
PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 1

 BEHIN-BETIKO ONESPENERAKO DOKUMENTUA

 A DOKUMENTUA _MEMORIA

1 Aurrekariak 2
1.1 Berrikusketaren xedea 2
1.2 Lantaldea 4
1.3 Plan Bereziaren Berrikusketaren izapidearen laburpena 5

2 Pasaiako portuaren kokapen orokorra 6

3 Plangintzaren beste tresna batzuekin duen lotura 8
3.1 Pasaiako portuko hirigintzaren gaineko kontsiderazioa 8
3.2 Plan Berezian eraikuntza-aprobetxamenduak duen esanahia 9
3.3 2015-2025 denboraldirako Plan Estrategikoa 9
3.4 Donostialdea–Bidasoa Beherea eremuko Lurralde Plan Partziala 11
3.5 Portu-eremuko bazterretako bide-azpiegituren elementuen gaineko azterlan

xehatuak
14

4 Plan Bereziaren irizpideak eta helburuak 18

4.1 Jarduera-eremua 18
4.2 Dokumentuaren izaera 18
4.3 Plan Berezia berrikusteko irizpide orientatzaile orokorrak 19
4.4 Ingurumen-gaien tratamendua 21

5 Hartutako konponbideen azalpena 23

5.1 Indarreko Plan Bereziari egin zaizkion egiturazko aldaketak 23
5.2 Antolaketarako tresnak 36
5.3 Eskema zuzendaria 37
5.4 Eremu bakoitza antolatzeko proposamenak 40
5.5 Eremu, azalera eta erabilera orokorren laburpen-koadroa 48

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
2 A DOKUMENTUA_MEMORIA

1 Aurrekariak

1.1 Berrikusketaren xedea

Pasaiako Portuko Zerbitzugunea antolatzeko Plan Berezia, Gipuzkoako Foru Aldundiak onetsi zuen behin betiko,
2010eko abenduaren 21eko bileran, hain zuzen.

Onespen hura izan zen, hortaz, izapide-prozesu luze baten azken urratsa. Prozesu hori 2003ko abenduaren 18an
hasi zen, lehenengo Plan Berezia idatzi zenean eta horri hasierako onespena eman zitzaionean.

Dokumentu hau behin betiko onetsi zen egunetik, Paisaiako Portuko Agintaritzako zuzendaritza berriak hainbat
ekimen eta erabaki abiarazi ditu. Horiek guztiak norainoko handikoak dira, portuaren etorkizun hurbilean ondorio
garrantzitsuak izango dituzte, eta Herri Administrazioen beste jarduera batzuekin batera gertatzen dira, hala nola:

* Kanpoko portua eraikitzeko asmoa aldi baterako geldiaraztea

Lehen-lehenik, kanpoko portua eraikitzeko proiektua atzeratzea erabaki da: hori eraikitzea epe jakinik
gabe geroratu da. Erabaki horrek oraingo mugetara mugatzen du industri portua, portuarekin loturiko
plataforma logistiko berriak -deskarga kaietatik erraz iristeko egingo direnak- lortzen ez diren bitartean.
Erabaki hori hartu denean, krisi ekonomikoaren eraginez jardueran izandako beherakadak hondoa jo
du, eta portuko mugimenduan handiagotze itxaropentsua gertatzen hasia da, batez ere, salgai jakin
batzuei dagokienez.

Gaur egun indarrean dagoen Plan Bereziaren antolaketa, Pasaiako portuaren gaineko Plan
Estrategikoan jasotako kanpoko portua egikaritzeko aurreikuspenean oinarritzen da. Izan ere,
Memoriaren 3. atalean horren azalpen handia jaso da, plangintzaren beste tresna batzuekin duen
loturari buruzko azterlanean, hain zuzen.

* Zentral termikoa itxi eta eraistea

Denboraldi horretan, Donibaneko zentral termikoa itxi egin da eta, ondoren, hori eraisteari ekin zaio.
Eraisketa-lan horiek duela gutxi bukatu dira: tximinia, zentralaren ikurra, desmuntatu egin da.

Eraisketa horrek plataforma handi bat utzi du libre, Lezoko kaien ondoan, eta horrek ingurua zabaltzeko
aukera ederra dakar; izan ere, hortxe edukiontzien terminala instalatzeko asmoa dago, Paisaiako
portuak ez baitauka horrelakorik.

* Herrerako eraikinak eraisteko programa

Herrera eremuan aurreikusitako eraisketa gehienak burutu dira, eta gaur egun erabiltzen ez diren
pabilioiak libre utzi dira, horiek eraisteko asmorik ez baitago. Haatik, krisi ekonomikoa dela eta, ezin
izan da portura mendebaldetik iristeko sarbideak bitan banatzeko proiektua eraiki, eta ez da hori
eraikitzeko eperik jarri. Gaur egun, beraz, trafikoa handituz doa, eta, ondorioz, trafiko astuna nahiz
hirikoa Gomistegiko biribilgunean biltzen dira.

* Pasaiako Portuaren gaineko etorkizuneko egiturazko azterketa

2014ko martxotik urrira bitartean, Pasaiako Portuko Agintaritzak proiektu bat abiarazi zuen, portuan
jarduten zuten eragileek, probintziako eta tokiko administrazioek, Merkataritza Ganberak, Eusko
Jaurlaritzak, ADIFek eta portuko enpresek gogoeta egin zezaten. Eta gogoeta-proiektu hura, agiri
honetan zehaztu zen: “Paisaiako Portuaren Etorkizuneko, 2015erako, Egiturazko Azterketa”.

Azterlan hori egin zenean, argi geratu zen merkataritza-portuak eskualdearentzat duen garrantzia, baita
portua egon izanak eskualdean hainbat industria kokatzeko izan duen eragina ere. Horiek horrela,
portuko zerbitzuak toki gutxi duela ikusita, hots, espazio gabezia nabaria dela kontuan hartuta, eragile
batzuk kezkatu egin ziren eta lehendik badauden espazioak optimizatu eta beste batzuk bilatu beharra
zegoela ikusi zuten.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 3

Etorkizuneko azterketa horretan, portuak hiriarekin dituen harreman-arazoekiko kezka ere agertzen da:
egiturazko arazoak eta ibilgailu-sarbidearen gaineko arazoak, portuaren zeharreko oinezkoen
harremanak, hiriaren irudiaren degradazioa edo ingurumen-arazoak. Izan ere, etorkizuneko
azterketaren ondorio diren helburuen artean, “espazioa optimizatzea eta portu-hiria bazterraren
problematika konpontzea” da lehena.

* Osasunaren gaineko Eraginaren Ebaluazioa berroneratzeko bi esku-hartze egiteko Pasaiako Badian

Eusko Jaurlaritzako Osasun Sailak “Osasunaren gaineko Eraginaren Ebaluazioa berroneratzeko bi esku-
hartze egiteko Pasaiako Badian” azterlana argitaratu zuen 2014an. Azterlan horren xedea, portuaren
inguruan epe laburrera egin ziren bi jarduera (arrain-lonja berria eraikitzea eta Herrera Iparraldea-
Mendebaldearen berrantolaketa) osasunean izan zuten ebaluazioa izan zen.

Azterlanak hainbat ondorio izan zituen, hala nola, “Topo”aren geltokiaren eta Puntas-en artean, ur-
laminaren ertzetik, oinezkoentzako eta txirrindularientzako ibiltoki bat sortzeko proposamena, hiriaren
hornidura eta zerbitzu gabeziak konpontzea, eta hiriko espazioen hornidura hobetzea, horrek
herritarren osasunean eragin ona baitu.

* Donostialdea –Txingudi eremuaren Lurralde Plan Partziala

Eusko Jaurlaritzak Donostialdea-Txingudi eremuaren Lurralde Plan Partziala idatzi ondoren (ez zen hori
izapidetu), beste agiri bat idatzi da eta horri hasierako onespena eman zaio. Agiri hori gaurko egoera
ekonomikoaren isla da: ez du kanpoko portua eraikitzea aztertzen, aireportua handitzeko asmoa
baztertu du eta ez du AP-8 autobidearekin lotzeko bigarren bide-gerrikoa handitzea aztertzen.

Indarreko Antolaketa Plan Berezia, goraldi ekonomikoan idatzi zena, nabarmen aldatu beharra dago,
hortaz, lortu nahi diren helburuak Lurralde Plan Partzialak proposatutako antolaketa berriarekin
bateragarri egiteko.

Plan Berezi honen berrazterketa aurkeztu denetik igarotako denboran, uztailaren 27ko 121/2016
Dekretuaren bitartez Lurralde Plan Partzialaren behin betiko onespena gertatu da.

* Portuko espazioak eta erabilerak mugatzea

Portuko espazioak erabiltzeko Plana 2006ko uztailaren 19an onetsi zen, eta zerbitzugunea bost
eremutan banatu zuen:

1) Arrantza-eremua: Trintxerpe eta San Pedro kaiak eta lonja. 4,39 Ha.

2) Erabilera mistodun eremu osagarria: Herrera, Herrerako kaia, gaur egungo SAGEP eraikineraino,
ezkerraldean, Almirantearen plazatik Ondartxoraino (hori barne), Bonanza ibiltokia, eskuinaldean,
Bizkaia plaza Donibanen eta Lezoko kiroldegiaren ondoko lursaila . 14,69 Ha.

3) Antxo eta Lezoko merkataritza-eremua: Herrerako kaitik Lezoraino. 43,16 Ha.

4) Zentral termikoa: Iberdrola Kaia eta Zentral Termikoa. 3,48 Ha.

5) Itsasontziak egin eta konpontzeko eremua: Faktoriaren penintsula eta Donibane kaia. 7,26 Ha.

33/2010 Legeak, abuztuaren 5ekoak, Portuko Espazio eta Erabileren Mugapenagatiko Erabilera Plana
ordeztu zuen eta portuko jabari publikoan onartzen diren erabileren izena aldatu zuen. Estatuko
Portuen eta Merkataritza Nabigazioaren gaineko Legearen Testu Bateginaren Seigarren aldi baterako
Xedapenaren arabera, 33/2010 Legea baino lehen onetsi ziren Erabilera Planek indarrean jarraitzen
zuten, baina horiek Portuko Espazioak eta Erabilerak mugatzeko agiri bilakatzea eskatu zuen, horren
lehen aldaketan.

Iberdrolaren zentral termikoa ixteak indarreko agiria aldatzea dakar. Funtsezko aldaketa hori dela eta,
Portuko Agintaritzak agiria egokitzeari ekin dio, Portuko Espazio eta Erabileren Mugaketa

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
4 A DOKUMENTUA_MEMORIA

bilakatzearren. Egokitzapen hori, erabilera bat (zentral termikoari dagokiona) kendu duelako funtsezko
aldaketa puntuala dena, FOM/2163/2015 Aginduak onetsi du.

Hauek dira, hortaz, eremu horien izen eta mugaketa berriak:

Eremua Erabilera Planaren lehengo izendapena Irailaren 5eko 2/2011 ED izendapena
Sarrera kanala. Erabilera mistoetarako eremu osagarria. Portu erabilera misto osagarria / Portua-

Hiria interakzioa.
San Pedroko kaiak. Arrantza Eremua. Arrantza erabilerak.
Arrandegia I eta II eta Trintxerpeko kaiak. Arrantza Eremua. Arrantza erabilerak.
Herrera (Hospitalilloko kaia eta Herrerako
mendebaldea barne).

Erabilera mistoetarako eremu osagarria. Portu erabilera misto osagarria / Portua-
Hiria interakzioa.

Gainerako Herrerako Kaia Lezo-1 bitarte. Eremu komertziala. Portu erabilera komertzialak.
Iberdrola eta Zentral Termikoko kaia. Zentral Termikoaren eremua. Portu erabilera komertzialak.
Lezoko kiroldegiaren ondoko lursaila. Erabilera mistoetarako eremu osagarria. Portu erabilera misto osagarria / Portua-

Hiria interakzioa.
Bizkaia Plaza. Erabilera mistoetarako eremu osagarria. Portu erabilera misto osagarria / Portua-

Hiria interakzioa.
Donibane Kaia, faktoriako penintsula eta ur-
gaineko dikea.

Ontziak eraiki eta konpontzeko eremua. Portu erabilera komertziala. Ontzien
eraikitze eta konponketa.

Gaur egun Portuaren Espazio eta Erabileren Mugaketan aldaketa berri bat izapidetzen ari da. Honen helburu
nagusiak ondokoak dira:

a) Arrandegia I eta II eta Trintxerpeko kaiei erabilera mistoa ematea, arrantzarako / Portua-Hiria
Interakziorako.

b) Lezoko eremuan portuaren jabari publikoaren mugaketa zuzendu.
c) Pasaiako Udalak proposatutako moduan, Gomistegiko biribilgune ondoko lursail bat portuko jabari

publikoan sartu.
d) Donibanen kokatuta dauden Bizkaia Plaza eta Eraikin soziokulturalaren lursailak berriz desafektatu.

Lursail hauek 2011ko maiatzaren 23ko Sustapen Ministerioaren Aginduaren bitartez desafektatutak izan
ziren eta, ondoren, 2017ko otsailaren 8ko Auzitegi Gorenaren epaiaren bitartez desafektazio hau
ezeztatu egin zen.

Pasaiako Portuko Agintaritzak, plangintza eguneratzeko asmoz, lehenenik aldaketa horren helburuak onetsi zituen
eta, ondoren, “Pasaiako Portua Antolatzeko Plan Bereziaren Berrikusketa” dokumentua egiteko laguntza teknikoa
enkargatu zuen.

Dokumentu hori Plan Bereziaren Berrikusketa moduan azaltzen da, indarreko agiriaren Arau Orokorren 4. eta 5.
artikuluen aurreikuspenaren arabera. Horren egitura eta edukia, indarreko Plan Bereziak, LKS INGENIERIA S.
COOP. enpresaren laguntza teknikoarekin idatzi zenak, errepikatzen du, eta alderdi edo agiri zaharkituak kendu
edo antolaketa berriak eskatzen dituen antolaketa eta zehaztapen arau-emaileak aldatu ditu.

Alde dokumentalari dagokionez, dokumentu bategina da, beraz, aldatu ez diren arloen testuak errepikatzen
dituena.

1.2 Lantaldea

Pasaiako Portuko Zerbitzugunea antolatzeko Plan Bereziaren Berrikusketa Portuko Agintaritzak egin du. Ricardo
Peña da Agintaritzako buru.

Portuko Agintaritzako talde idazlearen zuzendaria Gregorio Irigoyen da, lanaren zuzendari teknikoa eta Portuko
zuzendaria hasierako onarpen dokumentuaren lanketa fasean. Alegazioei erantzuna ematerakoan eta Planaren
behin-behineko onarpen fasean, César Salvador Artola izan da portuko zuzendaria.

Laguntza teknikoa Hoz y Fontán Arquitectos S.L.P. enpresari kontratatu zaio (sozietatearen helbidea Donostiako
García Lorca kaleko 10. zenbakian dago, 3-1. solairuan).

Euskal Herriko Arkitektoen Elkargo Ofizialeko arkitekto hauek sinatu dute lana: Angel de la Hoz - 49.565
zenbakidun elkargokidea- eta Pablo de la Hoz – 650404. zenbakidun elkargokidea-.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 5

1.3 Plan Bereziaren Berrikusketaren izapidearen laburpena

Pasaiako Portuko zerbitzugunea antolatzeko Plan Bereziaren berrikusketa-dokumentuaren izapidea Gipuzkoako
Foru Aldundiko Diputatuen Kontseiluak 2016ko apirilaren 26ean hartutako hasierako onarpenerako erabakiaz
hasten da.

Jendaurreko informazio epean erakunde eta norbanakoek idatzizko alegazioak aurkeztu dituzte. Adibidez:
Larratxo-Herrerako auzo-elkarteak, Errenteria eta Pasaiako Merkataritza Elkarteak, “Blas de Lezo” Pasaiako Itsas
Arrantza BHI-ak, Izkiro Itsas, Arrantza eta Kirol Elkarteak, San Pedroko Arrantzaleen Kofradiak, Itsas Gela Elkarteak,
errepide bidezko Garraiolarien Enpresak, GIPORT Pasaiako portuko erabiltzaileen elkarteak, Langile Abertzaleen
Batzordea Sindikatuak.

Era berean, alderdi politikoen alegazioak ere jaso dira Gipuzkoa eta Pasaiako EHBildu eta EGUZKI talde
antinuklearra.

Aldi berean, eragindako lau udalei entzunaldia eman zaie eta Pasaia, Donostia eta Errenteriako Udalek alegazioak
aurkeztu dituzte.

Ingurumenaren ebaluazioari buruzko legea betetzeko helburuz, eragindako administrazio eta erakundeei
kontsulta egin zaie, IHOBE, S.A. Ingurumen Jardueretarako Sozietate Publikoaren, URA-Uraren Euskal Agentziaren
eta Kostako eta Itsasoko Jasangarritasun Zuzendaritza Nagusiaren erantzunak jaso dira.

Era berean, erakunde publiko hauek txostenak bidali dituzte:

�x Gipuzkoako Foru Aldundiko Bide Azpiegituretako Departamentuko Kudeaketa eta Plangintza
Zuzendaritza Nagusiak.

�x Sustapen Ministerioko Azpiegituren Idazkaritza Nagusiak.
�x Kantauriko Konfederazio Hidrografikoko Ur Komisariak.
�x Barne Ministerioko Idazkaritza Tekniko Orokorrak.
�x Eusko Jaurlaritzako Osasun Saileko Gipuzkoako Ordezkaritzak.
�x Sustapen Ministerioko Abiazio Zibileko Zuzendaritza Nagusiak.
�x Industria, Energia eta Turismo Ministerioko Telekomunikazio eta Informazioaren Teknologien

Zuzendaritza Nagusiak.

Gipuzkoako Foru Aldundiak eskatuta, 2016ko azaroaren 29an Pasaiako Portu Agintaritzak alegazioei banan bana
erantzuten dien txostena onartzen du eta Gipuzkoako Foru Aldundira 2016ko azaroaren 30ean bidaltzen da.

2017ko urtarrilaren 3an Mugikortasuneko eta Lurralde Antolaketako Departamentuak, Foru Agindu baten bitartez
aurkeztutako alegazioei erantzuna ematen die eta Pasaiako Portuko zerbitzugunea antolatzeko Plan Bereziaren
berrikusketa-dokumentuari behin-behineko onarpena ematen dio.

Dokumentu honek Gipuzkoako Kosta Ordezkaritzak egindako oharrak eta Estatuko Portuen 2018ko otsailaren 9ko
txostenean jasotakoak “Pasaiako Portuko zerbitzugunea antolatzeko Plan Bereziaren berrikusketa proposamena”
biltzen ditu.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
6 A DOKUMENTUA_MEMORIA

2 Pasaiako portuaren kokapen orokorra

Zertzelada historikoak

Pasaiako Portua, gutxienez V. mendeaz geroztik, portu gisa erabili ohi den badia natural pribilegiatu bateko
bazterretan zehar hedatzen da. Mendeetan zehar, lurreko espazioak finkatuz eta kolonizatuz joan dira, eta
itsasoari eskuratu zaio, ur-laminaren hedadura murriztuz.

Erdi Aroan, eskualdeko burdinoletatik ekoizten zena eta Nafarroako artilea Paisaiako badian ontziratzen ziren eta,
aldi berean, Europako aleak eta manufakturak lehorreratzen ziren. XIV. mendetik XVI. mendera bitartean, Pasaia
Koroaren portu estrategikoetako bat izan zen, baita ontzigintza-gune garrantzitsu bat ere, eta itsas armadak
Ozeanoan prestatu eta kokatzeko base moduan erabiltzen zuen. Itsas zabaleko arrantzarako ontziak Pasaiako
portuan ematen zuten negua; itsasontziak hornitu, konpondu eta fabrikatzen ziren bertan.

XVI. mendean, Ternura joaten ziren arrantza-espedizioek Pasaian zuten base nagusia, zeren eta baldintza
beharrezko guztiak biltzen zituen portu bakarra baitzen. XVIII. mendean, Pasaiako Portuak toki nabarmena izan
zuen itsas merkataritzan, eta “Real Compañía Guipuzcoana de Caracas” konpainiaren basea izan zen. Aro
Modernoan, Pasaiatik gertu dagoen Donostiako portua gehiago instituzionalizatu zenez, Pasaia ontzigintzarekin
loturiko zereginetan espezializatu zen.

XX. mendean zehar, itsas zabaleko eta arrantza handiko arrantza-ontziak izugarri gehitu zirenez, Estatuko
bakailao-portu nagusia bilakatu zen Pasaiakoa. XX. mendeko azken hamarkadetan eta XXI. mendeko lehenengo
urteetan, berriz, arrantza-jardueraren garrantzia nabarmen txikiagotu da.

Ezaugarri fisikoak

Pasaiako Portua portu naturala da, eta itsasontzien babesleku den badia batean datza. Hori dela eta, zamalanak
erabat seguru egin daitezke urte osoan, itsasoaren egoera edozein dela ere.

Portura sartzeko kanalak, itsasbeheran, 10 metroko zingoa du gutxienez, eta hondoa hareatsua da. Zingoa berez
mantentzen da, dragatzerik egin gabe.

Portuko kaiek 4.500 metro inguruko luzera dute; horietatik 1.000 inguru arrantza-kaiei dagozkie eta 3.250 inguru,
merkataritza-kaiei. Gainerako metroak ontzigintzarako, ontziak konpontzeko eta beste jarduera osagarri batzuk
egiteko erabiltzen dira. Lehorreko azalera osoa 774.400 m² ingurukoa da, eta flotazio-azalera, berriz, 910.000 m²-
koa.

Lurreko komunikazioak

Pasaiako Portuak kokaleku estrategikoa du, hots, Frantziako hego-mendebaldearen eta Iberiar Penintsularen
artean dago. Espainiako eskualde mediterraneotik eta Nafarroako Atlantikorako irteera natural eta Ebro ibaiaren
barnebidetik hurbilen dagoen portu atlantikoa da.

Portura errepidetik iristeko bideak oso onak dira: portuak komunikazio zuzena du Penintsularekin eta Europako
gainerako herrialdeekin. Bi lotura zuzen daude AP-8 autobidearekin, Donostiako Bigarren Gerrikoarekin eta
errepide-sare nagusiarekin arin lotzen dutenak.

AP-1 autobidea kamioien trafikoaren erreferentzia da erdiko eskualdea Gasteiz-Burgos-Madrileranzko
norabidearekin lotzeko. A-15 edo E-5 delakoa ardatz estrategikoa da Nafarroarekin eta Ebro eta Mediterraneo
ardatzarekin lotzeko, Iruña-Zaragoza-Bartzelonarekin lotzeko. AP-8 edo E-70 delakoak portua Ipar eskualdearekin
lotzen du, hots, Bilbo-Kantabria-Asturias-Galizia ardatzarekin.

Trenbidea irisgarri izatea da portuaren indarguneetako bat. Porturako kanpoko sarbidea -ADIFek kudeatzen duen
sare orokorrarekin lotzen duena- lau tokitan egiten da: lehenengoa, Buenavista 1. kaiaren aurrean; bigarrena,
Buenavista 2. kaiaren aurrean, eta hirugarrena, Molinao kaiaren aurrean -portua Pasaiako geltokiarekin lotzen
duena. Laugarrena, Errenteriako geltokitik abiatzen den tunel baten bitartez egiten da. Bi geltoki horietatik egiten

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 7

den sarbidea, Madril-Hendaia linean egiten da, eta eragin ekonomikoaren eremu barruko lurraldeetarako bidea
hartzeko aukerak ematen ditu.

Itsasotik iristeko aukera eta bertan jarduteko baldintzapen operatiboak

Portuaren baldintza fisikoek, itsasotik bertara iristeko aukera mugatzen dute; hau da, mugak eta baldintzapenak
izaten dituzte itsasontziek portura sartzeko.

Baldintzapen horiek gehienezko luzera eta zabalera terminoetan errazago adierazten dira, baina ez dira portuko
kaien itxura bera baino mugatzaileagoak, horiek 35 eta 115 metro zabal baitira (80 metro, batez beste).

Trafiko nagusiak

Itsas trafikoaren murrizketak -Portuaren baldintza fisikoen ondorio direnak-, hau da, operadore logistikoen eta
horien bezeroen eskakizunei erantzuteko espazio gabezia eta aldameneko hiriguneek sortutako presioa direla eta,
Pasaiako Portuak murrizketa handiak ditu merkataritza-jarduera garatzeko, portu lehiakideekin erkatzen badugu.

Haatik, horren babesa, kokapena eta loturei esker, oso egokia da distantzia txikiko trafikoentzat, batez ere,
elementu intermodalik badute. Pasaiako Portua, bertoko espazioak eta azpiegiturak behar bezala antolatzen eta
zerbitzuak ad hoc antolatzen baditu, beste portu eta garraiobide baino lehiakorragoa izan daiteke trafiko-mota
horrentzat.

Salgaien trafikoak 2003an lortu zuen maila gorena, hots, 5,9 miloi tona. 2003. urteaz geroztik, behera egin zuen
pixkanaka, solteko likidoak desagertu zirelako eta zentral termikorako txatar eta ikatzaren inportazioak behera
egin zuelako. 2013an gertatu zen portuaren duela gutxiko historiaren gutxieneko maila -2,9 milioi tona-, eta 2014.
urteaz geroztik, sektore siderurgikoaren eskutik, susperraldia gertatu zen: 3,5 milioi tona lortu ziren berriro.
2015eko lehenengo bost hilabeteen datuen estrapolazioak 3,8 milioi tonako emaitza ematen du ekitaldi
horretarako, eta hurrengo urteetarako aukerak politak dira, sektore siderurgikoaren eta automobilgintzaren
aurreikuspenen arabera eta meatzaritza, edukiontzien eta solteko likidoen trafiko berriak erakartzeko itxaropenen
arabera.

Hinterland-a eta Foreland-a

Pasaiako Portuaren inportazioaren Hinterland-a Mediterraneoraino hedatzen da, Ebro Bailaran barrena, eta
Madrileraino iristen da, baina Gipuzkoan, Nafarroan eta Zaragozan biltzen da, kantitateari dagokionez. Gipuzkoak
inportazioen % 70 jasotzen du (txatarra batik bat); Nafarroak, % 13 (ongarriak), eta Zaragozak, % 4 (ongarriak).

Esportazioaren Hinterland-a kontzentratuago dago, probintzia eta salgaiei dagokienez: Gipuzkoak % 88
bereganatzen du (produktu siderurgikoak gehienbat); Zaragoza bigarren postuan dago -ibilgailu berrien
esportazioaren jatorria da-.

Herrialde hauek dira inportazioen jatorri nagusiak: Errusiak % 14 (txatarra) inportatzen du, eta Herbehereek eta
Alemaniak, biek, % 12 (produktu siderurgikoak).

Erresuma Batua da esportazioen helmuga nagusia: % 40 (produktu siderurgikoak gehienbat).

Portuaren eta hiriaren arteko harremanak

Portu-, bide- eta trenbide-azpiegituren garapenak eta portua hedatzen den hiriguneen (Pasaia, Errenteria, Lezo
eta Donostia) hazkundeak, Paisaiako Badiaren ingurunearen konurbazio-prozesua ekarri dute, hau da, Donostia,
Pasaia, Errenteria eta Lezoren artean jarraitu hiritarra sortu da, eta, ondorioz, Pasaiako Portua horren erdian
geratu da.

Horrela, Pasaiako Portuak, gaur egun, 76,994ha-ko lehorreko azalera du, azpiegiturek eta aldameneko udalerrien
hirigintzak mugatua, eta ez du hedatzerik. Bestetik, urbazterreko udalerriak birkualifikatzeko estrategiek portu-
espazioei begiratzen diete; hortaz, presio handia sortzen da lurzoruaren erabileragatik. Espazio andeatuak edo
gutxiegi erabiliak egon izana argudioa izan da horrelako estrategientzat, eta alde horrek garrantzi handia izan du
Bordalabordako Nabalaldea jardueran.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
8 A DOKUMENTUA_MEMORIA

3 Plangintzaren beste tresna batzuekin duen lotura

3.1. Pasaiako Portuar en hirigintzaren gaineko kontsiderazioa :

2011ko irailaren 5eko 2/2011 Legegintzako Errege Dekretuak, Estatuko Portuei eta Merkataritzako Nabigazioari
buruzko Legearen Testu Bategina onartu zuenak, 56. artikuluan zehazten ditu portuen hirigintza-kontsiderazioa
eta antolaketa, eta Plan Bereziaren izaera zehaztu eta hori egin eta izapidetzeko jardunbideak finkatzen ditu.
Horra hor:

56. artikulua: Portuen hirigintza-antolaketa.

1. Portu-eremuaren gainean eskumen partekatuak dituzten Administrazioen arteko koordinazio
beharrezkoa antolatzeko, plan orokorrek eta hirigintza-antolaketarako gainerako tresna orokorrek
estatuko portuetako zerbitzugunea kalifikatu beharko dute, baita, portu-sistema orokor gisa, itsas
seinaleztapen-zerbitzuari atxikitako portu-jabari publikoa ere, eta ezin izango dituzte portu-ustiapenari eta
itsas seinaleztapenari buruzko eskumenen erabileran eragozpen edo nahasterik dakarren zehaztapenik
sartu. Horiek horrela, Estatuko Portuen aurretiko txosten loteslea eskatuko da, eta horren aurretik,
Itsasargien Batzordearen irizpena, lehenago aipatutako eremuetatik kanpo gertatzen diren jarduerek itsas
seinaleztapena ukitzen baldin badute, inguruetan itsas nabigazioari laguntzeko instalaziorik badago.

2. Portu-sistema orokor hori plan berezi edo tresna baliokide baten bidez garatuko da, eta hori honela
atonduko da:

a) Portuko Agintaritzak plan berezi hori egingo du. Portu bateko zerbitzugunea antolatuko duen lan berezia
edo tresna baliokidea egin aurretik, zerbitzugune horrek mugarrituta egon beharko du, portu horretan
Portuko Espazio eta Erabilerak Mugatzea onartzen, eta planaren zehaztapenak ezin izango dira horrela
mugatutako eremutik haratago hedatu.

b) Hirigintzari buruzko eta lurralde-antolaketari buruzko legeriaren arabera izapidetu eta onartu beharko
du plana hirigintza-gaietan eskumena duen Administrazioak.

c) Plan berezia izapidetzen bukatu ondoren, eta behin betiko onetsi aurretik, hirigintza-gaietan eskudun
den Administrazioak, hamabost eguneko epean –behin-behineko onespenetik zenbatzen hasita- Portuko
Agintaritzari bidaliko dio plan bereziaren edukia, horrek, hilabete bateko epean, eskumenaren gaineko
alderdiez iritzia eman dezan.

Portuko Agintaritzak plan bereziaren edukia jaso ondoren, hark Estatuko Portuak erakundeari bidaliko dio,
horrek egoki deritzona ager dezan, oharrak nahiz iradokizunak. Portuko Agintaritzari edukia bidaltzen ez
bazaio, edo Portuko Agintaritzaren iritzia hirigintza-gaietan eskumena duen Administrazioaren
proposamenaren aldekoa ez bada, Portuko Agintaritzak ezin ezingo du plan berezia behin betiko onetsi, eta
Portuko Agintaritzari dagozkion kontsultak egingo dizkio, plan bereziaren edukiaren gaineko berariazko
akordioa lortzearren.

Desadostasunak bere horretan badirau, sei hilabeteko epean –Portuko Agintaritzak kontrako erabakia
ematen duenetik zenbatzen hasita-, Ministroen Kontseilua arduratuko da, izaera lotesleaz, hori
jakinarazteaz, Estatuko Portuak delako erakundeak dagokion txostena eman ondoren.

Plan berezien behin betiko onespena Portuko Agintaritzari jakinaraziko zaio, 30/1992 Legean, azaroaren
26koan, Herri Administrazioen Araubide Juridikoaren eta Administrazio Prozedura Erkideari buruzkoan
xedatutako betekizunen arabera.

3. Plan bereziak, besteak beste, portu-eremua modu eraginkorrean ustiatzeko, hori garatzeko eta lurreko
garraio-sistema orokorrekin behar bezala lotzeko behar izango diren neurriak eta hornidurak jasoko ditu.

Pasaiako Portuko Zerbitzugunea Antolatzeko Plan Bereziaren lege-euskarria hauxe da: 2/2011 Legegintzako
Errege Dekretua, irailaren 5ekoa, Estatuko Portuei eta Merkataritzako Marinari buruzko Legea onartu

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 9

zuena. 2/2006 Legeak ez ditu portuetako plan beraziak arautzen, EAEko Auzitegi Nagusiaren 573/09 epaiak
jaso zuenez. Kontuan hartuta Plan Bereziak Portuko Espazio eta Erabileren Mugaketak murriztutako eta
hirigintza-plangintza orokorrak kalifikatutako portu-sistema orokorra antolatzen duela, Plan Berezi hau
egiturazko antolaketa eta antolaketa xehatuko tresna da aldi berean.

3.2. Plan Berezian eraikuntza -aprobetxamenduak duen esanahia

Plan Bereziaren arautegia, eraikitakoaren (lerrokadurak, sestrak, eraikigarritasuna) azken irudia itxuratzeko ohiko
hirigintza-teknikez baliatzen bada ere, eraikuntza-aprobetxamenduak titulartasun pribatuko lurzoruetan duen
bestelako esanahia du hemen. Horietan, hirigintza-planak lurzoruaren jabetza-eskubidearen edukia eratzen du,
dagozkion ondorioekin zuzenbide- eta ondare-arloetan, baita higiezinen balorazioan ere, zerga-arloko ondorioekin
ere.

Portuaren jabari publikoan, berriz, plan bereziaren antolaketaren xedea portuko azpiegituraren hirigintza-eraketa
da, hori portukoa ez den ingurura egitearren. Hortaz, ez ditu lurzoruaren jabetzaren eskubideak eta betebeharrak
eratzen: azpiegituraren funtzionamenduak duen eraikuntza-eragina modulatzen du, eta hori ez du jabetza
printzipioak zuzentzen, titulartasun, atxikipen eta jabari publikoaren afekzioa printzipioek baizik.

Plan bereziak, beraz, antza oso handiak diren aprobetxamenduak finkatzen ditu, baina aprobetxamendu horien
helburua da indarraldi zehaztugabeko agiri baten malgutasun handiena bermatzea, eta agiri horrek baliagarria
izan behar du oso aldakorra den inguru ekonomiko batean, zeinean eraikuntza-gaiaren konponbide teknikoak eta
eskakizunak etengabe aldatzen diren.

Esparru horren barruan, Portuko Agintaritzak zuzenean egikaritzen ditu obrak eta, aldi berean, emakidez baliatzen
da obrak partikularrek egikari ditzaten. Titulartasun pribatuko lurzoruan ez bezala, proiektuen irizpide gidaria ez
da aprobetxamendu baimendua agortzea, egokitasun teknikoa eta inbertsioen errentagarritasuna baizik.

Plan Bereziaren eraikuntza-aprobetxamendua, eraikigarritasun fisiko edo gordinaz ari da (Lurzoruari eta
Hirigintzari buruzko Legearen 35.1. artikulua), ez hirigintza-eraikigarritasunaz (Lurzoruari eta Hirigintzari buruzko
Legearen 35.3. artikuluak xedatzen duena oinarri hartuta, eraikigarritasun fisikoa da irabazteko asmoa duten
erabilera eta jarduerei dagokiena). Sistema orokorren (esaterako portua) eraikigarritasun fisikoa, ez da, beraz,
hirigintza-eraikigarritasuna.

Plan bereziaren hirigintza-araubideak -onartzen den unean nahiz aldatzen denean- ez du, beraz, inolako
ondoriorik portuko lurzoruen balioaren gainean, eta balio hori –merkataritzatik kanpo utzitako balio higiezina
denez- xede jakin batzuetarako bakarrik kalkulatzen da (portuko tasak kalkulatzea, tokiko zergak kitatzea),
berariazko metodologia baten bidez.

Plan bereziak aitortzen duen hirigintza-aprobetxamenduaren esanahi berezia erakusteko, adierazi beharra dago
desafektaziorik egonez gero, dagokion lurzatia, udal-plangintzak hirigintza-araubide oso bati esleitzeko zain
geratuko dela, eta araubide hori ez dela inolaz ere portuko plan bereziaren barruan izango lukeen
aprobetxamenduaren baldintzapean egongo.

3.3. 2015-2025 denboraldirako Plan Estrategikoa

Portuko Agintaritzaren Administrazio Kontseiluak, 2015eko martxoaren 10ean egin zuen bileran, 2015-2025
denboraldian indarrean egongo den Plan Estrategikoa eguneratzea onetsi zuen.

Eguneratze horrek, aurreko hilabeteotan portuaren inguruko erakundeek eta gizarte- eta ekonomia-eragileek
egindako Gogoeta Prospektiboaren prozesuaren emaitzak jasotzen ditu.

Kanpoko portua eraikitzea babesten zuen Azpiegiturei buruzko Plan Zuzendaria izapidetzea alde batera utzi
ondoren sortutako egoera berriaren ondorioa da Plan Estrategikoa, eta elementu hauen inguruan antolatzen da:

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
10 A DOKUMENTUA_MEMORIA

MISIOA ETA IKUSPEGIA

- Portu hiritar eta jasangarriaren testuinguru batean, jokatzaile nabarmena izatea, Iberiar Penintsulak eta
Frantziako Hegoaldeak Britainiar Irlekin eta Ipar Europarekin dituzten lotura intermodaletan, hurbileko
Hinterland-i ematen dion zerbitzua iraunaraziz eta hobetuz.

- Iberiar Penintsulako eta Frantziako Hegoaldeko enpresen erreferentziazko portua izatea,
bezeroarenganako orientazioari eta zerbitzuen malgutasunei esker.

I. JOMUGA: Azpiegitura- eta zerbitzu-eskaintza

1. HELBURUA: Libre dagoen espazioa erabiltzen eraginkorra izatea
2. HELBURUA: Enpresen neurrirako zerbitzua ematea: balio-aniztasuna
3. HELBURUA: Salgaien erabileran berritzea
4. HELBURUA: Arrantza-lonja berria abiaraztea
5. HELBURUA: Ontzigintza sustatzea
6. HELBURUA : Portuko azpiegiturak eta irisgarritasuna garatzea

II. JOMUGA: Trafikoak erakartzea

1. HELBURUA: Negozioa garatzea: trafiko eta balio erantsiko jarduera berriak
2. HELBURUA: Finantza- eta merkataritza-laguntza lortzea proiektu berriak abiarazteko

III. JOMUGA: Inguruarekin bateragarri izatea

1. HELBURUA: Inguruarekin bateragarri izatea
2. HELBURUA: Ingurumen-kudeaketan zorroztasun-maila handitzea
3. HELBURUA: Komunikazio eta irudi estrategia diseinatu eta ezartzea

IV. JOMUGA: Portuko Agintaritzaren barne-kudeaketa

1. HELBURUA: bezeroarengana bideratutako Portuko Agintaritzaren antolaketa malgua
2. HELBURUA: Portuko Agintaritzaren egitura egokitzea Plan Estrategikoa ezartzeko
3. HELBURUA: Portuko Agintaritzaren barne-kudeaketa sistemak optimizatzea

TRAFIKOEN JOKALEKUA

 2020 2025
Produktu siderurgiko luzeak 880.000 850.000
Produktu siderurgiko lauak 535.000 600.000
Txatarra 660.000 700.000
Automobilak 364.000 400.000
Ongarriak 180.000 180.000
Zerealak 164.000 175.000
Pentsuak eta bazkak 144.000 150.000
Papera eta zur-orea (arrunta) 134.000 150.000
Eraikuntzarako materialak 96.000 100.000
Magnesita 80.000 80.000
Ikatza eta kokea 71.000 80.000
Potasa 300.000 500.000
Zementua eta clinker-a 51.000 60.000
Gatz arrunta 54.000 75.000
Makinak eta ordezko piezak 32.000 35.000
Zurak eta biomasa 163.000 300.000
Edukiontziak 300.000 600.000
Solteko likidoak 150.000 300.000
Beste salgai batzuk 150.000 175.000

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 11

Arrantza 25.000 25.000
GUZTIRA 4.533.000 5.535.000

Plan bereziak espazioak kalifikatu beharko ditu, eta portuak trafiko horiei zerbitzu egokia eman ahal izateko behar
diren azpiegiturak burutzen lagundu beharko du. Trafikoen jokaleku horretarako behar gehigarriek, gaur egun
badaudenekin edo prestatzen ari direnekin parekatuz, 28.000 m2 estali gabe eta 43.400 m2 estali dituzte.

3.4 Donostialdea - Bidasoa Beherea eremu ko Lurralde Plan Partziala

Donostialdea-Bidasoa Beherea eremuko Lurralde Plan Partziala, Eremu Funtzional hori osatzen duten udalerriak
antolatzen dituen goragoko maila duen eta lurralde-mailan Udal Plan Orokorretan garatu beharreko gidalerroak
jartzen dituen hirigintza-agiria da. Udal-plangintzak antolatzen dituen legezko agiri bakarra da, hortaz, azpiegitura
orokorrak eta lurzoruaren erabileraren joerak marrazten ditu.

Donostialdea-Bidasoa Beherea eremuko Lurralde Plan Partzialaren izapideak, 2003ko martxoan Aurrerapen agiria
jendaurrean erakutsi zenean hasi ziren. 2008ko abenduaren 12an, Donostialdea-Bidasoa Beherea eremuko
Lurralde Plan Partzialaren Irizpide, Helburu eta Konponbide Orokorrei buruzko agiria onetsi zen. 2009ko
martxoaren 3an, Gipuzkoako Foru Aldundiko ahaldunen Kontseiluak Irizpide eta Helburuei buruzko agiria onetsi
zuen.

2010ean, Lurralde Plan Partzialaren lehenengo agiria egin zen. Duela gutxi, bigarren agiri bat egin da, aurrekontu-
egoera berrira egokitzeko, eta horri hasierako onespena eman zaio, Ingurumen eta Lurralde Politikako
sailburuaren 2015eko martxoaren 27ko Aginduaren bidez (2015eko maiatzaren 30eko EHAAn argitaratu zen).

Donostialdea-Bidasoa Beherea eremuko Lurralde Plan Partzialak beste lotura bat jasotzen du portua Lezo-Irun
plataformarekin lotzeko, baita plataforma hori eta Lanbarren industrialdea AP-8rekin lotzeko beste lotura bat ere.
Ekimen hori aukera paregabea da portura ekialdetik sartzeko bidea hobetzeko, eta sarbide hori Plan Berezia
berriro aldatu gabe egikaritu ahal izango da, seguru asko, konponbidea nahiko zehaztuta dagoenean.

Donostialdea-Bidasoa Beherea eremuko Lurralde Plan Partzialak, lurzoruaren erabileraren zehaztapenak ez ezik,
Badiako izaera estrategikoko eremuko garraio-azpiegiturei buruzko gidalerro batzuk ere jarri ditu. Horra hor:

- Pasaiako badiaren inguruko oinezkoentzako eta txirrindularientzako ingurabidea, ipar bazterreko hainbat
kokalekutan espazio publiko lotuak sortuko direla.

- Herrera eremuan bide-sarbideak bitan banatzea, eta hiriko trafikoak eta portura iristeko trafikoak
banantzea, Gomistegiko biribilgunearen aurretik.

- Lezoko mendebaldeko saihesbidea, Donibanera zuzenean sartu ahal izateko, Lezoko hiri-eremuaren
barrutik ez igarotzeko.

- Antxon ADIF burdinbide-multzoaren zati bat erabiltzea, garai bateko N-1 errepideko bulebarra
handitzeko eta hiriaren eta portu/trenbide-eremuaren arteko hesia hobetzeko.

Azpiegitura-gidalerro horietako batzuk, Lurralde Plan Partziala bezalako lurralde-esparruko agiri batean
zirriborratuta daudenak, Gipuzkoako Foru Aldundiak egindako Trazadura Proiektuen azterketa xehatuagoen
aztergai izan dira.

Donostialdea–Bidasoa Beherea eremuko behin-betiko Lurralde Plan Partziala uztailaren 27ko 121/2016
Dekretuaren bitartez onartua izan da.

LPP-ren helburuen eta Pasaiako portuaren plangintza tresnen artean funtsezko kointzidentzia bazegoen ere, Portu
Agintaritzak alegazioak aurkeztu zituen LPP-k eremu funtzionaleko merkantzien mugikortasun intermodalaren
sisteman, portuak duen zeregina enfasi gehiagoz islatu zezan. Era berean, 2015-2025 Plan Estrategikoari eta Plan
Bereziaren berrikusketa honi egindako erreferentziak eguneratzeko eskatu zen eta portua eta Lezo-Irun
plataforma logistikoaren arteko lotura tren eta errepidez ziurtatzea. Aldi berean, eta Portu Agintaritzako
alegazioari erantzuna emanez, Izaera Estrategikoa duten Eremuen garapenerako Antolaketa Plan Berezien figura
deuseztatu egiten da (besteen artean portu eremua), zerbitzugunea antolatzeko Plan Bereziaren papera
aintzakotzat hartuz.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
12 A DOKUMENTUA_MEMORIA

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 13

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
14 A DOKUMENTUA_MEMORIA

3.5 Portuko eremuaren bazterretako bide -azpiegituren elementuen gaineko azterlan
xehatuak

3.5.1 Sarbide berriak Pasaiako Portura Herrera eremutik .

Gipuzkoako Foru Aldundiko Mugikortasuneko eta Lurralde Antolaketako Departamentuak, Hoz y Fontán
Arquitectos S.L.P. enpresaren laguntza teknikoarekin, “A-8 autobidearen eta Herrerako Gomistegiko
biribilgunearen arteko lotura-sarbideak birmoldatzeko azterlana” idatzi zuen, 2009ko maiatzean. Geroago,
azterlan hori egikaritze-proiektu moduan garatu eta Asmatu SL. ingeniaritza-enpresaren laguntza teknikoarekin
idatzi zen.

Azterlan horrek, portu-eremura iristeko ibilgailu-sarbideak bitan banatzea proposatzen du -gaur egungo tunelak
aitzinatu ondoren-, porturako trafikoa eta biribilgunera doan trafikoa banantzeko txirikorda baten bidez.

Bitan banantze hori, tuneletara sartzeko eta horietatik irteteko errei biak banantzen lortzen da, eta horietako bat
porturantz eta bestea biribilgunerantz bideratzen. Bidegurutzerik egon ez dadin, portutik irteteko erreiak
biribilgunera sartzeko erreiaren azpitik igaro beharko du.

Trafikoen banantze hori, oraingo tunelen jarraian tunel artifizial bat eginez proposatzen da. Lana egin ondoren,
Elosegui Alkatearen hiribideko eta Bidebietarako sarbideko kotetaraino azalera guztia betetzea proposatzen da.
Portuaren kotaren gainean topografia artifiziala eraikiko da, hortaz, eta horretan tamaina handiko zuhaitzak
izango dituen parke publikoa egikarituko da.

Antolaketa berriak, Herrerako Euskotren geltokiaren urbanizazio berria barne hartzen du, eta paisaia hiritar berria
dakar, kalitate handikoa, ingurumenari eta paisaiari dagokienez. Halaber, Trintxerpe eta geltokiaren arteko lotura
konpontzen du, eta, oro har, Trintxerpe- Altza loturak hobetzen ditu.

Plan Berezia berrikusteko agiri hau idaztearekin batera, proiektuaren aldaera bat aztertu da, zeinean sarbide
berriaren elkargunea Aduana kalean gertatuko den. Konponbide horrek trafikoak banantzeko eta bide-
azpiegituren gainean espazio publiko berria sortzeko helburuak ere betetzen ditu, eta Plan Bereziaren
berrikusketan jasotako antolaketarekin bat dator. Trazadura hori dokumentuan irudikatu da, geroan hori egikaritu
ahal izateko.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 15

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
16 A DOKUMENTUA_MEMORIA

3.5.2 Lezoko hirigunetik kanpoko saihesbidea , haren mendebaldeko bazterretik

2009ko uztailean, Gipuzkoako Foru Aldundiko Mugikortasuneko eta Lurralde Antolaketako Departamentuak, Hoz
y Fontán Arquitectos S.L.P. enpresaren laguntza teknikoarekin, “Lezoko hirigunetik kanpoko saihesbidea, haren
mendebaldeko bazterretik” azterlana idatzi zuen, eta hori trazadura aurreproiektu gisa garatu zen.

Azterlan horrek konponbide bat proposatzen du porturako sarbidetik Donibaneko errepiderako irteeraraino
igarotzen den trafikoa konpontzeko, hain zuzen, bi noranzkoetako bide baten bidez, portuko plataformaren
sestraren gainetik sei metrotara goratutako kota batean erradio handiko kurbaduradun trazaduraz.

Trazadura hori, portu-eremua hartzen duena, nabarmen aldentzen da esparru hiritarraren erdiko aldetik, eta
portuaren eta Lezoko Goiko Plazaren arteko oinezkoentzako loturarekin bat dator. Konponbide goratu horrek -
bidezubi gisa- portuko plataformaren mailan portu-erabilera ahalbidetzen du, baita hiriaren mailan dauden goiko
azaleren erabilera publikoa ere. Hain zuzen ere, erdiko zabalgunean hiri-parke bat eraikitzea proposatzen da,
ibilbidearen amaiera gisa, hots, Goiko Plazatik portuarekin elkartzen den tokian bukaera izan dezan.

Oinezkoentzako eta txirrindularientzako ibiltokia barne hartzen duen plataforma atxiki batekin osatzen da bide
berria.

Kostu/zerbitzu erlazioak mugatuko du, hein handi batean, hori eraikitzea. Hala eta guztiz ere, ekuazio horretan
alde hauek hartu beharko dira kontuan: elementu horrek hiriko paisaiari dakarkiona eta, ikuspegi formaletik nahiz
hiriko paisaiari dagokion ikuspegitik, eta badia inguratzeko oinezkoentzako eta txirrindularientzako ibilbideari
dakarkionaren ikuspegitik, hiriko eremu eta portuaren arteko elkargunea konpontzeko duen nahia.

Horiek horrela, hori eraikitzeak ibiltoki elementu hori badiaren ekialdeko bazterrean gauzatuko luke, eta jarduera
hori mendebaldeko bazterrean Herrera-San Pedro inguruan egin nahi denaren simetrikoa izango litzateke.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 17

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
18 A DOKUMENTUA_MEMORIA

4 Plan bereziaren irizpideak eta helburuak

4.1 Jarduera -eremua

Plan Bereziaren Berrikusketaren eremua indarreko Plan Bereziaren eremuarekin bat dator: Pasaiako Portuko
zerbitzugunea, 1990eko azaroaren 20ko ministro-aginduaren bidez onetsitako Portuaren mugaketan mugarritua
(ministro-agindu hark portuko itsasoko-lurreko jabari publikoa mugarritu zuen). Agiri horren antolaketa-eremuak
769.940 m2-ko azalera du.

Mugaketa horrek, geroago inguru hauetan egin diren aldaketak jaso ditu: Donibane -Nabalaldea eta Zentral
Termikoa ingurua finkatzen dutenak-, Kaputxinoak, edo N-1 errepidearen saihesbideek okupatutako lurzoruen
desafektazioa.

Halaber, FOM/2416/2006 aginduaren bidez (Portuko Zerbitzugunearen Erabilera Plana behin betiko onetsi zuena),
hainbat ingururen desafektazioa ere barne hartzen du. Hauek dira inguru desafektatutak, hots, dagokien
erabileratik kendu direnak:

- Arrantza-kaiaren ondoko biribilgunea.
- Alkateordetza eraikina eta Udal azoka.
- Gomistegiko biribilgunearen ondoko lursaila.
- Herrera pilotalekuko lurzorua.
- Hego Herrerako etxebizitza-eraikina, N-1 errepidearen ondoan dagoena.
- Errenteriako udalerrian Pasaiako saihesbideak ukitutako azalera.
- “Luis Tolosa” etxebizitza-eraikina, sarrerako kanalaren eskuinaldean dagoena, Pasai Donibane

hirigunearen ondoan.

Lurzoru horiek –Pasaiako saihesbideari dagozkionak izan ezik- portuaren titulartasuna dute. Antolaketa berrian
hala balegokio, lurzoru horiek afektazioa izan dezakete.

Sustapen Ministerioaren 2009ko azaroaren 17ko Aginduaren bidez, Nabalaldearen ondoko Pasaiako udalerriko
Lezo-Bide bidearen zati bat estatuko jabari publikotik kendu zen -hots, desafektatu edo desatxiki egin zen- eta
Portuko Agintaritzaren ondarearen zati izatera igaro zen.

Sustapen Ministerioaren 2009ko azaroaren 17ko Aginduaren bidez, Donibane aldean, Lezo-Bide bidearen
2.226,66 m2-ko bide-zati bat desatxiki egin zen.

Sustapen Ministerioaren 2011ko maiatzaren 23ko Aginduaren bidez, Donibane aldean, 5.643,4 m2–ko lurzatia
desatxiki egin zen. Lurzati horretan hauek zeuden: gizarte-, kultura-, eta kirol-erabilerarako eraikina, lurpeko
aparkalekua eta Bizkaia plaza.

Sustapen Ministerioaren 2013ko otsailaren 1eko Aginduaren bidez, 913,25 m2–ko lurzatia desatxiki egin zen,
Herrera Hegoaldean, Donostialdeko metroa bitan banatzeko lanak zirela kausa.

Sustapen Ministerioaren 2015eko apirilaren 21eko Aginduaren bidez, 378 m2–ko lurzatia desatxiki egin zen,
Herrera Hegoaldean, Donostialdeko metroa bitan banatzeko lanak zirela kausa.

Plan Bereziaren Berrikusketaren grafikoak egiteko, indarreko Planaren kartografi oinarri erabiltzen da,
indarraldean egindako aldaketak jasota: Herrerako eraisketa-lanak, Euskotren lana dela eta egindako behin-
behineko betelanak eta lur-mugimenduak, eta biribilgune berriaren behin betiko egoera eta Euskotren geltokirako
sarbidea.

4.2 Agiriaren izaera

Berrikusketaren xede den Plan Bereziak, Hirigintza Arauen 4. eta 5. artikuluetan zehatzen ditu Plana berrikusi edo
aldatzeko suposamenduak:

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 19

Arau Orokorren arabera, Plana berrikusi beharra dago, egoera hauek gertatzen badira:

a) Ustekabeko gorabeherak direla kausa, Planaren hipotesiak –oinarrizko magnitudeak– aldatu egiten
badira, eta, ondorioz, antolaketaren irizpide orokorrak aldatu beharra badago.

b) Portuko espazioen Erabilera Plana aldatzen bada, hauengatik: oinarrizko erabilerak nabarmen aldatzen
direlako, helburu estrategikoak betetzeko desegokitasunik dagoelako, Planean jaso ez diren eta Planaren
aurreikuspenen esparrua nabarmen aldatuko duten eskari berriak agertzen direlako, edo salgaien
trafikoaren kopurua nabarmen handitu edo txikiagotzen delako.

c) Antzeko garrantzia eta izaera dituzten gorabehera berriak agertzen badira, horiek portuko sistema
orokorrean eragin erabakigarria badute.

Aldaketen izaeraren elementu erabakigarria, Planaren Eskema Zuzendaria da, grafikoen bidez, 1 ESKEMA
ZUZENDARIA II. Planoan zehaztu dena.

Agiri honetan proposatu diren aldaketek, Eskema Zuzendariaren aldaketak eta aldakuntzak barne hartzen dituzte.
Horren izaerak elementu egituratzaileetan duen eragin isolatua eta puntualari esker aldaketei Elementuen
Aldaketa bezala ekin litzaiekeen ere, Plan Bereziaren Berrikusketa moduan ekitea erabaki da, une oro agiriaren
izaera orohartzaileari eusteko. Formari dagokionez, hortaz, agiri bategin modura ekiten zaio: jatorrizko egitura eta
edukiari eusten die, baina berariazko elementu puntualak aldatzen ditu, hots, proposatutako aldaketak egiten
ditu.

Berrikusketaren asmoa, hortaz, antolaketa-tresnaren izaera malguari eustea da, ulertzen baita tresna egokia dela
erabileren, beharren eta deskargatzeko modu berrien, sistema berrien eta salgai berrien egoera aldakorrari
erantzuteko, testuinguru horretan, horiek guztiek portu bati negozio-aukerak dakarzkiotelako.

Mugimendu-eremuak zehazteko moduari eusten zaio, beraz, lerrokadurak finkatzean –kasu guztietan, gehienezko
lerrokadurak izango dira-; proiektu berriak idaztean sestrak doitzeko aukeran; perdoi handiko eraikuntza-sabaiak
ezartzean; alturak mugatzean, eraginkortasuneko edo ingurumena zaintzeko premiengatik gainditu ahal izango
diren bermeaz; edo eraikinen nahiz lurreko azaleren eta ur-laminaren erabileren malgutasunean.

4.3 Plan Berezia berrikusteko irizpide orokor orientatzaileak

Indarreko Plan Berezia idaztean lortu nahi izan diren helburu orokorrak adierazten ditu agiri horrek, eta helburu
horiek indarrean badiraute antolaketa berrian.

Hauxe da Plan Bereziaren helburu nagusia: azalera erabilgarriei ahalik eta aprobetxamendu eta eraginkortasunik
handiena ahalbidetuko dien antolamendua sortzea eta garatzea, geroz eta gehiago eskatzen den itsas garraioari
erantzuteko, betiere, hiri-ingurunearekiko harremana hobetuz eta bateragarri eginez.

Helburu nagusi hori garatzeko, Pasaiako Portuko Agintaritzak 2015eko martxoaren 10eko Administrazio
Kontseiluan egindako “Portuko eremuen mugaketa eta erabilerak aldatzeko eta Pasaiako Portua Antolatzeko Plan
Berezia Berrikusteko irizpideak eta helburuak” agiritik datozen helburu orokor hauei eutsi zaie:

HELBURU NAGUSIAK:

1) Eusko Jaurlaritzaren “Pasaiako badia biziberritzeko bi esku-hartzek osasunean eragingo duten
ondorioaren ebaluazioa” azterlanean emandako gomendioak kontuan hartzea. Batez ere, hiri-esparruko
paseagarritasuna, irisgarritasuna eta kohesioa hobetzeari buruzko gomendioa, Herrerako Euskotren
geltokiko plaza Trintxerperekin lotuko duen kalitatezko pasealekua sortuz -horren trazadura
Puntaseraino iritsiko da-; baita aisiarako eremu egokituak diseinatzea, berdeguneak landarediaz
hornitzea, eta osasungarritasun egokia eta paisaia-kalitatea iraunaraztea ere.

2) Portuko sarreran oinezkoen joan-etorriaren eta portuko trafikoaren arteko bidegurutzeak konpontzea.
3) Trintxerpeko biztanleei Euskotrenen geltokira iristeko aukera erraztea.
4) Portua behar beste instalazioz hornitzea, trafiko ezberdinei lehiakortasun eta iraunkortasunen

baldintzetan erantzuteko. Zehazki, portuko trafikoaren gorakada kontuan hartuta, eta gorakada horrek
etorkizuneko jardueran izango duen proiekzioari begira, portuak beharko dituen 5 Ha inguruko pabilioi
azalerari erantzutea.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
20 A DOKUMENTUA_MEMORIA

5) Espazioak antolatzerakoan aprobetxamendu eta malgutasun handiena bilatzea, ingurumen-aldagaia une
oro kontuan hartuta.

6) Portuaren eta hiriaren arteko topagunea erabakitzea, erabilera publikoko eremuak eta hirugarren
sektoreko nahiz zuzkidurako lurzatiak sortuz.

7) Badiaren ertzeko ibilbideen eraikuntza ahalbidetzea, badia inguratuko duen oinezkoentzako eta
txirrindularientzako ibilbidea osatzen lagunduz.

HELBURUAK, EREMUKA:

Herrera Iparraldea

a) Eremua osorik birmoldatzea ahalbidetzea, portuko erabilerak iraunaraziz. Horretarako, gaur egungo
eraikinak berriz konponduko dira, eta eraikin berriak eraikiko dira, instalazioak modernoagoak eta
erabilgarriagoak izan daitezen, multzoaren hiri-birkualifikazioari laguntzearren.

b) Portuak oraingo eta geroko trafikoen beharren araberako pabilioi berriak izateko beharrari erantzutea,
hautabide gisa, erakundeek sustatzen dituzten birmoldaketa-planetan kokatutako eta enplegua sortuko
duten ekonomi jardueren erabilerak ahalbidetzea.

c) Portu-erabilera ekipamendu eta erabilera tertziario kategorietan xehatuta dauden erabilera berriekin
bateragarri egitea.

d) Esparru-muga berria zehaztea, portuaren mugen barruan, Euskadi Etorbideari herritarrentzako toki
gehiago emanez.

Herrera Mendebaldea

a) Eremua ingurumen aldetik hobetzeko, beste parke bat eraikitzea ahalbidetzea.
b) Trintxerpe-Euskotren arteko lotura konpontzea, portura sartzeko trafikoetatik erabat bereiziko den

oinezkoentzako eta txirrindularientzako ibilbide baten bitartez.
c) Eraikin berriak eraikitzea ahalbidetzea: eraikin horiek, portu-erabilerak iraunaraziz, geroko parkea beren

estalkietara hedatuko dute, eta instalazio modernoagoak eta erabilgarriagoak lortzea ahalbidetuko dute,
multzoaren hiri-birkualifikazioari laguntzearren.

d) Etorkizunean, Gomistegiko biribilgunea saihestuz, ahalmen handiko trenbideen eta portuaren artean
lotura zuzena eraikitzea ahalbidetzea.

Herrera Hegoaldea

a) Eremua osorik birmoldatzea ahalbidetzea, portuko erabilerak iraunaraziz. Horretarako, gaur egungo
eraikinak berriz konponduko dira, eta eraikin berriak eraikiko dira, instalazioak modernoagoak eta
erabilgarriagoak izan daitezen, multzoaren hiri-birkualifikazioari laguntzearren.

Hospitalilloko kaia

a) Paisaia- eta hirigintza-proiektu bati ekitea, eremua hiriko plaza bezala osorik leheneratzeko.
b) Hiri-zereginak eta ingurura egitea aberastuko dituzten erabilera berriak sartzea ahalbidetzea, zeinak

hirugarren sektoreko erabilera xehatuen kategorian sartuko diren: merkataritza- edo ordezkaritza-
jarduerak, bulegoak, teknologia- edo ikerketa-zentroak edo zerbitzuak eta ekipamenduak, besteak beste.

c) Eremuko landaretza eta zuhaiztia ugaritzea.
d) Eremua lurpeko aparkalekuaz hornitzea, inguruko beharrei erantzuteko.

Trintxerpeko kaia

Paisaia- eta hirigintza-proiektu bati ekitea, eremua itsas aurrealde bezala osorik leheneratzeko.

Eremuko landaretza eta zuhaiztia ugaritzea.

San Pedroko kaia

a) Kaiaren eremu publikoak kualifikatzea, eta lurrazaleko aparkalekuak murriztea.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 21

Antxoko eremua

a) Administrazio-eraikinen solairuko okupazioa murriztea, horien erabilerak bilduz eta portu-
jarduerarentzat interesgarrienak diren espazioak libre uzten dituztenak kenduz.

b) Soltekoen lanak isuririk gabe egin ahal izateko altuera nahikoa duten eraikinak eta instalazioak eraikitzea
ahalbidetzea.

Oiartzun ibaiaren erriberak

a) Arraitoki: lurzatia hirugarren sektoreko erabileretarako kalifikatzea eta lurpeko aparkalekua eraikitzea.

Lezo Iparraldea

a) Sarbideak hobetzea.
b) Administrazio eskudunek, bidegorri-loturak hobetzeko, jabari publikoaren puntu jakin batzuen gaineko

lanak egikaritzea ahalbidetzea.
c) Zentral termikoaren lursailak portuko merkataritza-erabileretako eremuan sartzea.
d) Ur gaineko kai-muturreko eremuan betelanak egitea.
e) Lezo 1eko eraikineko mugimendu-eremuko lur aldeko muga kentzea.
f) Altueren eraikigarritasuna eta eraikinaren mugimendu-eremua, hauek egiteko:

o 16.000 m2-ko biltegia zentral termikoaren eta Lezo 0 lurzatien artean.
o All-weather terminal bat, Lezo 0 kaian .
o Eraikinaren mugimendu-eremua ur-laminan 20 metro sar dadin.
o 14 metroko altuera librea (air draught), ur-laminatik itsasgoran.
o Teilatu-hegalean neurtuta gehienezko altuera (egiturazko elementuak atera daitezke, batez ere,

ur-laminaren gaineko estalkia irtena bada).
o Eraikin osagarriak (tailerrak), Koxtapeko eremuan, eta ur gaineko kai-muturrean, betelanak.

Untziola

a) Jarduerarako eskatutako altuera duten eraikinak eta instalazioak eraikitzea ahalbidetzea.

Nabalaldea

a) Erabilera mistoko eremutzat kalifikatzea: portu-hiri arteko erabilera osagarriak.

4.4 Ingurumen -gaien tratamendua

Plan Bereziaren berezko esparrua hirigintzari dagokiona da, eta portuko lanei dagozkien gaiak esparru horretatik
kanpo geratuko dira.

Hala eta guztiz ere, agerikoa da portuko jarduerak ingurumenean duen ondorioa, hots, itsasertzeko herrietako
bizi-kalitateari eta ingurumenari eragiten dion inpaktua.

Ingurumenaren gaineko inpaktuek –berrikusketaren xede den dokumentuan kontuan hartu direnak- proposamen
berriak ere baldintzatzen dituzte, portuko jarduerak inguruan duen inpaktua txikiagotzen saiatzen baitira. Herrera
eremuan aurreikusitako eraisketak –inpaktu iragankorra ekarri zutenak- egin ondoren, aldatu edo
erreformatutako agiriaren irizpide eta konponbide gehienek badiraute. Horra hor:

- Herrera eremuan porturako sarbideetan, portuko trafiko astunak eta hiriko trafiko arinak banantzea.
- Gaur egun, lonja berria eraikitzen bukatzen ari da: arrantza-eremua birmoldatu egin da, paisaia- eta

ingurumen-ikuspegi batetik; lorategiz hornitutako oinezkoentzako azalera handia da, ur-laminaren
ondokoa eta badia inguratzeko ibilbideari lotuta dagoena.

- Antxoko kaietan aurreikusitako pabilioiak eraiki dira: pantaila bisual eta akustikoak sortu dira, baita
hauts-itxurako materialak kontrolatzeko pantailak ere.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
22 A DOKUMENTUA_MEMORIA

- Agiri honetan proposatutako oinezkoentzako ibilbidea egiteak –adierazitako konponbideekin- hiriko eta
portuko jarduerak banantzea dakar, ingurumen-kutsadura eta kutsadura bisuala saihesten ditu, eta hiri-
paisaia berria eratzen du.

- Herrera Hegoaldean eta Mendebaldean pabilioi berriak ingurumen-irizpideen arabera (arrantza-lonja
diseinatzean kontuan hartu direnen antzekoak) diseinatu izanak (lorategiz hornitutako estalkiak erabili
dira eta, Herrera Mendebaldean horietatik ibil daiteke), portuko eremua ulertzeko modu berria ekarri du,
kalitatezko hiri-irudi batekin erabat bateragarria dena.

Pasaiako Portuko Agintaritzak, Eusko Jaurlaritzako Ingurumen Saileko ordezkariekin batera, portuko jardueren
ingurumen-jarraipena egiten du, hau da, inpakturik handiena duten jardueren (esaterako, txatarra deskargatu eta
erabiltzea) gaineko arauak betetzen diren egiaztatzen du.

Eusko Jaurlaritzako Ingurumen Sailekoek, herrigune jendeztatuetatik gertuen dauden lan-inguruetako airea
kutsatuta dagoen neurtzen dute. Halaber, Lezon eta Errenterian badaude kutsadura kontrolatzeko estazioak.

Ureztatzeko sareak jarri dira partikula esekiak edo hauts-itxurako partikulak izateko arriskurik handiena duten
inguruetan, eta sare horiek gertuen dauden herriguneetan egoera hobetu eta kutsadura-arriskua txikiagotu dute.

Zentral termikoa itxi eta eraitsi izanak, portuko jarduera kutsagarriena bukarazi du, eta horrek, inolako zalantzarik
gabe, hiri-inguru osoaren airearen kalitatea hobeagotuko du.

Pasaiako Portua antolatzeko Plan Berezia berrikusteko dokumentuari ingurumen-ebaluazio estrategiko arrunta
egingo zaio; hortaz, berariazko Ingurumen Azterlana idatzi beharko da.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 23

5 Hartutako konponbideen azalpena

5.1 Indarreko Plan Bereziari egin zaizkion egiturazko aldaketak

Berrikusketaren xede den Antolaketa Plan Berezia, erabilera orokorren kalifikazioa oinarri duen oinarrizko eskema
zuzendari baten inguruan dago antolatuta, baita oinarrizko bide-sare egituratzaile batean ere –barneko beharren
arabera zehaztuta dagoena eta kanpoko sarearekin lotuta dagoena.

Hiri-ingurune gertuarekiko loturak, hegoaldeko mugatik dabiltzan bide- edo trenbide-azpiegiturak eta udalerriek
badian zeharreko oinezkoen sarbideak konpontzeko eraiki dituzten oinezkoentzako edo txirrindularientzako
pasabideak besterik ez dira.

Portu eta hiriaren arteko harremanaren arazoaren ikuspegi orokorragoa duten plangintzek, hala nola, Donostia-
Txingudi Lurralde Plan Partzialak, badian oinezkoentzako eta txirrindularientzako ingurabidea sortzeko helburua
azpimarratzen dute.

Gipuzkoako Foru Aldundiak duela gutxi egin duen jarduera batek, Herrera-Antxo ardatza gauzatu du; Antxorako bi
erreiak oinezkoentzat egin ditu; ondoren lorategiz hornitu eta horren ertzak babestu ditu.

“Topo”ren trazaduraren tunelak bitan banatzeko lana eta Herrerako geltoki berria eraiki izana, ibilbide horren
eraikuntzaren bigarren urratsa izan dira,eta inguru horren hiri-irudia hobetu dute.

Arrantza-lonja berria eraiki izanak, kaiaren sestraren gaineko plataforma –lorategiz hornituta eta oinezkoentzat-
sortu du, eta hiri-begiratokia izateko sortua omen denez, xarma handiko tokia izango da herritarrentzat.

Plan Bereziaren Berrikusketaren asmoa, ekimen horien jarraipena gauzatzea da, badiaren mendebaldeko zirkuitua
itxiz, oinezkoentzako eta txirrindularientzako ibilbidea Herrerako geltokitik San Pedro kai eta Puntas ibiltokiraino
luzatuz, hiri-kalitate handiko ardatz baten bidez. Elementu egituratzaile bat gauzatzea da kontua, badiaren
mendebaldeko mugan portu-hiriaren arteko harremana konpondu eta hobetzeko, asmo handiko eta kalitatezko
hiri-diseinua izango duen lan baten bitartez.

Izan ere, ardatz horrek zehazten du portuaren eta hiriaren arteko muga nahiz harremana, Herrerako lursailei
portu-erabilera emanez, lursail horiek nahitaezkoak baitira -kanpoko porturik gabe- portua datozen urteotan
ezarritako beharrekin erabiltzeko moduan iraunarazteko.

Horrela, 7 Ha-tik gorako eta 1.800 metro luze den hiri-pasealekua lortzen da, eta egikarituta dauden tarteei
gehituta, guztira 2.500 metro linealeko hiri-ibilbidea lortzen da, San Pedro eta Pasai Antxo eremuen artean.

5.1.1 Herrera eta San Pedro kaiaren arteko oinezkoentzako eta txirrindularientzako ardatza .
Atalkako azalpena :

Oinezkoentzako eta txirrindularientzako ardatzari, jarduera aske eta eskala neurritsuko katalogo baten bidez
ekiten zaio; jarduera horiek ez dute eremuko arazo guztiak konpondu nahi, baina ondorio handiak izango dituzte
erabiltzaileak Herrera inguruan eta inguruko eremuaz duen esperientzian.

Jarduera horien eskala eta izaera ikusita, esku-hartze horiek, epe laburrera norabide onean eman diren urratsak
dira, eta ez dute eremuaz epe luzera sortuko diren eztabaida etengo.

Esku-hartzeak, betidanik portu eta hiriaren arteko elkargunea izan denaren zehar prestatzen dira. Berariazko
izaera -eremu bakoitzaren problematikaren araberakoa- dutenez, agiri honetan, oraingo egoeretara egokitutako
berariazko proiektu moduan aurkezten dira.

Haatik, jarduera-multzoa egikaritzea, beti portuaren muga izan den horretan zehar dagoen eremu publikorako
koherentzia orokorreko proiektu batean gertatzen da.

Proiektu-bilduma horren ondorio diren hiriko onurek, eragin zuzena izango dute inguruaren erabiltzaile gisako
esperientzian: ibilbide atsegin eta seguru batean barrena, Euskotren geltokira iritsiko gara; paseoaz gozatuko

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
24 A DOKUMENTUA_MEMORIA

dugu; kaian ekonomi jarduera sorraraziko dugu; ur-laminaren ondotik ibiliko gara; inguruaren eskalarekin bat
datorren eskaladun plaza handia lortuko dugu, eta landare eta berdegune ugari ikusiko dugu, besteak beste.

Herrera Mendebaldea eta Euskotren geltokirako sarbidea

Herrera mendebaldea, gaur egun, lurralde oldarkorra da. Industrialdea da, eta hiri-ibilbide ugari dituen
azpiegituren eragin handia du.

Paisaiari dagokionez, mendebaldeko eremua “hirugarren paisaia” deritzona da; hots, hiri- eta industria-ehunek
eta azpiegiturek utzitako hutsuneak zehaztutako lurraldea da, kohesiorik ez batasunik gabekoa, autobide-lotuneek
edo bidegurutzeek itxuratzen duten paisaiaren antzekoa.

Herritarren joan-etorriei dagokienez, Herrera Mendebaldetik jende asko dabilen ibilbideetako bat igarotzen da:
Euskotren geltoki berria Trintxerpe hirigunearekin lotzen duen bidea. Gaur egun, ibilbide hori portura sartzeko
errepideari jarraituz dabil, eta gero Herrera atzealdeko aldapa batzuetatik doa, malda igotzeko.

Azkenik, segurtasunari dagokionez, eremuak badu ibilgailuen trafikoaren eta oinezkoen trafikoaren arteko
bateragarritasun arazoa. Geltokira iristeko ibilbidea portura sartzeko errepideetatik doa, eta ez du berezko
espaziorik. Tokirik eztabaidagarriena zebra-pasabidea da, zeinetik portura sartzeko errepidea -Gomistegiko
biribilgunearen irteeran- zeharkatzen den. Pasabide makurra da, eta aldapan behera dagoenez, kamioiek ez dute
galgatzeko astirik izaten, ezustekorik gertatuz gero; hortaz, ez da batere segurua, ez oinezkoentzat ez
garraiolarientzat.

Herrera Mendebaldeak lurraldea itxuraldatzeko ahalmen itzela du bere baitan. Hain zuzen ere, gaur egun bertan
azpiegiturak nagusi direnez, litekeena da toki horretan esku-hartzerik egiten bada azpiegituren presentziaren
ondorio diren eragozpenak txikiagotzea eta, ondorioz, ingurua hobetzea.

Azalera nahikoa izatea eta oinezkoen joan-etorria egotea, espazio publiko berria sortzeko aukera da, behar diren
loturak konpondu eta berezko balioa izango duen espazio bilakatzearren.

Eremuan dauden desnibelak aprobetxatzen badira, parke berria sor daiteke portuko pabilioien estalkiaren parean.
Parke horri esker, inguruko berdegunearen hornidura ugaritu ahal izango da, baita, ibilbide atsegin eta seguru
baten bidez, Trintxerpeko hirigunearen eta Euskotren geltokiaren arteko lotura konpondu ere.

Oinezkoen ibilbideak, pabilioien atzealdearen eta eremu horretara sartzeko errepidearen mugaren artean
geratzen den lursailean egingo lirateke. Betelanen bitartez, kota iraunkorra lor daiteke, oinezkoen ibilbidearen eta
portura sartzeko kamioien ibilbidearen arteko bidegurutzera alde txikiaz iristeko, hots, bidegurutze horren

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 25

gainetik pasabide bat jartzen bada, eremuko arriskua desagertuko da eta parkearen multzoari jarraitutasun eta
osotasun sentsazioa emango zaio. Toki hori gainditu ondoren, ibilbidea maldan gora joango litzateke, Euskadi
etorbideraino, zuhaitzez beteriko mendi-hegal batean zehar.

Portuko pabilioi berrien estalkiaren gaineko azalera handi batekin osatuko da parkea; inguru hori kirol-
erabileretarako antola daiteke: eremuko ekipamendu-eskaintza hobetzeaz gain, oinezkoentzako eta
txirrindularientzako lotura berriaren erabiltzaileen segurtasun-sentsazioa handituko luke, instalazio horien
erabiltzaileak bertan egoteak sortuko lukeen “bat-bateko zainketari” esker.

Hortaz, hauxe da proposamen horren emaitza: eremua nabarmen hobetuko da, itxura goitik behera aldatuko zaio,
ingurua hautemateko moduari nahiz Trintxerpe ingurura sartzeko bidearen itxurari dagokienez.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
26 A DOKUMENTUA_MEMORIA

Bista Gomistegiko biribilgunetik, gaur egun:

Proposatutako esku-hartzearen irudia, ikuspegi beretik:

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 27

Herrera Mendebaldea eremuaren bista, gaur egun:

Proposamenaren irudia, ikuspegi beretik:

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
28 A DOKUMENTUA_MEMORIA

Euskadi etorbidea

Trintxerpeko bide nagusienetako bat da Euskadi etorbidea; mugimendu, trafiko eta merkataritza ugari dago
bertan. Ikuspegi formal batetik, kale berezia da, horren ibilbidean zehar, horren sekzioan hainbat aldaketa
gertatzen baita. Toki batzuetan kalea zabalagoa da; beste batuetan, berriz, estuagoa. Leku batzuetan, eraikinek
mugatzen dute; beste batzuetan, hormek eta sestra-aldaketek. Izan ere, aldaketa horiek ematen diote berezitasun
hori kaleari. Etorbidea, hortaz, izaera finkatua duen hiri-eremua da, baina, gaur egun, hegoaldeko fatxada falta
zaio, eta horretan postetxea, alkateordetzaren eraikina, udal azoka eta Ciriza eraikina kokatzen dira.

Esparru horretarako proposatzen den jarduerak, hortaz, inguru hori hobetu nahi du, ikuspegi sentibera eta apal
batetik, ingurua zerotik berriz asmatzeko asmorik gabe, lehendik badagoenarekin lan eginez, berehala eta modu
errealistan hobetzeko tokiak eskaintzeko asmoz.

Portu-mugako eremuak erabiltzea proposatzen du proiektuak, kalearen trazaduran hiru zabalgune berri sartzeko.
Proiektuaren eskutik, hortaz, hiri-eremu horren eta ur-laminaren, Euskotren geltokirako sarbidearen eta kaleko
eraikin berezien arteko harremana erraztuko duten tokiak ireki nahi dira. Bost toki hauetan jarduten da:

1) Parkea eta Euskotren geltokirako sarbidea

Toki horretan kalearen neurria handitzen da, Herrera Mendebaldeko parke eta Euskotren-erako sarbidearekin
lotura berria jartzea ahalbidetuko duen angelu bati jarraikiz. Egun, jenderik gehien dabilen ibilbideetako baterantz
irekitzen da kalea. Irekiera hori, lorategiz eta zuhaitzez hornitutako inguru baten bidez gauzatzen da; inguru
horrek geltokiranzko ibilbidea lasai eta atsegin bilakatzen du. Halaber, ekintza horrek presentzia handia du
hirigunerantz goazela, Gomistegiko biribilgunetik sartzean ikusten den bista nabarmen leuntzen duelako.

2) Kalea zabaltzea

Postetxearen eta Ciriza eraikinaren artean, kalearen zabalera aldatzea proposatzen da, hain zuzen, 30 metrotik
haratago doan sekzio bateraino. Beharbada, kalearen elementurik bereizgarrienetako bat, kalearen ardatzaren
zeharreko neurri desberdineko leku-segida da gaur egun. Proposatzen den aldaketak kalearen beraren logikari
eusten dio, eta eguzki-argi eta bista gehiago ahalbidetzen ditu. Inguru horri, Ciriza eraikineko jardueren luzapenek
edo postetxeari atxikiko zaion eraikineko establezimenduak okupatu ahal izango dute.

3) Ur-lamina hurbiltzea

Ur-lamina hirigunearen barrualderantz fisikoki hurbildu ezin bada ere, badago iskin berria sortzerik, Euskadi
etorbidearen erdi-erdia portuko eta ur-laminako paisaiarekin bisualki lotzeko. Jarduera horrek paisaia-
jarraitutasuna sortuko du hiri-inguruen barrualderantz, zuhaitzez beteriko berdegune baten bidez.

Lan horien ondorioz, Euskadi etorbidea zabalagoa izango da, batez ere, postetxearen eta Ciriza eraikinaren artetik
doan zatian. Gehigarri horri esker, Euskadi etorbidearen sekzioak 34 metro izango ditu (hiriko kale nagusien neurri
bera).

Toki erabilgarria zein den jakiteko, konparazio batera joko dugu: Euskadi etorbidearen zabalera berria Donostiako
Askatasunaren hiribidearen oso antzekoa izango da; kontuan hartu behar dugu, hiribide hori Donostiako
zabalguneko kalerik adierazgarrienetako bat eta sekziorik handiena duen kaleetako bat dela.

Itxuraketa horrek antolaketako eta hiri-diseinuko aukera berriak dakartza. Tarte horretan, portura begira, paisaia-
izaeradun ixte-elementu bat jartzeko aukera aztertzea proposatzen da. Elementu horrek landaredia izango du eta
kalerantz itzala emango du, hegoalderantz orientatuta baitago. Era berean, postetxeari atxikitako eraikin txiki bat
kokatzea aztertzen da (portu-itxituraren barruan). Eraikin horretan taberna edo jatetxeren bat koka liteke, eta
aurrean izango lukeen plazatxoaren gainean terraza bat jarri, kaleko hegoaldeko espaloiari jarduera-elementu bat
emateko.

Atal honetan azaldutako hiru mugimenduek, espazio publikoa eskuratzeaz gain, kalea antolatzeko osagaia ere
badute, eta berariaz erantzuten diote kaleak hainbat tokitan duen hainbat arazori.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 29

Hurbiltze horren ondorioz, kalea atseginagoa izango da, horren irudia atsegingarriagoa izango da, eta landare-
elementu gehiago izango ditu.

Euskadi etorbidearen bista, gaur egun:

Proposamenaren irudia, ikuspegi beretik:

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
30 A DOKUMENTUA_MEMORIA

Hospitalilloko kaia

Hospitalilloko kaiaren inguruak badiaren bistarik onenetariko bat dauka; izan ere, bertatik lortzen da irekiera-
sentsaziorik handiena. Hori dela eta, ahalmen handia du nolabaiteko indarra izango duen espazio publiko
bilakatzeko. Baina, hori lortzeko, hori kualifikatuko duten hainbat elementu eman beharra dago, gaur egun inguru
horrek dituen arazoak konpontzeko.

Gaur egun, inguru hori ur-laminak mugatzen du ekialdetik; portuko pabilioiek, mendebaldetik; Euskadi etorbideak,
iparraldetik, eta porturako sarbideak, hegoaldetik. Ia inguru osoa lurrazaleko aparkaleku batek okupatzen du.
Inguru hori maiz zeharkatzen da, hor baitago bailararen beste ertzera igarotzeko eta portuaren kaleko autobus-
geltokietara joateko pasabide baterako sarbidea.

Proiektuak Hospitalilloko kaiaren ingurua berreskuratzea proposatzen du, herritarrek erabil dezaten. Lehenengoz,
inguru hori “garbituko” da (arrazoizko aurrekontu baten eskutik, gaur egun aparkatzeko erabilgarri edo libre
dagoen leku-kopurua iraunaraziz), eta solairu bateko lurpeko aparkalekua proposatzen da, lurrazalean ibilgailu
askorik egon ez dadin. Bigarrenez, inguru horretan ezkutatuta dauden aukerak aktibatu ahal dituzten elementuak
eraikitzea aztertzen du proiektuak.

Lehendik badagoen pasabidea berriz aztertzen bada, lekuak lotzeko tresna hutsa izatetik hiri-antolaketarako
elementu izatera igaroko da. Proiektuak desnibela gainditzeko aukera iradokitzen du, eta horretarako
Hospitalilloko plaza izango denaren bukaera duin bihurtuko duten harmailak proposatzen ditu. Seguruenik,
harmailak material epelezkoak izango dira, paisaiaz gozatzeko edo atseden hartzeko lekua osatuko dute eta hiri-
paisaiaren atze-oihalarena egingo dute. Igogailu publiko batek osatuko du jarduera, bertara elbarriak ere igo
daitezen.

Halaber, portu-erabilerarik izango ez duten eraikinak eraikitzea ere proposatzen du proiektuak, Euskadi
etorbidearen plazaranzko irekieran lagungarri gertatzeko, eta etorbidearen atze-oihala izan daitezen, porturantz,
mendebaldean. Bolumetria mailakatua proposatzen da kasu horretan, ur-laminari begiratzen dioten terraza
handiekin, eta erabilera-katalogo handia barne har litzake. Era berean, solairu bateko lurpeko aparkaleku bat
eraikitzen bada, inguruan aparkatzeko arazoak hobetuko dira, elementu merke baten bidez.

Inguru hori hiritartzeak, azalera libre handia emango lioke eremuari, esaterako, ekitaldiak egiteko. Portura begira
dagoen bukaera -oinezkoentzako pasabidera iristeko harmailek osatua- ezaugarri paregabea izango litzateke
inguruan ekitaldirik eginez gero. Bukatzeko, Euskadi etorbidea ukitzen duen muturrean, zuhaitz-masa batek
kalearekiko topagunea leunduko luke eta itzalpetan egoteko lekuak sortuko lituzke –udako hilabetetan hain
beharrezkoak direnak-. Elementu hori plazaren erdian errepikatzen da, baina txikiagoa izango da, eta egoteko eta
atseden hartzeko lekuak ere izango ditu.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 31

 Hospitalilloko kaiaren bista, gaur egun:

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
32 A DOKUMENTUA_MEMORIA

Proposamenaren irudia, ikuspegi beretik

Trintxerpeko kaia

Hospitalilloko kaian bezala, Trintxerpeko kaian lur gaineko aparkaleku bat ere badago gaur egun. Luzetarako itxura
nabarmena du, eta aldatzeko nolabaiteko ahalmena du bere baitan, espazio zabala baita eta paisaia-ezaugarri
apartak baititu; ikuspegi ludiko batetik, ez da inoiz hiri-ehunean sartu.

Ur aurreko ingurua hiru eremutan banatzen da. Lehenengoan, uretatik urrunen dagoen horretan, zeharka edo
baterian aparkatzeko lerro bat dago, eta horri esker, gaur egun bertan aparkatzeko edukiera handiagoa da.
Jarraian, landare- eta zuhaitz-zerrenda batek, ibilgailuak oinezkoen zona batetik bereizten ditu. Kaiko ibilbidean
zehar, espaloi txiki bat eta bidegorri bat daude, ertzeko pasealekuarekiko pixka bat gorago daudenak eta landarez
eta zuhaitzez beteriko zerrendak ibilgailuen zonatik babesten dituenak.

Erdialdean landare-elementu batzuk daude, ertzeko pasealekuaren eta kalearen arteko desnibela gainditzeko.
Elementu horiek, landare-mota desberdinak barne hartuko dituzten parterre moduan prestatu ahal izango dira,
itzala ematen dute eta barruan egoteko eta atseden hartzeko lekuak izango dituzte. Leku horiek igarobideek eta
erakin txikiek etengo dituzte noizean behin. Portu-eremu horretan beharrezkoak diren ostalaritza zerbitzuak
hartuko dituzte bertan.

Azken inguruan ertzeko pasealekua kokatuko da. Ez du oztoporik izango eta zoladura berria izango du, eta
paseatzeko eta paisaiaz gozatzeko tokia izango da.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 33

 Trintxerpeko kaiaren bista, gaur egun.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
34 A DOKUMENTUA_MEMORIA

Proposamenaren irudia, ikuspegi beretik:

San Pedro kaia

San Pedro kaia aparkaleku moduan erabiltzen da gaur egun, horren zerrenda bat (ur-laminatik hurbilen dagoena,
arrantzarekin loturiko jarduerak egiteko erabiltzen dena) izan ezik. Arraunlari kalean, etxebizitzetatik hurbilen
dagoen espaloiaren sekzioa oso txikia denez, jendea nekez gurutzatzen da eraikinen lerrokaduraren aldaketaren
ondorioz estutzen diren lekuetan. Hori guztia dela eta, zaila da hortik paseatzea, hortik ikusten den paisaia ederra
bada ere (atzealdean portua dago).

Plan Bereziak inguru hori birmoldatzea hausnartzen du, lortzen den leku berria herritarrek erabil dezaten. Haatik,
inguruan aparkalekuak eskaini beharra dagoela ikusten denez, ibilgailu eta oinezkoen arteko elkarbizitzarako
eredu baten alde egiten da, eta aparkalekuaren erabilera dagokion arautegiak arautuko du (ordutegia,
erabiltzaileak…).

Arreta berezia merezi du eraikinak ukitzen dituen espaloiak: horren luzera handitzea proposatzen da, eraikinek
eragozten dituzten gurutzaketak erraztearren.

Trazadurak bi noranzkoetako bidea proposatzen du: eraikita dagoen aldean lerroko aparkamendua jarriko da eta
ur-laminaranzko aldean, zeharkakoa. Ur-laminaren aurrealdean, eremu handi bat paseatzeko eta egoteko
erabiliko da, eta horren bukaeran plaza handi bat egongo da, lonja berriaren aurrean. Zerrenda txiki bat, gaur
egun inguruan dauden arrantza-erabileretarako utziko da.

5.1.2 Lezo-Donibane txirrindularie ntzako ibilbidea

Badiaren ingurabideko oinezko eta txirrindularientzako elementua, bide-tarte bakartuen bidez antolatu da
urteotan. Herrera-Antxo ardatza eraiki izanak hobekuntza itzela ekarri die hirigune horiei. Bide-tarte horrek,
Molinao saihesbide eta biribilgunearekin egikaritutako Errenteria-Kaputxinoak inguruarekin du jarraipena. Ardatz
horrek, etorkizunean garrantzia izango du, aurreko epigrafean azaldutako Herrera-San Pedro proposamena
egikaritzen denean.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 35

Badia osoaren inguraketa eraginkorra lortzeko, Errenteria-Donibane Lezoko portu-aurrealdearen bitartez jarrai
dadila konpondu behar da. Jarraitutasun hori epe luzean lortu ahal izango da Lezoko mendebaldeko saihesbidea
eraikitzen denean, portuarekiko hiri-lotura konpontzeko moduan diseinatuko delako; horretarako, oraingo
desnibela erabiliko da, Herrara proposamenean adierazi den bezala.

Dokumentu honetan, helburu bat proposatzen da epe motzera, Lezo eta Donibane artean txirrindularientzako
ardatza egikaritzea ahalbidetzeko, hain zuzen ere, lehendik badagoen errepidean, galtzadarekiko paralelo den
plataforma bat eraikiz. Elementu hori badiaren ibilbide osoaren zati da, eta hori eraikitzen denean, zazpi
kilometroko –Donostiako “Haizearen Orrazia”ren eta Saguesen arteko ibilbidea bezain luzea- oinezko eta
txirrindularientzako pasealekua egongo da, badiako hirigune guztiak elkarrekin lotuko dituena.

5.1.3 Herrera ko erabilerak

Kanpoko portua aldi baterako geldiarazteko erabakiak, Pasaiako portuaren neurriaren zehaztapena egungo
lursailetara mugatzen du: 76,95 hektareako azalera, portuari atxikitako lursailak eta itsas garraioarekin lotuta ez
dauden erabilerak –hala nola, itsasontziak konpondu eta eraikitzeko kaiak-barne.

Pasaiako portuak kai-aurrealdeko luzera handia du, baina portuarekin loturiko lurreko azaleren sakonera txikia da,
oro har, eta, beraz, portuak ez du beste portu lehiakide batzuek duten biltegiratzeko beste azalerarik. Gabezia
hori, salgaien erabileraren eraginkortasun handiaz nahiz produktu batzuen –esaterako, beribilak- altuerako
biltegiratzeaz osatzen da, hein batean.

Krisi ekonomikoaren eraginez, portuaren bidezko garraioa txikiagotu egin zen, baina joera alderantzikatzen ari da,
hots, portuko jarduera hazten ari da, eta hazkunde hori susperraldi baten hasiera izan dadila espero da, baita
krisiaren aurretiko jarduera-mailak lortzea ere, hau da, urtean 5,5 milioi tonako mugimendua berreskuratzea.

Behar horiek betetzeko, Herrera ingurua portuko erabilerarekin loturiko espazio bezala erabili behar da: salgaiak
biltegiratu eta erabiltzeko 5 pabilioi hektarea eraikiko dira, zeinen izaera hirigunearen hurbiltasunarekin
bateragarriak izan beharko den. Behar horiek bete ahal izateko, aurreko plangintzan hirugarren sektoreko
erabileratzat kalifikatutako Herrera Mendebaldeko lursail batzuk portuko erabilerarako gordeko dira. Onartutako
plangintzak hirugarren sektoreko erabilera horiei 8.893 m2-ko azalera ematen die Herrera Iparraldean, 34.500 m2-
ko eraikigarritasunez, 40 metro altu diren zazpi dorretan banatuta daudenak, eta, gaur egun, ez dago horientzat
benetako eskaririk, ez ekimen pribatuaren aldetik ez erakunde publikoen aldetik. Herrera Mendebaldean,
indarreko plangintzak 5.158 m2-ko azalera ematen die, portuko zerbitzuetarako hirugarren sektoreko azalera
eraikigarria 16.750 m2–koa izanik, eta zerbitzu horietarako ez dago benetako eskaririk ere, zeren eta portuak bere
erabilerarako hirugarren sektoreko azaleren soberakina baitu oraingo eraikinetan.

Herreran erabilgarri dauden azalera horien erabilerak bateragarri izan nahi du inguruko hirigunearekin. Alde
batetik, aurreko epigrafean azaldutako ertzeko elementuak -hirigunearekiko banantze-hesia eratzen dutenak-
behar bezala erabiltzen. Bestetik, hiri-ibilbideetatik hurbilen dauden pabilioien estalkiak lorategiz eta landarez
hornitzen, hiriko paisaia berrian sar daitezen.

Ertz-elementu horien artean badaude, ordea, zerbitzu eta horniduretarako inguru asko. Plan Berezi Berrikusiak
10.494 m2-ko azalera ematen die erabilera horiei; gehienezko okupazioa 7.650 m2–koa da, eta sabai eraikigarria,
34.500 m2-koa. Horretarako, Herrera Iparraldeko eraikin guztien (alkateordetzaren eraikina, postetxea, azoka eta
Ciriza eraikina izan ezik) eraistea espero zen.

Antolaketa berrian, hainbat orube dago aurreko epigrafean azaldutako oinezko eta txirrindularientzako
ibilbidearekin lotuta, oraingo eraikin batzuk jaso eta iraunarazteko asmoz. Horiek horrela, postetxea iraunaraztea
proposatzen da -ekialdeko mehelinari eraikin txiki bat atxikiz-, Ciriza eraikina –Pasaiako Udalak kultur etxe
moduan erabili ohi duena- iraunaraztea proposatzen da, baita hirugarren sektoreko edo zerbitzuetarako beste
eraikin bi gehiago eraikitzea ere, Hospitalilloko kaiarekiko elkargunea konpontzeko.

Horrela, 9.204 m2-ko lurzoru eraikigarri kalifikatzen dira ekipamendu-erabilerarako; lurzoru horren sabai
eraikigarria 24.129 m2-koa da, baina alkateordetzaren eraikinaren hegoaldera dauden lursailekin handi daiteke,
hirugarren sektoreko erabileretarako edo industria-erabilera berrietarako ekimen jakinak proposatuz gero.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
36 A DOKUMENTUA_MEMORIA

Herrera Iparraldeko portuko orube eraikigarriak erabilera bikoitzaz proposatzen dira. Hirugarren sektoreko
erabilerak eta industri erabilerak baimentzen dira, ekonomi jarduerak ezartzea ahalbidetzeko; era berean,
erabilera logistikoak eta portukoak ere baimentzen dira, horiek garatzeko ekimen jakinak proposatzen ez badira
ere.

5.1.4 Zentral termikoaren eremuko erabilera berriak

Iberdrolaren zentral termikoa Donibane hirigunearen ondoan zegoen eta 11.897 m2-ko azalera okupatzen zuen
(elektrizitatea ekoizten zuen eraikinak okupatzen zuen; kanpoko azalerak, ikatza gordetzeko aire zabaleko
biltegikoak, barne hartuta). Zentrala itxi eta eraitsi zenean, bi hektarea inguru handitu zen Lezo 2 kaia, portuko
garraio erabileretarako; egoera horrek portuko trafikoen negozio eta dibertsifikaziorako aukera berria ekarri du.

5.2 Antolaketarako tresnak

Antolaketa Plan Berezia berrikusteko dokumentu honek, aurreko agiria euskarri zituen oinarrizko hiru tresnei
eusten die: Eskema Zuzendaria, lurzoruaren erabileren kalifikazio xehatua eta antolatutako lurralde osoa
banatzen den lurralde-eremu edo unitate homogeneo bakoitzari buruzko arautegi orokorra eta xehatua.

5.2.1 Eskema zuzendaria

“Eskema Zuzendari” deitzen zaio eremu baten euskarri baliagarria, eremu horrek egitura orokorrekin dituen
loturak eta harremanak eta lurzoruak eremu osoan dituen erabilera orokorrak zehazten dituen azpiegitura-
multzoari.

Erabilera orokorrek, aldaketaren xede den agirian erabilitakoei eusten diete, eta horiek FOM/2163/2015 Agindu
bidez onartutako Portuko Espazioen Mugaketaren funtsezko aldaketa puntualean ezarritako erabileretan
oinarritzen dira. Erabilera orokor horiek, Estatuko Portuen gaineko Legearen 72. artikuluaren sailkapena jaso dute.
Hauek dira erabilerak:

- Portuko merkataritza-erabilera.
- Portuko arrantza-erabilera.
- Itsasontziak egin eta konpontzeko erabilera osagarria.
- Portuko erabilera osagarria.
- Portuaren eta hiriaren arteko elkarreraginerako erabilera.

“Sarrera mugatuko esparrua” kontzeptuari ere eusten zaio: zerbitzugune horietan pertsona edo ibilgailuei sartzea
mugatzen zaie, hainbat kontrol-sistema erabiliz. Kasu horietan, sarrera berariaz baimendu eta erregistratu
beharra dago.

5.2.2 Lurzoruaren kalifikazio xehatua

Antolaketa orokor hori, lurzoruaren sailkapen xehatu batekin osatzen da. Sailkapen horrek, zerbitzuguneko
azalera guztiak barne hartzen ditu, eta erabilera posibleak zehaztu eta antolatzen ditu, baita erabilerek bide
orokorren bidez dituzten harremanak ere; inguru bakoitzeko aprobetxamenduak antolatu eta arautzeko balio du.

Ondorengo erabilera xehatuak zerrendatzen dira:

a) Komunikazio sarearen erabilera.
b) Merkantzien mugimendu eta maneiurako erabilera.
c) Biltegi erabilera.
d) Arrantza erabilera.
e) Erabilera logistikoa.
f) Erabilera industriala.
g) Hirugarren sektoreko erabilera.
h) Ekipamendu erabilera.
i) Portu zerbitzu eta ekipamendu erabilera.
j) Azpiegituren eta zerbitzuen erabilera.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 37

k) Portu eremu libreen erabilera.

Horra hor, Plan Berezi honen erabilera xehatuen zerrenda:

a) Komunikazio sarearen erabilera.
b) Merkantzien mugimendu eta maneiurako erabilera.
c) Biltegi erabilera.
d) Arrantza erabilera.
e) Erabilera logistikoa.
f) Erabilera industriala.
g) Hirugarren sektoreko erabilera.
h) Ekipamendu erabilera.
i) Portu zerbitzu eta ekipamendu erabilera.
j) Azpiegituren eta zerbitzuen erabilera.
k) Portu eremu libreen erabilera.

Oro har, erabilera orokorrak esleitzeko, lehentasunezko erabileraren edo erabilera nagusiaren bidez kalifikatzeko
irizpideari jarraitzen zaio. Erabilera orokorreko esparru baten barruan, beraz, askotariko erabilera xehatuak
daude. Kalifikazio xehatu hori, esparru bakoitzaren antolaketa jakinek baldintzatzen dute, eta horren aldaketari
menpeko plangintza-tresnen edo xedapen-aldaketen bidez ekin dakioke.

5.2.3 Esparru bakoitzerako arau partikularrak

Zerbitzuguneko esparru bakoitzaren antolaketa, portuko lurzorua banatzen den esparru bakoitzeko xehetasun-
zehaztapenen bitartez zehaztu eta arautzen da. Hirigintza-baldintzak zehaztapen hauek arautzen dituzte:

- Erabilera orokor eta xehatuko baldintzak.
- Partzelazio-baldintzak.
- Eraikitzeko baldintzak.
- Aparkalekuko eta bide-sareko baldintzak.
- Garapen-baldintzak.

Arau Partikular hauek Hirigintza Arauen III. Tituluan eta antolaketa-plano orokorretan daude jasota.

5.3 Eskema zuzendaria

Plan Berezi honetan zehaztutako Eskema Zuzendaria, 1 ESKEMA ZUZENDARIA. II. planoan zehaztu da. Eskema
Zuzendariak hauek barne hartzen ditu: erabilera orokorren sailkapena, komunikazioak, bide-sareak eta barrutiak,
hurrengo atalean azalduko direnak.

5.3.1 Erabilera orokorrak

Portuko merkataritza-erabilera

Portuko merkataritza-jarduera da portuko jardueraren funtsezko muina. Kalifikazio hori, deskarga, manipulatze
eta biltegiratzeari loturiko portuko inguru guztietara zabaltzen da, eta ur-laminari loturiko lurreko azalera barne
hartzen du. Antxo eta Lezo merkataritza-esparruak barne hartzen ditu. Badiaren hegoaldetik hedatzen da, Herrera
esparruraino, garai bateko zentral termikoak okupatzen zuen kaitik. Azalera jarraitua da, eta horretara portu
barruko bideetatik sar daiteke.

Portuko arrantza-erabilera

Arrantza-jarduerarekin loturiko lurzoruak barne hartzen ditu, eta lurzoru horiek sakonera gutxiko zerrenda batean
biltzen dira -San Pedro kaitik Trintxerpeko kairaino hedatzen da zerrenda hori-. Erdialdean, arrantza-lonja berria
dago, arrantza-kaiaren gainean.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
38 A DOKUMENTUA_MEMORIA

Itsasontziak egin eta konpontzeko erabilera osagarria

Erabilera horrekin kalifikatzen dira itsasontziak egiteko erabiltzen diren azalerak, batez ere, badiaren ipar-
ekialdean, Donibanerako sarbidearen eta garai bateko zentral termikoaren ondoan daudenak. Jarduera hori,
lehen orain baino garrantzitsuagoa zen, gaur egun Donibane ondoko azaldutako eremura mugatzen baita.

Portuko erabilera osagarria

Ur-laminarekin zerikusi zuzena ez badute ere jarduera logistikoak eta biltegiratzeko jarduerak barne hartzen
dituzten azalerei, portuko trafikoarekin lotuta dauden industria- edo merkataritza-enpresak barne hartzen
dituztenei, edo portuko erabiltzaileei zerbitzu ematen dien edozein jarduera osagarri barne hartzen dutenei
esleitzen zaie erabilera hori. Erabilera orokor hori Herreran kokatzen da batez ere -AZTI enpresak okupatutako
lursailak barne-.

Portuaren eta hiriaren arteko elkarrekintzarako erabilera osagarria

Kalifikazio horren barruan eremu hauek sartzen dira: portuko azaleren zati badira ere, portuko erabileraz
bestelako erabilera dutenak, hala nola, hiriko pasealekuak, espazio libreak edo hirugarren sektoreko erabilerak
edo zuzkidura-erabilerak izateko birmoldatzen diren inguruak.

Erabilera orokor mailan, portuko espazio libreen artean, sarrerako kanalera loturiko oinezkoentzako pasealekuak
barne hartzen dira: Kalparra puntarainoko pasealekua, Bonantzako Kristo Santuaren baselizaren ondoko
pasealekua, edo San Roque plaza, ekialdeko ertzean, Donibane ondoan.

Mendebaldean, Herrera inguruan zuzkidura-erabilera eta erabilera logistiko berrien okupazioarekin loturik
dauden eremuak barne hartzen dira.

Koadro honetan erabilera horien azalera orokorrak adierazten dira:

Erabilera orokorrak Azalera (Ha) %

Portuko merkataritza-erabilera 8,08 10,52

Portuko arrantza-erabilera 4,20 5,47

Itsasontziak egin eta konpontzeko erabilera osagarria 6,44 8,38

Portuko erabilera osagarria 47,48 761,82

Portuaren eta hiriaren arteko elkarrekintzarako erabilera
osagarria

10,60 13,81

GUZTIRA 76,80 100

Kopuru horren azterketatik zera ondorioztatzen da: Portuko merkataritza-esparruak funtsezko garrantzia duela,
eta zentral termikoaren azalera gehitzean, esparru hori areagotu egin dela, erabilera hori Lezo 2 kaian indartzen
baitu, zamak gehitzeko aukera berria ematen duelako, baita itsasontziak egiteko esparruarekiko elkarguneko
kaiari bukaera ematekoa ere.

Ikuspegi kuantitatibo hori, planoaren azterketarekin osatu beharra dago: plano horretan ur-laminaren eta
maniobra eta biltegiratze hondoaren arteko lotura txikia ikusten da. Agerikoak dira lurreko azaleraren falta eta
Herrerako azalerak erabilera logistikorako osagarri gisa duen garrantzia, portuaren ondoko lurralde-inguruan
azalera berriak prestatzen ez diren bitartean. Planoak portu eta hiriaren arteko elkargunearen azalera handia ere
jartzen du agerian eta, beraz, baita ertzeko konponbideek duten garrantzia eta eremu horretan sortzen den
aukera ere, hiru-diseinuaren aldetik asko handiko tratamendua baita.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 39

5.3.2 Sarrera mugatuko esparruak

Pasaiako Portuko Agintaritzako 2004ko ekainaren 23ko Administrazio Kontseiluak “Pasaiako Portuko Instalazioa
Babesteko Plana” onetsi zuen. Plan hori aurrerapausoa da portuko esparruaren segurtasunerako.

Europar Batasunak portuetako segurtasuna indartzeko nahian sartzen da ekimen hori; izan ere, 2006/65/CE
Zuzentaraua onetsi zuen, 725/2004 Araudiaren babes-neurriak bermatzeko asmoz.

Pasaiako Portua babesteko Plana, Eusko Jaurlaritzako Herrizaingo Sailaren elkarlanarekin egin da. Agiri horretan,
esparruaren perimetroko itxitura eta kontrol- eta segurtasun-neurriak zehazten dira.

Plan Bereziak, sarrera mugatuko hiru esparru zehaztu ditu. Esparru horiek sarrera kontrolatuko jarduerak hartzen
dituzte beren baitan. Hauek dira hiru esparru horiek:

1. Merkataritzagunea eta portuko osagarria: portuko esparru handia barne hartzen du, Aduana kaletik kai-
mutur inguruko aurreikusitako betelekuetaraino doana, Herreran sarbide kontrolatua duena, eta Lezoko
biribilgunearen ondoan, ekialdean, bigarren sarbide bat duena. Lezo Bidetik zentral termikora sartzeko
garai bateko bidea larrialdietan bakarrik erabiltzen da.

2. Arrantza-gunea: Trintxerpe, Arraindegia eta San Pedro kaiak barne hartzen ditu, baita lonjaren eraikin
berria ere. Plan Berezi honetan kontrolatzen den esparrua arrantza-lonja berriaren eraikinera mugatzen
da, eraikinera sartzeko kontrolaren bidez. Arrantza-jarduera batekin zuzenean lotuta ez dauden kaiko
gainerako azalerak, berriz, sarrera libreko herritarrentzako gunea da.

3. Untziola (ontziolak): Astilleros Zamacona Pasaia SL. enpresak erabilera horrekin okupatzen duen lursaila
sarrera kontrolatuko esparrua da; enpresa ustiatzaileak berak kontrolatzen du sarrera.

5.3.3 Komunikazioak eta sarbideak

Inolako zalantzarik gabe, Pasaiako Portuaren indarguneetako bat, Europako bide- eta trenbide-ardatzekin duen
lotura da, ardatz atlantikoaren barnebidean baitago, hain zuzen, Paris-Madril ardatzaren ondoan, Pirinioak
gainditzen dituzten muga-igarobideetako batean.

Ardatz horiekiko bide-loturak duela gutxi hobetu dira, Pasaiako saihesbidearen -Gomistegiko biribilgunetik
Iruneranzko irteerako konponbidea- eta Garberako biribilgunearen bitartez -AP-8rekin eta bigarren
ingurabidearekin lotzeko aukera-.

Kanpoko sarearekiko loturak bi tokitan gertatzen dira: portuko eremuaren ekialdean eta mendebaldean.
Mendebaldeko sarbideak -Herrera lotunearen bitartez- Donostiako saihesbidearekin lotzeko mugimendu guztiak
konpontzen ditu, baina, gaur egun, Gomistegiko biribilgunearen bitartez sartzen da, non portura sartzeko
trafikoak eta hiriko trafikoak gainjartzen diren. Indarreko Plan Bereziak, bitan banatzeko konponbidea -
Gipuzkoako Foru Aldundiak idatzitakoa- jasotzen du, eta hori honetan datza: oraingo tunelak luzatzean, trafiko
astuna, biribilgunera iristen jarraitzen duen trafiko arinetik bereizteko, porturantz bideratzen duen txirikorda
ahalbidetzeko. Konponbide hori pixka bat aldatzen da berrikusketa honetan, Aduana kalean lotura berriaren
elkargunea konpontzeko. Ekialdeko sarbidea, Lezoko kaian dagoena, bigarren mailakoa da, eta Errenteriako
saihesbidearekin lotzen da. Sarbide zuzen baten eskutik konpontzen du Irunetiko sarbidea eta Donostiaranzko
irteera, Donostiako saihesbidearekin lotzen. Arazo gehiago sortzen du Errenteria saihesbidearen bitartezko
Iruneranzko irteera, lotura zaila duelako AP-8rekin, Oiartzungo lotunearen bidez.

Donostialdea-Bidasoa Beherea eremuko Lurralde Plan Partzialak (hasierako onarpena eman zaionak) portua Lezo-
Irun plataformarekin lotzeko beste lotura bat aztertzen du, baita plataforma hori eta Lanbarren industrialdea AP-
8rekin lotzeko beste modu bat ere. Ekimen horrek aukera interesgarria dakar portura ekialdetik sartzeko bidea
hobetzeko, eta hori, seguru aski, Plan Berezia berriro aldatu gabe egikaritu ahal izango da, konponbidea nahiko
zehaztuta dagoenean.

Sarbide bikoitz horri esker, portuko plataforma osoa komunikatzen duen baina tokiko bidearekin lotura jakin
batzuk dituen barne-bide batera sar daiteke. Egoera hori Herrera eremuan gertatzen da, non Gomistegiko
biribilgunearen ondoan sarrera kontrolatua jarri den eta portu bidezko oraingo igarobidea kendu den.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
40 A DOKUMENTUA_MEMORIA

Proposatutako konponbidean, beraz, hiriko bidearen bitartez arrantza-lonja berriaren eremu kontrolaturako
sarbidea iraunaraztea azaltzen da, Trintxerpeko kaiaren ingurua oinezkoentzat egin ahal izateko, kanpoko saretik
sartzeko beste toki bat sortzeko.

Ekialdean, itsasontziak egiteko Nabalaldea ingurura sartzeko bidea dago, kanpoko saretik, Lezotik Donibanerako
errepidea jarduera autonomoa delako (ez du portuko merkataritza-gunearekin zerikusirik).

Gaintxurizketako barnebidean trenbide-plataforma bat jartzeko dauden aurreikuspenak eta horiek Donostialdeko
Lurralde Plan Partzialean jasotako abiadura handiko trenbidearen trazadurarekin duten loturak, portuko salgaien
trenbide bidezko trafikoak (etorkizunean ugarituko omen direnak) sustatzea dakarte.

5.4 Eremu bakoitza antolatzeko proposamenak

5.4.1 ONDARTXO 1. eremuaren antolaketa

Azalpena eta oraingo egoera:

ONDARTXO 1. eremuak, izen bereko kala (“Kalparra” edo “Condemasti” ere deitzen dena) eta Kalparra Puntaren
eta Almirantearen Dorrearen plazaren artean badiara sartzeko kanalaren ezkerraldeko bidea barne hartzen ditu.

Astilleros Askorreta S.L. enpresak (gaur egun ez dago) itsasontziak egiteko erabiltzen zituen instalazioek
okupatzen zuten Ondartxoko kala. Erabilera hori eremutik kendu egin da, ibilgailu astunek bertara nekez sartzen
zirelako eta kokaleku bakartua zelako, portuko gainerako azaleretatik bereizia.

Astilleros Askorreta S.L. enpresaren jarduera desagertu ondoren, emakidaren titulartasuna Gipuzkoako Foru
Aldundiaren eskuetara igaro zen. Pasaiako Portuko Agintaritzaren Administrazio Kontseiluak, 2009ko otsailaren
19ko bileran, aldaketa bat onetsi zuen bi emakidok elkartzeko, itsasontzi tradizionalen ontzitegi eta ontziola
moduan eta itsasontzien gordetegi moduan erabil zedin, eta, oro har, xede turistiko eta kulturaleko itsasontziak
konpondu eta zaintzeko erabil zedin.

Antolaketaren irizpide eta helburu orokorrak:

- Gipuzkoako ontzi-ondarea iraunarazi eta erakusteko ekipamendua ezartzea, eta, horren osagarri, eskola-
tailer bat kokatzeko ur-bazterreko ontziola jartzea.

- San Pedro eta Puntas arteko oinezkoentzako pasealekua iraunarazi eta hobetzea.

Helburu horiek bateragarriak dira Pasaiako Plan Orokorrak eremu horretarako dituen aurreikuspenekin (gizarte-
ekipamendua eta industri erabilerak behin betiko kentzea eskatzen da).

Proposatutako antolaketaren azalpena:

Berariazko lurzatia zehazten da, garai bateko Askorreta ontziolen gaineko ekipamenduaren erabilera xehatuak
barne hartzen dituena. Lurzati horretan, oraingo eraikinak -horien okupazio eta profilekin- finkatzen dira, eta
berritzeko lanak eta, unean-unean handitzeko lanak, baimentzen dira, geroko beharrei erantzuteko.

5.4.2 ARRANTZA GUNEA 2. eremuaren antolaketa

Azalpena eta oraingo egoera:

Arrantza gunea Pasaiako badiaren ipar-mendebaldeko ertzean datza, hain zuzen ere, Almirantearen Dorrearen
plazaren eta Hospitalilloko kaiaren artean. San Pedroko, Arraindegiko eta Trintxerpeko kaiak barne hartzen ditu.
Lur-zerrenda estua da, hogei metro sakon inguru ditu, portuko itsaslabarretik, eta Arraindegiko kaiaren inguruan
zabaltzen da.

Eremu horren oraingo egoeran aldaketa nabarmena gertatu da, arrantza-lonjaren eraikina eraikitzear dagoelako.
Izan ere, instalazio horrek behin betiko mugatzen du arrantza-erabilerarako eremua, eta San Pedro elizaren

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 41

ondoan oinezkoentzako inguru handia libre uzten du. Hegoaldetik, jardueraren bukaera finkatzen duten bide-
sarbideak egikaritu dira.

Estalkiaren erabilera publikorako lur gaineko urbanizazioa egikaritu gabe badago ere, jarduera horri garrantzia
igar dakioke: kalitatezko hiri-espazioa sorrarazten du portuaren gaineko kotan, eta badiaren bista ederrak daude
bertatik. Eremu horrek ur-laminatik doan oinezkoentzako pasealekuaren tarte bat gauzatzen du, eta Herrerako
geltokiaren eta Almirantearen Dorrearen arteko ibilbidearen zati da. Jarraitasun hori, Trintxerpeko kaiko
pasealekua luzatzen duen goiko plataformara igotzeko arrapala batez lortzen da. Lurpeko aparkalekua -erabilera
publikokoa- du instalazioak, arrantza-erabilerarekin bateragarriak diren egun eta orduetan erabiltzeko.

Antolaketaren irizpide eta helburu orokorrak:

- Herrera geltokiaren eta Almirantearen Dorrearen arteko oinezkoentzako eta txirrindularientzako
pasealeku ardatzaren jarraitutasuna gauzatuko duen kalitatezko hiri-ingurua lortzea da eremu horren
antolaketaren helburu nagusia.

- Egon eta paseatzeko tokiak sortzea, turismo- eta aisia-jarduera sustatuz.
- Lonjaren eraikin berria ur-laminaren ondoko ibilbidean sartzea.

Proposatutako antolaketaren azalpena:

Lonja berria eraiki ondoren, arrantza-erabilera eraikinak okupatutako azaleretara mugatzen da, eta zehaztasunez
finkatzen da herritarrek erabili beharreko ingurua (berariazko tratamendu eta diseinuak proposatzen dira inguru
horretarako). Gainerako azalera, “portuko eremu libretzat” kalifikatzen da.

Osorik erabilera publikorako espazio libreak kokatuko diren San Pedroko kaian, baterako existentziako zoladura
eta kanpoaldean bateriako aparkalekua izango dituen errodadura-gune moduko diseinua proposatzen da.
Lorategiz hornitutako banaketa-zerrenda batek -eserleku inguru bat eta guzti- mugatzen du kaiaren ondoko
itsaslabarren (zortzi metro inguruko sakonera duena) aldamenean dagoen oinezkoetako pasealekuaren ingurua.
Elizaren plazatik Dorreko plazaraino doa, eta toki horretan, duela gutxi egikaritu den urbanizazioarekin lotzen da.

Trintxerpeko kaia herritarrek erabil dezaten, lonjara Euskadi etorbidearen bitartez sartzeko bidea iraunaraztea
proposatzen da.

Trafikoari dagokionez, aldaketaren xede den agirian proposatzen den bereizketak ez dakar lonjako kamioien joan-
etorriek sortutako kutsadura edo zaraten benetako hobekuntzarik (beste alde batetik, esan beharra dago
kamioiak ordutegi jakin batean baino ez direla ibiltzen). Haatik, kaiaren zati handi bat sarbide moduan erabili
izanak nabarmen mugatzen du herritarren erabilera, eta Euskadi etorbidearen hegoaldeko espaloia bi bide artean
uzten du, itsaslabarraren ondoko hiri-espaziotik bereizita.

Kalearen sekzio berria proposatzen da: errodadura-ingurua handitzea; bateriako aparkalekua jartzea, trafikoa
moteldu ez ezik, aparkaleku publikoaren zuzkidura hobetzeko ere. Lorategiz hornitutako bazterbide txiki batek
banantzen du aparkalekua bidegorritik eta oinezkoentzako pasealekua bidearen kotan. Kaiaren kotekiko desnibela
lorategiz, zuhaitzez eta eserlekuez hornitutako espazio baten bidez konpontzen da. Espazio horrek zortzi metroko
sekzioko ingurua –oinezkoen pasealekua izango dena- zehazten du kaiaren itsaslabarraren ondoan.

Lorategiz hornitutako inguru hori, zazpi metroko sakonerakoa, bi eremutan eteten da, solairu bakarrek bi eraikin
txiki jartzeko, goiko espaloiaren kotaren parean. Eraikin horietan jatetxe txikiak egongo dira –aire zabaleko ataripe
edo terrazekin-, pantalanak kokatutako ur-laminaren eremuko kirol-eta arrantza-portuaren erabilera berriarekin
loturiko jarduera- eta zerbitzu-puntuak eratzeko.

5.4.3 HERRERA IPARRALDEA 3. eremuaren antolaketa .

Azalpena eta oraingo egoera:

Plan Bereziaren berrikusketak Herreraren banaketa bi inguru desberdinetan mantentzen du –indarreko agiriak
proposatzen zituenak-, horren izaeraren eta geroan aldatzeko duten aukeraren arabera.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
42 A DOKUMENTUA_MEMORIA

Herrera Iparraldea eremuak, Gomistegiko biribilgunearen eta Hospitalilloko kaiaren artean, Aduana kaleraino
Euskadi etorbideko espaloian zehar hedatzen den lurralde-eremua barne hartzen du.

Eremu horretan, pabilioien aurreikusitako eraisketak egikaritu dira; hortaz, gaur egun, lurralde marjinalaren itxura
dauka: hutsik dauden orubeak, orain portuko salgai jakin batzuk biltzeko erabiltzen ari direnak.

Eremu horren hiri-itxura, hortaz, hondagarria eta andeatua da. Argi dago premiazkoa dela bertan jarduerak egin
behar direla itxura hori aldatzeko, zeren eta ez baita komenigarria oraingo egoera luzaroan irautea.

Lurren kutsadura kentzeko lanak egin behar dira, eta lan horien lehenengo fasea egin da jada: arriskuak zein diren
jakitea eta ekin beharreko ekintzak finkatzea.

Antolaketaren irizpide eta helburu orokorrak:

Premiazko esku-hartzea proposatzen da, helburu hauek lortzeko:

- Eremuaren hiri-aldaketa eta ingurumen-birkalifikazioa, ekonomia jarduerak sustatuz.
- Portu eta hiriaren arteko harremanaren elementuen hiri-diseinuko konponbidea, ingurumen-kalitatezko

irizpide baten arabera.
- Badiaren inguruan oinezko eta txirrindularientzako ibilbidea gauzatzea, Herrera geltokiaren eta Dorreko

plazaren arteko tartea eraikiz.
- Eraitsi ez diren eraikinetako batzuk (hirugarren sektoreko erabilerak edo zerbitzu-erabilerak dituztenak)

iraunaraztea eta horiek hiriko inguru berrien diseinuan sartzea. Hain zuzen ere, alkateordetzaren
eraikina, udal-azoka, Ciriza eraikina eta postetxea iraunaraztea.

- Gaur egun beribil-aparkalekuak okupatzen dituen inguruak libre uztea, kalitatezko hiriko inguru berriak
izan daitezen.

- Oraingo urritasunak hobetu eta jarduera berriak ekarriko dituzten hirugarren sektoreko, zuzkiduretako
edo zerbitzuetako erabileretarako orube eraikigarri berriak proposatzea.

- Aparkaleku-zuzkidura iraunaraztea, ulertzen baita bertakoen beharrekin nahiz jarduera turistikoaren eta
hirugarren sektoreko beharrekin (geroan gehi daitekeena) loturiko benetako eskaria dela.

Proposatutako antolaketaren azalpena:

Aurreko puntuan azaldutako eraikinak iraunarazteak, lotura-lerroa zehazten du Euskadi etorbidearekin loturiko
hiri-elementuaren eta portuko esparruaren artean. Kalearen tarte hori urbanizatzeko jarduera proposatzen da,
libre dagoen espazioa postetxearen eta Ciriza eraikinaren arteko tartea sartuz handitzeko, portuko eraikin
berrietara begira dagoen fatxadari diseinu zaindua emanez. Postetxearen ekialdeko mehelina saihesteko, albo
batean hirugarren sektoreko edo zerbitzuko erabilera izango duen eraikin txiki bat atxikitzea proposatzen da.

Aldaketarik handiena Hospitalilloko kaiaren inguruan proposatzen da: ur-laminaren ondoko hiriko espazioa
handitzea, itsasoaren aurrean plaza bat eraikitzeko, noizean behin, jarduera ludikoak edo emanaldiak egiteko,
baita egunero aisiaz gozatu eta paseatzeko ere. Horretarako, behar bezala zolatu, Euskadi etorbideko zirkulaziotik
bereizi (lorategiz hornitutako berdeguneen bidez) eta portura sartzeko trafikotik isolatuko da, beheko solairuan
zerbitzu publikoak barne hartuko dituen baina goialdean harmaileria –eskailera txikiko pasabidera igarotzekoa-
bilakatuko den oinplano triangeluarreko plano makurtu baten bidez. Pasabide hori bidegorri baten bidez
handitzen da, eta hiriko igogailu batez hornituko da, irisgarritasuna konpontzeko.

Hirugarren sektoreko edo zerbitzuetako bi solairuko eraikin batek mugatzen du plaza mendebaldetik, eta plaza
Euskadi etorbidera sartzeko trafikotik bereizten du.

Bigarren eraikin edo esparru eraikigarri batek emango dio amaiera antolaketa berriari: 60m-ko sakonera du eta
74m-ko aurrealdea, eta kalearen iparraldeko oraingo eraikinen antzeko altuera, eta hirugarren sektoreko edo
zerbitzuetako erabilerak izango ditu.

Antolaketa berria (oinezkoentzako espazio publiko handia dakarrena) posible izango da gaur egun Hospitalilloko
kaiaren azalera osoan dauden lur azaleko aparkalekuak desagertuko direlako. Sestra azpiko aparkaleku bat
eraikitzea proposatzen da, sarrera eta irteera Euskadi etorbidean izango dituena, aparkalekuaren zuzkidura

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 43

hirigunearen erdian egon dadin, eta bertakoen aparkaleku-beharrak nahiz inguruko enplegu eta turismoarekin
loturiko txandakako aparkaleku-beharrak konpon ditzan.

Euskadi etorbidearen eta Aduana kalearen artean hedatzen den orube eraikigarriaren esparrua, ekonomia- edo
portu-jarduera berriak eraikitzen okupatzen da. Azalera horren gainean erabilera berria finkatzen da, erabilera
logistikoaz gain, horietako lursail batzuk hirugarren sektoreko edo industriako erabilerekin okupatzeko ekimenik
proposatzen bada, hori posible izan dadila. Horretarako, hirigintza-arautegi malgua ezartzen da, jarduera-aukera
handia barne hartzeko gai izan dadin.

Eraikin hauetako batean edo zenbaitetan instalatu beharreko hornikuntza edo ekipamenduak egoitza edo bizitoki-
erabilera izango balute, afektatutako lursaila zerbitzugunetik ateratzeko beharrezkoa den espazioaren
desafektazioa aintzakotzat hartu daiteke, non eta egoitza edo bizitoki-erabilera duen hornikuntza edo
ekipamendu horrek Herrerako Iparraldeko portu-hiri trantsizioa dinamizatzeko ekintza multzoan garrantzizko
eginkizuna betetzen duten.

5.4.4 HERRERA HEGOALDEA 4. esparruaren antolaketa

Azalpena eta oraingo egoera:

Herrera geltokirako sarbidea konponduko duen urbanizazio-jarduera homogeneoa ahalbidetzeko irizpideaz
mugatzen da Herrera Hegoaldea esparrua, baita Herrera Iparraldearen mugaketaren eta garai bateko N-1
errepidearen artean dauden portuko industri erabilerak eta instalazioak sartzeko ere. Portura Donostiako
saihesbidetik sartzeko bidearen, N-1 errepidearen trazaduraren, portuko esparrura sartzeko bide kontrolatuaren
eta Gomistegiko biribilgunetik portura sartzeko bidearen artean hedatzen den lurraldea barne hartzen du
mugaketa horrek.

Gaur egun, aurreikusi den bezala, biltegiak eta tailerrak eraitsi ondoren, inguruaren irudia hau da: egoera
kaskarrean dauden eraikin isolatuak, eta, horien artean tartekatuta, hutsik dauden orubeak, bertan behera utzi
direnak eta andeatuta daudenak. Oso andeatuta dagoen hiri-inguru horretan, aldi baterako konpondu da
Trintxerpetik Herrera geltokira sartzeko bidea: portuko kotetatik geltokira igotzeko arrapala batzuk eraiki dira,
baina ibilbidea oso arriskutsua eta neketsua da, industriguneko bideetatik igaro behar izaten delako.

Antolaketaren irizpide eta helburu orokorrak:

Herrera Hegoaldea osorik berrantolatzea proposatzen da. Horra hor berrantolaketa horren irizpideak:

- Herrera geltoki berrira Trintxerpetik iristeko arazoa behin betiko konpontzea; konponbideak bateragarria
izan behar du lursail horien portu-erabilerarekin, eta portura sartzeko trafiko astunarekiko bidegurutzea
saihestu beharko du.

- Ingurune guztiaren hiri-irudia hobetzea. Horretarako, eraikin berrien estalkiak lorategiz hornituko dira,
arrantza-lonja berria eraikitzeko erabili den antzeko konponbideaz baliatuz.

- Hiri-ardatz berriaren diseinuaren paisaia-ikuspegia, eremu guztiaren ingurumena hobetzeko.
- Portura sartzeko trafikoak eta hiriko trafikoak bereizteko proiektua eraikitzea ahalbidetzea, Gipuzkoako

Foru Aldundiak idatzi duen proiektuaren arabera, horren elkargunea Aduna kalera eramanez, dagozkien
erreserbak kontuan hartuta.

- Portuko erabileretarako libre dauden azaleren aprobetxamendu intentsiboa, eta biltegiratze-pabilioi
berriak eraikitzea Portuko Agintaritzak zehaztutako beharrak bete arte.

Proposatutako antolaketaren azalpena:

Mendebaldean proposatutako antolaketa, portu barruko koten (+4 kota) eta hiriko bideen eta Herrera geltokiaren
mailen (+13 kota) arteko sestra-aldean oinarritzen da.

Geltokira sartzeko proposatzen den ibilbideak, hiriko bideen maila +13 kotan iraunaraziko du, Gomistegiko
biribilgunearen ondoko porturako sarbidetik igaro arte, toki horretatik Euskadi etorbidearen eta Azkuene kalearen
arteko elkargunerantz jaitsiz.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
44 A DOKUMENTUA_MEMORIA

Kota berria, topografia berria sortzen duena, trenbide-tunel berriaren hondeaketatik ateratako lurren bilketaz
egindako betelanetan oinarritzen da, eta betelan horiek osatu beharko dira, lortu nahi den kotaraino iritsi arte.

Betelan horiek azalera handia dakarte –nabarmen horizontala–, eta horren gainean oinezko eta
txirrindularientzako pasealekua, Bidebietaranzko norabidean bitan banatzen dena, marrazten da. Lorategiak
behar bezala erabiltzeak eta diseinuaren paisaia-ikusketa egokiak, inguruaren hiri-irudia goitik behera aldatuko
duen hiri-parkea sortuko dute.

Herrera Mendebaldeko orube erabilgarri bat (bertan portuko erabilera logistikorako pabilioi bat eraikiko da)
mugatzen duen euste-horma baten kontra egiten dira betelanok, goiko urbanizazioaren lurraren mailan dagoen
estalkiaren kotarekin. Lorategiz hornitutako estalki berde bati esker, azalera handi hori goiko parkean sar daiteke.
Horrela, erabilera publikoko azaleren eta estalkien artean jarraitutasuna lortzen da.

Estalkiak lorategiz hornitzeko tratamendua eta horien altuera mugatzea (hiri-eremua ez gainditzeko), garai bateko
N-1 errepideari atxikitako pabilioiak berreraikitzera hedatzen da. Pabilioi horiek badute errepidetik bereizteko
zerrenda, lorategiz hornitutakoa, geltoki berritik ateratzen den burdinbide-tarte baten estaldurarekin eraiki dena.

Herrera Hegoaldeko portu-erabilerako pabilioien inguruaren trazadurak eta erabilerak ez du apenas aldaketarik
izango. Herrera kalearen lerrokadurak zuzentzea besterik ez da proposatzen, kalearen sekzioaren neurriak
hobetzeko.

Geltokira sartzeko bide berriaren diseinu konponbidea bateragarria da sarbideak bitan banatzeko proiektuarekin;
proiektu horrek AP-8 eta portuaren arteko lotura zuzena proposatzen du, Gomistegiko biribilgunetik igaro gabe
(horretara hiriko trafikoa besterik ez da sartzen).

Portura Herreratik sartzeko bideak, Donostiako saihesbidetik bi noranzkoetan AP-8rekin lotura zuzena duenak,
sarbide nagusia izaten jarraituko du etorkizunean, portuko bezero diren industri instalazio nagusiak bertan
daudelako, Lezotik sartzeko bideak dakartzan zailtasunak eta mugak direla bide. Horiek horrela, kontu handiz ibili
da proposatutako konponbideek geroan hori eraikitzea eragozten edo arriskuan jar ez dezaten, eta
berrikusketaren xede den Plan Bereziaren agirian ezarritako erreserbak ezartzeko hirigintza-tratamenduari eutsi
zaio.

5.4.5 ANTXO 5. eremuaren antolaketa

Azalpena eta oraingo egoera:

Herrera, Ordularia, Aurreratua, Buenavista, Molinao, Kaputxinoak eta Petrolioak kaiak hartzen ditu Antxo
eremuak. Hortaz, badiaren hegoaldeko muga osoan zehar dauden portu-azalera guztiak hartzen ditu, eta
eremuaren erdialdean portuko zerbitzuak eta ekipamenduak, Portuko Agintaritzaren egoitza eta Itsas
Kapitaintzaren eta Poliziaren bulegoak daude.

Molinaoko sarbidea eraitsi izanari esker, inguru hori birmoldatu ahal izan da eta badiaren hegoaldeko inguru
gehiena okupatzen duten biltegiratze estaliko pabilioi berriak eraiki ahal izan dira.

Antolaketaren irizpide eta helburu orokorrak:

Hauek dira eremu horren antolaketaren helburuak:

- Portuko merkataritza-jarduera iraunarazi eta hobetzea, erabilgarri dauden espazioak eta azalerak
erabiltzeko plan baten bidez.

- Portuko merkataritza-jarduera Antxoko hiri-inguruarekin bateragarri egitea, gai gogaikarri, kaltegarri edo
arriskutsuen zamalanen kontrolaren bidez.

Proposatutako antolaketaren azalpena:

Berrikusketaren xede den Planaren indarraldian, itsaslabarraren ondoko deskarga-kaiaren eta portuko eremuaren
hegoaldeko mugan dauden mugimendu-bide orokorren arteko espazioa okupatzen duten pabilioien eraikuntza
egikaritu da.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 45

Esparruak ez du berrantolaketa jarduera aipagarririk eskatzen, zeren eta bukatutako eremu egonkortzat hartzen
baita eta aurreko agirian jasotako eraikuntza-aurreikuspen eta ahalmenei eusten baitie.

5.4.6 OIARTZUN IBAIAREN ERRIBERAK 6. eremuaren antolaketa

Azalpena eta oraingo egoera:

Ibilgailuak garraiatzeko inguruak hartzen ditu (Ro-Ro kaiak eta Lezo 3 kaia), Lezoko kiroldegiaren ondoko lur-
gehigarria barne –trenbidearen Gaintxurizketaranzko irteerara loturikoa-. Azalera horiek, gaur egun, ibilgailuen
trafikorako eta horiek gordetzeko erabiltzen dira.

Ibilgailuen trafikoa da Pasaiako lehentasunezko trafikoetako bat. Ibilgailuak hiru solairuko zulo eraiki berri batean
gordetzen dira. Instalazio hori eraiki eta trebetasunez erabili izanari esker, 2008an kopuru-marka lortu zen:
304.000 ibilgailu garraiatu ziren. Halaber, beste portu batzuekiko lehia gorabehera, Pasaiako portuan ibilgailuen
trafikoa finkatu egin da.

Lezoko eremua (Arraitoki), gaur egun, espazio eraikiezina da, hots, eraiki gabeko espazio librea, eta biltegiratzeko
erabili ohi da noizean behin, baina portuko gainerako azalerengatik bereizita dago eta hiri-bokazio argia du.

Portuko barneko sarea Lezo-Errenteria geltokiarekin -Frantziarako irteera konpontzen duena- lotzen duen
trenbidearen adarraren bitartez lotzen da portuarekin.

Antolaketaren irizpide eta helburu orokorrak:

Eremu horretan helburu hauek lortu nahi dira:

- Ibilgailuak garraiatzeko erabiliko diren azalerak gehitzea ahalbidetzea, lehendik badauden instalazioak
handitzen, espazio erabilgarriak optimizatzeko eta lehiakortasuna areagotzeko eta trafikoak ugaritzeko.

- Portuko sarea Lezo-Errenteria geltokiarekin lotzeko trenbide-linea babestea eta diseinatzea, ulertzen
baita portuko oinarrizko egitura baten zati dela.

- Lezoko gehigarriaren (Arraitoki) antolaketa birmoldatzea eta hori hirugarren sektoreko erabilerarako
erabiltzea, Lezoko saihesbide eta bizitegi-inguruaren artean bereizteko hiri-zerbitzugunea osa dezaten,
kiroldegiko eraikinaren ondoan.

Proposatutako antolaketaren azalpena:

Eremuaren iparraldean erabilera xehatuko gune berri bat sortzea aurreikusi da, oro har, salgaiak biltegiratzeko
(A.6.2).

Lezoko gehigarrian (Arraitoki) hirugarren sektoreko erabileretarako eraikin bat egitea aurreikusi da, kiroldegiko
eraikinaren jarraian, zerbitzugune horri amaiera eman diezaion, hori Gaintxurizketako saihesbidearen eta bizileku-
hirigunearen arteko bereizle egiten du. Lurzati hori kota baxuenaren –non bizitegi-bidea dagoen- eta
saihesbidearen kotaren artean dago, lau metro inguruko desnibelarekin. Inguru horretan lurzati txiki triangeluarra
dago, 266 m2-ko azalera duena, erabilera xehatuko L.6.2 gunearen ondoan dagoena, eta, erabileratik kendu ez
denez, zerbitzugunearen barruan dagoena.

Lezoko Udalak hirigunearen inguruan saihesbide edo ingurabide bat eraikitzeko eskatzen du, duela hainbat urtez
geroztik. Ingurabide hori, hirigunearen mendebaldeko mugatik joango litzateke, Portuko Zerbitzuguneko
lursailetan barrena, hain zuzen ere. Nahi horrek Gipuzkoako Foru Aldundiaren inbertsio itzela behar du; izan ere,
Aldundiak, 2009ko uztailean, “Lezoko mendebaldeko ertzean, hirigunetik kanpoko saihesbidearen Trazadurari
buruzko Azterlana” idatzi zuen. Saihesbide hori plangintzan sartzeko asmoa, hori egikaritzeko konpromiso
zehatzak ezartzen diren arte atzeratzen da, Herrera eremutik sartzeko bideen eremuan proposatu den bezala.

Horren diseinuaren bidez, portuko jardueran duen eragina txikiagotu nahi da, trazadura adostu baten eskutik.
Portuko azaleren inbasioa, hegalaren erabileraren lagapena mugatzen konponduko da, portuko jarduera
azpiegitura berriaren menpean iraunaraziz eta oraingo pabilioiak geroko saihesbidepean, funtzionaltasun
baldintza egokietan, berriz jarriz. Azpiegitura berria eta hori egikaritzeko konpromisoak zehazten diren unean, lan
hori sustatuko da, ez baitu Plan Bereziaren aurretik aldaketa zehatzik behar.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
46 A DOKUMENTUA_MEMORIA

5.4.7 LEZO IPARRALDEA 7. eremuaren antolaketa

Azalpena eta oraingo egoera:

Lezo 1 eta Lezo 2 kaiak hartzen ditu, eta gainera, zentral termikoa itxi eta eraistean libre geratu diren lursailak
erantsi zaizkio. Horrela, Lezo-Donibane errepidearen hegoaldera hedatzen diren lursailen zerrenda eratzen da,
salgaiak deskargatu eta biltegiratzeko erabiliko dena.

Iraganean, kai horiek ongarriak, solteko gaiak, produktu siderurgikoak eta txatarra biltegiratzeko erabili ohi ziren.
Trafiko horiek ikatzaren biltegiratzearekin eta zentral termikoak botatzen zituen isuriekin batera gertatzen ziren,
eta horien izaerak ikusizko inpaktu eta soinu- eta ingurumen-inpaktu handia eragiten zuten.

Antolaketaren irizpide eta helburu orokorrak:

Eremu hori irizpide hauen arabera antolatzen da:

- Sarbideak hobetzea.
- Hegaleko lanak ahalbidetzea jabari publikoaren puntu jakin batzuen gainean, Lezo-Donibane

errepidearen tartean txirrindularientzako loturak hobetzeko.
- Zentral termikoaren lursailak berreskuratzea, merkataritza-erabilera izan dezaten.
- Lezo 1 kaiaren lur aldeko eraikinaren mugimendu-gunea handitzea.
- Zentral termikoaren lursailetan all-weather pabilioi bat jartzea ahalbidetzea: ur-laminaren gaineko 20

metroko zerrenda hartuko duen eraikinaren mugimendu-gunea jartzen.
- Kostapen eraikin osagarriak (tailerrak) kokatzea, ur gaineko kai-muturraren betelanen ondoan.

Proposatutako antolaketaren azalpena:

Lehenik, Lezo-Donibane errepidearen kanpoaldeko bazterbidearen ondoan lau metro sakoneko eremu bat
aurreikusi da, portuko azaleraren gainean, bi hirigune horien artean, segurtasun-baldintzetan, oinezkoentzako
pasealekua eta bidegorria ahalbidetuko dituen gaineko egitura bat egin ahal izateko. Hori egin daiteke,
errepidearen galtzadaren eta Lezoko kaien sestraren artean dagoen kota-aldeagatik.

Antolaketak Lezoko kaiaren kalifikazio xehatua hedatzea proposatzen du, hain zuzen, duela gutxi eraitsi den
zentral termikoaren lursailak barne hartuz. Horrela, lur-azalera handia gehituko da, eta gainera, azalera horrek,
zentralera sartzeko arrapala iraunaraztean, kanpotik sarbidea izango du.

Ur gaineko kai-muturra, zeinaren kokapena ur-laminan beharrezkoa den zingoak finkatzen duen, inguru
zehaztugabe batean kokatzen da, zeren eta ez baitago zehaztuta portu guztian ur-laminarekiko muga den
itsaslabarra.

Garai bateko zentral termikoa kokatzen zen inguru horren gainean, muga-lerrokadura berriak ezartzen dira, eta
horiek kaiko itsaslabarreraino iristen den biltegi-eraikin baten edo all-weather instalazio baten mugimendu-gune
handia eratzen dute, eta hori ur-laminaren gaineko inguru estali batez (itsaslabarraren alde batean 20 metro
aurreratzen dena) hornitzen da.

Lezo 1 eta Lezo 2 kaietan, portuko enpresa erabiltzaileen premiei erantzuteko xedez ezarrita dagoen eremu
horretako eraikuntza ahalmenari eusten zaio. Eraikitzeko ahalmen handiari eusten zaio, eta hori gauzatzea
aurreikusten ez bada ere, soberakina da etengabe aldatzen ari den merkatu baten eskakizunei erantzuteko.

5.4.8 UNTZIOLA 8. eremuaren antolaketa

Azalpena eta oraingo egoera:

Eremu hori Faktoria Kaiarekin bat dator, eta badiaren ipar-mendebaldean dago, Donibane inguruaren ondoan.

Pasaiako Portuko Agintaritzaren Administrazio Kontseiluak, 2007ko ekainaren 21eko bileran, hauxe erabaki zuen:
Astilleros Zamakona Pasaia S.L enpresari ontziola, harmailak eta ontzitegia instalazioak okupatu, berregokitu eta

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 47

ustiatzeko emakida ematea, 35 urtez, itsasontziak egin eta konpon ditzan. Emakida horrek ontziolaren ondoko ur
gaineko kai-muturra erabiltzea barne hartzen du, eta ur-laminaren erabilera bezala kontuan hartzen da.

Enpresa esleipendunak, duela gutxi, harmailen pabilioi (1956an eraiki zena) erdia eraitsi du, eta, ondorioz,
inguruaren irudiaren gaineko inpaktua nabarmen txikiagotu da.

Antolaketaren irizpide eta helburu orokorrak:

Oraingo instalazioak finkatzea eta kaiaren ingurua berrantolatzea da antolaketaren oinarrizko irizpidea, ur gaineko
kai-muturrak okupatutako espazioa zehaztuz, ontzigintzaren enpresa-proiektuaren garapena hobetuko duten
lurreko azalera berriak ematearren.

Proposatutako antolaketaren azalpena:

Ur gaineko kai-muturrarentzat kokapen berria marrazten da, baita itsaslabarraren mugaketa zehatza ere, kaiaren
ondoan azalera pixka bat handituz.

Eremuaren oinarrizko hirigintza-parametroak finkatzen dira, enpresak aurreikusi dituen proiektuak datozen
urteotan eraiki ahal izateko. Jarrera horren arabera, pabilioien eraikuntzako altuerak gehitu dira, eta, beharrezkoa
balitz, 25 metro arteko altuera izan lezakete.

5.4.9 BORDALABORDA 9. eremuaren antolaketa

Azalpena eta oraingo egoera:

Bordalaborda eremua Nabalaldea eremuko eraikinak okupatzen du gehienbat. Nabalaldean ontzigintzako
enpresak daude, eta duela gutxi, Oarsoaldeko Industrialdea S.A. enpresak egin du, horretan inplikatutako
administrazio publikoen arteko akordio baten ondoren.

Eremu hori eraiki izanak Donibane sarbidearekin, bideekin eta aparkalekuarekin loturiko hirigintza- eta paisaia-
berroneratzea ekarri du. Hori eraikitzeari esker, Herreran kokatutako enpresa batzuk berriz kokatu dira eta
ontzigintzarekin loturiko industria berriak ezarri dira.

Hori eraikitzean, Donibanera sartzeko bideari azkena eman zaio, eta plaza berria eta espazio publiko berria sortu
dira Udaletxearen aurrean, eta portuko eremuarekiko elkargunea hiri- eta ingurumen-kalitate handiko inguru
batez azkendu da.

Antolaketaren irizpide eta helburu orokorrak:

Plan Berezian aurreikusitako eraldaketa gauzatu ondoren, aurreko plangintzan zehaztu ziren baldintzak finkatu eta
iraunaraztea besterik ez da berrikusketa honen helburua.

Proposatutako antolaketaren azalpena:

Eremu horretan, Plan Berezi Berrikusiak, lerrokaduren baldintzak, erabileren zonakatzea eta burututako
antolaketari eta Oarsoaldeko Industrialdea S.A. enpresari emandako emakidari (Pasaiako Portuko Agintaritzak
2008ko azaroaren 7ko Administrazio Kontseiluan onartu zuena) eusten dieten gainerako hirigintza-parametroak
iraunarazi besterik ez du egiten. Plan Bereziaren arautegiak ahalik eta gehien zabaltzen du emakidaren xede den
eremuan onargarri diren erabilera-aukera.

Ekipamenduko erabilera xehatuko (E.10.1) lurzatian eraikitako zerbitzu-eraikinaren lerrokadurak jasotzen dira
gizarte-, kultura-, eta kirol-ekipamenduko erabileretarako.

Industrialdera sartzeko bidearen ondoan industri erabileretarako eraikigarritasunak dirau.

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
48 A DOKUMENTUA_MEMORIA

5.4.10 ITSASALDEA 10. eremuaren antolaketa

Portuko zerbitzugunearen barruan, portura sartzeko bokalearen bi aldeetara dauden sailak hartzen ditu. Oro har,
lurzoru horien zeregina ibilgua babestea eta ertzak babestea da, “Luis Tolosa” izeneko etxebizitzetara sartzeko
tartea izan ezik. Topografiari dagokionez, oso pikoak dira, eta, ondorioz, ezin dira erabili.

Lurzoru horietan, oinezkoen edo ibilgailuen tarte batzuen erabilerak finkatzea da helburua, baita bokalearen
ertzak iraunaraztea eta bermatzea ere. Portuko zerbitzugunetik kanpo, Portuko Agintaritzaren helburua “Luis
Tolosa” izeneko etxebizitza-eraikina finkatzea da, eta hori Donibaneko hirigunera sartzea, portuko zerbitzugunetik
at geratzen denez, hirigintza-hutsunerik gerta ez dadin.

5.4.11 PLATAKO ITSASARGIRA IRISTEKO BIDEA 11. eremuaren antolaketa

Platako Itsasargira iristeko bidea barne hartzen du, zeina portuko zerbitzugunearen zati den, 1991ko irailaren
23ko Ministro Aginduaren arabera. Eremu horren zeregina, Itsasargiaren itsas seinaleztapenera iristea bermatzea
da. Helburu orokorra, bertara iristeko bidea eta Itsasargia bera egoera onean egotea da.

5.5 Eremu, azalera eta erabilera orokorren laburpen -koadroa

Koadro honetan, eremuei buruzko neurketa orokorrak jasoko dira: azalerak, erabilera orokorrak… Plan Bereziaren
mugen barruko eta portuko zerbitzugune barruko azaleren gainean egin dira neurketak, eta horietatik kanpo utzi
dira Portuko Agintaritzarenak badira ere mugaketa horretatik kanpo dauden ondare-lurzoruak.

EREMU
ZK

EREMUA AZALERA ERABILERA OROKORRA

1 Ondartxo 14.227 m2 Portuaren eta hiriaren arteko elkarrekintza
2 Arrantza-gunea 42.037 m2 Portuko arrantza-erabilera
3 Herrera Iparraldea 49.997 m2 Portuaren eta hiriaren arteko elkarrekintza.

Portuko osagarria
4 Herrera Hegoaldea 65.562 m2 Portuko osagarria
5 Antxo 223.165 m2 Portuko merkataritza-erabilera
6 Oiartzun ibaiaren erriberak 164.230 m2 Portuko merkataritza-erabilera
7 Lezo Iparraldea 91.125 m2 Portuko merkataritza-erabilera
8 Untziola 31.941 m2 Itsasontziak egin eta konpontzeko erabilera

osagarria
9 Bordalaborda 40.098 m2 Itsasontziak egin eta konpontzeko erabilera

osagarria
10 Bokalea 36.343 m2 Portuaren eta hiriaren arteko elkarrekintza
11 Platako Itsasargira iristeko bidea 11.215 m2 Portuaren eta hiriaren arteko elkarrekintza

 GUZTIRA 769.940 m2

PASAIAKO PORTUARI BURUZKO PLAN BEREZIAREN BERRIKUSKETA
A DOKUMENTUA_MEMORIA 49

 2018ko MARTXOA

ZUZENDARITZA LAGUNTZA TEKNIKOA

Hoz y Fontán Arquitectos S.L.P.

César Salvador Ángel de la Hoz Pablo de la Hoz

Abokatua Arkitektoa Arkitektoa

