea eta berreskuratzea, eta Debabarreneko kolektoreekiko lotura eta saneamendu proiektua gauzatzea gehitzen badizkiogu konponbide integrala emango dute, udalerriko ibai-uretako kalitatea hobetuz.

Beste proposamen bat Ermuko Mantxibar izeneko aldea berreskuratzea da, non Eibarko saihesbidearen betetzeak pilatu diren, Bizkaiko Foru Aldundikoak direnak, gehienbat. Bere ingurumen-berreskurapena proposatzen da, **Ingurumen Parke** bat sortuz, biztanleriarentzat aisialdirako alderdiak garatu ditzan, eta ekipamendu erabilerak ere barne hartu zitzaizkela, baita baratze ekologikoak edo aisialdirako baratzeak adinekoentzat ere, etab. Parke hau Gune Librean Sistema Orokorra bezala bilduko da Plan Orokorrean.

Azkenik eta Debabarreneko LZP-rekin bat, udalaz gaineko "Aisialdirako Naturgunea" sortzeari lotuta, Ermuko udalerriaren barruko esparru bat biltzen du Plan Orokorrak Lurzoru Ez Urbanizagarrian "**Monte Urko Plan Berezia**" figurapean.

Bere mugaketa esaniko mendiaren tontorrean geratzen da, desbirtuatu dezaketen baso-sailetatik at mantentzeko, gaur egun paisaia kalitatezko zoragarri duen zonaldetako bat baita eta bere ikuspegiak zaindu behar dira, honetatik Aiako Arriak, Ernio, Izarraitz, Mendauro edo Aizketa-Akondia-Garagoitxi-Kalamua frontea ere ikus daitezke. Plan Bereziaren tratamenduak, ez du aisialdirako naturgune bat sortu nahi, tontorraren egungo egoera mantentzea baizik, ingurumen ikuspuntu batetik baino ez, basosail jarduerak, antenak ipintzea, etab. ahalbidetuko ez dituen araudia ezarri; paisaiaren eta ingurugiroaren alderdiak gehien bat bultzatuz eta ez horrenbeste aisialdikoak.

4.3.2 INGURUMENAREN BABESA

4.3.2.1 Bere antolamendurako oinarritzko ikuspegiak

Gaur egun, udaleko plangintzek, lurzoru ez urbanizagarri gisa sailkatutako lurzoruak, ez direla horrelakoak urbanizatzeko gai ez direlako ulertu dute, baizik eta berriazko gogapena dute, beren bioaniztasunarengatik, beren paisaiarengatik edo beren baliabide naturalak ustiatzeko loturiko jarduerari euskarri gisa.

Lurzoru ez urbanizagarrian finkatu nahi ditugun kategorien barneko udalerriaren eremuaren mugaketek balio hauek zaintzea dute helburutzat, baita azken urte hauetan sarturiko araudi sektoriala, lurraldearen antolamendurako eta plangintzarako agiriak ere bai, Plan Orokorra indarrean sartu zenetik onartu direnak.

Beraz, lurzoru ez urbanizagarria kategorizatze eta antolatze helburu batzuk aintzat hartu dira:

- Lurzoru ez urbanizagarriaren kategorizazio eta antolaketaren bitartez plangintzak arloko araudiek finkaturiko helburuak eta manuak betetzen dituela bermatzea,

bereziki, lurzoruak eta urak babesteari buruzkoak, landa-ingurunea garatzeari buruzkoak, habitatak eta arriskupeko espezieak babesteari buruzkoak eta ,oro har, ingurugiroaren babesari buruzkoak.

- Katetoria zerrenda bat finkatzea eta beren antolaketa, udaleko ingurune fisikoaren ingurumen ezaugarrietan eta harrera eta erabilera gaitasunean lagunduta.
- Lurzoru ez urbanizagarri eta ingurune fisikoaren gaineko goi mailako antolamendurako agirietako zehaztapenak ezartzea, zehazki, Debabarreneko Lurraldearen Zatikot Plana, EAeko Ibaian eta Erreken Ertzak Antolatzeko Lurralde Plan Sektoriala eta azaroen 19ko 449/2013 Dekretuak onartu zuen LPS horren aldaketa; eta Nekazaritza eta Basoak Antolatzeko Lurraldearen Arloko Plana, udaleko eskalari egokituz.
- 2002-2020 Garapen Iraunkorraren Euskal Ingurumen Estrategiak eta bere Ingurugiro Estrategiaren Agiriak 2011-2014, Tokiko Agenda 21-en Iraunkortasunerako Ekintza Planak eta Autonomiako bestelako ingurune fisikoaren gaineko edozein estrategiak finkaturiko Helmuga eta Helburu Estrategikoak betetzen, udaleko esparrutik.
- Udaleko ingurumen osagairik balioetsuenen kontserbazioa eta birbalarazioa ahalbidetzea, biztanleriaren bizitza-kalitatea hobetzearekin eta garapen sozioekonomikoarekin batera.
- Nekazaritza eta abeltzaintzako erabilera eta jarduerari lotutako lurzoru haien gehiegizko artifizializazioa eta desagerpena ekiditea.
- Bioniztasuna, interes komunitarioko habitatak eta Udalerrian kokaturiko bertako basoak zaintzea eta babestea, udalerritik kanpoko gune naturalekiko lotura laguntzeko.
- Beren ezaugarri naturaletan kalteak jasan dituzten lekuen eta ahalezko jarduera edo instalazio kutsakorrek jasan dituzten lurzoruaren ingurumen berreskurapena bultzatzea.
- Udaleko lurzoru ez urbanizagarriaren antolaketari arreta-funtsa gehitzea, ahalezko ingurumen-arriskuek eragindako lurzoruaren antolamenduaren bitartez, esaterako higadura eta uholde-arriskua, baita ahalezko jarduera edo instalazio kutsakorrek jasan dituzten lurzoruak ere.

Horrela, lurzoru ez urbanizagarria erdibitu nahi ditugun maila berriak gauzatzeko honako irizpideak hartu dira kontuan: bioniztasuna zaintzea, ingurumen iraunkortasuna, Europako, Estatuko, Autonomiako, Aldundiko eta Udaleko araudien artezpideak, eta bereziki, Ekintza Plan eta Tokiko Agenda 21-en estrategia jarraibide nagusiak.

Kategorizazio berri honen ondorioz araudia egokitu beharko da, katetoria ezberdinen eremu bakoitzerako erabilera iraunkor eta egokiak bermatzeko asmoz, eta bereziki, ingurumenerako balio handiko guneak babesteko asmoz, edozein garapenak ez alda ez ditzan edo ezaba ez ditzan.

Kategorizazio berrirako erreferentzia berezikoak dira: Euskal Autonomi Erkidegoko Lurraldearen Antolamendurako Artezpideak, Debabarreneko Eremu Funtzionaleko Lurraldearen Zatikot Plana, Euskal Autonomi Erkidegoko Ibaian eta Erreken Ertzak Antolatzeko Lurralde Plan Sektoriala eta azaroen 19ko 449/2013 Dekretuak onartu zuen LPS horren aldaketa; eta eta Euskal Autonomi Erkidegoko Nekazaritza eta Basoak Antolatzeko Lurraldearen Arloko Plana.

Hala eta guztiz ere, proposaturiko kategoriak aurreko Plan Orokorrenak dira gehienbat, "Lurrazaleko Uren Babesa" kategoría berria gehitu dugu, Ibaien eta Erreken Ertzak Antolatzeko Lurralde Plan Sektorialena eta "Nekazaritza-Abeltzaintza eta Landazabala-Trantsizioko landa-paisaia" kategoría, Nekazaritza eta Basoak Antolatzeko Lurraldearen Arloko Plana finkatuta.

"Uholde-arriskua" eta "Higadura-arriskua" gainjarritako baldintzak ere gehitu dira, Lurraldearen Antolamendurako Artezpideen zein, Nekazaritza eta Basoak Antolatzeko Lurraldearen Arloko Planaren barruan.

Beste ezberdintasun handia aurreko Planarekin "Ingurune Hobekuntza" kategoriaren mugaketa da, honetan Nekazaritza eta Basoak Antolatzeko Lurraldearen Arloko Planarenak dira, baina soilik zabortezi zaharretan edo meatokietan, bertako baso-landarediaren guneak berriz "Babes Berezia" kategoriaren barruan sartu dira, bere azalera handituz plangintzan. Bestalde, "Basoa" kategoría baso-sailak dauzkaten udaleko esparruetan seinalatu da.

"Babes Berezia" kategorian Debabarreneko Lurraldearen Zatik Planaren "Berreskuratze edo Hobetzeko edo/eta Babesteko Garrantzi Bereziako Eremuak" bezala sartu dira, bertako landarediaren aldeei egokituz.

Bestalde, "Geologiarako eta geomorfologiarako gune interesgarriak" ez dira "Babes Berezia" kategorian sartu, LZP-ak udaleko plangintzak babestu behar zirela adierazi arren, kartografia ikustean bere kokapen gehienak udalerritik kanpo baitaude eta barruan dagoen bakarra hiri-lurzorupean baitago.

Lurzoru urbanizaezinaren kategori ezberdinen mugaketa kartografikoentzako, erreferentzi gisa lehen aipatutako dokumentazioaz gain, aipatutako plan sektorialen eta Eibarko Lurraldeko Plan Partzialaren dokumentazio grafikoa erabili da.

Honetaz gain, "Babes Berezia" kategoriaren eremuak finkatzerakoan, material Administrazio Publiko eskudunek egindako ingurugiro naturalaren inbentarioak kontuan hartu dira, bereziki, landaretzaren inguruko mapak, interes komunitarioko habitaten mapak eta 2005 EAE Baso Inbentarioa; hauek zehaztu dira kartografia xehatuagoari esker eta 2009. urteko orto-argazkiei esker.

Azkenik, babes bereziei atxikitako kategorizazio eta udalerriko eremuak, indarrean dagoen legeriaren baldintzen arabera plan berezien garapenera baldintzatuta egon daitezkeela aipatu behar da. Debabarreneko LZP-rekin bat, udalaz gaineko "Aisialdirako Naturgunea" sortzeari lotuta, "Parque de Irumuga-Urko-Kalamua" deritzona, Ermuko udalerraren kanpoko esparru bat biltzen du.

Espazio hau, "**Urko Mendiaren Plan Berezia**"-ren figurapean bilduta dago. Eibarrekin mugakide diren tontorrek osatutako Ermua udalerriko gunearekin bat dator, ipar-ekialdean kokatzen dira Irumugarre eta Urko mendien tontorrek mugatua. Eibar-ko Plan Orokorra, Eibar-ko Eremu Funtzionaldeko LPP-k ezarritakoa jarraituz, Irumuga-Urko-Kalamu-ko ingurumen-parke bat aurreikusten du.

Ermuko HAPO-ri dagokionez, bere mugaketa esaniko mendiaren tontorrean geratzen da, desbirtuatu dezaketen baso-sailetatik at mantentzeko, gaur egun paisaia kalitatezko zoragarri duen zonaldeko bat baita eta bere ikuspegiak zaindu behar dira, honetatik Aiako Arriak, Ernio, Izarraitz, Mendaurto edo Aizketa-Akondia-Garagoitxi-Kalamua frontea ere ikus daitezke. Plan Bereziaren tratamenduak, ez du aisialdirako naturgune bat sortu nahi, tontorraren egungo egoera mantentzea baizik, ingurumen ikuspuntu batetik baino ez, basosail jarduerak,

antenak ipintzea, etab. ahalbidetuko ez dituen araudia ezarri; batez ere, paisaia eta ingurumen alderdiak bultzatuz eta ez horrenbeste aisialdikoak.

Plan Bereziak beste alderdien artean, landaredi unitate natural edo erdinaturalei dagokien erabileren mantentzea ezarriko du, bereziki "batasunaren intereseko habitat natural" bezala zehaztutako guneak eta eremuaren barruan bakana bezala adierazitako espezieak

Halaber, hondatutako landaredi unitate guneen kalitatea hobetzeko neurriak ezarriko ditu (itxiturak, garbiketa lanak, landaketak, etab.), hala nola paisaiaren berreskurapen eta hobetze programa bat, elementu hondatuak ezabatu eta lepo horren tontorretatik dauden bisten babeserako neurriak ezarriko duena.

Mugaketa, batez ere baso bezala kategorizatutako lurzoruekin bat datorrenez, gunean dauden baso landaketak mantenduko dira, baina hauek moztuko balira ere handitu ezingo direlarik, Plan Bereziak onspena jasotzen ez duen bitartean.

HAPO-ren beste proposamen bat Ermuko Mantxibar izeneko aldea berreskuratzea da, non Eibarko saihebidetaren betetzeak pilatu diren, Bizkaiko Foru Aldundikoak direnak, gehienbat. Bere ingurumen-berreskurapena proposatzen da, **Ingurumen Parke** bat sortuz, biztanleriarentzat aisialdirako alderdiak gara ditzan, eta ekipamendu erabilera ere barne hartu zitzakeena, baita baratze ekologikoak edo aisialdirako baratzeak adikoentzat ere, etab. Parke hau Gune Libreen Sistema Orokorra bezala bilduko da Plan Orokorrean.

4.3.2.2 Lurzoru Ez Urbanizagarriaren Kategoriak

- **Babes Berezia**

Udalean ingurumenerako eta paisaiarako balio handia duten eremuak "Babes Berezia" gisa hartu dira, eta gainera bioaniztasunik handiena daukatenak dira, Diagnostiko agiriaren barruko ingurune fisikoa aztertzean agerian geratu den bezala.

Beraz, kategoria honen barruan, bertako zuhaitz espezieak duten eremuak barne hartzen dira, udaleko beste eremu menderatzaile batzuetatik bereiztuz, balio ekologiko gutxiagokoak, baso-sailak kasu.

Bertako baso hauek udalean dauden eremu hauek dira: Atlantikoko hariztiak, Kantauriko artadi (bereziki, Urko-Alde harrobiaren inguruko artadiak), pagadi azidofiloko azalera txikiak eta Kantauriko haltzadiko ibaiertzetako basoak, azken hauek lehentasunezkoak kontsideratuak, 1992/43/CEE Zuzentarauaren bitartez, Maiatzaren 21-eko Kontseiluan, Habitat, basafloa eta basafauna babesteari buruzkoa.

Baso hauek guztiak berreskuratze fasean daude, horregatik beren eremuak zaintzea beharrezko da, beren ahalezko garapena laguntzeko asmoz.

Babes bereziko kategoria esleitzearen bidez babes maila handiagoa ematen saiatzen gara udal mailan, bere ingurumenerako eta paisaiarako balioak mantendu ditzan, bere zainketarako jarduera eta erabilera kaltegarriak mugatuko dituen araudi zorrotzaren bidez, era berean eragin ezkorrak saihestuz.

Oraingo honetan, ez dugu Nekazaritza eta Basoak Antolatzeko Lurraldearen Arloko Planaren kategorizazioa jarraitu, "basoa" kategorian ez baitu bereizten basoak eta baso-sailak Ermurako.

Ordea, habitat naturalak, bertako basoetako espezieak eta ingurumena babesteko arloko araudiaren agindua aintzat hartu dira eta Debabarreneko Lurraldearen Zatik Planak dioena: "Hobetzeko eta/edo Berreskuratzeko Esparruak" gisa Urko mendiko eta Berano erreko ibaiertzeko eta beren troketako arboladi naturalak biltzea, baita jarduteko bigarren estrategian adierazitakoa ere, "Udaleko balio naturalak, bioaniztasuna eta paisaia zaintzea", Tokiko Agenda 21-en Iraunkortasunerako Ekintza Planaren barruan.

Horregatik, Urko Mendian kokatutako zenbait eremu ere kategoria honetan sartzen dira, Tilio-Acerion-en magal basoei dagozkien 9180 lehentasun habitat-ak bezala; hala nola, belardi lehor erdinaturalak eta substratu karetsuen gaineko sastrak faziei dagozkien 6210 lehentasun habitat-a, eta mendi guneeetako silize substratuen gainean espezie asko dituen Nardus-eko landa garatzei dagozkien 6230 lehentasun habitat-a. Eremuaren barruan espezie bakan bat dagoela (Huperzia selago) ere aipatu behar da, fauna eta landa basati eta itsasokoen espezie mehatxatuen Eusko Katalogoan bilduta (Ingurumen Sailburuaren 2011/01/10 Agindua).

- **Ingurumenaren hobekuntza**

Ingurumenaren Hobekuntza Kategoriaren barruan sartu dira udaleko leku hauek: prozesu kaltegarri larria jasan duten eta beren ezaugarriak ezabatu dituzten lurzorua. Hauetarako ingurugiroaren hobekuntzako ekintzak egin behar dira.

Ermuko kasuan, meatze jarduerak eragindako esparruak dira, Urko-Alde harrobia kasu eta azalera txikiagoko beste alde bat, Pagodia eremuaren iparraldean, zabortegi zaharra zena. Gainera mugaketa hauek Nekazaritza eta Basoak Antolatzeko Lurraldearen Arloko Planak egindakoekin bat datoz.

Kategoria hau antolatu ondoren, eremu hauetan eman daitekeen edozein jardura edo erabilera ingurugiroaren berreskurapenerako izango dira, naturako balio zaharrak berreskuratzeko asmoz edo berbalorizatze, beren kaltetze prozesua ezabatzen duten neurri aktiboen bitartez zein erabilera berriak hornitzeko neurrien bidez.

- **Basoa**

Basoa Kategoriaren barruan, sartu dira udaleko leku hauek: udalerriko baso-saileko esparruak edo baso-sailak izateko aukera asko daukaten esparruak, berariazko ingurumen ezaugarriek esker.

Eremuak finkatzerakoan, Nekazaritza eta Basoak Antolatzeko Lurraldearen Arloko Plana, landaretzaren inguruko mapak eta euskal baso Inbentarioa erabili dira, gainera 2009. urteko ortoargazkien mugaketa.

Baso eremu hauek, batik bat, hazkunde azkarreko espezie aloktonoez osatuta daude, haien artean Monterreyko Pinua (*Pinus radiata*) da nagusi.

Abeltzaintza-ustiategiak mendiko larreak uztean edo baso espezieak landatzeari uztean sorturiko sastrakak sartu dira kategoria honen barruan sartu ditugu, eta gaur egun bertako edo landaturiko arboladia dutenak. Bere bilakaera naturala izan daiteke edo ahalezko aldaketak definitzeko daude. Aspektu berezi hau eremu hauetako arau antolamenduan bilduko da.

Eremu hauetako berezitasunak direla medio, udaleko malda handiko hegalek gehienak estaltzen dituztenak, helburua baso erabilera jarraitzea dela uste dugu, baso-ustiategiari

loturiko jarduerak garatzea ahalbidetuz. Jakinaren gainean, dagokien arloko araudiaren menpe, eta lurzoruan zaintzearekin eta ingurugiroaren hobekuntza eta kontserbazioarekin bateragarriak izanik.

- **Nekazaritza-Abeltzaintza eta Landazabala. Trantsizioko landa-paisaia**

Oraindik nekazaritza eta abeltzaintza-ustiategi txikiei loturiko erabilerak mantentzen dituzten aldeak kategoría honen barruan sartu dira, hauek dira Ermuko landa-inguruneari loturiko parte gehiena.

Sega-belardiarekiko Kantauriko landazabala azalera txikiak eta Atlantikoko laborantza batzuk dira. Gehienbat udaleko mendietako hegaletako malda txikieneko lekuak dira, eta nekazaritzarako gaitasun pixka bat daukatenak.

Bere mantenimendua, erabileren antolamenduan lagunduta, interes bereziko da, bere ekologiarako, kulturarako eta paisaiarako balioa eta udalerriko adierazgarritasuna direla eta.

Bere mugaketarako erabili dira: lurraldean azterketa zuzena, 2009. urteko orto-argazkiak eta Nekazaritza eta Basoak Antolatzeko Lurraldearen Arloko Planak egindako mugaketa.

- **Lurrazaleko uren babesa**

Udaletik dabiltzan ibai-ibilgu guztiak eta beren ibaiertzetako babes eremuak kategoría honen barruan sartu ditugu. Ibai-ibilguetako eta beren ibaiertzetako uren kalitatea zaintzeko eta hobetzeko asmoz ezarri dugu babes hau.

Oro har, kategoría hau eta bere 100m-tako bidezor eremua arautuko da, beti, arloko araudiak agindutakoaren bidez. Bereziki, RDL 1/2001 uztailaren 20koa, Uraren Legearen testu bategina baiesten duena eta 1/2006 LEGEA, ekainaren 23koa, Urari buruzkoa, baita Euskadiko Barneko Arroak Antolatzeko Plan Hidrologikoa eta Euskal Autonomi Erkidegoko Ibaien eta Erreken Ertzak Antolatzeko Lurralde Plan Sektoriala eta azaroen 19ko 449/2013 Dekretuak onartu zuen LPS horren aldaketa.

Udaleko ibai-ibilguetako babes eremuak Ibai eta Errekak Antolatzeko Lurraldearen Arloko Planaren arabera mugatu ditugu kartografian, eta bere araudian definitu dira.

Agiri horrek, ibaiertzetako alde bakoitzean zabalerako 100m duen lerro bat adierazten du, hartan lurzoru ez urbanizagarriarako erabilerak eta eraikinik baino ez dira onargarriak izango.

Ermuko lurzoru ez urbanizagarriaren aldeak mugatzeko, hirigintza osagaiaren arabera, "Landa-Inguruneko Ibaiertzak" honako hau ezartzen du: Berano errekarako, 15m-tako atzerapen minimoa, etorrera edo ibaiertzeko muga maximotik bi aldeetara neurtuta, bere ibaiertz bakoitzean edo ibilgu publikoko mugariaren marratik.

Gainera, Berano errekarako "Ondo Kontserbaturiko Landaretzarekiko Ibaiertzak" tartetarako ingurumeneko osagaiaren arabera tartekatze bat adierazten du. Hauek, "Landa-Inguruneko Ibaiertzak" dira hirigintza osagaiaren arabera, hori dela bide, 10m-tako atzerapena egon beharko da, erriberako landaretzaren kanpoko orlako mugatik.

Arloko Planak bildu ez dituen gainontzeko ur-ibilguak orokorreko babesa izango dute, bi ibaiertzetatik 5m-tako babes eremua ezarri, ibilguaren ertzetik edo erriberako mugatik, edo ibilgu publikoko mugariaren marratik hau ezarrita dagoenean, eta uren legean erregulatutako polizia guneei dagokiena.

4.3.2.3 Gainjarritako baldintzak

Higadura arriskua eta uholde arriskua duten esparruak lurzoru ez urbanizagarriaren atalean sartu dira, bi hauek Lurraldearen Antolamendurako Artezpideek eta Nekazaritza eta Basoak Antolatzeko Lurraldearen Arloko Planak definituta.

Era berean, Ermuko plangintzan eragina duen beste gainjarritako baldintza bat gehitu da, "Hornidurarako Ur-hargune" guneen babesa hain zuzen, "Kantauri Ekialdeko Mugape Hidrografikoaren Plan Hidrologikoa"-k adierazten dituen zehaztapenak jarraituz.

Dena den, Akuiferoen kutsadurarekiko eremu zaugarriak definitu dira, nahiz eta ez dira handia edo oso handia, gainjarritako baldintza gisa definitzen direnak.

Eremu hauek zehaztapen osagarriak dute, normalean mugaketak, gainjartzen diren lurzoru ez urbanizagarriaren kategoría ezberdinen inguruan. Arrisku hauek lurraldean duten ahalezko eraginak ahal den guztia mugatzeko helburua dute zehaztapen hauek.

- **Higadura-arriskua duten eremuak**

Gaur egun, beren geomorfologia ezaugarrien ondorioz higadura prozesuak jasaten dituzten malda handiko hegalek eta ezaugarri litologiko zehatzek dituzten esparruak dira.

Nekazaritza eta Basoak Antolatzeko Lurraldearen Arloko Planak definitzen dituen esparruen arabera mugatu dira. Arrisku handiko aldeak udalerriko ekialdean eta iparraldean daude.

Beharrezkoa da landaretza estaldura zaintzea eta garatzea, bereziki basoa baldin bada, bertako espezieak direla nahiz baso-ustiategiak direla, azken hauetan kudeaketa iraunkorrak garrantzi handia dauka beren lurzoruak babeste aldera.

Bere mugaketaren ondorioz, hauen gaineko erabilerek arrisku hau kontuan hartu beharko dute eta ahal den guztia txikiagotu beharko dute.

- **Urpean geratzeko arriskua duten aldeak**

"Uholdeak Ekiditeko Plan Integrala eta E.A.E.-ko hiriguneetako uholde-arriskuari buruzko Azterlana"(2001-2005 urteak) eta arestian "uholde-arriskuko mapak", Eusko Jaurlaritzak eginak (URA-Euskal Ur Agentzia), 2007. urtea) eta Ibaien eta Erreken Ertzak Antolatzeko Lurralde Plan Sektoriala eta azaroen 19ko 449/2013 Dekretuak onartu zuen LPS horren aldaketa puntualarekin datozenak, agiri hauen arabera mugatu ditugu.

Gune hauek, Ego ibaiaren inguruan linealagoak diren bandekin bat datozte, bai lurrazalera ateratzen denean Urtia gunean, 500 urterako errepika-denborarentzako, bai aurrekoen artean hedapen txikiagoko bandetan, 100 urterako errepika-denborarentzako. San Lorenzo auzotik aurrera Ego ibaiaren eskubiko ertzaren ere, eta Aixolarekin ur-bateratzean, 10 urteko errepika-denborako zerrendak eta 500 urteko errepika-denborako orbanak daude, eta aurrekoen arteko hedapen txikiagoko zerrendetan 100 urteko errepika-denborarentzako. Zabaleta erreken inguruan, BI-2301 errepidearen ondoan, orbanak 500 urteko errepika-denborarekin bat datoz.

Uholde-gune hauek eragiten duten udalerriaren lurraldeko guneetarako, Plan Orokorraren antolamendu araudian Ibaien eta Erreken Ertzak Antolatzeko Lurralde Plan Sektorialaren agiriak jasotako xedapenak bilduko dira, bereziki gaur egun garapenik aurkezten ez duten guneen artifizializazioa ekiditeko adierazten direnak eta 100 urteko errepika-denborarekin zehaztuta daudenak.

4.3.2.4 Lurzoru urbanizaezinari buruzko beste zehaztapen batzuk

Lurzoru urbanizaezinaren eta bere antolamendu kategorien kalifikazio globalari gainjartzen zaien zehaztapenak dira, eta eragiten duten lurzoruen gaineko erabilera araubidea nola garatu daitekeen buruzko mugapenak ezartzen dituztenak.

- **Hornidura ur-harguneen babes perimetroa**

Kategoria honetan, hornidurarako lurrazaleko uren bilketa eta iturburuak sartzten dira, babes guneen erregistroaren barruan daudenak. Horretarako, Eizaga-ko lurrazaleko ur bilketa ere sartzten da, Ego ibaiaren urak biltzen duena eta bi hargunez osatua dagoena: Zaldibar udalerrian kokaturiko Aixola hargunea, eta Zaldibar eta Ermua arteko muga kokaturiko Telleria hargunea. Hargune hauen koordinadak:

- Aixola hargunea (UTM_ETRS89 X 540.191 UTM_ETRS89 Y 4.780.445 koordinadak)
- Telleria hargunea (UTM_ETRS89 X 540.097 UTM_ETRS89 Y 4.780.459 koordinadak)

Ermuko Plan Orokorrek, Telleriako hargunearen inguruan eremu horretan eman daitezkeen erabilera erregulatzen dituen babes perimetroaren bitartez soilik erregulatu dezake Telleria hargunea bera. Aixolako ur bilketari dagokionez, hargunea bera, hala nola bere babes perimetroa, Zaldibar udalerriaren barruan kokatzen dira, plangintza honek bere babesa egin dezan galaraziz.

Baliabide honen garrantziak bere kalitatea eta zenbatekoa zaindu dadin beharrezkoa egiten du, horretarako zuzendutako uraren erabilgarritasuna eta ezaugarriak bermatuko direlarik. Horregatik, plangintza honen bitartez Telleria harguneari ematen zaion babesa Aixola harguneari ere eman diezaion gomendatzen da.

Uren ugartasun, kalitate eta funtzionamendua eragin ditzakeen jarduera edo instalakuntzak erregulatzea da helburua, hornidurarako uraren bilketan jarduera horrek izan dezakeen ondorioa zenbatesten duen azterketa bezalako baldintzak ezarriz.

- **Bisoi Europarraren hedapenerako perimetroa**

Bisoi Europarraren (Mustela Iltreola) hedapen-gune izan daitekeen zuhurtasun perimetro bat zehazten da, Berano errekkaren ingurua alegia, nahiz eta indarrean dagoen Bisoi Europarraren Kudeaketa Planaren barruan erregulatutako interes bereziko guneen barruan dagoen gune bat ez den. Zuhurtasun perimetro honek hamabost (15) metrokoa izango da, ibilguaren ertzeko bi alboetan neurtuta.

Zuhurtasun perimetro honen mugaketa Lurzoru Urbanizaezinaren Antolaketa planoan adierazten da, gaian eskuduntza duten Administrazio Publikoek burututako erreferentzi azterketen eransketak aldatu dezakelarik. Berano errekan Bisoi Europearra dagoen ala ez zehazten duten azterketak bultzatzea gomendagarritzat hartzen da.

- **Urko Mendia Plan Berezia**

Eibarrekin mugakide diren tontorrek osatutako Ermua udalerriko gunearekin bat datorren eremu bat da, udalerriko ipar-ekialdean kokatzen diren Irumugarre eta Urko mendien tontorrek mugatua.

Irumugarre eta Urko mendi tontorren inguruneaz mugatuta dago soilik, bere izaera aldatu ditzaketen baso landaketaz babesteko helburuarekin, izan ere gaur egun, paisai kalitate ezin

hobea duen gune bat da, babestu beharreko begibistak dituena, horrela, Aiako Arriak, Ernio, Izarraitz eta Mendaur tontorrak edo Aizketa-Akondia-Garagoitxi-Kalamua mendikatea ikusi daiteke.

Plan Bereziak, tontorraren egungo egoera mantentzea du helburutzat ingurumen ikuspuntu batetik, bere izaera okertu dezaketen basogintza, antenen ezarpena, etab. bezalako jardueren ezintasuna lortuko duen erregulazio bat ezarritik. Beraz, aisialdi elementuen orde, paisai eta ingurumen elementuak indartuko dira gehiago.

- **Albarrandiko bide-sare azpiegitura**

Albarrandi gunean, Ermuan aurreikusitako saihebidetaren ondoan, gaur egun hondakinen kudeaketa zentro bezala erabiltzen ari den kokalekuaren berreskurapena jasotzen da, horregatik, garraio bide azpiegituraren erabilera ezartzen zaio, D1.1 Zerbitzuguneak, Urtia-ko industri poligonoaren atzekaldean kokatzen delarik.

4.3.3 LURRALDE AZPIEGITURAK

Bere garrantzi estrategikoaren ondorioz, ez udaleko ikuspuntutik soilik, udal osoa egituratzen dute. Zenbait mota bereiztu ditzakegu: komunikatzekoak eta hiri zerbitzukoak. Jarraian zehazki garatzen dira:

- **Komunikabide azpiegiturak** bideetako, trenbideko, bizikletako, etabarreko komunikazioa ahalbidetzen dutenak dira, komunikazio gisa ulertuta: lanpostuetara, zerbitzuetara, ekipamenduetara, etab. iristeko erraztasuna, honek orekatua izan beharko du ingurugiroan eraginik txikiena sortzeko. Garraio publikoa bultzatu behar da, mugikortasun kutsakor gutxiago eskuratzeko asmoz, iristeko erraztasunen beharren ondorioko aspektu ezkorak saihestuz, eta mugimendu gutxiagotuz ingurumenean eragina murriztuz. Familia tamaina txikiagotu arren, ibilgailu kopurua gero eta handiagoa da aberastasuna handitu den heinean, ibilgailu pribatua garraio kolektiboaren gainean jarriz, honen ondorioz ingurune fisiko eta urbanoak erasoak jasaten ditu, baita energia gehiagoren beharra eta kutsadura ere.

Oinezkoentzako eta bizikletetarako ibilbideak sustatu behar dira Ermuan, hau komunikazio azpiegituren beste osagai garrantzitsua da, ez bakarrik aisialdirako, eguneroko mugikortasunerako baizik (ikasketak, lana, etab.) eta eraginkortasun funtzionalarekin.

- **Hiri zerbitzuko azpiegiturak** beharrezko oinarriko zerbitzuak dira (ura, saneamendua, elektrizitatea, gasa, telekomunikaziak, zabor bilketa, telefonoa, etab.) hiri-bilbeak behar dituenak giza garapen egokia ahalbidetzeko, bere biztanleen bizitza kalitatea hobetuz.

Hortaz plangintzak oreka bilatzen du, lurraldean hiri zerbitzuak nahiz komunikazioa bermatuko duen eran hiri-bilbea antolatuz, baina gainera zerbitzu egokia bermatuz eta kudeaketa on bat, sarea optimizatzeko, horrela instalakuntzak errentagarriak izan daitezzen inbertsioen aldean. Jarraian zehatzago garatuko ditugu.

4.3.3.1 Komunikabide azpiegiturak. Trenbide-sarea

Euskotren-eko egungo linearen interes strategikoa bistan da, garraio publikoa laguntza elementu gisa, mugikortasun orekatuagorako, Ermuak euskal bi hiriburuetatik denbora gutxian kokatzeko, baita Eibarrekiko harremana "tranbiaren" bidez (hau lanzadera trenbide zerbitzua ulertuta), bi herrien arteko ibilgailu mugimenduak ekidite aldera.

Ereduak San Antonio, San Lorenzo eta Hirigune Historiko auzoen arteko komunikazioa iragazkorrago bihurtzen duen geltoki berriaren alde egiten du. Gainera Eitzagatik N-634-rainoko lurperatuta doa, eta zubibide berria egingo da iragazkortasun ideia horrekin bat.

Biztanleriak eskatzen duen zerbitzu mailarekin bat datozen seguritate, erosotasun eta iragazkortasun prestazioak eskuratzeko asmoa dauka jarduketa honek. Horrela, bi auzoen arteko harremana hobetu daiteke, gaur egun zailak eta kota ezberdinekin eta biztanlerian beldurra eragiten dutenak, batez ere ilundu ondorengo orduetan.

Trazaduraren ikuspuntu teknikoak, soluzio berriak beste abantail zuzen batzuk dakartza:

- Gipuzkoa Etorbideko etxebizitzaren atzekaldetik diraun burdinbide zatiaren ezabapena. Ageriko abantaila dakar honek, zarata iturri desatsegina desagertzean, bereziki gauetan 4 edo 5. solairuko garaieratik.
- Geltokiaren pareko trazaduraren erradioa aldatzean, bidaiarien unitaterako irisgarritasuna hobetu eta bertako soinu eragina txikitzen da.

4.3.3.2 Komunikabide azpiegiturak. Bide-sarea

Plan Orokorrak esku hartu nahi dituen bideen gaineko proposamenak egingo dira, mota bakoitzari egokituta. Sailkapen edo hierarkia honek harreman-bide ezberdinen espezializazio maila adierazten dute, ibilgailu-bideak zein oinezkoentzako bideak, hauetan biztanleen mugimenduak ematen dira biztanleriak gehien baloratzen duen hiri eremuetan Valdespinako Markesaren Parkea edo Cardenal Orbe Plazaren ingurunea.

Udaleko **egiturazko bideetan**, eskala handiko aldaketa aurreikusten da, AP-8 (Bizkaiko Errepideen Lehenespen-Intereseko Sarearen barne dagoena) egiturazko bideko bidesaria hiri-lurzorutik kanpora eramango baita, Bizkaiko Foru Aldundiko (BFA) N-634 errepiderako proiektuaren arabera (Bizkaiko Errepideen Lehenespen-Intereseko Sarearen barne dagoena). Beraz aukeragune bat sortzen da, bizitegiko Jarduketa Integratu baten garapenaren bidez aprobetxatuko dena. Gainera, garraio astuna txikiagotuko du Bizkaia eta Gipuzkoa etorbideetan zehar, baita VI Centenario eta Zubiaurren ere.

Errepide saihezbidearen egikaritzea bi fasetan aurreikusita dago, Hego eta Mendebaldekoa, lehena Gipuzkoa Etorbidetik igarotzen den trafikoa ezabatuko duena izango delarik. Izan ere, San Lorenzo-n dagoen autobiderako sarbidea Eitzaga aldera eramango baita, Ermurako sarbideak bitan banatuko dituelarik, bai N-634-ko Areitiorako igoera bidez, bai San Lorenzo-tik, Autobidearekiko paraleloa den errepide baten bidez Eibarko saihezbidearekin lotu arte. Bigarren faseak bi helburu ditu, lehenengo fasea Urtia inguruan Mallabirako errepidearekin lotzea eta hilerri inguruan Markinarako errepidearekin.

Dena den, Foru-Sistema Orokorren babes guneen barruan aurreikusitako jarduketa guztiek, Bizkaiko Errepideen, martxoak 24.eko 2/2011 Foru-Araudiaren betetzea bermatu behar dutela azpimarratu behar da, horrela edozein inkoherentzia edo kontraesan aipatutako indarreko araudian ezarritakoaren arabera geratuko dira.

Bere orografia eta dentsitate handiagatik Ermua udalerrian dagoen konplexutasuna dela eta, salbuespen honen arabera, 2/2011 Foru Arauan erregulatutako eraikuntz lerroa, orokorrean ezarritako distantzia baino txikiagoa izatea eskatu litzateke, herri-jabari gunea errespetatuz. Kudeaketa-eremu ezberdinak, foru-errepideak Udaletxera lagatu baino lehen egikaritzen

badira, BFA-aren Herri Lanen Arloari eskatu beharko diote murriztapen hortaz baliatu nahi badira.

Foru-errepidea Udaletxera lagatzen den momentuan, dagokion udal-araudiak ezarritakoaren menpe geratuko da.

Egiturazko bideen barruan ere, aldaketa handiak etorriko dira:

- N-634: Bizkaia eta Gipuzkoa Etorbideak hiri kale bilakatuko dira
- BI-3302: Kaltxango bidegurutzean sarbideak aldatuko dira, barruko mugimenduak errazteko asmoarekin.

Lehen-mailako bidearen barruan, ibilgailuetarako eta oinezkoentzako trafikoen arteko jarduketa isolatuak ematen dira:

- VI Centenario: Probalekura sartzeko errei gehigarria ezabatuko da, San Lorenzo eta Hirigune Historiko auzoen arteko oinezkoentzako lotura hobetzeko (Kaltxango biribilgunearen bitartez egingo da), horrela Goiko Plazako espaloia zabalago bihurtzen da eta San Pelayo zeharkalearekin batzen da, erreia espaloia maila hartzearen bidez.
- VI Centenario kalea jarraituz, Zubiaurre 23 bis kalean, egun dagoen egoitza eraikin bat behera botatzea proposatzen da, bere lerrokadura kalea estutzen baitu, espaloia jarraitutasuna galarazten puntu horretan, baita errepidean estuleku bat sortuz ere, eta hau Ermuko komunikazio ardatz nagusienetarako bat da
- Zubiaurretik doan Hirigune Historikorako sarreran zoladura aldatzea proposatu da, oinezkoei lehentasuna ematen zaie ibilgailuaren aurrean, horrela Hirigune Historikoan jarraitutasuna egongo da, eta oinezkoak era errazagoan irteteko eta sartzeko asmoz.
- Marques de Valdespina eta Probaleku kaleak, ia osoak oinezkoentzat bilakatzen dira. Zentzu bakarreko errai bat baino ez da geratuko, koesistentzia zoladurarekin, zamalanak egiteko eta hango bizilagunak sartzeko

Egiturazko eta lehen mailako bideak alde batera utzita, gainontzeko hiriko bide-sarea **bigarren mailako bideak** dira, garrantzi maila ezberdinekin. Ildo horretan, HAPO-k, egun dauden hiri-bilbeak betetzen saiatzen da, sare moduko egitura bat sortuz, komunikazioa hobetzeko jardurekin, adibidez Abeletxe eremuan, Abeletxe eta Iparragirre kaleak konektatu dira zaku-hondoa zegoen lekuan.

Azkenik, **Kaltxango bidegurutzerako** jarduketak esaniko bide guztiei eragiten die, biribilgunearen bitartez konpontzen delarik. Horrela, oinezkoentzako azalera handia eskuratuko da Hirigune Historikorako sarrera gisa funtzionatuko duena, Bizkaia eta Gipuzkoa Etorbideetatik. Planaren proposamenak gunehori oinezkoentzat bilakatzea proposatzen du, nahiz eta egungo kale trazaduaren hobekuntza ere jasotzen duen. Bi Etorbideen behin betiko antolaketa, dagozkien Hiri Berrikuntzako Plan Berezien (HBPB) bitartez garatuko da, zeinek gunehi, aparkaleku, espaloia, bidegorri, errei, etab. bakoitzerako espazio erreserba zehaztuko dute.

Kaleak sailkatzen dira helburu zehatz batekin, egoteko kale eta pasatzeko kaleen artean bereiztea. Egoteko kaleetan, ibilgailuak bigarren mailan daude eta oinezkoek dute lehentasuna, harremanetarako, solasaldietarako, lasaitasunerako, etab. lekua sortuz.

Planak biztanleentzako edota oinezkoentzako lekua berreskuratzeko gogoia du, hiri-mugikortasunean elementurik ahulenak direla kontuan hartuz. Hortaz, oinezkoentzako ibilbide nagusiak sortzea eta finkatzea proposatzen dugu, ibilgailuetarako egiturazko bideak bezala, baina oinezkoentzako edo bizikletarako izaerarekin. Hauek ez dira aisialdirako baino ez izango, baizik eta eguneroko mugimenduetarako ere izango dira, Ermuko alde edo auzo ezberdinak erlazionatuz, gune libreak eta ekipamenduak ere, gaur egun elkarren arteko konexiorik gabe daudenak

Azpiegituren erabilera honen barruan, gaur egun Albarrandi aldean dauden bi enpresek osatzen duten lurzoru berria ere gehitu da. Hegoaldetik N-634 errepidearekin eta iparraldetik Urtia poligonoarekin mugakide diren lursail hauek, saihesbide berrian autobiderako sarbidea izango den etorkizuneko biribilgunearen ondoan kokatzen dira, begibistara eta kanpoko itxura oso negatiboa duen tokian. Lurzoru urbanizaezineko jarduera isolatu hauek, industri guneko egokiago batean bildu behar dira, lurzoruak bere kokapen estrategikoari dagokion erabileretara zuzentzeko askatuz. Egoerak, Plan Berezi baten bitartez, zirkulazioaren beharrak asetzeko zuzendutako instalazio eta zerbitzu gunen bat proposatzen du, hala nola, hotelak, jatetxeak, ibilgailuak konpontzeko tailerrak eta errepide erabiltzaileen segurtasuna eta erosotasuna errazteko beste zerbitzu berdintsuak, etab.

Lurzoru hauen antolamendu xehatuaren baldintza partikularrak III Liburukia Fitxa agirian bilduta daude.

4.3.3.3 Komunikabide azpiegiturek. Oinezkoentzako-bizikletentzako sarea

lido berean, txirindulariak ere erabiltzaile ahulak direla gogoratu behar dugu, are gehiago, bizikletaz doazen umeak baldin badira. Horregatik, lekuaren arabera, beste erabiltzaileengandik bananduriko berriazko erreak mahaigaineratuko ditugu edo oinezkoekin elkarbizitzan egoteko.

Bestalde, egungo urritasunak konpontze aldera, Hirigune Historikoa (Hiriko ekipamendu eta jarduera gunen nagusia) gainontzeko auzoekin oinez-bizikletaz komunikatzen saiatu gara, trafiko motorduna saihestuz, ahal den heinean. Beraz, hurrengo ekintzak burutuko dira:

- San Pelayo: espaloiak zabaltzea eta VI Centenario eta San Pelayo Zeharkalearen arteko oinezkoentzako lotura
- Okin-Zuri: A-09 Zerukoa Jarduketa Integratuaren eragiketaz baliatuz bizikletentzako errei baten erreserba.
- Santa Ana-Abeletxe: oinezkoentzako bilakatzea eta Valdespinako Markesa eta Erdikokalean neurri murriztatzaileak.
- San Lorenzo: geltoki berriaren bidez iragazkortasuna hobetzea, trenbide trazadura zaharra bidexka berde bilakatzea, N-634 errepidea hiri-kale bilakatzea, bidegorriarekin batera.
- Ongarai: Goiko Plazako jarduketari esker, Aldapa kalearekiko lotura hobetuko da, dauden malden ondorioz erosoagoa da oinez ibiltzea bizikletan baino, horregatik ez dira honi buruzko proposamenak egin.

- Hirigune Historikoa: HAPO-ren barruan bizikleta eta oinezkoen mugimenduak erraztuko duten esku-hartze batzuk aurreikusita daude, Hirigune Historikoan adibidez, Cardenal Orbe plazarekin, Marques de Valdespinaren lotura zuzena, Parroki-gelen eta Erdikokaleko estanko zaharraren eraispenari esker.

Planak berriro azpimarratu nahi du garrantzizkoa dela oinezkoentzako edo egoteko kaleetan, bizikletak eta gainontzeko erabiltzaileak elkarbizitzan egotea posible dela. Beste lotura garrantzitsua da: San Lorentotik hasita Eibarreraino. Horregatik, beharrezkoa da koordinazio ona aldameneko udal honekin, honetan N-634-ren ondoan jarrai dezan.

Bizkaiko Bizikletazko Zuzendaritza Planak Zaldibar-Ermua-Eibar bizikleta-konexio bat aurreikusten du. Zehazki, garatu beharreko AOD-02 San Lorenzo eta A-03 San Lorenzo eremuek Debabarreneko proposamenarekin konexioa ahalbideratuko dute, hala nola Zaldibarko Udaletxeak nahi duen Eitzaga eta Sallabenteen arteko lotura. Bizikleta-konexioa hiru plangintzetan txertatu behar da, eta hauek aldi berean, Bizkaiko Bizikletazko Zuzendaritza Planaren aurreikuspenekin eta DEBEGESA-k koordinatutako URA-ren proposamenarekin bat etorri behar dute.

Bidegorri hau Gipuzkoa Etorbidearen Plan Berezian burutzen den proposamenarekin osatzen da, zeinak egitura-ardatzaren funtzioa egingo lukeen bidegorri baten garapena aurreikusten du, baina bere egikaritzea saihezbidearen bukaerara eta aurrekoa udaletxera lagatua egotera dago lotuta.

Esku-hartze guzti hauen gehikuntzarekin, Iparraldetik Hegoalderaino, Okin-Zuri San Lorenzo auzoarekin oinezkoen bideen bidez lotzea lortuko litzake, ibilgailu-kale bakar batekin bidegurutzea baino ez duelarik (Gipuzkoa Etorb.).

4.3.3.4 **Komunikabide azpiegiturak. Aparkalekua**

Diagnostikoan zehaztu den lez, Ermuko Hirian aparkalekua arazo larria da, biztanleen eskakizuna asetzeko beharrezko lekuak ez baititu, horregatik legez kanpoko aparkalekuak daude udalerriko kale askotan. Izan ere, Mugikortasunari buruzko Diagnostikoaren arabera, 2007. urtean 2.131 leku gehiago behar ziren. Indarreko Plan Orokorrek aparkaleku pila bat ahalbidetu zuen, planaren iraunaldian garatu direnak eta honela laburbildu daitezkeenak: 710 leku kontzesio administratiboan (irudi erantsian), gehi lurrazaleko 234 leku (gehienak Abeletxe eta Sakonako proposamenetan), baita plangintzako esparru ezberdinetan buruturiko 2.190 leku pribatuak ere.

Lehenago azalduko egoitzarako eta bideetarako jarduketa berrietan kontuan hartu da arazo hau, eta horregatik hauetan aparkatzeko era ezberdinak sartu dira, lurpean dela lurrazalean dela, hauetatik hurrengo plazak lortu daitezke gutxi gora behera, proposamen berrien esanguratsuenak zehazten ditugularik:

- A-03 San Lorenzo: Jarduketa honek, egungo San Lorenzo sestra azpiko aparkalekuaren alboan, sestra azpiko aparkalekua edukiko duten etxebizitzaren garapena jasotzen du, bertakoen plazetatik gain beste 75 plaza erabilgarriak edukitzea ahalbideratuko duelarik.
- AOD-02 San Lorenzo: 107 aparkaleku-plaza kale publikoan, gehi lurpeko aparkalekurako 436 plaza lurzoru publikoko bi partzelatan.
- AEDP-10 San Antonio: sestra azpiko 154 plaza.

- A-09 Zerukoa aparkalekurako erabilera bereizgarriarekin, bizilagunentzako eta bisitariarentzako 208 leku
- AOD-01 Okin Zuri: gaur egun bizilagunentzako eta bisitariarentzako egiten ari diren 200 lekuetaz gain, Okin Zuri HBPB-aren barruan 345 leku gehiago aurreikusi da.
- SUS La Cantera-n 371 aparkaleku-plaza.
- A-10 Cantera Sakona (2000. urteko HAPO-ren eremua, oraindik garatu gabe) aparkalekurako erabilera bereizgarriarekin, 251 aparkaleku-plaza inguru lortu nahi dira.

Udaletxeak eskatutako eta 2007 urtean burututako mugikortasun azterlanaren diagnostikoak, gutxi gora-beherako 2.131 plaza urritasuna jasotzen zuela kontuan izanda, eta bai bertako bai kanpokoentzako 900 plaza gutxi gora-behera gehitzen zuten hiru guneetan aparkaleku berriak proposatzen zituela udalerrian, HAPO-ren proposamenak, kapitulu honetan lehen zehaztu dugun moduan bertakoen plazak zenbatu gabe, 2.412 plaza lortzen du. Honi, antolamendu eremu ezberdinetan jasotako plaza kopuruak 1,5 plaza etxebizitzako ratioa gainditzen duela eranstean badiogu, aurrekoei guztira 474 plaza erabilgarri berri gehitu diezaiekegu.

Guzti honekin, mugikortasun azterlanean kalkulaturako eskaria argi gainditzen dela ikus dezakegu, espazio publikoan esku-hartzeak erraztuko duena, ibilgailuak bere gain ezartzen duen presioa gutxituz.

4.3.3.5 Hiri zerbitzuetarako azpiegiturak

Saneamendua:

- Iparraldean aurreikusiriko hazkunde berriak, Okin Zuri auzoaren birsorkuntza eta Harrobiaren inguruaren berreskurapena kasu, isuri gehiago ekarriko dituzte. Baina ez da beharrezkoa izango egungo sarea handitzea, "Proyecto de Saneamiento de los municipios de Ermoa y Mallabia y su conexión con los Colectores del Bajo Deba" aurreikusita dagoelako, honek ur zikinak bilduko dituen kolektore batzuk eraikitzea eta ekaitz-tankea edo euri-urak arautzeko egitura bat eraikitzea du helburu BI-2301 errepideko kolektorean zehar bideratu ahalko zen eta.

San Lorenzoko eremuan aurreikusitako egoitzarako hazkundeek egungo sarearen egokitzapena beharko dute, eremu horretan sortzen diren isuriak aintzat harturik, egungo lehen mailako sarearekin bilduko eta lotuko dituen bigarren maila berria mahaigaineratuz eta Gipuzkoa Etorbidetik doana Debabarreneko Saneamendu sarearekin lotu arte. Hiri-bilbean aurreikusitako gainontzeko hazkundeak, exekuzio unitate txikiak dira, etxebizitza gutxiarekin, eta ez dute osoko balioa aldatzen, hori dela eta egungo sareak bildu ditzake.

- Era berean, Ureta Poligonoari jarraituz kokaturiko industriarako lurzorua berriak, hurbilen dagoen saneamendu kolektorearekiko ponpaketa eta lotura beharko zuen, kota baxuagoan egongo da eta, Hegoaldeko hegalean. Alde horretan dagoen hoditeria txikiegi gera daiteke, horregatik poligono hauek zehatz-mehatz aztertu beharko da, sorturiko isurien bolumena egungo sarea betetzen ez duela bermatzeko. Bestela, egungo sarea aldatu beharko zen, arazo hau ekiditeko. Euri-ur sareak sektore baruko erreketa bideratu daitezke.

Hornikuntza:

- Ur-hornidura sareari buruzko azpimarragarriena Ermuan, Mañariako uren menpekotasuna da, lehorraldian, edateko ur-hornidura egokia eskuratzeko udalerrian. Hau larriago izan daiteke egoitzarako hazkunde berriak direla bide. Gainera, araztegiari eragin diezaiotke, trataturiko ur gehiago helduko baita eta hau bere mugaren gertu dago. Hau konpontzeko bidean, Harrobiaren eragiketan lurzoria gordetzea proposatu da, hor biltegi bat eraikiko da, batetik Mañariako ura ez erabiltzeko asmoz eta bestetik edateko ura tratatzeko araztegi berria ekiditeko.
- Bestetik, Udalak ur-biltegi berri bat egin nahi du Ureta inguruan, bai Monroe enpresari bai eremuan aurreikusitako industria hazkunderi hornitzeko, gaur egun honek Mallabiarri erosten baitio ura. Zerbitzua emango lioke ere Urtia poligonoari presio gutxi dauka eta. Horretarako, Ureta II sektoreko Lurzoru Urbanizagarri berria eman behar diren lagapenak erabiliko dira

Gainontzeko zerbitzuak:

- Gainontzeko zerbitzuetarako, elektrizitatea, gasa, telekomunikabideak, etab. kasu, egungo sarean bermatzea proposatzen da, San Lorenzo, eta Iparraldeko eremuetako (Okin Zuri auzoaren birsorkuntza eta Harrobian aurreikusitako hazkundera) proposamenei zerbitzua emango dieten bigarren-mailako sareak eraikiz, eraztun formako sarea osatzeko esparru berrietara iritsiz. Horrela, etorkizunean zabalkunde berriak hortik hornituko dira, sare moduko sarea lortuz.

4.3.4 BIZITEGIA

Bizitegi-lurzoruak, hiri-lurzoru eta urbanizagarri bezala sailkatutako lurzoru gehiena hartzen du, eta bertan kokatzen dira proposamen berri gehienak, bai espazio publikoetan, non mugikortasun hobekuntzak eta parke eta ibilbide berriek osatutako harrotzeak erabiltzen diren, bai lurzoru pribatuetan, non hirigintza-birsortzeko guneak berreskuratzen diren.

Aurrerapen fasean garatutako aukeren aurrean, 4.2 paragrafoan dagoeneko azalduta daudenak, HAPO-ren lurralde ereduak guztizko etxebizitza kopururako murriztapen bat proposatzen duela argitu behar da, harrobiko bizitegi eremu sektorizatuaren murriztapena dela eta.

Doikuntza hau, Urko-Alde harrobiaren ixtearen osteko segurtasun baldintzak eta egoerari buruzko Aurrerapen osteko azterlanek, horma bertikalenen alboko lursailetan pertsonentzako arrisku ezabapena arrazoizko inbertsio batekin egitea bermatzen ez dutelako ematen da. Egoera berri honek, lurzoru urbanizagarri ez sektorizatuaren sektorea ezabatzea (etxebizitza kopuruari dagokionez ez zenbatua) eta lurzoru urbanizagarri sektorizatuaren sektorea, bai azaleran eta bai eraikigarritasun eta etxebizitza kopuruan, murriztera erotzen gaitu.

Horretaz gain, ereduak, etxebizitza berriaren eskaria jasoko duen planaren zentzuzko indarraldi bati aurre egiteko bizitegi garapen bat isladatzen du, dagoeneko klasifikatuta dagoen lurzorian oinarritutako eta hirigintza-formula eramangariagoa den eskaintza emanez.

4.3.4.1 Hiri-Lurzoru Finkatu eta Hiri-Lurzoru Ez Finkatuetak

Finkaturiko Hiri-lurzoruan egindako proposamenek Ermua osorako hobekuntzak osatzen dituzte. Hauek hiri-eszena eta gune publikoa hobetzeko pentsatu dira, baina ez dira etxebizitzak sortzeko edo ordezkatzeko. Haiek guztiak agiri honetako aurreko ataletan grafikoki azalduta daude. Lurzoru honetan hurrengo jarduketa isolatuak proposatzen dira:

- Goiko Plazaren ingurua
- Santiago Apostol Eliza eta Cardenal Orbe Plazaren ingurua
- VI Centenario Zubiaurrearekiko topagunea (oinekoentzako aldea)
- Kaltxango bidegurutzea, bide-sarea hobetzen du eta biribilgune bat gehitzen da.
- Gipuzkoa eta Bizkaia Etorbideak "hiri kale" bilakatzea.
- Valdespinako Markesa eta Probaleku kaleetan ibilgailu-trafikoa murrizteko neurriak.

Bestalde, **Hiri-Lurzoru Ez Finkatuari** dagokionez, antolakuntza eta kudeaketa helburu eta formulen arabera eremu multzo bat mugatu da, Lurzoru eta Hirigintzari buruzko 2/2006 Legearen irizpidea jarraituz. Zentzu honetan eremuak honakoak dira:

Antolamendu-xehatu gabeko eremuak Hiri-Lurzoru Ez Finkatuan

AOD-01 OKINZURI: Udalerriaren iparraldean kokatutako eremua. Gaur egun, urbanizazio maila ez oso handia aurkezten du, eta etxebizitzatik gertu zenbait enpresa daude, hauetako batzuk jarduerarik gabe. Hiria Antolatzeko Plan Berezi bat proposatzen da, Ermurako sarbide berri bat eraikitzea baimenduko duena, eta auzoa dinamizatuko duen giza-espazio berri bat sortuko duena. Parroki-gelen eraispina eta gaur egun hauek erabiltzen duten lurzoruen berreskurapena, eragiketa honi dagokion karga bezala sartzen dira.

AOD-02 SAN LORENZO: Hiria Antolatzeko Plan Berezi baten bidez garatu beharreko eremua, gaur egun industri txikiak eta eraikuntz isolatutako etxebizitzak elkarrekin bizi diren udalerriko hegoaldea birgaitzeko helburuarekin.

Eremuak Hiri-Lurzoru Ez Finkatuan

A-03 SAN LORENZO: Errepidearen saihebidetza burututa dagoenean, egungo sarbideko bidesariak betetzen duten lurzoruaren esku-hartzea egin daitekeenean aurreikusitako Jarduketa Integratua. Bizitegi antolamendu bat proposatzen da, San Lorenzo aparkalekuaren plazak betetzen duen papera sendotu beharko duena, auzoaren giza-zentru bilakatzen delarik.

A-04 URTÍA: Aurreko plangintzatik jarauntsitako Jarduketa Integratua, non Urtia-ko Plan Partzialaren 2. zk. Egikaritze-Unitatearen kudeaketa burutu osteko urbanizazioaren egikaritzea falta den.

A-05 LOMI POWER: Berrikusten den plangintzak Aldaketa-Zehatz baten bidez hartutako Antolaketa. Birpartzelazio eta urbanizazio proiektua onetsita ditu.

A-06 KALTXANGO: Mugikortasun ikuspuntutik garrantzitsua den eremu baten berrantolaketa, gainera aurreko Lomi-Power eremua errematatu eta jarraitasuna ematen dio. Antolaketak, nahiko egoera onean dauden eraikinak, aurri egoeran dauden besteekin elkarbizi diren zentrugune bat errematatu nahi du.

A-07 VI CENTENARIO: Egungo hiri bilbeari jarraitasuna eman nahi zaio, dentsitate handiko inguruan dagoen etxebizitza bakar batek betetzen duen partzelako mehelinak estaliz. Eragiketa honek, Hirigune Historikoaren zenbait puntutan kokatutako aurri-egoeran dauden bi eraikinen eraispén kosteak jaso behar ditu, espazio publikoa eta oinezkoen ibilbideak hobetzea baimenduko duena.

A-08 ZUBIAURRE: Dentsitate handiagoa duen gunea, eraikin ez egoki bat dagoen partzelan aurreikusitako jarduketa. Eraikitako frentearen jarraitasuna bilatzen da, mehelina estaliz eta egungo eraikina, Zubiaurre eta Zerukoa kaleen arteko komunikazioa hobetuko duen beste eraikin baten ordeztuz.

A-09 ZERUKOA: Egungo azoka txikiaren zabalgunearen azpian lurperatutako aparkaleku bat, eta Zubiaurre kaleko mehelinei aurre emango dion eraikin berria burutzeagatik eragiketa mistoa da. Eragiketa honek, gaur egun VI Centenario kalean ibilgailu eta oinezkoen mugikortasuna estutzen duen eta Zubiaurre 23bis kalean kokatuta dagoen eraikinaren eraispén eta urbanizazio kosteak jasan beharko ditu.

A-10 CANTERA SAKONA: 2000. urteko HAPO-n aintzat hartutako antolamendua, inguruko beharrak eta aparkaleku beharrak asetzeko aparkaleku eraikin bat burutzea aurreikusten duena.

Sistema orokor eta tokikoen sareen zuzkidura publikoen egikaritze jarduketak

AEDP 10 SAN ANTONIO: Trenbidearen trazadura berriarekin, gaur egun San Antonio gunean trenbide berak erabiltzen dituen lurzorua askatzen direla profitatuz, garaje gabe dauden ibilgailu kontzentrazio gehieneko gunea batean, lurperatutako aparkaleku bat egikaritzea proposatzen da. Halaber, Bidezidor-Berdea hiriko erdigunearekin lotzeko gunea izango da.

Lehen deskribatutako zenbait Eremutan, **hirigunearen barruko jarduketa** batzuk finkatu dira. Hauek hobeto ulertu daitezten jarraian zehazten dira:

1. **Santiago Elizari erantsitako lokal parrokialak.**

Ez dute balio arkitektonikorik, elementu hau kaltetuz, hori dela eta bere ezabaketa proposatzen da, Elizaren pertzepzioa hobetzeko, eta gainera gune hau hiri-bilberako berreskuratuko da. Egoera hau aldatzea beharrezkoa delakoan gaude, horrela eraikin hau antolamenduz kanpo zuzenean geratzen da. Elizari atxikitako eranskin txiki bat nabaritzen da arkupearen ondoan, erlijio zerbitzuak ospatzeko beharrezkoa den sakristia barne hartzen duena.

Eranskinak hondatutako elizaren fatxadak berreskuratu beharko dira ere, hala nola askatu den espazio publikoa. Eragiketa honek, Ermuko ondare arkitektonikoa berreskuratzeaz gain, Cardenal Orbe eta Marques de Valdespina plazen arteko komunikazioa errazten du, hiri erdiguneko bihotzean elementu giltzarriak direnak.

2. **15 A Erdikokaleko eraikina** (estankoa) eta Erdikokale 1. Zk.ko zeharkaleko eraikinaren zati bat ere eraistea proposatzen da, igarobide bat sortuz, Cardenal Orbe Plaza eta Valdespinako Markesaren plazen arteko lotura ahalbidetzeko. Eragiketa hau aurrekoari lotuta dago beraien helburuetan. Behin eraikuntzak ezabatuta daudela, espazio honen berrantolaketak, egungo frontoiaren hormako eskubialdean igarobide bat sortzea baimenduko du, horrela, hiri erdigunea Geltokiarekin eta San Lorenzo auzoarekin, eta alderantziz lotzen dituen fluxu honen bitartez herritarren zirkulazioa erraztuz.

3. Eraikin honek kalea estutzen du bere lerrokaduraren bidez eta espaloiarene jarraitutasuna galarazten du, **Zubiaurre 23 bis etxaldea** bezala, estutasuna sortzen duena, gainera Ermuan dagoen komunikazio ardatz nagusienetariko batean. Egoera hau aldatzea beharrezkoa delakoan gaude, eraikin hau behera botaz, horrela eraikin hau antolamendutiko kanpo zuzenean biltzen da, gaur egun hiru etxebizitzako eta merkataritza lokal bateko eraikinarekin bat datorrena. Esku-hartze honek, Zubiaurre kalerako zentzuan eskubiko espaloiarene zabalpena dakar, kalearen ebaketa, oinezkoentzako egokiak diren espaloie ebaketekin bateratzeko asmoarekin.

4. **Izelaieta 28 kaleko kontserbazio egoera txarreko eraikina**, eremu horretan sortu den plazarako sarbide egokia ahalbidetzeko (EU-03 La Estacion), eta hau etorkizuneko geltoki plazarekin eta Marques de Valdespina parkearen konexioarekin, arkitektura-oztopoz libre dagoen beste ibilbide bat emanaz hirigunera. Egoera hau aldatzea beharrezkoa delakoan gaude, eraikin hau behera botaz, horrela eraikin hau antolamendutiko kanpo zuzenean biltzen da.

5. **San Isidro 3A kokaturiko eraikina,** merkataritzarako zuzenduta eta San Isidro eta Goienkaleen arteko pasoa zailtzen duena, Ermuko erdigunerantz. Erakin hau antolamendutik kanpo bazegoen indarreko Plan Orokorrean, baina ez da burutu honen iraunaldian zehar.). Egoera hau aldatzea beharrezkoa delakoan gaude, eraikin hau behera botaz, horrela eraikin hau antolamendutiko kanpo zuzenean biltzen da eta orain loja edo txoko bat dena. Aipatu behar da zenbait azterlanek puntu hau genero ikuspuntutik puntu beltza bezala zehaztu dutela.

4.3.4.2 Jarduketak Lurzoru Urbanizagarrian

Hirigintza-eramangarritasunaren zentzuzko bizitegi eskaintza baten harian, non lurzorua ondasun urri bat bezala hartzen den, bere natura egoeran mantentzea edo baso-nekazal helburuekin ustiatzea bere balio nagusienak direlarik, bizitegirako lurzoru urbanizagarri sektore bakar bat txertatzen da, aurreko paragrafoan deskribatutako hiri jarduketekin osagarria dena. Eta aurrekoarekin batera, sektorea hain zuzen, guztiz desnaturalizatuta dauden lurzoruen gainean proposatzen da, non gizakiaren lanak lurraldean izugarizko aztarna utzi duen. Urko-Alde harrobiak, bere azalera handiarekin eta hirigunearekin duen hurbiltasunagatik hiri-lurzoruan duen paisai-eraginarekin, gaur egun bere garaiera baxuenetan instalakuntza batzuk ditu, jarduera bukatzeagatik ixten ari direnak. Hiri-lurzoruekin mugakide diren lurzoru hauetan dago hain zuzen, erreka bat hartzen duten betelanez gain, sektore berria kokatzen den tokia.

Hasiera batean, aurreko paragrafoetan aipatu den moduan, harrobiari dagokionez asmo handiko proposamen batzuk hartu ziren kontura, baina geroko azterlan zehaztuek segurtasun ikuspuntutik hauek ez hartzea gomendatzen dute. Proposamenak beraz, bere mugetan eta bere eraikigarritasunean murriztapen bat azaltzen du, aurreikusitako guztizko etxebizitza kopurua murriztuz ere. Aurrerapenak, harrobiaren gune garaienean proposatzen zuen lurzoru urbanizagarri finkatugabeko sektorearen aurreikuspena ere ezabatzen du.

Horretaz gain, proposamenak, jatorizko antolaketaren irizpide eta helburu berdinak mantentzeari dagokionez ez du jakin-minik galtzen, bere etorkizunean mantendu eta eskatu beharreko hirigintza-gakoak hurrengoak direla ulertzen delarik:

1. Ermuko hirigunearen zabalkunde bezala ulertzen da, oraingo eraikitako eremuen ondoko espazioak garatzen dituen.
2. Ermuko grabitate zentroaren lekuz aldatzea suposatuko du, iparralderantz, gaur egun periferikoak diren hiri-eremuei zentralitate berria emanez.

3. Etokizuneko saihebiderearen bitartez eremu honek izango duen irisgarritasunean oinarritzen dira.
4. Ongarai parkeari balio eta zentralitate berria ematen dizkio, baita bere inguruko ekipamenduei.
5. Hiria eta lurraldea harremanetan jartzen ditu, paisaia osoko definizioa egiteko asmoarekin, irizpide berritzaileekin.
6. Lurraldea birziklatzeko eragiketa da, aitzindaria izateko burututa, iraunkortasunari buruzko kontzeptu aurreratuenekin.

4.3.4.3 Plan Orokorren bizitegi eskaintzaren zenbaketa

Etxebizitarako udal politika (etxebizitza "soziala", babespeko etxebizitzak, gazteentzako etxebizitza, tipologia ezberdinak, etab.) definitzerakoan Udalak izango duen gaitasuna xedatu ahal izateko, etxebizitza gaitasunaren kuantifikazio datua aintzat hartu beharra funtsezkoa da. Beraz, HAPO-ren proposamen guztiak kontuan hartu behar dira, hau da, indarreko Plangintzan berrikuspen datan garatu gabe zeuden eremuak eta honako HAPO-k proposaturiko birstortzeko eremuak eta hedatzeko esparru berriak.

Hurrengo taulan Planaren erreserba kopuru guztia agertzen da, 780 etxebizitzakoa dena, barne harturiko esparruetan hogeita hamazortzi (38) etxebizitza daudela aintzat hartzen badugu, azkeneko emaitz bezala, aurreikusten den plan orokorrekiko 742 guztizko etxebizitza gehikuntza dugu, Debarreneneko LPP-k ezarritako parametro barnean dagoena. Koadroak, eremu bakoitzean gehitu diren etxebizitza kopurua adierazten du, egungo etxebizitzak kontuan hartu gabe:

HIRI-LURZORUKO BIZITEGI ZENBAKETA					
EREMUA	Guztirako azalera	Hirigintza-erakigarritasuna		Atxikitako SO	Etxebizitza berri kop.
		M ²	M ² C		
AOD-01 OKINZURI	13.375	17.538	1,97	4.482	166
AOD-02 SAN LORENZO	27.999	16.124	0,69	4.616	144
A-03 SAN LORENZO	5.483	9.106	2,30	1.524	76
A-05 LOMI-POWER	7.869	11.081	1,96	2.216	125
A-06 KALTXANGO	1.244	2.860	2,30	0	15
A-07 VI CENTENARIO	1.731	3.162	1,83	0	31
A-08 ZUBIAURRE	1.049	2.414	2,30	0	18
A-09 ZERUKOA	5.247	2.006	0,42	428	17
GUZTIRA	63.997	64.291		13.265	592

LURZORU URBANIZAGARRIKO BIZITEGI ZENBAKETA					
EREMUA	Guztirako azalera	Hirigintza-erakigarritasuna		Atxikitako SO	Etxebizitza berri kop.
		M ²	M ² C		
S U S LA CANTERA	33.581	16.220	0,53	3.244	150

BIZITEGI ZENBAKETA					
EREMUA	Guztirako azalera	Hirigintza-erakigarritasuna		Atxikitako SO	Etxebizitza berri kop.
		M ²	M ² C		
HIRI-LURZORU ETA LURZORU URBANIZAGARRIAREN EREMUAK	97.578	80.511		16.509	742

4.3.4.4 Eraikigarritasun estandarren betetzea

Lurzoruari eta hirigintzari buruzko 2/2006 Legearen 77. artikularekin bat, hirigintza eraikigarritasunari gutxieneko eta gehienezko mugak ezartzen zaizkio, hiri-lurzoru finkatugabearen eremuetan eta lurzoru urbanizagariaren sektoreetan kontuan hartzekoa hain zuzen. Aipatutako artikulua, Ermua kasurako honako balioak jarraituz laburtu daiteke:

- Erabilera nagusia bizitegirakoa duten jarduketa integratuak: lurzoru metro karratu bakoitzeko 2,30 metro karratuko sabai-indizea aplikatu arearen azalera, sistema orokorretarako lurzoru zenbatu gabe, eta horren emaitza izango da sestra gaineko gehienezko hirigintza-erakigarritasuna.

- Erabilera nagusia bizitegirakoa duten lurzoru urbanizagarriko sektoreak: lurzoru metro karratu bakoitzeko 1,30 metro karratuko sabai-indizea aplikatu sektorearen azaleran, sistema orokorretarako lurzorua zenbatu gabe, eta horren emaitza izango da sestra gaineko gehienezko hirigintza-erakigarritasuna.
- Aurreko edozein bi kasuetan: lurzoru metro karratu bakoitzeko 0,40 metro karratuko sabai-indizea aplikatu sektore edo arearen azaleran, sistema orokorretarako lurzorua zenbatu gabe, eta horren emaitza izango da sestra gaineko gutxienezko hirigintza-erakigarritasuna.

Baimendutako gehien eta gutxienezko balioak berikusita daudela, aurreko paragrafoko koadroarekin konparatuz, kasu guztietan eremuen hirigintza-erakigarritasuna parametro horien barruan daudela egiaztatu daiteke.

Zentzu orokorrean, erakigarritasun handietara jo da, jarduketa-eremu bakoitzaren eraikuntz-tipologia eta inguruko dentsitatea mantendu delarik. Eraikigarritasuna txikiagoa den kasuetan, bere antolamenduaren ezaugarri bereziek beste erabilaren bat edo sestra azpiko aparkalekuak bezalako bizitegirako osagarria den erabilaren bat txertatzen dutelako da.

4.3.4.5 Babes Publikozko Araubide baten azpian dauden etxebizitzak

Ekainaren 30-eko 2/2006 Legeak, bere 82. artikuluan, Babes Publikoko erregimenen baten menpeko etxebizitzarako lurzorua derrigorrez gordetzea finkatzen du, 3.000 biztanle baino gehiagoko Udaletan edo 2.000 biztanle baino gehiagoko hiri-eremuak badituzte. Ermuak 16.196 biztanle (2010) izanik, babespeko etxebizitzarako lurzorua gorde behar duela bistakoa da. Aurrerapenean, 530 BPE etxebizitzak proposatzen dira, Etxebizitza Sustapen Publikorako Lurzorua Sortzeko LAP(Aurrerapen Agiria) aurreikuspenak hobetuz, Ermurako 280 BPE proposatzen dituenak.

Babes Publikoko erregimenen baten menpeko etxebizitza hauek, esaniko Legeak planteaturiko mota ezberdin guztiak barne hartzen dituzte, bai Babes Orokorreko Etxebizitzak (BOE) eta Babes Bereziko Etxebizitzak (BBE) edo etxebizitza sozialak, Babespeko Etxebizitza Tasatuak (BET) kasu, haien artean ezberdintasunak eta ñabardurak ezariz, oinarrian saltzeko gehieneko metro karratuko bider azalera erabilgarriaren prezioaren arabera ezberdintzen dira eta etxebizitza hauetako etekinen ingresu maximoen bidez. Esaniko Legearen 8. xedapenaren arabera arautzen dira, gainera etxebizitza eta bere eranskinetako ezaugarriak ezartzen ditu.

Horrela, Erregimen Orokorreko Etxebizitzen kasuan, Udalek malgutasun maila handiagoa dute eta eraikitzeke dauden etxebizitzetako ezaugarriak definitu ditzakete, baita ze kolektiboengana joango diren ere, eta bere udaleko tipologiari hoberen egokitzen direnari makurtzeko aukera dute. Kasu honetan, Udalek salneurria eta beren etekinen ingresu maximoak definitu ahalko dituzte, gainera bildu behar dituen baldintzak eta hauek emateko jarraitu beharreko prozedura, hala ere, publizitate, konkurrentzia libre eta bazterketarik ezaren printzipioak errespetatu beharko dira. BOE Babes Publikoko erregimenen baten menpeko etxebizitza gisa kalifikazio iraunkorra izango, horregatik ezin dira era librean transmititu, baizik eta aurreikusitako pautei jarraituz.

Ildo horretan, esan behar dugu BPE-en eragina garrantzitsua izan dela udal gehienetan, eta bereziki, biztanleri gaztea bada (Ermua hor egon zitekeen), lehendabiziko etxebizitza batera sartzea ahalbidetu dezakeelako pertsona batzuei, inguruko etxebizitzaren itxura baitute. Ekonomikoki egokiak diren etxebizitza falta ezin da onartu, lurzoru eskasia dela edo zaharkiturik geratu diren plangintzak direla, guztiz kontrakoa lortzen dutenak. Etxebizitzarako politika on batekin Ermuko gazteek ez dira beste udaletara joan beharko, etxebizitza egokiagoaren bila. Ermuko adin egiturari begiratzen badiogu, Ermuan 15-40 urteko 5.000 pertsona "gazte" daude, horietatik %36 (1.800 inguru) 20-29 urte dituzte, hau da, etxebizitza behar handia daukan biztanleria, eta beraz, hiri-ingurunean zuzeneko inplikazioekin epe ertainerako.

Ermuko Udalak, egoera hau ezagututa, egoera hau konpondu behar duela badaki, ahal den moduan. Babespeko etxebizitzaren beharrei erantzuna emanez Ermuan gazteak etxebizitza erosi ahal izateko eta kanpora joan ez daitezela, horregatik hau Plan honen oinarritzko helburua da. Etxebizitza politika on batek bidez Ermuko gazte asko beste udaletara joan beharra ekidin dezake, bere ahalmenei hobeto egokitzen den etxebizitzaren bila.

Plan hasi zenetik BPE garapen garrantzitsua kokatzeko leku egokiaren bila jardun dugu, baina udaleko Modeloaren jasagarritasuna galdu gabe eta Ermuan era leunean integratu ahalko dena. Ildo horretan, giza kohesioa bilatu dugu, hortaz etxebizitzak era homogeneoan banandu dira hiri-eremu osoan zehar, giza-nahasketa bultzatuz, soldata ezberdineko pertsonak (agureak, gazteak, etab.) leku berean bizitzen ahalbidetzeko eta familia mota ezberdinak egoteko, gizarte aberatsago bilakatuz.

HIRI-LURZORUKO BABESEKO ETXEBIZITZAREN ZENBAKETA				
EREMUA	Etxebizitza librea	Babeseko Etxebizitza Araubide Orokorra	Babeseko Etxebizitza Araubide Tasatua	Guztirako etxebizitza kop.
	EL	BEO	BET	GE
AOD-01 OKINZURI	121	34	15	170
AOD-02 SAN LORENZO	57	31	60	148
A-03 SAN LORENZO	23	33	20	76
A-05 LOMI-POWER	66	30	29	125
A-06 KALTXANGO	28	0	0	28
A-07 VI CENTENARIO	33	0	0	33
A-08 ZUBIAURRE	30	0	0	30
A-09 ZERUKOA	20	0	0	20
GUZTIRA	378 (60%)	128(20%)	124(20%)	630 (100%)

LURZORU URBANIZAGARRIAREN BABESEKO ETXEBIZITZAREN ZENBAKETA				
EREMUA	Etxebizitza librea	Babeseko Etxebizitza Araubide Orokorra	Babeseko Etxebizitza Araubide Tasatua	Guztirako etxebizitza kop.
	EL	BEO	BET	GE
S U S LA CANTERA	37 (25%)	83 (55%)	30 (20%)	150 (100%)

BABESEKO ETXEBIZITZAREN ZENBAKETA				
EREMUA	Etxebizitza librea	Babeseko Etxebizitza Araubide Orokorra	Babeseko Etxebizitza Araubide Tasatua	Guztirako etxebizitza kop.
	EL	BEO	BET	GE
HIRI-LURZORU ETA LURZORU URBANIZAGARRIAREN EREMUAK	415 (53%)	211 (27%)	154 (20%)	780

Planak guztira BPE-ko 365 etxebizitza azaltzen ditu, Etxebizitzaren Sustapen Publikorako Lurzoru Eraketaren LPS-ren aurreikuspenak (Aurrerapenaren agiria) hobetzen dituen balioa, Ermurako 280 BPE proposatzen baitzuen.

Planak proposaturiko 780 etxebizitzetatik, 113 etxebizitza hazkunde berrietan dira (egoitzarako lurzoru urbanizagarri sektoretatuak) eta 252 gehiago Hiri-Lurzoru Ez Finkatuan (Jarduketa Integratuak eta Hiria Antolatzeko Plan Bereziak).

Hiri-lurzoru finkatugabeen babeseko etxebizitzentzako eraikigarritasuna gordetzera behartuta ez dauden eremuak egon arren, eremu guztietarako bizitegi-eraikigarritasun osoaren kalkulua egitea egokitzat hartu da, nahiz eta hauek derrigortuta dauden ala ez. Horrela, etxebizitzaren gehikuntzaren gainean ere ez da aplikatu, antolamendu eremuetan dauden etxebizitzak kendu ez direlarik. Guzti horrek babeseko etxebizitzari zuzendutako eraikigarritasuna pixkat hobetzen du.

Hau da, hiri-lurzoru finkatugabeko antolamendu eremu multzoaren bizitegi eraikigarritasunaren gehikuntzaren %40-aren erreserba aintzat hartu da, aurreko plan orokorran sartutako eremuak ere kontuan hartuz. Aurreko koadroetan ikusten den moduan, azalera eta eraikigarritasun handieneko eremuak, txikiagoen babeseko etxebizitzaren eraikigarritasuna hartzen dute, bere proposamenetan eraikuntz edo atari bakar bat edukitzeagatik, araubide ezberdineko etxebizitzak ez nahastea egokitzat hartu delarik.

Nabarmengarria da ere, babeseko etxebizitzarentzako eraikigarritasun erreserba portzentaien justifikazioa aurreko koadroko etxebizitza kopuruarekin azaldu dela azpimarratzea. Baina, Plan Orokorren Araudiaren Eremu Fitxetan da, zenbatutako bizitegi eraikigarritasunaren gaineko estandarren betetzea ezartzen den lekua.

Ermuko harrobiaren birziklatzeko eragiketa, Okin Zuri edo San Lorenzo auzoak birsortzea, behar hauei erantzuna emateko lurzorua izango dute, hiri-ingurune interesgarri bilakatuz, udaleko

giza ehundura lortzea ahalbidetuz beste udaleko pertsonak ere erakarriz eta jatorriz Ermukoak diren, baina inguruko udalerritan etxebizitza bilatu izan duten pertsonak udalerrira bueltatuz.

Azkenik Ermuko udalerrak zuzkidura erreserbarik egiteko beharrik ez duela adierazten da, lurzoruari buruzko Legearen 81. artikuluan azaltzen denarekin bat, zeinak 20.000 biztanle baino gehiagoko udalerrientzako soilik ezartzen du beharra. Ez da gure kasua, Ermuak 16.196 biztanle baitu (2010).

Transferentzien justifikazio urbanistikoak

Kudeaketa eremuari dagokion, babestutako etxebizitzaren eraikigarritasuna, transferentzien justifikazio urbanistikoaren esparruan justifikatuta izateko, zenbait gai azaldu behar dira:

- Plan Orokorra proposatutako eraikigarritasun zenbaketa orokorra, ezarritako gutxienekoa baino handiagoa da eta estandarra erabiltzen du sabaiko 900m² baino gehiagotan.
- Bestaldekik, kudeaketa eremu bakoitzean, etxebizitzaren batezbesteko tamainaren arabera eraikigarritasuna antolatu da. Hori dela eta, koherentea izango da eta etxebizitzaren kopurua erreala. Hala ere, eraikigarritasunaren zenbatze zorrotzan desdoikuntza txikiak gertatzera ekarri ditzake.

Hurrengo taulan, eremu bakoitzean BOE eta PTE rako proposatutako eraikigarritasunak aurkezten dira, estandarraren eta zenbait eremutan gertatutako desdoikuntzen arabera.

EREMUA	PROPOSATUTAKO ERAIKIGARRITASUNA			ESTANDARRA EZARTZEKO ERAIKIGARRITASUNAK			DESDOIKUNTZAK ERAIKIGARRITASUNEAN		
	BOE	PTE	TOTALA	BOE	PTE	TOTALA	BOE	PTE	TOTALA
	m2 t	m2 t	m2 t	m2 t	m2 t	m2 t	m2 t	m2 t	m2 t
AOD-01 OKINZURI	3.251	1.446	4.697	3.262	3.262	6.524	-11	-1.816	-1.827
AOD-02 SAN LORENZO	3.164	6.150	9.314	2.931	2.931	5.862	233	3.219	3.452
A-03 SAN LORENZO	3.391	2.055	5.446	1.555	1.555	3.110	1.836	500	2.336
A-05 LOMI POWER	2.082	2.586	4.668	2.082	2.586	4.668	0	0	0
A-06 KALTXANGO	0	0	0	399	399	798	-399	-399	-798
A-07 VI CENTENARIO	0	0	0	502	502	1.004	-502	-502	-1.004
A-08 ZUBIAURRE	0	0	0	269	269	538	-269	-269	-538
A-09 ZERUKOA	0	0	0	349	349	698	-349	-349	-698
TOTALA	11.888	12.237	24.125	11.349	11.853	23.202	539	384	923
SSU LA CANTERA	8.437	3.068	11.505	8.506	3.093	11.599	-69	-25	-94
TOTALA	8.437	3.068	11.505	8.506	3.093	11.599	-69	-25	-94

Taulan ikusi dezakegu :

- AOD-01 Okinzuri eremua etxebizitzaren erreserba zati bat gauzatzen du, zenbait babes mailarekin.
- A-05 Lomi Power Eremua, Plan Orokorren aldaketa puntuala bideratze batetik datorrena, zenbait babes maila duten etxebizitzaren erreserbak betetezen ditu.

- Lurzoru hiritarrezinaren sektorea, berezko eremuan babes maila duten etxebizitzak erreserbak betetzen ditu.
- Beste eremuen eraikigarritasuna jasan ahal duten eremuek, AOD-02-San Lorenzo eta A-03 San Lorenzo eremuetan biltzen dira. Esan beharrekoa da AOD-02 San Lorenzo eremuan, Ermuko Udala jabe nagusietako bat dela eta A-03 San Lorenzo eremuan jabea BFA dela. Oinarrian, AOD-02 San Lorentzok PTEko eskaintzan arreta jartzen du eta A-03 San Lorentzok BOEko eskaintzan arreta jartzen du.
- Gainerako eremuak arazo bat erakusten dute, babes mailako etxebizitzak gauzatzea zailtzen du (POE/ PBE/ PTE). Ondoren, eremu bakoitzaren arazoak eta burututako transferentziak azaltzen dira.
 - A-06 Kaltxango, A-08 Zubiaurre eta A-09 Zerukoa eremuak, bere eragiketetan etxebizitza kopuru handia aurrekusten dituzte. Horrek, eremu horietan jabeak beriz kokatzera darama.

Honela, **A-06 Kaltxango** eremuan gaur egun dauden 13 etxebizitzak gutxiegi diren etxebizitzak dira eta gehiengoak etorkineko biztanleriaz hartuta daude. Proposatzen diren 28 etxebizitzatik, 13 etxebizitza eremu horretan jabeak beriz kokatzeko zuzentzen dira. Etxebizitzak gehitze erreala 15 etxebizitzekoa da, 20 etxebizitza baino gutxiagokoa dena. Bi portalak proposatzen ziren operazio honetan, hala ere, zenbait babes maila duten etxebizitzak gauzatzea (POE/PBE/PTE) erantsi izatea, operazioa guztiz bideraezina bihurtzen zuen. Ondorioz, BOE ko metro karratuak A-03 San Lorenzo-ra eramaten dira eta PTE ko metro karratuak AOD-02 San Lorenzo-ra eramaten dira.

A-08 Zubiaurre eremuan, gaur egun dauden 12 etxebizitzak gutxiegi diren etxebizitzak dira (kontserbazio egoera txarrean). Proposatzen diren 30 etxebizitzetatik, 12 etxebizitza eremu horretan jabeak beriz kokatzeko zuzentzen dira. Etxebizitzak gehitze erreala 18 etxebizitzekoa da, 20 etxebizitza baino gutxiagokoa dena. Portal bakarra proposatzen zen operazio honetan, horma bitarteko nagusi bat estaltzeko. Goiko eta beheko kaleak duten maldaren ondorioz, ezinezkoa zen bi portal bereiziak zehaztea. Gainera, zenbait babes maila duten etxebizitzak gauzatzea (POE/PBE/PTE) erantsi izatea, operazioa guztiz bideraezina bihurtzen zuen. Ondorioz, BOE ko metro karratuak A-03 San Lorenzo-ra eramaten dira eta PTE ko metro karratuak AOD-02 San Lorenzo-ra eramaten dira.

A-09 Zerukoa eremuan, gaur egun dauden 3 etxebizitzak gutxiegi diren etxebizitzak dira (kontserbazio egoera txarrean), Ermuko nagusi den bide baten gaitz larrarekin. Proposatzen diren 20 etxebizitzetatik, 3 etxebizitza eremu horretan jabeak beriz kokatzeko zuzentzen dira. Etxebizitzak gehitze erreala 17 etxebizitzekoa da, 20 etxebizitza baino gutxiagokoa dena. Portal bakarra proposatzen zen operazio honetan, estandar urbanistikoko uztailaren 3ko 123/2012 Dekretuaren 12 artikulua araberako, salbuespena hartu daitekeen. Ondorioz, BOE ko metro karratuak A-03 San Lorenzo-ra eramaten dira eta PTE ko metro karratuak AOD-02 San Lorenzo-ra eramaten dira.

- **A-07 VI Centenario** eremuan gaur egun dauden 2 etxebizitzak, bata txaleta da eta bestea gutxiegi den etxebizitza da (kontserbazio egoera txarrean). Gainera, eremuak Alde Zaharreko jarduera ekonomikoko eraikina berriz hartzen du, kontserbazio

egoera txarrean dagoena. 33 etxebizitza proposatzen dira portal bakarrerako operazio honetan, horma bitarteko nagusi bat estaltzeko. Maldaren ondorioz, ezinezkoa da bi portal bereziak zehaztea, ordean garaiera bakarreko blokea proposatzen da.

Operazio honek beste karga batzuk ditu, bizitoki-blokearen eta estankoaren kalte-ordaintzekoak, Ermuan konektibitatea eta sartzeari errazteko ezabatzen dira. Gainera, zenbait babes maila duten etxebizitzaren gauzatzea (POE/PBE/PTE) erantsi izatea, operazioa guztiz bideraezina bihurtzen zuen. Ondorioz, BOE ko metro karratuak A-03 San Lorenzo-ra eramaten dira eta PTE ko metro karratuak AOD-02 San Lorenzo-ra eramaten dira.

- **AOD-01 Okinzuri** eremuan 4 etxebizitzako blokea dago, Alde Zaharreko ekipamendua izatera bihurtzen dena, lurrera botako ziren Eliza ondoko saloi parrokialak berriz ostatzeko. Eremu honetan berriz kokatu behar diren enpresa anitzak daude, gune degradatu hau berreskuratzeko. Proposatzen diren 170 etxebizitzetatik, 49 etxebizitza baino ez dira zenbait babes mailakoak (3.251 m² BOE-rako eta 1.446 m² PTE-rako) behar den gutxienekoa baino gutxiagokoa dena. Hala ere, operazioak ez zuen ezarritako kargak baino handiagoak onartzen. Gainera, zenbait babes maila duten etxebizitzaren gauzatzea (POE/PBE/PTE) erantsi izatea, operazioa guztiz bideraezina bihurtzen zuen. Horrela, PTE ko metro karratuak AOD-02 San Lorenzo-ra eramaten dira.

Ondorioz, beste eremuetara aldatu dira babestutako etxebizitza batzuk. Jatorizko eremuetan, babestutako etxebizitzaren eta librearen arteko antolamendua zaila zelako eta nagusi diren karga urbanistikoak ezin zirelako kudeatu.

Udalerrian dagoen etxebizitza mota txikia eta urte askotakoa da. Heldutako eremuetan babestutako etxebizitzaren kontzentrazioaren handiagotzea, ez zuen inolako ondorioz izango higiezinaren sektoretan.

4.3.5 EKONOMIA JARDUETARAKO LURZORUA

Plan Orokorrek Ermuko alderdi sozioekonomikoetan eragin handia izan dezakeen aitorpena oinarritzko irizpidetzat hartu da.

Beraz, Ermuko industriaren egoera behin ikusita, zabaltzeko lurzorua behar duten enprekin, eta bere kokapen estrategikoa dela bide, ekonomia jardueretarako hirigintzako politika sustatzea eta bultzatzea hartzen da helburutzat, eta hauek Ermuak biztanleria erakartzeko beste aktibo batzuk izaten jarrai daitezela.

Alderdi sozioekonomikoak finkaturiko irizpide orokorrak jarraituz, HAPO-k egun dauden enpresek mahaigaineratzen dituzten beharrak erantzuten saiatzen da, enpresa berriak kokatzen ahalbidetuz, baina beste alderdi garrantzitsu batzuk ere kontuan hartuz: enpresak lekuz aldatzea, erabilera bateraezina ekiditea, etab

Ez da interesgarria edozein industria mota erakartzea, noski, baizik eta baldintza baikorra izango da ahal den gutxien kutsatzea, udaleko ingurugiro kalitatea ez kaltetzeko.

Bestetik, **hirugarren sektorea** egoera onean dabil (hobetu badaiteke ere), geroz eta eragin handiagorekin Ermuan, nahiz eta betidanik bigarren sektorea indartsuena izan. Egungo

uneetan, bere garapena funtsezkoa da bai biztanleentzako zerbitzuetan bai enpresetarako zerbitzuetan, Udaleko biztanle guztien bizitza kalitatearen hobekuntzarekin bat.

Benetako kalitatezko hobekuntza batzuk, hirigunearen hobekuntzek eta tertziarizazio handiagoak aldaketa baikorra suposatzen dute, erreferentziako aroaren aldean. Baina asko dago egiteke. Planak ideia batzuk bildu nahi ditu:

- Ekonomia orokorraren esparruan industria ehundura sendoa finkatu eta sortzearen alde egin behar da, ekonomia aldaketak aurre egiteko gai eta industria ekoizpen horri loturiko hirugarren sektore eraginkorra sortzea ahalbidetuko duena (enpresei loturiko zerbitzuak). Ildo horretan Lurzoru Urbanizagarian hirugarren sektoreko esparru bat sortzearen proposamena, abagune garrantzitsua izan daiteke, are garrantzitsuagoa teknologia berriak sartzeko prozedura guzti horretan.
- Hiri eszenaren ingurunea birsortzea, batez ere Gipuzkoa Etorbidean, Ermuan kalitatezko merkataritza finkatze prozesuan oinarritzko elementua izan beharko du. Oinezkoentzako lehentasuna ezartzea esparru horretan, zoladura hobetzea, inguruko giza tokiak sortzea, egotera gonbidatzen zaituen hiriko altzariekin, aparkalekuak lekuz aldatzea, etab. merkataritza gune hau sendotzeko faktoreak izan behar dute.
- Beharrezkoa da, ez bairik gabe, Ermuko merkataritza osorako politika komuna, Ermutik kanpoko konpetentzia handia baitago, orekatu behar duguna. Gainera, HAPO-k hirigune, Hirigune Historiko eta Gipuzkoa Etorbidetik kanpoko merkataritza ez bultzatzea du irizpide gisa, erdigune sozial eta komertzialaren ezaugarriak mantentzeko asmoz, horregatik eremu berrietan ez da konpetentziarik sortuko, Okin Zuri inguruan salbu, hazkunde berriak direla bide egungo merkataritzari leku osagarria baimentzen baitu.

Jarraian, lurzoru erreserba esanahi duten proposamen guztiak biltzen ditugu, ekonomia jardueri buruzkoak, bai industriako bai hirugarren sektorekoa, horrela zehaztu daitezke:

4.3.5.1 Hiri-Lurzoruko Jarduera Ekonomikoak

Hiri-lurzoru finkaturiko industriarako lurzoruetarako, hiri-bilbe finkatuaren barruan baldin badaude dauden bezala mantentzea proposatzen du Planak irizpide moduan. Esaterako: Areitio igoera, Zearrekobuelta, Izarra edo Urtia poligonoak. Markinarako errepidean hiri puntu isolatuta daude bere ekoizpenean ez eragiteko mantentzen direnak. Bestaldetik, Planak jardueren lekualdatzea azaltzen du, edo kasuan-kasu beraien birmoldaketa beste jarduera atseginago batean:

- Chatarrerria Abelleira eta Industrias Agga, Okin Zuriko HAPB-aren barruan geratzen dira, horregatik Plan Bereziak ze prozedura egingo den zehaztuko du. Dena den antolamendutik kanpo geratuko dira, alde horretan proposaturiko egoitza hazkunde berriak aktibitate hauek lekuz aldatzea suposatzen dutela ulertuta.
- San Lorenzo gunean Eitzaga errepidearen ondoko aroztegi lantegiak. Instalakuntza hauek AOD-2 San Lorenzo eremuaren barnean daude integratuta, eta beraz plangintzaren kontrako jarduerak bezala jasota, horregatik Plan Berezia, bizitegi erabilerrako gunean kokatzen diren lantegi horien etorkizuna erabakitzeke arduraduna izango da.

Markinarako errepidearen ertzetan kokatutako industriak, Inmigas, Vicente Alberdi eta Hierros Bilbao, bere kalifikazioa mantentzen dute, hauek bizitegi edo industri erabilerari sentikor diren beste guneetik urruti egoteagatik.

Bestaldek, Gipuzkoa Etorbidean egungo IDESA eta IRU enpresen kalifikazioa mantentzen da, baina dagozkien egikaritze-unitateetan mugatuak egon barik, espaloien zabalpenerako lagapenak, egungo erabilera eta jarduerak aldatzera doaztenean egikaritu beharko dituztelarik.

Planak, aurreko plangintzatik jarauntsitako jarduketa-integratu bat jasotzen du ere, Urtia-ko Plan Partzialaren 2. Egikaritze-Unitatea, zeinak, plan partzialak Ermuko lehengo saihebidetarako hartzen zuen lurzoru erreserba zatia, dagoeneko bere hurrengo berrikuspenak aldatu duena, industrirako lurzoru bezala hartzen du. Eremu honek dagoeneko birpartzelazio eta urbanizazio proiektuak ditu, urbanizazioaren egikaritzea soilik falta zaiolarik orube izaera jasotzeko.

Bestaldek, A 11-Ureta eremua, SI-III Ureta Industri Sektorearen Plan Partzialari buruzko uztailak 2.eko 430/1999 Foru Agindu bitartez behin betiko onespina jasotako SI-III Ureta Industri Sektorearen Plan Partzialak garatutako lurzoruarekin bat dator. Eremu honen helburua, behin betiko onespina duen (BAO 206 zk. 1999.ekoa) Plan Partzialak baimendutakoaz gain 4.000 m² eraikitako eraikigarritasun handitzea ahalbideratzea da, hala nola aurreikusitako SSU Ureta II industri lurzoru urbanizagarri sektore berriari sarbide berri bat ahalbideratzea.

4.3.5.2 Lurzoru Urbanizagarriaren Jarduera Ekonomikoak

Aurreikusten den HAPO-ak ekonomia jardueretarako Lurzoru Urbanizagarri bakarrak Ureta eta Urtia sektoreak sartzen zituen, hauek, azaldu dugun lez, guztiz okupatuta daude bildutako datuen arabera. Gaur egun, garapen berriak barne hartzeko Ermuak duen gaitasuna ez da oso zabala, Uretako hegoaldean baino ez baitaude partzela eskuragarri, malda onegarri eta komunikazio onarekin, eta eremu horretarako hirugarren sektoreko erabilerak proposatzen ari dira.

Ermuko Mendebaldean kokatzen den lurzoru urbanizagarri sektorizatutako sektore bat da, Uretan dagoen industri-lurzoruaren ondoan, Ermuko CIE Automotive eta Tenneco Automotive Iberica, S.A enpresaren atzekaldean, lur-biltegi gisa gehien bat erabiltzen diren lursailetan. Soberako lur-biltegi honen eraketa Ureta industri sektorearen garapenaren ondorioz eman zen.

Lursaila gaur egun baso batekin bat dator, eta gaur egun portzentai handian finkatua dagoen industri-lurzoruaren hedapen bat suposatzen du, komunikabide eta zerbitzu azpiegiturak eta kamioientzako lurrazaleko aparkalekua dituelarik. Lursailaren mugaketa udal-mugartearen ertzaraino sektore beraren optimizazioagatik da, lur-biltegiarekin burututako betelana hartuz, eta egungo bideekin bi konexio gune dituen bide bat txertatzeagatik ere, gainera, Mallabia udal-mugarteko ondoko lurzoru basoa dela ere aintzat hartuz. Sektoreak gutxi gora-beherako 123.598 m²-ko azalera du.

Proposatutako antolamenduak egungo kaleekin gutxienez bi aldiz txertatzen den eraztun-kale bat ezartzen du. Horretarako Uretako Plan Partzialaren antolamenduarekin koordinatu beharko da. CIE Automotive-eko albo batetik hasita, +338 metroko kotara gutxi gorabehera, lursaila kotatan bermatuz eta eraztun forma osatuz dirau, Tenneco Automotive eta CIE Automotive enpresen tartean berri txertatuz +339 metroko gutxi gorabeherako kotara. Kale

berri honek hamasei (16) metroko zabalera edukiko du gutxienez, bi alboetako luzeetarako aparkalekuak eta espaloiak barne.

Sektore berriaren ezaugarri garrantzitsuenak honakoak dira:

Eremuaren azalera osoa (m ²)	123.598
Sestra gaineko eraikigarritasuna (m ² s/m ² l)	0,32
Sestra gaineko eraikigarritasun osoa (m ²)	39.530

4.3.6 EKIPAMENDUAK: ZUZKIDURAK Y ESPAZIO LIBREAK

4.3.6.1 Ekipamenduak

Ermua udalerriko hirigintza garapenerako planak erabakigarriak izango dira biztanleriaren ekipamendu beharrak jakiterakoan. Horregatik behar hauen aurreikuspena egin behar dugu, oraingo ikuspuntutik, etorkizuneko eskaera zehaztuz, 10 urteko eperako, HAPO-ren ekipamendu edo zuzkiduretarako proposamenak laburpen gisa azalduz.

Hezkuntza ekipamendua

Gela bakoitzeko ikasle kopuruari erreparatzen badiogu, okupazio maila legezko ratioa baino txikiago dela erakusten digu, San Pelayo ikastetxeko Derrigorrezko Bigarren Hezkuntzan izan ezik, A eredu eskaintzen duen bakarra baita. Zehazki, okupazio portzentaia honela laburbildu genezake.

- 0-2 urte (ez derrigorrezkoa): oraindik 25 leku gehiago daude, gutxi gora behera.
- Haur hezkuntza: %5 geratzen da, ikastetxearen arabera.
- Lehen hezkuntza: %15 handitu daiteke
- Derrigorrezko Bigarren Hezkuntza: %20 inguru handitu daiteke

Hezkuntzaren egoera etxebizitza berrien edukiera kontutan izanik aztertu da, hala nola honako alderdi hauek kontutan izanik ere:

- Hurrengo hamarkadan zehar udalerriko egungo jaiotze indizeen mantentzeak, 2020. Urtean egon daitezkeen ikasle kopurua 112-koa izatera eraman gaitzke.
- 20-40 bitarteko adineko emakumeen %40-a etxebizitza berrietan egongo dela estimatzen da.
- Bost urtero 0,3 jaiotze indizea ezartzen da

Azterlanaren arabera, udaleko ikastetxeetan dauden leku hutsen eskaintza, estimatzen den eskola-adinean dagoen biztanleriaren handitzea jasotzeko nahikoa dela uste dugu. Gainera, eskaintza honi Eskolabari ikastetxeko hazkundera batuko zaio, ikastetxea hazteko igarobidean baitago, eta zentzu hontan HAPO-n helburu hau osatzeko beharrezkoa den lurzoru hedapena aurreikusi da.

Osasun ekipamendua

Guztira, Osasun Etxerako gela ezberdinak 2.022 metro karratutako azalera dira (m²) egungo biztanleei asetzeko, (16.000 biztanle), 1.000 pertsona bakoitzeko 800-1.000m² azalera minimoa aholkatzen duen estandarra kontuan hartzen badugu, Ermuko Arretako Etxea ratio hobezin teorikoen barruan dago, 20.000 gaixoen etorkizuneko eskaerari aurre egiteko. Hala eta guztiz ere, zenbait arazo bistan daude, HAPO-ren edukinetik at konpondu behar direnak.

Kultura eta laguntza ekipamenduak

Orokorki, kultura ekipamenduak estandarrak baino handiagoak diren ratioak ditu eta era baikorrean hazi dira, bai kantitatearen inguruan, bai kalitatearen inguruan, Planaren aurreikuspenei esker eta udaleko apustu garrantzitsuari esker. Datu hauen bidez Udaleko etorkizuneko eskaerari aurre egin ahalko diogulakoan gaude. Dena den, HAPB-en barruan etorkizunean eskatu daitezkeen ekipamenduak eduki ditzakeen lurzoru erreserba azaltzen da. San Lorenzo eta Okin Zuri auzoaren birsorkuntzak, harrobiaren inguruko berreskurapenarekin batera, ekipamendu ezberdinetarako lurzoru erreserba berriak ekarriko dituzte, Hirigune Historikoarekin orekan egoteko eta horrela komunikazio inertiak sortuko dira.

Kirol ekipamendua

Kalitateari eta kantitateari erreparatzen badiegu, Ermuko kirol eskaintza anitza da, eta biztanle gehienek eskaerak asetzen ditu.

Horretarako, Okin Zuri auzoaren birsorkuntza eta harrobiaren inguruaren berreskurapena, aukera ona izan daitezke azken jardueretariko baterako lurzoria gordetzeko, oraingoz udaleko kirol eskaintzan lekurik ez dutenak.

4.3.6.2 Espazio-libreak

Proposatutako garapen berrietarako egungo azalera nahikoa da, dena den, bide eta trenbide saihebidetuek aukera berriko lurzoruak dakarte, indarreko Planean zeuden gune libreei buruz gogoeta eginarazten digute, hauetariko batzuk, oraindik hartu gabekoak, aurreikusitako hazkunde berriak aintzat hartzen duen ikuspen global batetik eta Ermuan aurreikusten diren lurralde azpiegitura berriak, hartu gabeko lurzoru hauetariko batzuk kalifikazio hau aldatzea proposatzen du, aldi berean lurzoru berriak agertuko dira berdegune gisa, egundo plangintzekin bat.

Horregatik ezabatzen da:

- Udalerriko Hegoaldean garatzen zen Gune Libreen Sistema Orokorra edo Beko-Erreka Parkea, A-8 errepidearen trazadurari jarraituz, orain arte hartu ez denez, saihebidetuek eta trenbidearen saihebidetuek, aurreikusitako lurzoruaren parte okupatzen dute.

Berriak agertuko dira:

- Hambre eta Ongarai parkeak laguntzen dituzten gune berriak, N-634 errepideko Iparraldeko sarbidea gauzatzean.
- Jarduketa isolatu edo integratuen bidez sortzen diren lurzoru berriak: oinezkoentzako lekuak, komunikazio berriak eta plazak.
- Bidexka Berdea, trenbidearen egungo trazaduraren gainean proposatuta, trenbide berria egitean burutuko da eta paseo berria sortuko du, egoteko

guneekin, Zaldibarreranzko bidea Ermuko erdigunearekin lotuz, trazadura zaharra berreskuratzearen ondorioz, 18.436 m karratu inguru izango duena.

- Ego ibaia berreskuratu eta nabarmenduko da, eta Debarreneko kolektoreekin konexio eta saneamendu proiektua egiteak konponbide integrala emango dute, udaleko ibai uren kalitatea hobetuz. Ego ibaiaren ondoko parkeak Urtia gunean gutxi gorabehera 8.530 metro karratuko azalera du.
- Harrobiaren eremuaren barruan, Gune Librean Sistema Orokor bat erreserbatu beharko da, gaur egun Berano errearen ondoan mantendu nahi dugun arboladi gunean ahal bada bermatuta, 3.244 metro karratuko azalerarekin, gutxi gorabehera.
- San Lorenzo gunean, Ego ibaia eta Aixola errearen ondoan ingurumen pasealekua, 3.719 metro karratuko azalerarekin.
- Ermuko Mantxibar izeneko aldearen berreskurapena, non Eibarko saihesbidearen betetzeak pilatu diren, Bizkaiko Foru Aldundikoak diren, gehienbat. Bere ingurumen-berreskurapena proposatzen da, Ingurumen Parke bat sortuz, biztanleriarentzat aisialdirako alderdiak gara ditzan, eta ekipamendu erabilerak ere barne hartu zitzakeena, baita baratze ekologikoak edo aisialdirako baratzeak adikoentzat ere, etab. Parke hau Gune Librean Sistema Orokorra bezala bilduko da Plan Orokorrean, 106.221 metro karratuko azalerarekin, gutxi gorabehera.

Azalera handieneko gune librean eremuak dira, lehen adierazitakoez gain, Ongarai parkea 96.311 m², Hambreko Parkea (Markinarako BI-2301 errepidea jarraituz) 36.676 m², Valdespinako Markesaren Parkea 8.340m² eta Abeletxe Parkea 39.220 m², eta Abeletxe II-aren mugakidea Santa Ana-n 2.611 m². Halaber, lurrazaleko espazio txikiak badaude, baina hirian duten kokagune estrategikoagatik plaza bezala erabiltzen dira, hala nola, San Pelayo 6.158 m²-kin, Cardenal Orbe 2.400 m²-kin eta aparkaleku gaineko San Lorenzo plaza 2.665 m²-kin.

4.3.6.3 Hiri-parke eta berdeguneen sistema orokorraren zuzkiduraren betetze-justifikazioa

Lurzoruari eta Hirigintzari buruzko 2/2006 Legearen 78. artikularekin bat, hiri-parke eta berdeguneen sistema orokorren sarearen zuzkidura publikoentzako gutxieneko erreserba estandarra ezartzen da, plangintzan aurreikusitako biztanlearekiko bost metro karratu baino txikiagoa ez den azaleran, egungo azalera, zein jasotzeke dagoena kontuan harturik.

Kalkulua burutzeko, biztanle bakoitzaren baremoa, hiri-lurzoruan eta lurzoru urbanizagarrian bizitegi-erabilerara zuzendutako azalera eraikiaren 25 metro karratukoan ezartzen da.

Datu orokorrak: Plan Orokorra aurreikusten dituen Gune Librean Sistema Orokor guztiak 338.987 metro karratuko (33,89 Ha) azalera dira.

Planaren antolamendu eremuetan aurreikusitako bizitegirako hirigintza-eraikigarritasuna kontuan izanda, estandarri dagokienez erabili beharreko biztanle zenbatespena:

Hiri-lurzoru finkatugabeko eta
lurzoru urbanizagarriko eremu

berrien hirigintza
eraikigarritasuna: 80.511 m²

Aipatutako eremuetan
dagoen bizitegi
eraikigarritasuna: 13.840 m²

Bizitegi gehikuntza: 66.671 m²

Biztanleen gehikuntza, 25 m²-
ko bizitegi-erabileraren
gehikuntzaren zenbaketaren
arabera:..... 2.667

Guztira balioztatutako
biztanlegoa: 6.196+ 2.667 = 18.863

EL-en ESTANDARRAREN ZENBAKETA				
	Hirigintza- eraikigarritasuna (m ²)	Biztanleak	EL-en SO (m ²)	Estandarra (m ²)/Biz
HIRI-LURZORU ETA LURZORU URBANIZAGARRIAREN EREMUAK	66.671	18.863	338.987	17,97

Aurreko koadroan ikus daitekeenez Legean aurreikusitako estandarra argi gaineratzen da, errepide eta trenbide saihebidetaren ezarpenak espazio librean Sistema Orokorren galera sortu duen arren.

4.3.7 KULTUR ONDAREAREN BABESA

Nabarmentzekoa da Plan Orokorren izapidearen paraleloki, Ermuko Alde Zaharreko Babesteko eta kontserbatzeko Plan Bereziaren (PEPCH) gaurkotzea tramitatzen da. Ondorioz, Plan Orokorren behin-betiko onspena bat etorriko da Ermuko PEPCH-en behin-betiko onspenarekin.

Zentzu honetan eta Ermuko PEPCH-eko Behin-behineko Onspenaren dokumentuaren publikoarekiko esposizioan aurkeztutako txostenen ondorioz, Plan Orokorren aldaketa batzuk gehitzen zaizkio, bi dokumentuak koherenteak izan daitezela.

4.3.7.1 Ondare historiko-arkitektonikoaren babesak

Plan Orokor berriak indarreko Planaren ondare historiko-arkitektonikoaren babesaren eskema mantenduko du eta Araudiaren VII Tituluan (Babes Erregimen Berezia) biltzen den lez. Erregimen honek hiru ordenantza berezietan artikulatzen da, kalifikazio kategoria edo maila korrelatiboak, babespeko elementu bakoitzaren interes maila ezberdinaren arabera:

Kategoria	Ordenantza berezia
A) Monumentuak.....	Babes osoa

B) Kalitate handiko eraikinakEgiturazko babes

C) Ingurumen intereseko eraikinakBirsortzea/Birgaitzea

Babes Osorako Ordenantza, interes artistiko-historiko eta arkitektonikoa duten eraikin guztiak bere menpe daude, zentzu horretan adierazpen esplizituak babestuta edo ez egon. Ordenantza berezi honen jarduteko berezko politika "Zaharberitze Zientifikoa" litzateke, *uztailaren 30eko 14/1996 ondare urbanizatua eta eraikia birgaitzeko jarduketa babestuei buruzko* Dekretuak aurreikusita. ¹.

Babes Bereziaren Erregimenaren Eraginpean dauden Eraikin Katalogoak Babes Osorako Ordenantzan barne hartzen ditu hurrengo eraikinak:

- Santiago Eliza: Errenazimentuko eraikin zoragarria da, ia osoa XVII. Mendeko lehenengo erdian eraikita, oraindik bere iragana gotikoaren zatiak gordetzen dituen eta ondorengo erantsiren bat.
- Valdespinako Markesaren Jauregia: Udaletxe erabilera mantentzea proposatzen da, Jauregi Txurigeratar honetako balio eta edertasuna gordetzeko mantentze lanak laguntzeko eginez.
- Lobiano Jauregia: Kultur etxerako erabilera emateko birgaitze lan garrantzitsua jaso eta gero, bere kultura ekipamendu erabilera mantentzea proposatzen da (Kultur Etxea), barnealdeko eta kanpoko mantentze lan ximpleak onartuz.

Kultura Ondarearen Zuzendaritzak, Eusko Jaurlaritzaren Euskal Kultura Ondarearen Zentroak publikoari erakutsitako Ermuko PEPCH-eko dokumentuari aurkeztutako txostenean, seinalatzen da Zarra Jauregia (Izelaieta 14 zenbakia) gaur egun interes historiko-artistikoko eraikin bezala dirudiela, eta kalifikagarri izateagatik sartu behar izango litzateke Monumentu Historiko-artistikoko kategorian, bakarrik "Zaharberitze Zientifikoko" lanak, zuhertasun neurria bezala, baimenduz.

Proposamen hau eraikin nagusiak baino ez du onartzen (Izelaieta 14zk), XVI. mendeko beheko solairuaren gehieneko zatia galdu delako (Izelaieta 14bis zk), zoritxarreko esku-hartze baten ondorioz, bigarren solairuko ezproia "en papo de paloma" ere suntsitu egin zen. 12 zkia., Emakumearen Etxerako behin birgaituta, gorputz nagusia birgaitzea egiteke dago (Izelaieta 14 zkia.), interesgarriena dena, honetarako proposatzen dugu: fatxada nagusia zaharberitzea, eta erabilera publikorako beharrezko lanak egitea, beharrezko instalakuntzak sartuz, estaldura finkatuz eta malda eta materialak bateratuz, bere tipologia eta eraikuntza ezaugarriak aldatu gabe.

Proposamen honek, ez du eragotzi behar ez eragozpena izan behar gainerako Zarra Jauregia berreraikitze (Izelaieta 14 bis zenbakia), berreraiki behar dena, historiko-artistiko Eraikina bezala hartzen dena, eta C Kategoriko Berriztapen Kontserbadorearen bitartekotza onartzen duena. Gaur egun orube bat dena, jatorrizko fatxada zatiak ahal den moduan mantenduz.

Egiturazko Babeserako Ordenantzak, monumentu gisa ezin badira sailkatu ere, eraikuntza, estilo eta/edo estetika balio handia duten eraikinak bere eraginpean daude. Historiako eraikuntza, banaketa eta apaindura moduen erakusgarri gisa. Jarduteko politika birgaitzea da, 308/2000 Dekretuan finkaturiko hurrengo esku hartze hauek egin daitezkeela:

- Babesteko zaharberitzea, A eta B motak.

- Zaintzea eta apaindura
- Finkapena

Hurrengo eraikinak Ordenantza honen eraginpean daude:

- Torreta Etxea: 90 hamarkadetan egindako birgaitze integralaren ondoren, bere ekipamendu erabilera mantentzea proposatzen da, barnealdeko eta kanpoaldeko mantentze lanak ahalbidetuz, bere eraikuntza, estilo eta estetika balioak ez txikiagotzeko.
- ("Alboka" Musika Eskola) Goienkale 2 zenbakian Etxebarria Eizaga Etxea.
- (Izelaieta 14 bis) Zarra Jauregia. Berreraiki behar da, historiko-artistiko Eraikin bezala hartzen dena, eta C Kategoriko Berriztapen Kontserbadorearen bitartekotza onartzen duena.

Birgaitzeko/Birsortzeko Ordenantza, inguruko eta tipologia interesa duten eraikinak bere eraginpean daude, hautan birgaitze eta finkatze lanak egin daitezke Egiturazko Babeserako eraikinen antzekoa, baina askatasun gehiagorekin. Izan ere, Araudiak bi mailatan sailkatzen ditu, eraikin bakoitzean mantentzeko derrigorrezkoa den minimoaren arabera:

- a) **Fatxada mantendu behar den birgaitzea/birsortzea**: birgaitze edo birsortze lanak egin daitezke. Gutxienez jatorrizko fatxada eta intereseko osagai komunak mantentzea derrigorrezkoa da.

Aipaturiko 308/2000 Dekretuak finkaturiko esku hartze haien artean:

- A, B eta C motako Babesteko zaharberritzea
- Zaintzea eta apaindua
- Finkapena
- Zabalkuntza

Katalogoak hurrengo eraikinak barne hartzen ditu:

- Erdikokale 5.zkia
- Valdespinako Markesa 3.zkia
- Valdespinako Markesa 5.zkia
- Santiago Plaza 1.zkia
- Elorrieta-Beko baserria
- Elorrieta-Goiko baserria
- Urko-Goiko baserria
- (Izelaieta 12) Emakumearen Etxea.

Gainera, kategoria honen barruan sartuko da:

- Erdikokale Zeharkalea 1 (aldapakua Baserria). Cardenal Orbe Plazako frontoiaren hormari atxikita dagoen baserri zahar batekin bat dator. Eraikin hau A-07 VI Centenario eremuaren barruan dago, baserriaren bao baten eraispena aurreikusten duena, horrela frontoitik Erdikokalerako konexio zuzena

ahalbideratuz, baserriaren etorkizuneko berreraiketan egungo balkoi korrituaren diseinua mantenduko da. Hortaz, ingurumen-interesa duen eraikin bezala txertatzen da, eraispen partziala duena.

Gainera, kategoria honen barruan sartuko da, Euskal Kultura Ondarearen Zentroak udaleko mailan babesteko proposaturiko hurrengo elementua:

- 29. Ermuko hilerriko aurrealdea

b) **Fatxada mantendu behar ez den birgaitzea/birsortzea:** birgaitze edo birsortze lanak egin daitezke eraikinetan.

Aipaturiko 308/2000 Dekretuak finkaturiko esku hartze haien artean:

- Aurreko kategoriakoak
- Eraberritzea
- Berreraikitzea
- Oin berriko eraikuntza

Katalogoak hurrengo eraikinak barne hartzen ditu:

- Cardenal Orbe 4, 5, 6, 7 eta 8 zkiak.
- Erdikokale 3, 7, 9, 11, 13, 19 eta 21 zkiak.
- Valdespina Markesa 6 zkia.
- Izelaieta 2, 4, 6, 8 eta 10 zkiak.

Babespeko erakinak ez lirateke izango, kategoria honetan indarreko Plan Orokorrean sarturikoak, ezabatuak izan badira edo guztia zaharberrituak esparruko ordenantza tipoaren arabera:

- Cardenal Orbe 8 zkia.
- Erdikokale 1 eta 15 zkiak.
- Bizkaia Etorbideak 19 eta 21 zkiak.

Gainera, Bizkaia Etorbideko 17 zki-ko eraikinaren babesa ez da mantentzen, bere ezabaketa Kaltxango bidegurutzea berrantolatze beharrezkoa baita, N-634 errepideari saihasbidea martxan jartzearen ondoriozko trafiko behar berriak direla medio.

Euskal Kultura Ondarearen Zentroak udaleko mailan babesteko proposaturiko gainontzeko elementuak ez dira Plan Orokorrearen babes katalogoan sartuko, bai desagertu direla bai ingurune eta tipologia interes nahikoa ez dutelako. Elementu hauek hurrengoak izango ziren:

- 3. Izelaieta Etxea 20 (Desagertua)
- 18. Izelaieta Etxea 22 (Desagertua)
- 20. Errekaldeko Errota (Rekalde) (Desagertua)
- 23. San Lorenzoko Zubia

- 30. Ermuko Geltokia, biltegia eta aldameneko zerbitzuak
- 41. Microdeco (Manuel Iraolagoitia)
- 56. Ermuko Zinema
- 51. Cardenal Orbe Plazako Pilotalekua
- 52. Arizmendiko pilotalekua

Ingurune balioa duten multzoak Babesteko Ordenantzak, balio historiko, artistiko, tipologiko edo elementuen multzoarekin zerikusia duen beste motako balioa duten arkitektura multzoak edo gune libreak, barne hartzen ditu. Multzo hauetan aplikatzeko politikaren helburuak urratzen ez dituzten esku hartzeak baimenduta daude. Katalogoan sarturiko multzoak indarreko Plan Orokorrek biltzen zituenak dira:

- Cardenal Orbe Plaza
- Valdespinako Markesaren Parkea
- Erdikokaleko intereseko ibilbidea
- Izelaieta kaleko intereseko ibilbidea
- Valdespina Markesaren kaleko intereseko ibilbidea
- Cardenal Orbe Zeharbideko intereseko ibilbidea
- Santiago Plazako intereseko ibilbidea
- Santa Ana kalea 2 eta 3

Gainera, Euskal Kultura Ondarearen Zentroak udaleko mailan babesteko proposaturiko multzo berria sartzen da:

- 57. Grupo Santiago

Azkenik, hurrengo eraikinak eranstean dira udal mailan babestuak izan daitezten:

- Espilla Baserria. A-02 San Lorenzo eremuaren barruan kokatuta dago, baserriaren egungo bolumetria mantentzea aurreikusten duena, gaur egun duen eraikigarritasuna ehuneko bostean (%5) gehitu ahal izango duen sestra gaineko gehieneko eraikigarritasun bat ezarritik.
- San Antonio eta San Sebastian baseliza.
- Izelaieta Multzoa 24. zk.tik 40. zk.raino, 28. zk ezik. A-07 VI Centenario eremu barruan dagoen eta bere eraispina aurreikusten duen egoera txarreko eraikin txiki bat izateagatik 28. zk. baztertzen da. Horrela Izelaieta kalea eta Gipuzkoa Etorbidean kokatutako geltoki plazaren arteko oinezkoentzako konexioak irekitzen dira plaza eta San Antonio etxebizitzaren arkupeetatik zehar. Lurzoru guztia Espazio Librean Tokiko Sistemara zuzentzen da.

4.3.7.2 Arkeologi ondarearen babesaren

Plan Orokor berriak indarreko Planaren arkeologia ondarearen babesaren eskema mantenduko du eta Araudiaren VIII Tituluan (Kultura Ondasunak eta Susmo Arkeologiko Eremuak) biltzen den lez.

Ermuko Hirigune Historikoko Eremu Arkeologikoa (94/9/9-ko Agindua-EHAO 194 zkia., 94/10/11) barnean sartu da. Honen eragina Euskal Kultura Ondareari buruzko 7/1990 Legearen 45.5.artikuluari xedatzen da. Halaber Erdi Aroko XIII. Mendeko Alde Zaharraren Harresia irudikatzen da, 94/9/9 Ordenan agertzen da.

Eusko Jurlaritzako Kultura Sailak izendaturiko Susmo Arkeologikoko Eremuak ere barne hartzen dira eta hauexek dira:

- Torreta Dorretxea (eraikineko hesi barruko eremua)
- San Antonio eta San Sebastian basilizak (eraikineko hesi barruko eremua)
- Untzamako San Martin basiliza (ez da egiturarik ikusten)(Planoan zehazten den eremua)
- Espilla Baserria (eraikineko hesi barruko eremua)
- Benta Berri Errota (Eraikina eta aldameneko instalazioetako eremua)
- (Matxin) Errota (ez da egiturarik ikusten))(Planoan zehazten den eremua)
- Zarra Jauregia (Planoan zehaztutako eremua)

Kultura Ondarearen Zuzendaritzak, Eusko Jurlaritzaren Euskal Kultura Ondarearen Zentroak publikoari erakutsitako Ermuko PEPCH-eko dokumentuari aurkeztutako txostenean, seinalatzen da Plan Bereziaren barnean, Zarra Jauregiaren eremu arkeologikoa kokatzen dela. Laster, Euskal Kultur Ondareko Inbentario Orokorrean barneko espedientea irekiko da, 45.5 artikuluan 7/1990 Legeak ezarritako babesaren erregimena zehaztasun neurritz bezala ezartzea gomendatzen duena. Proposamen hau onartu da, Presuntzio Arkeologikoko Gunetan Zarra Jauregia (Izelaieta 12,14 eta 14 bis zenbakiak) barne hartuz.

5. MUGIKORTASUNARI BURUZKO AZTERLANA

5.1 TRAFIKOARI BURUZKO AZTERLANAREN ONDORIOAK

Berriazko trafikoari buruzko azterlana egin da, honetan Plan Orokorren proposamenak aztertu dira (hiri garapen berriei buruzkoak zein azpiegitura berriei buruzkoak), inpaktua eta proposamenak hiriko bide-sareari egokiak diren analizatuz. Horrela, udaleko trafikoa simulatzeko eredu bat eraiki dugu, honetan bide-sareko ezaugarri geometriko eta funtzionalak barne hartu dira, baita jatorrizko matrizea ere Ermuan egunero egiten diren mugimenduen norabidea (guztira, 54 barne alde eta 6 kanpoko alde, udalerako sartzeko korridoreak direnak).

GUNEAK SORTU-ERAKARRITAKO BIDAI MAPA

Egungo egoerarako ereduaren emaitzak, Gipuzkoa Etorbideko ardatz nagusian trafiko kopuru handia erakusten dute, ia eguneroko 19.000 ibilgailu iritsi arte, eta Etorbideak VI Centenario Kalearekin topa egiterakoan ia 13.000 ibilgailu egunero. Azken kale honek ere, balio handiak aurkezten ditu lotura honen inguruan, 7.000 ibilgailu inguru egunero. Bizkaia Etorbidea eta Zeharkalea kaleek ere (Areitiorako eta Urtiarako irtenbideak hurrenez hurren) pilaketa arazoak dituzte, balio handiekin, bereziki erdigunearen ondoko aldean.

TRAFIKOAREN INTENTSITATE MAPA (EGUNGO EGOERA)

Etorkizuneko mugikortasunari dagokionez, joeraren bilakaerak biztanleriaren eta lanaren geldiketa (beharbada txikiagotzea) ezartzen du, honek hurrengo urteetako mugikortasunaren hazkunderako atzerapauso garrantzitsua suposatzen du. Horrela, azterlan honetarako egungo mailatan mantentzen dela kontsideratu da. Honela, egungo ereduaren barne hartu dira, erabilera berrien garapenaren aurreikuspena eta HAPO-ean mahaigaineraturiko bidesarearen gaineko jarduketa proposamenak:

- Lurzorurako erabilera berriak eta hirigintzako garapenak: 751 etxebizitza berri eraikitzea (1.556 pertsona) eta 410 lanpostu berri suposatzen dituzte.

Valdespinako Markesa kalea oinezkoentzako gune bilakatzea eta Gipuzkoa Etorbidea eta Hiriko VI. Urteurrenaren arteko lotura berriz diseinatzea.

- Ermuko Saihesbidea eraikitzeak trafikoaren gaineko inpaktu nagusia suposatuko du, soilik pasatzen diren ibilgailuak egungo trafikoaren %50 baino gehiago direlako, hauei hirian sorturiko bidaien zatia gehitu beharko diegu, bide berri hau lehentasunezko irtenbide gisa erabiliko dutenak. Bi fasetan eraikiko da.

Proposamen ezberdinen bidez, analisirako hurrengo eszenatokiak sortu ditugu, hauek lagunduko digute jarduketa hauek egiteko kronograma zein izan behar den definitzerakoan eta haietariko bat ez ezinbestekoa izan ahalko zen, hirirako trafiko datuak emango dizkigulako

Eszenatokia	Matrizea	Ermuko Saihesbidea	Biribilgune berria + Oinezkoentzako bilakapena
0 (egungoa)	2011	Ez	Ez
1	2015	1. Fasea	Ez
2	2015	Ez	Bai
3	2015	1. Fasea	Bai
4	2015	1. Fasea + 2. Fasea	Bai

Eskuraturiko emaitzei dagokienez, hiriko 5 puntu adierazgarriak hartu dira, egungo trafiko kopuruaren inguruan:

1. Gipuzkoa Etorbidea, Ermuko sarreraren tartean
2. Izelaieta kalea
3. Hiriko Seigarren Urteurrena kalea
4. Gipuzkoa Etorbidea Valdespina Parkearen ondoan
5. Bizkaia Etorbidea

Eszenatoki ezberdinetarako iritzi den trafiko kopurua honako hau da:

ESZENATOKIA	PUNTUAK				
	1	2	3	4	5
0	18.649	3.086	6.595	15.321	6.890
1	10.730	2.514	6.666	8.793	6.734
2	18.650	2.404	7.738	17.101	6.839
3	10.916	1.561	8.126	11.103	6.546
4	7.424	1.534	3.213	7.638	6.863

Saihesbideko lehendabiziko fasea eraikitzeak trafikoa txikiagotzen du (1 eta 2 puntuak), Hiriko Seigarren Urteurrena kalean berriz eraikitze honek ez du apenas inpakturik. Saihesbide osoa eraikitzen bada Ermuko barnealdean trafiko pribatua izugarri txikiagotuko da, Gipuzkoa Etorbidean esaterako, eguneroko 19.000 ibilgailu pasatzetik 7.500 pasatzera eta), Hiriko Seigarren Urteurrena kalean 15.300 pasatzetik 7.600 pasatzera

Bestalde, Valdespinako Markesa kalea oinezkoentzako gune bilakatzeak eta Gipuzkoa Etorbidea eta Hiriko VI. Urteurrenaren arteko lotura berriz diseinatzeak, Ermuko trafiko mugikortasunean inpaktu txikiagoa suposatzen dute, Gipuzkoa Etorbidean, Valdespina Parkearen ondoan, trafiko kopurua handitzen dela, nahiz eta biribilgune berriaren diseinuak egungo loturaren egoera hobetuko duen.

4. ESZENATOKIA

5.2 ZARATA ETA INGURUMEN KUTSADURARI BURUZKO AZTERLANAREN ONDORIOAK

5.2.1 INGURUMEN KUTSADURA

Emisio kutsagarriak kalkulatzeko aldera, National Atmospheric Emissions Inventory (NAEI) sorturiko azterlan bat aplikatu da, ibilgailu mota eta bere abiaduraren arabera errepedeko garraioak sorturikoei buruzkoa. Jasotako emaitzak honakoak dira:

	EGUNTO EGOERA (0 ESZENATOKIA)	HAPO EGOERA (ESZENATOKIA)
Eguneroko CO2 kilogramoak	22.335	18.997
Eguneroko NOx kilogramoak	106,6	99,0

Beraz, udaleko baretik abiadura gutxiko mugimenduak ezabatzeak CO2 emisioak %17 murriztea suposatzen du, baita %7,5 NOx emisioak ere. Murrizketa oso hau, hirigunearen barruan, lehen aztertutako puntuetan askoz handiagoa da. Behaturiko balioak honako hauek dira:

CO2-kutsatzen duena (kg km bakoitzeko)

NEURKETA PUNTUA	EGUNGO EGOERA	HAPO EGOERA
1. Gipuzkoa Etorbidea, Ermurako sarrerako tartean	3.750	1.500
2. Izelaieta kalea	750	350
3. Hiriko Seigarren Urteurrenaren kalea	1.766	641
4. Gipuzkoa Etorbidea Valdespinako Parkearen ondoan	3.740	1.420
5. Bizkaia Etorbidea	1.840	1.530

Egungo eszenatokia: CO2-kutsatzen duena (kg km bakoitzeko)

HAPO eszenatokia: CO2-kutsatzen duena (kg km bakoitzeko)

NOx-kutsatzen duena (g km bakoitzeko)

NEURKETA PUNTUA	EGUNGO EGOERA	HAPO EGOERA
1. Gipuzkoa Etorbidea, Ermurako sarrerako tartean	21.100	7.435
2. Izelaieta kalea	3.465	1.700
3. Hiriko Seigarren Urteurrenaren kalea	7.305	3.150
4. Gipuzkoa Etorbidea Valdespinako Parkearen ondoan	16.975	7.005
5. Bizkaia Etorbidea	8.895	6.735

Eguno eszenatokia: NOx-kutsatzen duena (kg km bakoitzeko)

HAPO eszenatokia: NOx-kutsatzen duena (kg km bakoitzeko)

5.2.2 ZARATA KUTSADURA

Fomento Ministerioak argitaraturiko hirietako garraio inbertsioak ebaluatzeko gidaliburuaren bitartez kalkulatu da trafikoak sorturiko zarata kutsadura. Horrela, ibilgailuen bolumenaren arabera eta kaleko tarte bakoitzeko abiaduraren arabera, Leq balioa estimatu da (zarata maila balioidea). Balio honek, puntu batean sortzen den zarata presioaren ekuazioa barne hartzen du, normalki 24 orduko epe zehatz batean zehar. Erreferentziazko bost tarteetan eskuraturiko balioak hurrengo taulan azaltzen dira.

Zarata kutsadura (Leq dB-etan)

NEURKETA PUNTUA	EGUNGO EGOERA	HAPO EGOERA
1. Gipuzkoa Etorbidea, Ermurako sarrerako tartean	70	61
2. Izelaieta kalea	57	54
3. Hiriko Seigarren Urteurenaren kalea	60	58
4. Gipuzkoa Etorbidea Valdespinako Parkearen ondoan	62	60
5. Bizkaia Etorbidea	58	61

Txikiagotze handia sortzen da, Bizkaia Etorbidea izan ezik, non hazkunde txiki bat sortzen den, ez trafiko bolumenaren bitartez, baizik eta hau abiadura handian baitoa.

Egungo egoera: Leq (zarata maila dB-etan baliokidea)

HAPO eszenatokia: Leq (zarata maila dB-etan baliokidea)

- Menos de 45dB
- Entre 45 y 50 dB
- Entre 50 y 55 dB
- Entre 55 y 60 dB
- Entre 60 y 65 dB
- Entre 65 y 70 dB
- Más de 70 dB

MEMORIA

EKONOMI-FINANTZA BIDERAGARRITASUN ETA IRAUNKORTASUN DOKUMENTUA

Behin-Betiko Onespenaren Agiria. 2015eko Otsaila

Oharra: Betiondo eremuari (2000.eko urtarrilak 28.ean, 18/2000 Foru Agindu bitartez, 2000/02/24.eko 38.zk-dun BAO-an, behin betiko onspena duen HAPO-aren S.S.U. 02 Betiondo Bizitegi-Sektorea, eta urtarrilak 29.ean, 134/2004 Foru Agindu bitartez behin betiko onspena duen Plan Partziala) dagozkion zehaztapenak ez dira aplikagarri izango, hauek 2015.eko otsailak 25.eko Ermuko HAPO-aren behin betiko onspen-akordioan sartuta ez baitaude.

AURKIBIDEA

1.	EKONOMI-FINANTZA BIDERAGARRITASUN IKERKETA	1
1.1	TRESNAK BERE ELABORAZIORAKO	1
1.2	ESKAKIZUNAK	3
2.	HAPO-an AURREIKUSITAKO AKTUZIO EGITURATZAILEAK.....	5
2.1	UDALAZ GAINEKO IZAERA LANAK	6
2.2	UDAL IZAERAKO LANAK.....	7
2.2.1	HIRIBARRUKO LURZORUA: EKONOMI-FINANTZA EBALUAZIOA	7
2.3	ERMUAKO HAPO-aren BIDERAGARRITASUN EKONOMI- FINANTZAREN EMAITZAK.....	13
2.3.1	HASIERAKO PREMISAK.....	13
2.3.2	BALIOZTATUTAKO EMAITZAK.....	17
3.	IRAUNKORTASUN EKONOMIKOAREN ANALISIA	19
3.1	IRAUNKORTASUN EKONOMIKOAREN OINARRIAK	19
3.2	IRAUNKORTASUN ANALISIAREN TRESNAK	20
3.3	ERMUAKO TOKI-OGASUN ANALISIA.....	20
3.4	INDIZE ETA RATIOAK.....	27
3.5	UDALEKO FINANTZA AHALMENA: HORIZONTEA 2014-2017	30

1. EKONOMI-FINANTZA BIDERAGARRITASUN IKERKETA

1.1 TRESNAK BERE ELABORAZIORAKO

Euskal Herriko Lurzoru eta Hirigintza 2/2006 Legea indarrean sartzea eta Premiazko Neurrien 105/2008 Dekretua, garatuz aurrekoa, suposatzen du tradiziozko Ekonomi-Finantza Ikerketaren funtsezko aldaketa (hau oinarrian orientagarria zen eta ez loteslea eta ex-post dokumentua zen Aktuazio Programatik kanpo zegoen).

Lege "Indarretik" bidalitako eskakizun "berriak" zoriz uzten dituzte aspektu batzuk - ez ditu zehazki mugatzen edukiak esparru batzuetan- baina bai azpimarratzen du aktibitate batzuen betetzea eta sartzeko elementu eta definizio berriak, osatuz Ekonomi-Finantza Bideragarritasun Planaren konpromiso eta definizio marko zabalena.

Bideragarritasun eta Iraunkortasun Ekonomiko Ikerketaren elementuak aipatzen eta definitzen diren artikuluko nagusiak hurrengoetan materializatzen dira:

- Ekainaren 30, 2/2006 Lurzoru eta Hirigintza Legearen **62. art.** Dokumentazioa.
 - 1.- Plan orokorren edukia formalizatuko da **izaera minimoarekin** hurrengo dokumentuetan:
 - f) Ekonomi-Finantza bideragarritasun ikerketa.*
- Ekainaren 3, 105/2008 garapenean dauden premiazko neurriak Dekretuaren **31.art.**, ekainaren 30, 2/2006 Lurzoru eta Hirigintza Legea.
- Hirigintza aktuazioen inpaktua. Hiribarruko antolamendu planen dokumentazioa.
 - 1.- Ingurumen Inpaktu Bateratu Ebaluazioaren menpe (IIBE) egon behar diren hirigintza plan guztiek izan beharko dute....., hurrengo dokumentazioa:
 - e) Hirigintza aktuazioaren Ekonomi-Finantza bideragarritasun ikerketa.*
 - f) Iraunkortasun ekonomikoaren memoria, non gorai patuko da bereziki hirigintza aktuazioaren inpaktua, afektatutako Herri Ogasunetan behar izan diren azpiegituren inplantazio eta mantenimenduagatik, edo martxa jartzea eta zerbitzuen prestakuntza. Halaber, honen inpaktua gainazalean eta lurzoruaren egokitzapena, behin erabaki denean hirigintza lurzoru objektua.*

2/2006 Legearen 56 eta 93 artikuluek aipatzen dituzte esparru hauek determinatzean Hirigintza Antolamendu zehatza f paragrafoan (56.f artikulua) eta hitz egiterakoan sektorizazio plan formulazioaren aurreko Baimenari buruz (93.2).

Araudi garatuagoa ez dagoenez gaia hauen inguruan derrigortzen du, zentzu batean, justifikatzea ahal den eta modu hobetoan Hirigintza Antolamendu Plan Orokorren Proposamenak

Horrela, Ekonomi-Finantza Ikerketa eta Bideragarritasun eta Iraunkortasun Ekonomiko esparrutik, adierazi beharko da berme nahikorekin:

- Hirigintza aktuzioaren inpaktua Herri Ogasunean. Ulertu behar da beharrezkoak diren zerbitzu azpiegituren martxan jartzea bezala eta mantenimendua bezala (kontuan izan beharko da gainazalaren inpaktua eta kontsideratzen den lurzoruaren egokitzapena bere produkzio erabilerarako).
- Plan Orokorreko Proposamen osotasunaren justifikazioa.

Aspektu bien elkartzeko eta osagarritasunak esan nahi du "egokitzea" HAPNan planteatzen diren hirigintza antolamenduaren proposamenak hauen exekuzioarekin ekonomiaren ikuspuntutik eta hauen inguruan definitzen diren aurreikuspenak.

Era orokorrean, okupatzen gaituen analisia sakondu behar da "hiriaren eraikitze kostua" deitutakoan, planteatuz HAPO-an, azpimarratuz proposamen berriak eta batez ere izaera egituratzailekoak. Hau da, ikerketak egiaztatu behar du "planteatutako hirigintza garapenera bideragarritasun ekonomikoa" (ezin da ahaztu erabaki behar dela zein "ardura" daukan parte hartzen duen agente bakoitzak: organismo publikoak eta agente pribatuak).

- Birdoitze legala, 02/2006 Lege berriarekin, definitzen du "hirigintza tresnen" papera, emanaz Hirigintza Antolamendu eta Hirigintza Aktuzio Programei protagonismo zuzena Plan Orokorren Bideragarritasun Ekonomi-Finantza Ikerketan, erlazionatuagoa dagoelako hirigintza antolamenduko "exekuzio graduarekin" eta ez bere determinazioaren hasierako eta aurreko faseekin.
- Denborazko horizonteak protagonismoa hartzen du. "Kortse" zehatz batean ebaluazio bat sartzearen zailtasuna denboraldi batean, batzuetan, egiten zuen Ekonomi-Finantza Ikerketa geratzea desfasatua espero ez den aurrekontu baten "funtzionamendua" desorekatzerakoan aurretik ezarritako datuak. Orain, kontsideratzen da ebaluazio hau kontsideratu behar dela "irekia" eta ezin da epaitu kalkulu edo behin betiko emaitza bezala erlazionatuta planteatutako proposamen bideragarritasunera.

Horregatik, kontsideratu edo begietsi behar da "hasierako estimazioa" edo "hurbiltze" bezala ebaluazio ekonomikora, bai izaera egituratzaileen aktuzio zehatzetan bai antolamendu eta exekuzio proposamenetan.

Orain egiten den lana dokumentu honekin da hau luzatu edo proiektatzea ondorengo prozesu batean eta konkretatu ahal izatea programen, proiektu, planen... bidez hartzen diren erabakiak, ebaluatuz era zehatzago batean aurreikusitako interbentzio bakoitzaren kostu ekonomikoa.

Bere exekuzioa zabaldu ahal izango da epe osoan, kontsideratuz daukan zailtasuna konprometitzea programazioak bi urteko edo epe gehiagoko izaerarekin. Arazoa areagotzen da kontsideratzen bada badaudela aktuzioak bere exekuzioa baldintzatzen dela aurretik egin behar direnetara, gainera, hierarkikoki udalaz gaineko izaera daukaten administrazioen menpe daude.

Beraz, ez da egin behar da programazio zorrotz bat eta ez izatea lotesle edo predeterminaziorik. Interesatzen zaiguna da aurreikusitako aktuzio guztiak ekonomikoki bideragarriak izatea eta sartzeko administrazio parte-hartzaileen aurrekontu ahalmenean, bereziki, afektatutako bertako administrazioan, horrela, aktuzio banaketa eta bere betebeharrak ekonomikoki denborazko horizontean egingarriak izatea.

Ermuako HAPNaren kasuan ikusten da programazio mota bat non hasiera epea ezartzen da Planaren hasierako onarpenetik aurrera, izanez beharrezkoak diren determinazio guztiak ebaluatu ahal izateko proposamen desberdinen "erosotasuna". Horrela, proposatzen dira, lerro orokorrean, lehenengo bi urte, edo bere kasuan, lau urte, denborazko exekuzio horizonte bezala (hauetan gehitzen dira indarrean dagoen Plan Orokorraren exekuzio esparruak eta proposaturiko esparru berriak).

1.2 ESKAKIZUNAK

Orain aurkezten den ikerketa, Ekonomi-Finantza Bideragarritasuna, baditu beharrezkoak diren determinazioak ezagutzeko HAPO-an planteatzen den hirigintza aktuzio osotasuna sinesgarria den ekonomiaren ikuspuntutik, era honetan betetzen Euskal Herriko Lurzoru eta Hirigintza Legearen 62. Art (ekainaren 30 2/2006 Legea).

Elaboratu diren balorazioak zentratzen dira analizatzen Hirigintza Antolamendu Plan Orokorrak planteatutako "udalerraren berrizpen kostuan". Organizatzen da kontsideratutako proposamenen inguruan, bereziki, izaera egituratzaileetan. Analsiak manifestatu behar du proposatutako garapenak ekonomikoki bideragarriak direla, begietsiz kostu mota guztiak, urbanizazio zamak, koefizienteak, etab. aplikatuta dagokion lurzoruari.

Beste aldetik, Ekonomi-Finantza Bideragarritasun Ikerketaren beste funtsezko betekizuna "araztea" da organismo desberdin eta izaera publiko-udalerriko, bertoko, erkidegokoa edo estatuko ardurak- eta planteatutako proposamenen exekuzio agente pribatuak, gehituz bere parte-hartzea hauen gastuetan (aurreikusitako gastuak).

Aurreko guztia, badirudi udalerriko hirigintza antolamendua HAPO-aren zeregina dela, behintzat ulertuta dago antolamendu egituratzailean, uzten beste figurei planteatutako proposamenen exekuzio maila zehaztasunak, batez ere HAP (Hirigintza Aktuazio Programak).

Ezinbestekoa kontsideratzen da proposamenen exekuzio gastu ekonomikoen ebaluazioa, aspektu honek bermatu behar du HAPO-aren proposamenen bideragarritasunaren osotasuna, hau da, egotea gutxienez, oreka bat aurreikusitako Diru-sartze eta Gastuen artean, bermatu ahal izateko bere exekuzioa.

HAPO-aren elaborazioak faboratu behar du, aldi berean, organismo desberdinen adskripzioa eta konpromisoa euren exekuzio esparruetan edota bere izendapena.

Era berdinean, irizpideak zehaztea oinarritzen mugatuta dauden hirigintza exekuzio esparruetan. Dena den, "momentu honetan" egindako ebaluazio ekonomikoa ez da kontsideratu behar behin betikoa, baizik eta, lehenengo estimazio edo hurbilketa bezala. Prozesua kontsideratu behar da garai koordinatuetan dagokion garapen plangintza elaborazioren arabera, Hirigintza Aktuazio Programak, Hirigintza Proiektuak, Birpartzelazio Proiektuak edo Desjabetza. Antolamendu egituratzaile zati handi batean ez da posible izatea informazio zehatza HAPO-a erredaktatzen ari denean.

2. HAPO-an AURREIKUSITAKO AKTUZIO EGITURATZAILEAK

Ermuan planteatzen diren beharrak konpondu nahian, HAPO-ak formulatzen du hirigintza antolamendu bat eta bere exekuzioak inplikatzeko aniztasun eta dibertsitate aktuzioen garapena, garrantzi handikoak edo txikikoak, aldi berean, koordinazioa beharko du bere exekuziorako.

PO honen Aktuzio Programan definituta daude funtsezko kontuak:

- Objektuak, norabideak eta estrategiak.
- Sistema orokorrak burutzearen aurreikuspenak.
- Etapak eta epeak.

Aktuzio esparru bakoitzak (Antolamendu Diferitu Esparruak, Aktuzio Integratuak, Dotazio Publikoen Exekuzio Aktuzioak- DPEA) baditu dagokion fitxak non zehazten dira aspektu garrantzitsu guztiak. Beraz, ekonomi-finantza bideragarritasun ikerketa honetan ebaluatuko dira Ermuako Udalak posizio garrantzitsua daukanak, izanez administrazio sustatzailea.

Aktuzio esparru bakoitzeko fitxek jasotzen dituzte operazioaren emaitzak, oinarrituta disponible dauden datuetan.

Horrela, guztietan agertzen da:

- Salmentak.
- Hirigintza zamak:
 - o Hirigintza estandarren dotazio minimoak 2/2006 Legea eta 123/2012 Dekretuaren arabera.
 - o Kalifikazio zehatza.
 - o Monetizazioak.
 - o Birkokapenak.
 - o Kalte-ordainketa zamak.
 - o Kutsadura zamak.
 - o Hirigintza lanak.

- o Eraikitze gastuak.
- o Beste gastuak.

Eta emaitza bezala:

- Sustatzailearen gastu guztiak.
- Sustatzailearen salmenta guztiak.
- Lurzoruaren balore guztia.
- Lurzoru balorea x m²
- Operazioaren mozkin guztia.
- Udalaren aprobetxamendua %15(lurzorua).
- Emaitzak.

2.1 UDALAZ GAINEKO IZAERA LANAK

Izaera honen inbertsio garrantzitsuenak udalerrriaren barruan dira Garraioen Sistema Orokorrak eta hurrengoak dira:

- Bidezko Saihesbide Berriaren Plan Berezia.
- Trenbidezko Saihesbide.

Bietan, Planaren Gastu esleipen orokorrak bi ente finantzatzaile ditu, lehenengo kasuan Bizkaiko Foru Aldundia eta bigarrenean Eusko Jaurlaritzia.

Beraz, bere bideragarritasuna ez da mugatua izan behar, kasu honetan udalaz gaineko esparru baino gorengo diren bere finantziario eta entitate eta administrazio mantenimendua onartzen duelako.

**PLAN OROKORRAREN PROPOSAMENA: PLANEAMENDU ESPARRUEN BIDERAGARRITASUN
EKONOMIKOA**

**UDALAZ GAINEKO IZAERAKO DOTAZIO PUBLIKOEN EXEKUZIO AKTUAZIOAK (SISTEMA
OROKORRAK)**

IZENA	HELBURUA	Gainazala (m ²)	Gastua (€)	Finantziazioa (Distribuzioa)	Udalaren ardura dauden gastuak
BIDEZKO SAIHESBIDE BERRIAREN PLAN BEREZIA	N-634 errepidearen bidezko saihesbidearen eraikuntza	----	----	BFA % 100	----
TRENBIDEZKO SAIHESBIDE	Bilbao-Donostia lerroaren trenbidezko saihesbidearen eraikuntza	----	----	ETS-EUSKO JAURLARITZA %100	----

2.2 UDAL IZAERAKO LANAK

Plan Orokorrak proposaturiko hirigintza garapenak Planeamendu Esparru batzuetatik deribatzen da eta izan ahal da baten bat etortzea aurreko Planetik, beraz, kontsideratu beharko zen exekuzio mailan. Besteak, aldiz, agian ez da ezta bere tramitazioa hasi eta beste batzuk lehenengo aldiz proposatuko dira.

Planeamenduaren esparruek bere baitan hartzen dute antolamendu proposamen guzti hauek eta beraien artean faktore guztiak erlazionatuta daude: legapenak, hirigintza lanak eta aprobetxamenduaren materializazioa... aurreikusitako hirigintza eraikinekin, hirigintza lan gastuen hurbiltze fidagarriagoak eta bere exekuziorako beharrezkoak den kalte-ordainketa; ebaluatuz hasierako gastuak eta onurak.

Banan banan tratatzen da hiribarruko lurzuaren eta urbanizagarria den lurzuaren diru sartzeara, antolatzeko Udalak berenganatu behar dituen gastuak, bai dotazio publiko exekuzio aktuzioak egiteko bai definitzeko %15 hirigintza exekuzio unitate aprobetxamendutik datozen diru sartzeara, Plana indarrean dagoen epean.

2.2.1 HIRIBARRUKO LURZORUA: EKONOMI-FINANTZA EBALUAZIOA

Ondoren agertzen den koadroan mugatzen dira Planean proposatzen diren aktuzio esparruak, bere datu garrantzitsuenak.

Aurkezten diren datu ekonomikoak, ahal den errealistena, bakarrik estimazioak dira, beraz, bere garrantzi kuantitatiboa ez da hartu behar aldaezina bezala. Garrantzitsuena da aktuzio esparru bakoitza bideragarria izatea, beragatik eta osotasunean.

PLAN OROKORRAREN PROPOSAMENA: PLANEAMENDU ESPARRUEN BIDERAGARRITASUN EKONOMIKOA
EGOITZAZKO ERABILPENA. HIRIBARRUKO LURZORUA

DENOMINAZIOA	Azalera (m ²)	Eraikigarritasuna guztira sestra/g (m ²)	Eraikigarritasuna sestra/g (m ² s/m ² l)	Etxebizitza zenb.				Dentsitatea (Etxeb/Ha)
				E. Libre	B.T.E	V.P.G.E	ETXEBIZITZA GUZTIRA (*) (*)	
AOD-01 OKINZURI	13.375	17.538	1,97	121	15	34	170	127
AOD-02 SAN LORENZO	27.999	16.124	0,69	57	60	31	148	53
A-03 SAN LORENZO	5.483	9.106	2,30	23	20	33	76	138
A-05 LOMI-POWER (*)	7.869	11.081	1,96	66	29	30	125	159
A-06 KALTXANGO	1.244	2.860	2,30	28	0	0	28	224
A-07 VI CENTENARIO	1.731	3.162	1,83	33	0	0	33	188
A-08 ZUBIAURRE	1.049	2.414	2,30	30	0	0	30	286
A-09 ZERUKOA	5.247	2.006	0,42	20	0	0	20	39
GUZTIRA	63.997	64.291	1,00	378	124	128	630	98,44

(*) Kudeatuta. Egikaritzearen zain.

(*) (*) LOMI-POWERen 125 gehituta

Iturria: Elaborazio propioa

PLAN OROKORRAREN PROPOSAMENA: PLANEAMENDU EREMUEK BIDERAGARRITASUN EKONOMIKOA

BIZITEGI-ERABILPENA. HIRI-LURZORUA

DENOMINAZIOA	G.T. Sustatzailea (€) (*)	Salmenta guztiak Sustatzailea (€)	%15 Udal. Apr. Lurzoruak (€)	Eraitzak (%)
AOD-01 OKINZURI	26.314.416	31.980.477	1.133.700	12,05
AOD-02 SAN LORENZO	25.426.548	31.343.041	1.111.071	12,84
A-03 SAN LORENZO	12.451.075	15.529.618	510.091	13,48
A-05 LOMI-POWER (*)	24.123.193	30.077.530	1.023.424	13,39
A-06 KALTXANGO	3.879.340	4.311.338	183.523	8,52
A-07 VI CENTENARIO	5.202.180	6.687.100	251.949	15,10
A-08 ZUBIAURRE	3.469.343	3.720.468	138.268	5,74
A-09 ZERUKOA	6.675.799	7.845.281	311.508	10,14
GUZTIRA	107.541.894	131.494.453	4.663.534	11,41

(*)Sistema Orokorren eta Tokiko Sistema-zuzkiduretan hornidura barne.

Iturria: Elaborazio propioa.

PLAN OROKORRAREN PROPOSAMENA: PLANEAMENDU ESPARRUEN BIDERAGARRITASUN EKONOMIKOA
ERABILERA INDUSTRIALA. HIRIBARRUKO LURZORUA

IZENA	Esparru gainazala (m ²)	Eraikigarritasuna Aldapa/g (m ² t/ m ² s)	Eraikigarritasuna Guztira aldapa/g (m ²)
A 04-URTÍA (*)	17.790	0,62	10.212
A 011-URETA I	109.092	0,40	43.624 (**)
GUZTIRA	126.882	0,42	53.836

(*) Kudeatuta. Egikaritu gabe.

(**) Eraikigarritasun hau, uztailak 2.ean, 430/1999 Foru Aginduak behin betiko onespenera jaso zuen SI-III Ureta Industri Sektorearen Plan Partzialak emandako 39.624 m²-en gaineko 4.000 m² gehikuntza da, zeinaren hirigintza araudia 1999ko urriak 26, astearteko BAO 206. Zk.an argitaratu zen.

Iturria: Elaborazio propioa.

PLAN OROKORRAREN PROPOSAMENA: PLANEAMENDU ESPARRUEN BIDERAGARRITASUN EKONOMIKOA
ERABILERA APARKALEKUA. HIRIBARRUKO LURZORUA

IZENA	Esparru gainazala (m ²)	Eraikigarritasuna Aldapa/g (m ² t/ m ² s)	Eraikigarritasuna Guztira aldapa/g (m ²)
A-10 CANTERA SAKONA	14.238	0,35	5.006
GUZTIRA	14.238	0,35	5.006

Iturria: Elaborazio propioa.

PLAN OROKORRAREN PROPOSAMENA: PLANEAMENDU ESPARRUEN BIDERAGARRITASUN EKONOMIKOA
EGOITZAZKO ERABILERA. LURZORU URBANIZAGARRIA

DENOMINAZIOA	Gainazala (m ²)	Eraikigarritasuna guztira aldapa/g (m ²)	Eraikigarritasuna aldapa/g (m ² t/m ² s)	Etxebizitza zenb.				Dentsitatea (Etx/bzt)
				E. Libre	P.T.E	V.P.G.E	ETXEBIZITZA GUZTIAK (*) (*)	
SUS LA CANTERA	33.581	16.220	0,53	38	30	82	150	45
GUZTIRA	33.581	16.220	0,53	38	30	82	150	45

Iturria: Elaborazio propioa.

PLAN OROKORRAREN PROPOSAMENA: PLANEAMENDU ESPARRUEN BIDERAGARRITASUN EKONOMIKOA
EGOITZAZKO ERABILERA. LURZORU URBANIZAGARRIA

DENOMINAZIOA	G.T. Sustatzailea (€)	Salmenta guztiak Sustatzailea (€)	%15 Udal. Apr.Lurzoruak (€)	Emaitzak (%)
SUS LA CANTERA	23.198.232	28.245.169	914.850	12,15
GUZTIRA	23.198.232	28.245.169	914.850	12,15

Iturria: Elaborazio propioa.

PLAN OROKORRAREN PROPOSAMENA: PLANEAMENDU ESPARRUEN BIDERAGARRITASUN EKONOMIKOA
ERABILERA INDUSTRIALA. HIRIBARRUKO LURZORUA

IZENA	Gainazala (m ²)	Eraikigarritasuna aldapa/g m ² t/m ² s	Eraikigarritasun guztira aldapa/g (m ²)
SUS-URETA II	123.598	0,32	39.530
GUZTIRA	123.598	0,32	39.530

Iturria: Elaborazio propioa.

**PLAN OROKORRAREN PROPOSAMENA: PLANEAMENDU ESPARRUEN BIDERAGARRITASUN EKONOMIKOA
 DOTAZIO PUBLIKOEN EXEKUZIO AKTUAZIOAK (SISTEMA OROKORRAK)**

IZENA	Helburua	Gainazala (m ²)	Finantziakzioa (Distribuzioa)	Udalaren ardura dauden gastuak
AEDP-10 SAN ANTONIO	Hiru solairuko aparkalekuak eta Senda Berderako sarbidea sortzea	4.340	UDALA %100.	3.420.000
BIZKAIA ETORBIDEA PLAN BEREZIA	Bidezkoa espazioa berrantolatzea	4.370	ADMINISTRAZIOA-UDALA	192.000
GIPUZKOA ETORBIDEA PLAN BEREZIA	Hiribarruko bilbea berrantolatzea saihesbidea eraikitzeagatik	26.272	ADMINISTRAZIOA-UDALA.	722.500
MANTXIBAR-OTERRE PLAN BEREZIA	Berreskurapena sortzeko Ingurumen Parke bat, aisialdira bideratuta	106.221	UDALA %100.	925.000
SENDA BERDEA PLAN BEREZIA	Senda Berdearen sorkuntza gaur egun EUSKOTREN lerroa dagoen marraketaren gainean	18.436	UDALA %100	350.000
GUZTIRA				5.609.500

Iturria: Elaborazio propioa.

2.3 ERMUAKO HAPO-aren BIDERAGARRITASUN EKONOMI-FINANTZAREN EMAITZAK

Ondoren agertuko dira Plan Orokorrak aurreikusita dituen aktuzio guztientzat lortutako emaitzak.

Operazioen diru-sartze eta gastu guztiak,- bai Udalak %15 Aprobetxamendua daukan eta bai zama guztikoak- aurreikusitako denborazko horizontalean gehitzen da, baina ez da egutegi zorrotz bat definitzen proposaturiko esparru bakoitzaren exekuzio epeekin.

Kasu honetan, garrantzitsuena da egiaztatzea Planaren proposamenak bideragarria den ekonomikoki bere osotasunean (diru sartzeak handiagoak gastuak baino). Ez dauka zentzurik kontsideratzea proposaturiko Lanen exekuzioan estanko dauden espazioak, gestioen zalantzenegatik. Gainera, proposaturiko aktuzio batzuk lotuta daude aurreko beste batzuetara eta bere administrazioa ez da udalerriko esparruarena.

2.3.1 HASIERAKO PREMISAK

Hurrengo aspektuak kontutan hartu behar dira:

- Datu ekonomikoak estimazioak dira eta egungo errealitateara asko hurbildu dira. Garrantzitsuena, aktuzioaren emaitza "erlatiboa" da (ebaluatutako proposamenaren bideragarritasun ekonomikoa diru sartze-gasturen ikuspuntutik eta bere neurketa portzentuarengatik neurtzeko Udalaren %15 Aprobetxamenduaren estimazioa).

Jakina, lana guztiak ez dira "ekonomikoki" bideragarriak izango, batzuk Sistema Orokorrarengatik, etab. sortzen dituzte zama eta Udalaren kargu egongo dira; baina, egiaztatu behar da Udaletik jasotako diru sartzeak hiribarruko lurzoru garapenerako, gai diren finantzatzeko gastuak bakarrik sortzen dituztenak, gainera, begiratu behar da ia Udalak daukan beste baliabide ekonomikoa, horrekin arintzeko Plan garapenean lortutako diru sartze ezintasuna.

Hori guztia dela eta, itxaron behar da Ermua Udalaren Ekonomi Bideragarritasun Analisisira egiaztatzeko bere egoera ekonomikoa eta ikusteko gai dela aurre egiteko Planaren exekuzioak sortzen dituen gastuei. Aipatutako Iraunkortasun Planak informazioa emango digu Udalak dituen baliabideei buruz.

- Proposaturiko inbertsio batzuk tenporalki lotuta daude beste batzuei eta hauen exekuzioa Udalaz gaineko izaerako Administrazioen menpe daude, beraz, komentatutakoaz gain, zalantzako beste elementu bat gehitzen da eta indartzen du mugitzen ari garen "estimazio" markoa. Erantsitako koadroetan agertzen dira

planteatutako proposamenen aurreikusitako epeen exekuzioa eta zehazten dira lotura daukatenak udalaz gainerako izaerako beste batzuetara.

EGOITZAZKO HIRIBARRUKO LURZORUA. (PROGRAMAZIOA ETA EXEKUZIOA)

ESPARRUA	ESPARRUAREN GARAPEN MAXIMOA	LAN EXEKUZIOA	LOTUTA
AOD-01 OKINZURI	2 URTE HAPO INDARREAN SARTZEA	PLAN BEREZIAREN HURRENGO 4 URTE	BAT ERE
AOD-02 SAN LORENZO	2 URTE TRENBIDEZKO SAIHESBIDE EXEKUZIOA	PLAN BEREZIAREN HURRENGO 2 URTE	TRENBIDE SAIHESBIDEA
A-03 SAN LORENZO	4 URTE BIDEZKO SAIHESBIDE EXEKUZIOA	EXEKUZIO UNITATEAREN HURRENGO 2 URTE	BIDEZKO SAIHESBIDEA
A-05 LOMI-POWER (*)	31 HILABETE (GLOBALA)		BAT ERE
A-06 KALTXANGO	4 URTE BIDEZKO SAIHESBIDE EXEKUZIOA I FASEA	EXEKUZIO UNITATEAREN HURRENGO 2 URTE	BIDEZKO SAIHESBIDEA
A-07 VI CENTENARIO	4 URTE HAPO INDARREAN SARTZEA	EXEKUZIO UNITATEAREN HURRENGO 2 URTE	BAT ERE
A-08 ZUBIAURRE	4 URTE HAPO INDARREAN SARTZEA	EXEKUZIO UNITATEAREN HURRENGO 2 URTE	BAT ERE
A-09 ZERUKOA	4 URTE HAPO INDARREAN SARTZEA	EXEKUZIO UNITATEAREN HURRENGO 2 URTE	BAT ERE

Iturria: elaborazio propioa.

HIRIBARRUKO LURZORU INDUSTRIALA. (PROGRAMAZIOA ETA EXEKUZIOA)

ESPARRUA	ESPARRUAREN GARAPEN MAXIMOA	LAN EXEKUZIOA	LOTUTA
A-04 URTÍA	4 URTE PLAN PARTZ. MODIF. ONA.aren	URB.PRO.ONA.ren HURRENGO 2 URTE	BAT ERE
A-11 URETA I	4 URTE HAPO INDARREAN SARTZEA	EXEKUZIO UNITATEAREN HURRENGO 2 URTE	BAT ERE

Iturria: elaborazio propioa.

HIRIBARRUKO LURZORU APARKALEKUA. (PROGRAMAZIOA ETA EXEKUZIOA)

ESPARRUA	ESPARRUAREN GARAPEN MAXIMOA	LAN EXEKUZIOA	LOTUTA
A-10 CANTERA SAKONA	4 URTE HAPO INDARREAN SARTZEA	EXEKUZIO UNITATEAREN HURRENGO 2 URTE	BAT ERE

Iturria: elaborazio propioa.

EGOITZAZKO HIRIBARRUKO LURZORUA. (PROGRAMAZIOA ETA EXEKUZIOA)

ESPARRUA	ESPARRUAREN GARAPEN MAXIMOA	LAN EXEKUZIOA	LOTUTA
SUS LA CANTERA	4 URTE HAPO INDARREAN SARTZEA	PLAN.PARTZ.ONA.aren 6 URTE	BAT ERE

Iturria: elaborazio propioa.

SUELO URBANIZABLE INDUSTRIAL. (PROGRAMACIÓN Y EJECUCIÓN)

ESPARRUA	ESPARRUAREN GARAPEN MAXIMOA	LAN EXEKUZIOA	LOTUTA
SUS URETA II	4 URTE HAPO INDARREAN SARTZEA	PLAN PARTZIALAREN ONARPENA 2 URTE	BAT ERE

Iturria: elaborazio propioa.

DOTAZIO PUBLIKOAK SISTEMA OROKORRAK (*)

ESPARRUA	ESPARRUAREN GARAPEN MAXIMOA	LAN EXEKUZIOA	LOTUTA
AEDP-10 SAN ANTONIO	TRENBIDEZKO SAIHESBIDEAREN EXEKUZIOA 2 URTE	---	TRENBIDEZKO SAIHESBIDEA
BIZKAIA ETORBIDEA PLAN BEREZIA	BIDEZKO SAIHESBIDE I FASEaren 2 URTE	---	BIDEZKO SAIHESBIDEA
GIPUZKOA ETORBIDEA PLAN BEREZIA	BIDEZKO SAIHESBIDE I FASEaren 2 URTE	---	BIDEZKO SAIHESBIDEA
MANTXIBAR-OTERRE PLAN BEREZIA	BIDEZKO SAIHESBIDE I FASEaren 2 URTE	---	BIDEZKO SAIHESBIDEA
SENDA BERDEA PLAN BEREZIA	TRENBIDEZKO SAIHESBIDEAREN EXEKUZIOA 2 URTE	---	TRENBIDEZKO SAIHESBIDEA

(*)Bidezko Saihesbide Plan Berezia eta Trenbidezko Saihesbide lotuta daude Administrazioek seinalatutako epeetara (momentuz ez dira zehazki ezagutzen).

Iturria: elaborazio propioa.

2.3.2 BALIOZTATUTAKO EMAITZAK

Emaizta hauen aurkezpena lotuta dago aurreko atalaren hasierako premisetara eta dokumentua erredaktatzerakoan agertzen diren kuestio guztietara (estimazioak dira, udalaz gaineko administrazioen funtzionamendura lotuta daude eta bere jokaera ez da zertan lotuta egon behar Ermuaren beharrezanetara, etab.).

Baldintza hauetan:

1. Hiribarruko Lurzoru Plan Orokorren banakako proposamen guztiak bideragarriak dira ekonomikoki (diru sartzea gastuak baino handiagoak) eta bere osotasunean ere bai. Bere emaitza globala Operazioen Bataz Besteko Mozkina %11,41ean kokatzen da, aldatuz, esparruaren arabera.

Zentzu honetan, orokorrean ikusten da, operazioak bideragarriak direla eta hauen emaitzek eskaintzen dituzte balore nahiko egokiak. Hau gertatzen da, esparru bakoitzaren zamaz aparte, zeren eta batzuetan hasieran agertzen baitziren tarte malguak baina gero hiribarruan egin nahi diren kanpoaldeko operazioen zamak joan dira gehitzen, espazio publikoaren zabalpena bezala, errazteko hiribarruko mugikortasuna eta irisgarritasuna, eskainiz harrotzea esparru dentso honetan. Hala eta guztiz ere, kontsideratzen da operazio hauek tarte nahiko daukatela aurrera joateko berme batzuekin.

Emaizta estuagoa den operazioetan ez da gehitzen esparrutik kanpoko inolako zamarik, zama estuko operazioak direlako, parke higiezinaren hobekuntzara lotuta dauden interbentzioak direlako, proposatuz ordezkapenak eta birkokatze posibleak. Bideragarritasun tarte hau nahikoa kontsideratzen da zeren eta finantza arrisku txikikoak baitira baina konplexutasun handiagoarekin bere gestioan.

2. Denborazko horizontea alde batera utzita, Lurzoru Aprobetxamenduaren %15eko materializazioak Udalarentzat suposatuko zuten 4.663.534 €ko diru sartzea, hiri-lurzoruko bizitegi-proposamen guztiengatik. Honi gehitzen baldin badiogu Lurzoru Urbanizagarriarena: 914.850 € eta guztira egingo zuten 5.578.403€.
3. Era berean, denborazko horizontea alde batera utzita, Sistema Orokorren Dotazio Publikoen Exekuzio Aktuazioak suposatuko zuten Ermuako Udalarentzat 5.609.500 €tan estimatutako gastua, beraz, lortu denarekin %15eko Aprobetxamendurekin finantzatu ahal da ia ia Sistema Orokorren %100.

Pentsatu ahal da exekuzio epeen desberdintasunak oso garrantzitsuak direla eta sortuko dituztela desorekak, baina hauen %99 baino gehiago egotea lotuta Bidezko eta Trenbidezko saihebidetara, Udalaz gaineko Administrazioen menpe, bermatzen du Proposamenen bideragarritasuna, nahiz eta bere exekuzioa luzatzea aurreikusitakoa baino gehiago (Bidezko Saihebidetaren I Fasean gutxienez 4 urte, informazio gehien daukana).

4. Aurreko datuek, aurreikusitako proiektuen ekonomi-finantza bideragarritasuna bermatzen dute. Horrela, Udalak aukera ekonomikoak ditu osatzeko, beharrezkoa baldin bada, aurreko baliabideak: Zorpetze, Altxortegi Geldikina, Udal-tributuen diru sartzea, etab.

Analizatzerakoan Iraunkortasun Ekonomikoa behatuko dira datu zehatzekin Udalaren aukerak, ebaluatuz izan ahal dituen baliabideak.

3. IRAUNKORTASUN EKONOMIKOAREN ANALISIA

3.1 IRAUNKORTASUN EKONOMIKOAREN OINARRIAK

Proposamenen "iraunkortasun ekonomikoaren analisiak" behar du hau osagarritzea aurreikusitako Planeamendu orokorraren antolamendu eta exekuzioekin. Ondoriozko analisiak ezarri, erabaki eta goraiatu behar du Udal Ogasunean (orokorrean bere exekuzioan parte hartzen dutenak) beharrezkoak diren azpiegituren inplantazio, exekuzio eta mantenimenduagatik edo martxan jartzea eta bere zerbitzuengatik sortuko den inpaktua.

Planaren helburu, hiribarruko garapenak eta hornidura, azpiegitura, zerbitzuen... antolamendu zehatzetan sartu gabe, baieztatu ahal da planteatutako lurralde eta hirigintza garapenaren "iraunkortasun ekonomikoaren ebaluazioa" kontsideratu behar dela HAPN eta beste plan eta proiektuek garatzen duten marko orokorraren barruan eta bere kontsiderazio markorik zabalenean lurraldeko ikuspuntutik, gehituz aurreikuspenak Deba Baxuko Eremu Funtzionalerako.

Aurretik aipatutako ikuspuntutik, kontsideratu ahal da transzendentzia honetako ebaluazio ekonomikoa, -ezin dena bakarrik zentratu Plan Orokorraren proposamenetan-, izan behar dela zehaztasun progresibokoa, Plan Orokorrean aipatutakoaren arabera, beste tresnekin batera, hirigintza antolamendu proposamenen erabakia aurrera doan heinean, paraleloki, horretarako behar diren proiektuen elaborazio eta onarpen

Iraunkortasun Ekonomiko Analsiaren helburua "ebaluatzea" da ikuspuntu horretatik (ekonomikoa) Plan Orokorrak definitzen eta potentziazten duen lurralde eta hirigintza eredia. Planaren proposamenen iraunkortasunaren justifikazio ekonomikoa ulertu behar da lotuta dagoela Plan Orokorraren proposamen bakoitzeko justifikazioarekin, ulertuz, proposamenen osotasuna, beharrezkoak badira, badirela ekonomikoki iraunkorrak. Era honetan, aipatutako iraunkortasun ekonomikoa lotuta egon behar da proposaturiko proposamenen justifikaziora "kopuruan" eta "kalitatean", bai egoitzazko garapenetan bai aktibitate ekonomikoetan, erantzuna emateko zentzu horretan planteatutako eskarietara.

3.2 IRAUNKORTASUN ANALISIAREN TRESNAK

- HAPNa udalerriko tresna denez, Udalagatik sustatuta, eta dagokionez erabaki eta edukien ardura esparrua, funtsezkoa da planteatzen den Planaren determinazio exekuzio guztietan **egiaztatzea finantziazioaren parte-hartzea**, bideragarria izatea udalarentzat.
- Egiaztatu nahi den aukera edo ahalmen ekonomikoa ulertu behar da programatuta dagoenaren magnitudearen zentzuan eta lotuta egotea udalerriko inbertsio publikoaren eboluzioarekin, zentzukoa izanez aurreikustea etorkizuna epe erdian eta luzean.

Funtsezkoa da aurreikuspen horren oinarria ezartzea premisa sendoekin. Aurreko estabilitatearen zirkunstantzietan eta aurreikus daitekeena etorkizunean, asmatze portzentajea anekdota bat izan ahal da bere urritasunagatik; gaur egungo depresio eta konbultsio ekonomiko momentuetan, horizonte zentzudunak behatzea “txiste” bat dirudite.

- Geratzen zaigun bakarra, alde batetik, pentsatzea moderazio eta kontserbazio terminoetan gure aurreikuspenetan hasierako erreferentzia bezala hartuz - inbertsiokoak, gastuak, diru sartzera, etab.- sostengu bezala balio ahal diren elementu sendoak.
- Erreferentzia bezala hartu ahal dira azken urteetako aurrekontuak- onartuak eta likidatuak- eta bariazio eta eboluzio irizpideak ezartzea Udalaren teknikoekin.

Nahiz eta beharrezkoa izan kontuan hartzea aurreikusitako Aktuazio Planaren finantziazio iturri guztiak, analisiaren garrantzitsuena izango zen, zentzuko jarrerarekin Diru sartze eta gastuen estimazioan, aurreikusitako inbertsioak aurrera eraman ahal izatea Udalak daukan marko orokorraren barruan. Gainera, segurtasunaren ikuspuntutik behatzea oraindik dituela beste finantziazio iturriak baldin eta muturreko egoera egon (zorpetze, Udalerriko Lurzoru Ondarearen salmenta, etab.).

3.3 ERMUAKO TOKI-OGASUN ANALISIA

Udalaren finantziazio aukeren emaitza bezala zehazteko Planean aurreikusitako Aktuazioei dagokienez, Iraunkortasun Ekonomikoak aztertu behar du, lehenengoz, Udalaren Aurrekontu-egitura ezarri ahal izateko etorkizuneko funtzionamenduaren oinarriak.

Aurreikusita dagoen deborazko horizonteko Aktuazio Proposamenen “tarte” kontuan izanik, badirudi erabili behar duguna direla zifra osoak edo globalak ezarri ahal izateko aktuazio

bandak bertan kokatzeko Planaren programazioa. Onartu behar da erabiltzen diren proiektzio ekonomikoak baieztatzeko bere bideragarritasuna izan behar dutela “egokitzeko gradua”, beraz, erosoagoa eta zentzuzkoa izango da erabiltzea Toki Ogasunaren zifra “globalak”, era honetan, ikustea nola doan eboluzioa.

Hasierako premisa hauekin jarraian pasako gara zehaztera Ermuako toki-ogasun Aurrekontu-analisia hurrengo aktuazio indizearen arabera:

- Atzera begirako aurrekontu analisia (2009-2012 epea. Kontuan izanda marko ekonomiko orokorra, zentzuzkoa da hastea aipatutako epean eta badirudi jarraituko duela epe erdiko “horizontean”.
- Epe honetako “indize” eta “ratio” esanguratsuen determinazioa (Aurrezki garbi tartea, Erkidegoko Diru sartzeta, Autofinantzaketa Gradua, Zorpetze Gradua, etab.).
- Gastuen (Inbertsioak) VI Kapituluaren analisi zehatza, gure analisiaren elementurik garrantzitsuena.
- Etorkizuneko aurrekontu eboluzioen ezarpena (2014-2017 denborazko horizontea). Zentzuzkoa izango zen behintzat beste lau urte gehiago, iragarpenen tartea utopikoa iruditzen zaigu zirkunstantzia hauetan.
- Plan proposamenen determinazio ekonomikoa, intzidentzia bereziarekin Udalak finantzatu behar dituenekin.
- HAPO-aren Aktuazio Proposamen egokitzapena.

Analisi markoa erabakitzen dituzten elementuak:

- Aurrekontu analisisan erabiliko dira Aurrekontu Likidatuak.

Datu erabileraren efektuetan eta kontuan izanda kontzeptu asko daudela bere barnean (Hasierako Aurreikuspena, Aldaketak, Behin betiko Aurrekontuak, Eskubide Garbiak, etab.), hartuko ditugu “Eskubide Garbikoak” Diru sartzeta kasuan eta “Onartutako Betebeharrak” Gastuen kasuan. Biek erakusten dute erreferentzia urteko aurrekontu errealtatea islatzen dituztelako sortzapen kantitateak (benetan exekutatu dena) nahiz eta kobratu edo kobratu ez den, arazo hau gestiokoa da eta ez aurrekontu aktuazioena.

Ondoren agertzen diren koadroetan aztertzen da Ermuako Aurrekontuen eboluzioa aurretik aipatutako premisetan oinarrituta.

Aurrekontuen eboluzioa 2009. urtetik negatiboa izan da, Diru sartzean beherapen handiagoarekin Gastuetan baino (epean %26,7 gutxitu da Diru sartzeta eta Gastuak %9,1).

ERMUAKO UDALAREN LIKIDATUTA DAUDEN AURREKONTUEN EBOLUZIOA (Mila Eurokoa)

URTEAK	DIRU SARTZEA		GASTUAK	
	ESKUBIDE LIKIDATUAK	HAZKUNDEA AURREKO URTEA/G (%)	ONARTUTAKO BETEBEHARRAK	HAZKUNDEA AURREKO URTEA/G (%)
2009	26.236,8	---	23.966,1	--
2010	24.522,7	-6,5	25.189,3	+5,1
2011	21.130,3	-13,8	20.864,-	-17,2
2012	19.876,5	-5,9	21.783,6	+4,4

Iturria: elaborazio propioa, oinarrituta Ermuako Udalak luzatutako datuetan.

Analisiaren beste elementua ematen digu **ratio €/Biztanle** aurrekontu datua. Ondoren agertzen den koadroan globalki ikusi ahal da nola atzera egin duen aztertutako batz besteko eboluzio epea, bat eginez aztertu den aurrekontu epean egondako aldaketa negatiboekin eta badirudi horrela jarraituko duela hurrengo urteetan.

AURREKONTU LIKIDATUA: € / BIZTANLE

URTEAK	€/BIZTANLE
2.009	1.606,6
2.010	1.501,6
2.011	1.304,7
2.012	1.227,3

Iturria: elaborazio propioa.

Aurrekontu eboluzio orokorraren datu global hauek errazten dute aurrekontu analisi bat egitea, Diru sartze eta Gastuen Kapitulu eboluzioaren bitartez, hurrengo koadroetan agertzen den moduan.

Kapitulu desberdinen behaketa, **Diru sartzearen** kasuan, izaera globaleko hurrengo ezaugarriak ditu, ondoren aipatutakoak:

- a. 2009-12 epean aldaketa nabarmenenak, Kapital Diru sartzean gertatu dira batez ere. Nahiz eta Ohiko Diru sartzetakoak mugimendu garrantzitsuak izan, hauek era erregularrean izan dira.

- b. Erkidegoko Inposizioari dagokionez, hau da, I,II eta III Kapituluak, portzentajezko igoera jarraitua eta moderatua gertatu da aztertutako epean, I eta II Kapituluetan bereziki, biltze ahalmen handiagoa daukatenak dira.
- c. IV Kapitula, (Ohiko Transferentziak), aurrekontu parte-hartzearen garrantzitsuen izatean jarraitzen da, bere parte-hartze erlatiboa igoz Aurrekontuan era jarraitua batean analisi epean, 2009an %51,6 eta 2012an kokatuz %55ean. Parte-hartze erlatiboaren igoera honek, hala eta guztiz ere, ez du bat egiten balore absolutuen igoerarekin, behera egin du %19,3 2009 eta 2012 bitartean.
- d. Aurreko datua kezagarria izango zen baina desfase handiena VII Kapituluan- Kapital Transferentzietan- gertatzen da eta drastikoki jaisten da 2009 eta 2012 bitartean %86,6 batean. Kontutan izanik Transferentzia hauek izaera finalista daukatela- inbertsioen exekuziorako batez ere- hauek izango dira gehien erreko direnak, tradizionalki izaera fluktuatzaileagoa daukate Ohiko Diru sartzea baino.

DIRU SARTZEAREN EBOLUZIOA KAPITULUKA
(Mila euro)

KAPITULUAK	2009		2010		2011		2012	
	Guztira	% S/Guztira	Total	% S/Guztira	Guztira	% S/Guztira	Guztira	% S/Guztira
ZERGA ZUZENAK	2.755,1	10,5	2.820,7	11,5	2.814,1	13,3	3.168,3	15,9
ZEHARKAKO ZERGAK	747,6	2,8	227,5	0,9	411,4	2,-	259,2	1,3
TASAK ETA BESTE SARTZEAK	3.864,4	14,7	4.011,7	16,4	4.217,6	20,-	4.368,9	22,-
OHIKO TRANS	13.533,6	51,6	14.367,9	58,6	12.670,5	60,-	10.928,-	55,-
ONDARE SAR.	95,3	0,4	69,7	0,3	72,1	0,3	55,5	0,3
ENAJ. INBERTSIO ERREALAK	300,-	1,2	0,-	0,-	0,-	0,-	397,-	2,-
KAPITAL TRANSFERENTZIA	4.940,8	18,8	3.009,-	12,3	930,2	4,4	658,9	3,4
FINANTZA AKTIBOEN BAR.	0,-	0,-	16,2	0,-	14,4	0,-	9,5	0,1
FINANTZIERO PASIBOEN BAR.	0,-	0,-	0,-	0,-	0,-	0,-	0,-	0,-
Guztira	26.236,8	100,0-	24.522,7	100,0-	21.130,3	100,-	19.876,5	100,-

Iturria: Elaborazio propioa Ermuako Aurrekontuetan oinarrituta..

Gastu likidatuentzat hurrengo kontsiderazio garrantzitsuak ikusten dira:

- a. Aurrekontu Gastuen joera orokorra irregularra izan da.
- b. Diru sartzearekin gertatzen den moduan, Ohiko Gastuen Kapituluek (I,II eta IV) izan dute joera orekatuago bat epean.
- c. IV Kapitulua- Inbertsio Errealak- daukan garrantziagatik bada joera desorekatuena daukana, txikiagotze handiarekin azken urteetan. Beste kausen artean, hori izan ahal da "hondakin" irizpideagatik, askotan Kapitulua honi ematen zaio, Aurrezki Garbiaren menpe dago sortzen dena Ohiko diru sartze eta Ohiko Gastuen artean, Udalak ahal eta nahi duen zorpetze eta Diru sartze IV Kapitulua mailarena, Kapital Transferentzia.
- d. Amaitzeko, interesgarria da aipatzea gaur egun zein entitate eskasa daukaten Udalaren Finantza Zama osatzen duten Kapituluek, III eta IX esate baterako, aztertutako epearentzat oso faboragarria da.

Orokorrean, barrutik konparatzen Kapitulua desberdinen datuak, baieztatzen da Inbertsioen mugimenduak izan direla joera irregularrenak izan dituztenak eta bere garrantziagatik, Gastu Aurrekontuen funtzionamendu desberdinaren arduradunak dira. Ikusi denez, nahiz eta generikoki izan eta sakontasun gehiagorekin gabe, zorpetzea ez da behar izan, beraz, badaude inbertsio eboluzio herratikoaren beste kausa batzuk.

Aurreikusitako analisietan erakutsi digute globalak kontsideratu ahal diren emaitzak.

GASTUEN EBOLUZIOA KAPITULUKA
(Mila euro)

KAPITULUAK	2009		2010		2011		2012	
	Guztira	% S/Guztira	Guztira	% S/Guztira	Guztira	% S/Guztira	Guztira	% S/Guztira
PERTSONALA	7.024,7	29,3	7.894,5	31,3	8.152,9	39,1	5.902,9	27,1
ONDARE EROSKETAK	5.085,7	21,2	5.373,3	21,3	5.303,3	25,4	4.995,9	22,9
INTERESAK	91,4	0,4	35,9	0,2	43,8	0,2	25,5	0,1
OHIKOEN TRANS,	4.663,8	19,4	4.372,4	17,4	4.304,4	20,6	4.578,9	21,-
IBERTSIOAK	6.344,2	26,5	6.554,1	26,-	2.333,9	11,2	2.543,4	11,7
KAPITAL TRANS.	0,-	0,-	210,-	0,8	0,2	0,-	0,-	0,-
FINANTZA AKTIBOEN BAR.	0,-	0,-	16,2	0,1	14,4	0,1	3.010	13,8
FINANTZIERO PASIBOEN BAR.	756,3	3,2	732,9	2,9	711,1	3,4	726,9	3,4
GUZTIRA	23.966,1	100,-	25.189,3	100,-	20.864,-	100,-	21.783,6	100,-

Iturria: Elaborazio propioa Ermuako Aurrekontuetan oinarrituta.

Kontuan izanda analisi honen norakoa, beharrezkoa da azterketa sakonagoa eta partziala egitea Aurrekontuen barneko egituran, ezagutzeko zehazki datu eta taldekatzen konposizioa eta kalitatea.

Hurrengo orrialdeetan bereiztuko ditugu ratio desberdinak (diru sartze eta gastukoak) azalduz aspektu zehatz batzuk zeren eta era globalean behatutakoekin ezin baita ailegatu ezaguera berdiner.

3.4 INDIZE ETA RATIOAK

Lan eskemarekin bat eginez, ondoren erabakiko dugu zeintzuk diren indize eta ratio hoberenak azaltzeko zehaztasun gehiago dituzten analisiak.

Erkidegoko Diru sartze analisia agertzen den koadroan, hau da, Udal Ogasun aktibitateak datozen Diru sartzeak (I,II,III eta V Kapitulua), egiaztatu ahal da nola eboluzionatu diren hauek era erregular edo ez haien erregularrean. Sumatzen da erkidegoko diru sartzeen eboluzioaren indarketa aztertutako epean, termino erlatiboetan igotzen, absolutuetan ez. Konparaketa egiten baldin bada Ohiko Diru sartzeekin, aldiz, bere baloreen sendotasuna, hori bada osasun seinale ona da Udalerriko Ogasunerako. 2009an, Erkidegoko Diru sartzea zen Ohiko diru sartzeen %28,4 eta 2012an %39,5.

ERMUAKO ERKIDEGO DIRU SARTZEEN EBOLUZIOA (Mila Euro)

URTEAK	I. AUTONOMOAK	I. AUTONOMOAK S/AURR. GUZTIRA (%)
2009	7.462,4	28,4
2010	7.129,6	29,1
2011	7.515,2	35,6
2012	7.851,9	39,5

Iturria: Elaborazio propioa Ermuako Aurrekontuetan oinarrituta.

Gastuen azterketa zehatzera pasatuz, eransten den koadroan tokibanatuta agertzen dira, Gastuak norako tipologiaren arabera: Ohiko Gastuak, Gastu Kapitalak eta Finantza Operazioak, bakoitzaren parte hartzearekin globalaren barruan.

GASTUEN EBOLUZIOA TIPOLOGIAGATIK
(Mila Euros)

URTEAK	OHIKO GASTUAK	% S/GUZIARA	G. KAPITAL (*)	% S/GUZIARA	FINANTZA OPER.	% S/TGUZIARA
2009	16.865,6	70,4	6.344,2	26,5	756,3	3,1
2010	17.675,9	70,2	6.764,1	26,8	749,1	3,-
2011	17.804,4	85,3	2.334,1	11,2	725,5	3,5
2012	15.503,2	71,2	2.543,4	11,6	3.736,9	17,2

(*) Inbertsioak gehitzen ditu.

Iturria: Elaborazio propioa Ermuako Aurrekontuetan oinarrituta.

Hauen analisiak baditu aspektu garrantzitsuak eta arreta jarri behar zaie esplikatibo ikuspuntutik. Aurreko koadroan agertzen diren datu guztiek badituzte hausnarketak:

- Ohiko Gastuekin lotuta, hazkundea egon da 2011rarte, balore absolutuen ikuspuntutik bai erlatiboetan 2011rarte, 2012an jaisteko eta azpitik ipintzeko, 2009 barne, termino absolutuetan. Hauekin lotuta, G.K.k gora egin du 2009 eta 2011 bitartean %5,6, baina era erlatiboan pasatu da 2009kon Aurrekontu oso baten %70,4 izateagatik %85,3 izatera 2011n eta gero jaistera %71,2ra 2012an. Bistan denez, azkenengo datuaren esanahia lotuta dago beste kapituluaren eboluzioarekin, bat eginez azkenengo urteetan egon den efektu inbertitzailearen jaitzierarekin; beraz, bere parte hartze azkenengo datu hau erlatiboa da eta kontsideratu behar da neurri aproposarekin.
- Ikusi ahal denez Finantza Gastuak erabat neurrituta daude: azkenengo urterako existitzen da VIII Karen hazkunde indartsu bat, periodikoa ez den Kapital zabalketa bategatik.
- Azkenengoz, analizatutako epean Kapital Gastuak dira datu aldatzaileak dituztenak. Ohiko moduan existitzen da alderantzizko lotura bat Ohiko Gastuen eta Kapital Gastuen artean (islatu da dauden inbertsioetan batez ere). Interesgarria da ikustea nola azken urteetan Udalak ez dion errekurtsoa aurkeztu zorpetzeari, asetzeko aurreikusitako inbertsioak, egin duena izan da bere ohiko aktibitatearen sortutako Aurrezpen Garbiarekin.

Analisiak beteko ditugu Diru sartze-Gastuekin lotuta dauden datu garrantzitsu batzuen ratio gehikuntzarekin.

Ondoren aurkezten diren ratio eta indizeak interesgarriak dira islatzen diren momentutik, era batean, Udalaren "maniobra tartea".

Erantsitako koadroan islatuta agertzen da Autofinantzaketa Maila, garrantzia ematen Erkidegoko Diru sartze ahalmenari finantzatzeko Ohiko Gastuak. Garrantzitsua da manifestatzen duelako Diru sartze IV Kapituluenganako menpekotasun handiena edo txikiena (Ohiko Transferentziak).

Koadroa azertu eta gero eman ahal den azalpena da islatzen den normaltasun erlatiboa. Garrantzitsuena da Auto-finantziazio Maila dela %50,6koa 2012an (Ohiko Transferentziek beteko dituzte gainontzeko Diru sartzeak finantzatzeko Ohiko Gastuak).

AUTOFINANTZIAZIO MAILA
(Mila Euro)

URTEAK	I. AUTONOMOAK	OHIKO GASTUAK	I. A./G.K. (%)
2009	7.762,4	16.865,6	46,-
2010	7.129,6	17.675,9	40,3
2011	7.515,2	17.804,4	42,2
2012	7.851,9	15.503,2	50,6

Iturria: Elaborazio propioa Ermuako Aurrekontuetan oinarrituta.

Aurrezki Gordin taularen emaitzek azpimarratzen dituzte aurreko iruzkin positiboak.

Beste Udalekin inolako konparaketarik egin gabe, printzipioz datua ez da kezagarria Ermua Udaleko aurrekontu egiturarentzat. Bere Diru sartze Ohiko Transferentziak Diru sartze Aurrekontuen %55 dira 2012an, gainera, ez dago zorpetuta. Hala eta guztiz ere, kontutan hartu behar da ez dela erori behar Ohiko Gastuen hazkunde neurrigabetan, nahiko egonkorak eta finkatuta daudenez oso zailak dira mozteko bere hazkundean, aurrekontu desoreka izanez hauek ez badira integratzen kontentzio orokorreko prozesuan.

Maila orokorrean eta Udalerri Ogasun analisiaren ondorioztapen bezala, esan ahal da udalerriko ekonomia ahalmena daukala, gaitasun onarekin etorkizunera begira eta aukerekin jarraitzeko parte hartzen Ermuako garapenean.

AURREZKI GORDINA
(Mila euro)

URTEAK	I.C.	G.C.	AURREZKI GORDINA	%A. B. S/I. C.
2009	20.996,-	16.774,2	4.221,8	20,1
2010	21.497,5	17.640,2	3.857,3	17,9
2011	20.185,7	17.760,2	2.425,1	12,-
2012	18.811,1	15.503,2	3.307,9	17,6

Iturria: Elaborazio propioa Ermuako Aurrekontuetan oinarrituta.

3.5 UDALEKO FINANTZA AHALMENA: HORIZONTEA 2014-2017

Aurreko paragrafoetan aipatutako eboluzio historikoa bakarrik da erakusteko nola eboluzionatu diren Diru sartze eta Gastu Kapitulu desberdinak, osatzen dutenak Udalerriko Aurrekontua. Bere analisiak erakusten du, lehenengoz, barneko eboluzioa ez dela guztiz homogeneoa izan, nahiz eta aldaketa handirik ez izan eta ez afektatzea aurrekontu funtzionamendua; hala eta guztiz ere, konplexua den estimazio lanari gehitzen zaio zalantza apur bat gehiago.

Futurismo egitea arriskua handia da; argi dago aldaketak oso azkar egiten ari direla, nahiz eta, kasu askotan hazkunde moderatu dosiekin egin, etab. beti suertatzen dira elementuak distorsionatuz edozein eboluzioa.

Existitzen dira kapituluak (bai diru sartzeetan bai Gastuetan) mugimendu nahiko kontrolatuekin eta "nahiko erraza" dela bere predikzioa, Ohiko Transferentziak esate baterako (Diru sartzeen IV Kapitulu), hala eta guztiz ere, Gastuen VI Kapitulu (Inbertsioena) era batean dela gure helburu nagusia HAPO-aren barruan, eboluzio herratikoak izaten ditu eta ez oso uniformeak. Hau, kasu askotan, kontsideratzen da hondakin elementu bat bete behar dena edukiekin behin ebaluatuta Ohiko diru sartze eta Ohiko Gastuen arteko aldea. Beste kasu batzuetan ezartzen dira inbertsio aurreikuspenak gairatuz benetako likidazio finala, horrek bariazio handiak sortzen ditu Kapitulu honen emaitzan, eta orokorrean, Aurrekontu finalaren emaitzan.

Segurtasun eza guzti honetan eragina dauka, jakina denez, izaera politikoko erabakiak, ia beti, pertsonal teknikoak ez da gai aurreikusteko, horregatik kuestio hauetatik datozen aldaketak ezin dira determinatu portzentaje egoki batean.

Azkenengoz, esan behar dugu gaudela 8 urteko aurreikuspenen aurrean, berez, bariazioak oso desberdinak izan ahal dira hasierakoekin alderatuz eta are eta gehiago duela gutxi bizi diren eta bizitzen ari garen momentu ekonomiko aztoratuekin. Zentzu honetan, erabaki da baloratzea bakarrik 2014-2017(laurteko) epeko Diru sartze eta Gastuen

Aurrekontuak, ez daudenez inbertsioen aurreikuspenak, eta bigarrenez, predikzioak herratikoak izan ahal direlako, kontsideratzen dugu egokiena dela, aspektu honek ez ditu gehiegizko konplexutasunak sortu behar zeren eta behin lehenengo 4 urteko Aurrekontuak determinatu eta ikusita Inbertsio Planean sartuta dagoela, ez baitira diferentzia asko egon behar.

Zalantza hauen aurrean badago benetako gertaera bat, normalean egiten diren estimazioak "erortzen" dira gehiegizko kontserbadorismoan, horrek faboratzen du akatsak zuzentzea era onargarriago batean; okerrago izango zen aurreikuspenak definitzea era zabalago batean, hazkunde eskasak sortuz. Azken finean, zer edo zer karakterizatzen baldin badu esparru honetan aurreikuspenak egiten dutenei da bere "eustea", kokatuz beti, orokorrean, errealitatearen azpitik.

Egingo ditugun ekonomi-finantza aurreikuspenetan sartzen baldin badira aztertzen ari den epean egingo diren inbertsioak, horrek esan nahi du, erabilitako argudioekin, hauek burutu ahal izango direla.

Aurreko paragrafoetan aipatu ditugun prebentzio guzti hauekin, ondoren ezarriko ditugu Diru sartzeko eta Gastuen Aurrekontu Kapitulu desberdinen hazkunde irizpideak hurrengo urtetarako. Nahiz eta aurrekontu areagotzearen estimazioak kontsultatuta egonda Ermua Udaleko pertsonal teknikoaren, ezin dugu izan segurtasun osoa ezagutuz egoten den zalantza maila, nahiz eta epe laburreko horizontean izan; gainera, kontuan izan behar dira batzuetan gertatzen diren ezusteko aldaketak (Udalaz gaineko Erakundeen bilketa hazkundeak, aurreikusita ez dauden inbertsio konpromisoak, etab.).

Analisiaren benetako interesa dago aurreikusita dauden estimazioen koherentzian eta Aktuazio Programak (Inbertsioak) daukan egokitasuna Aurrekontuetan, bortxatu gabe emaitzak.

Diru sartzeko eta Aurrekontu Gastuekin lotuta, hazkundearen aurreikuspenak dira agertzen direnak hurrengo koadroetan (irizpide orokorra bezala hasierako datu bezala hartuko ditugu 2013koak Udalean onartuta dauden Aurrekontuen bitartez.).

Orokorrean, Diru sartzeko eta Gastuentzat, aurreikusten diren mugimenduak ikusten dira euste marko batean.

Ondoren, Diru sartzeko eta Gastuen hazkunde Kapituluaren (lehenengo 2 koadroak) **portzentajezko estimazioaren** ondoren agertzen dira Udalaren Aurrekontu **aurreikuspenak** 2014-2017 eperako, balore absolutuetan (azkenengo bi koadroak).

Aurreko premisekin egin da Ermua Udaleko etorkizuneko Aurrekontuen hurbiltasuna (2017-2017). Beraz, mugikortasun ahalmen minimo esparru honen barruan, ezarriko dugu Planaren Proposamen egokitasuna edo bideragarritasuna.

Estimazio hauek, izaera koherentearen barruan, aldatu ahal dira, ezarriz aurrekusi ez diren eboluzio desberdinak, hala eta guztiz ere, arretaz aztertu eta gero, kontsideratzen dugu egokitasunaren barruan dagoela.

Benetan interesgarria dena da pieza guztiak sartzea eredu estimatibo baten barruan, nahiz eta barneko desdoitzeak sortu aurrekontu Kapitulu desberdinen artean.

Era globalean, Diru sartzea eta Gastuek arinki gora egiten dute kontsideratutako epean (2014-2017). Horrela, Diru sartze Aurrekontuak igo egingo zuen %0,47 bat eta Gastuek %0,17.

**DIRU SARTZEAREN EBOLUZIOA (HAZKUNDE/TXIKIAGOTZE ESTIMAZIOAK)
(%)(*)**

KAPITULUAK	URTEAK			
	2014	2015	2016	2017
I	+ 2	--	--	--
II	--	--	--	--
III	+ 1,5	+ 1,5	--	--
IV	+ 1,5	--	--	--
V	- 1	- 1	- 1	--
VI	--	--	--	--
VII	- 1	- 1	--	--
VIII	--	--	--	--
IX	--	--	--	--

(*) Keinuak – esan nahi du urte honetarako ez dagoela hazkunde/txikiagotzerik aurreko urtearekin konparatuz.

Iturria: kolaborazio propioa.

GASTUEN EBOLUZIOA (HAZKUNDE/TXIKIAGOTZE ESTIMAZIOAK)
(%)(*)

KAPITULUAK	URTEAK			
	2014	2015	2016	2017
I	--	--	+ 1	+ 1
II	- 2	--	+ 1	+ 1
III	--	--	--	--
IV	- 2	--	+ 1	+ 1
V	--	--	--	--
VI	--	--	--	--
VII	--	--	--	--
VIII	--	--	--	--
IX	--	--	--	--

(*) Keinuak – esan nahi du urte honetarako ez dagoela hazkunde/txikiagotzerik aurreko urtearekin konparatuz.

Iturria: kolaborazio propioa.

DIRU SARTZE AURREKONTUEN ESTIMAZIOA (2014-2017)
(Mila euro)

KAPITULUAK	2013 (*)	2014	2015	2016	2017
Zer. zuzenak	3.047,6	3.108,6	3.108,6	3.108,6	3.108,6
Zeharkako zer.	100,-	100,-	100,-	100,-	100,-
Tasak eta beste Sar.	4.316,9	4.381,7	4.447,4	4.447,4	4.447,4
Ohiko Transf.	11.087,4	11.253,7	11.253,7	11.253,7	11.253,7
Ondare sar,	39,8	39,4	39,-	38,6	38,6
Benetako inb. best.	0,-	0,-	0,-	0,-	0,-
Kapital Transf.	112,7	111,6	110,5	110,5	110,5
Bar. Akt. Finan.	24,-	24,-	24,-	24,-	24,-
Bar. Pas. Finan.	0,-	0,-	0,-	0,-	0,-
GUZTIRA	18.728,4	19.019,0	19.083,2	19.082,8	19.082,8

(*)Estimaziorako erabili dira abia puntu bezala Aurrekontu Orokorrak, onartuak Ermuako Udalagatik 2013 urterako

Iturria: elaborazio propioa, oinarrituta Ermuako Udalak luzatutako datuetan.

GASTUE AURREKONTUEN ESTIMAZIOA (2014-2017)
(Mila euro)

KAPITULUAK	2013	2014	2015	2016	2017
Pertsonala	6.558,7	6.558,7	6.558,7	6.624,3	6.690,5
Ondare erosketak	6.015,5	5.895,2	5.895,2	5.954,2	6.013,7
Interesak	17,2	17,2	17,2	17,2	17,2
Ohikoen Trans,	4.616,1	4.523,7	4.523,7	4.568,9	4.614,6
lbertsioak	703,-	703,-	703,-	703,-	703,-
Kapital Trans.	59,4	59,4	59,4	59,4	59,4
Finantza Aktiboen Bar.	24,-	24,-	24,-	24,-	24,-
Finantziero Pasiboen Bar.	734,5	734,5	734,5	734,5	734,5
GUZTIRA	18.728,4	18.515,7	18.515,7	18.685,5	18.856,9

(*)Estimaziorako erabili dira abia puntu bezala Aurrekontu Orokorrek, onartuak Ermuako Udalagatik 2013 urterako

Iturria: elaborazio propioa, oinarrituta Ermuako Udalak luzatutako datuetan.

Koadroen analisi orokorra bakarrik ezarri ahal da hazkunde/gutxitze urte artekoan, baina hauetan sakondu ahal izateko beharrezkoa da ezartzea indizeak eta ratioak, definitu ahal izateko era egoki batean aurrekontu egitura.

AURREKONTUAREN TARTE OPERATIBOA
(Mila euro)

URTEAK	AURREZKI GORDINA (*) (Mila €)	AURREZKI GARBIA (*) (*) (Mila €)
2.014	1.888,6	1.154,1
2.015	1.953,9	1.219,4
2.016	1.783,7	1.049,2
2.017	1.612,3	877,8

(*) Aurrezki Gordina: Ohiko Diru sartzea- Ohiko Gastuak

(*)(*) Aurrezki Garbi Disponiblea: Aurrezki Gordina- Amortizazio Zorra L.P

Iturria: elaborazio propioa.

AURREIKUSITAKO AURREKONTU EGOERAS
(Mila euro)

URTEAK	AURREZKI GARBI DISPONIBLEA	BESTE DIRU SARTZEAK (*)
2.014	1.154,1	
2.015	1.219,4	40.000
2.016	1.049,2	+
2.017	877,8	5.578

(*) Gehitzen dira %15 Bataz besteko Aprobetxamendu Estimatuak Diru sartzeari eta zorpetze baliabide hipotetiko baten deribatuak.

Iturria: elaborazio propioa.

Aurkezten diren koadroetan, barneko analisi baten bitartez, saiaterik da islatzen da egon ahal den edo egon ahal ez den nahikotasun teorikoa, Ermuako Udalaren Aurrekontu Estimatuak Plan Orokorraren Hiribarruko Antolamenduan aurreikusita dauden Inbertsio finantziarioaren aurrean.

Lehenengoan, zehazten dira inbertsioetarako erabili ahal diren kantitateak behin konponduta Ohiko Gastuak eta aurre eginez Ermuako Udalean indarrean dagoen zorpetze amortizazioari.

Bigarren koadroa eta hipotesi planoan jarraituz, aztertuko dira inbertsio aukerak (Aurrekontuetan estimatua) aurre egin gabe Aurrekontuaren funtzionamendu normala ez den beste diru sartzeari (gehitzen da baliabidea komentatutako zorpetzeari eta Diru sartzeari handiagoak deribatuak %15 Aprobetxamenduagatik). Egiaztatu ahal denez, finantziario aukerak benetakoak dira eta Udalak aurkezten ditu datuak inbertsio garrantzitsuak ahalbidetuz 45.600.000 euro ingurukoa.

Hipotesiaren zirkulua ixteko, komenigarria izango litzateke zehaztea, bai Diru sartzeari bai Gastuetan kontuan hartu ahal diren beste datu posibleak (ez dugu ahaztu behar mugitzen ari garela hipotesi zirkuluan eta kontuan hartu behar dira; gainera, ez da ebaluatuko gertatzen den denborazko horizontea zeren eta ezinezkoa baita aurretik ikustea).

Gastuetan:

- Areagotzea II Kapitulan, azpiegitura maila handiago baten ondorioz, horrek sortzen du Mantenimendu Gastuaren igoera, beraz, Kapitulu hau areagotzen da. Gastuaren hazkunde hipotesia ebaluatuko dugu kontuan hartuz ze portzentajea daukan mota honetako Gastuak II Kapitulan. Aspektu hau arretaz behatuz,

baieztatu ahal da maximoa dela Kapituluaren %15-16, beraz, honen hazkundera hirugarren urtetik aurrera ez zuen suposatuko efektu oso altua Gastuen Aurrekontuetan (%50eko hazkundera partida horretan ez zuen suposatuko %6ko igoera baino gehiago Kapitulu osoan).

- Proposatzen 10.000.000euroko abal bat izatearen arriskua (Ermua Udaleko Erakunde Publikoa). Abalaren iraupena da 2019ko abendurarte. Nahiz eta arriskua hor egon, momentuz ez dira arazoak planteatu. Hala eta guztiz ere, bere existentziaren konstantzia utzi behar da.

Diru sartzean:

- Lana Lizentziak. Bere estimazio ekonomikoa, kontuan izanda bere kuota dela Lan Aurrekontuaren %5a, gora egin ahal izango zuen gutxi gora behera 3 milioi eurotara.
- Altxortegi Ondarea. 2012an Ondarea igoko zen 4,4 milioi euro baino gehiagora.
- Kontuan izan beharko zen, etorkizunera begira, beste Zerga mota batzuek sortutako tributuoak: OHZ, Zergak...

Beraz, nahiz eta Diru sartze eta Gastuen ebaluazio zehatz bat ez egin, ondorioztatu ahal da HAPO-aren exekuzioak sortutako egoerak, nahiz eta analisisa izan momentu zehatz baterako, ez ditu izaera ekonomikoko arazoak Ermuako Udalarentzat, iraunkorra izanez ekonomikoki.