
Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III
Estudio de la Incidencia

del Aeropuerto y de las Infraestructuras
Aeroportuarias en el Ámbito Territorial

Circundante

1 Información Territorial y Urbanística. Estado, Comunidad

Autónoma y Ayuntamientos 1

1.1 Legislación sectorial 1

1.2 Normativa Estatal. Ley del Suelo 4

1.3 Normativa Autonómica 4

1.4 Planeamiento vigente 6

2 Planes de Infraestructuras del Estado, Comunidad Autónoma y

Ayuntamientos 11

2.1 Introducción 11

2.2 Planes de la Unión Europea 11

2.3 Planes Estatales 14

2.4 Planes de la Comunidad Autónoma y

Administración Local 20

Estudio de la Incidencia

2.5 Intermodalidad 24

3 Áreas de Afección por Servidumbres Aeronáuticas Vigentes 30

3.1 Introducción 30

3.2 Servidumbres del aeródromo 32

3.3 Servidumbres de las instalaciones radioeléctricas

aeronáuticas 33

3.4 Servidumbres de la operación de aeronaves 34

3.5 Municipios afectados por las servidumbres de

aeródromo, de la operación de aeronaves y radioeléctricas

vigentes 34

4 Áreas de Afección por Servidumbres Aeronáuticas del Estado

Actual y del Desarrollo Previsible 36

5 Compatibilidad del Aeropuerto con su Entorno 36

5.1 Preámbulo 36

5.2 Disposiciones legales en relación con el uso de los

predios 37

6 Áreas de afección acústica 39

6.1 Preámbulo 39

6.2 Metodología y criterios de cálculo 39

6.3 Resultados 42

6.4 Zona de Afección Acústica 45

7 Áreas de Coordinación 46

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.1 III. Estudio de la Incidencia

ESTUDIO DE LA INCIDENCIA DEL AEROPUERTO
Y DE LAS INFRAESTRUCTURAS

AEROPORTUARIAS EN EL ÁMBITO
TERRITORIAL CIRCUNDANTE

El aeropuerto constituye una pieza esencial en el sistema de comunicaciones del territorio donde se

instala. Es un intercambiador multimodal de transporte, tridimensional, con gran consumo de espacio, que

se integra como elemento fundamental de la estructura general y orgánica del territorio. El aeropuerto se

relaciona con la estructura territorial de su entorno inmediato y con el resto de las distintas redes de

transporte tanto público como privado, indispensables para conseguir la eficacia funcional del sistema

aeroportuario.

El Sistema General Aeroportuario, cuya competencia reside en la Administración General del Estado,

puede verse afectado por las actuaciones de otros niveles de la Administración: La Planificación Regional

u Ordenación del Territorio de la Administración Autonómica y el Planeamiento Urbanístico Municipal.

El sector de la navegación y transporte aéreo tiene una normativa específica, la cual permite la

coordinación e integración del aeropuerto y las instalaciones de Navegación Aérea con su entorno

circundante.

El estudio de la intermodalidad y la accesibilidad del modo avión con el resto de modos de transporte de

cada territorio incluye una serie de cuestiones logísticas (interoperabilidad e interconexiones de redes,

sistemas de información a pasajeros, etc), cruciales en el desarrollo de los aeropuertos.

1 Información Territorial y Urbanística. Estado, Comunidad Autónoma y
Ayuntamientos

1.1 Legislación sectorial

La normativa básica de aplicación relativa a la Navegación Aérea y transporte aéreo está contenida en la

Ley 48/1960, de 21 de julio, sobre Navegación Aérea, en la que se establecen las determinaciones para el

fomento y desarrollo de la navegación aérea, del transporte aéreo, las competencias del espacio aéreo, su

organización administrativa y las disposiciones generales de las servidumbres aeronáuticas, y la Ley

5/2010, de 17 de marzo (BOE nº 67, de 18 de marzo), que modificó la anterior ley con el objeto de

incorporar la más reciente normativa internacional y comunitaria.

Asimismo, la Ley de Navegación Aérea contiene las disposiciones relativas al régimen, características y

clasificación de aeropuertos y aeródromos, todo ello sometido a la jurisdicción militar hasta la

reorganización de la Administración del Estado mediante el Real Decreto 1558/1977, de 4 de julio, por el

que, al reestructurar la Administración General del Estado, se creó el Ministerio de Transportes y

Comunicaciones, transfiriéndole la Subsecretaría de Aviación Civil (hoy Dirección General), con los

organismos a ella adscritos, e integrando el Ministerio del Aire dentro del nuevo Ministerio de Defensa. Una

disposición posterior, el Real Decreto Ley 12/1978, de 27 de abril, tuvo por objeto delimitar las

competencias entre las administraciones militar y civil.

El artículo 149.1.20 de la Constitución establece la competencia exclusiva del Estado sobre los

aeropuertos declarados de “interés general”. El Real Decreto 2858/1981, de 27 de noviembre, sobre

Estudio de la Incidencia

III - Estudio de la Incidencia III.2

calificación de aeropuertos civiles, modificado por el Real Decreto 1150/2011, de 29 de julio, fija los

criterios para calificar los aeropuertos de interés general, manteniendo como tales todos los gestionados

por Aena.

La coordinación, explotación, conservación y administración de los aeropuertos y aeródromos públicos

civiles se asignó a la administración civil (inicialmente Ministerio de Transporte y Comunicaciones,

posteriormente MOPT, MOPTMA y en la actualidad Ministerio de Fomento), creándose el Organismo

Autónomo Aeropuertos Nacionales, que más tarde fue sustituido por el Ente Aeropuertos Españoles y

Navegación Aérea, Aena, mediante el artículo 82 de la Ley 4/1990, de 29 de junio; asimismo, el Real

Decreto 905/1991, de 14 de junio, definió el régimen estatutario por el que se regiría la Entidad Pública

Empresarial. Posteriormente, el artículo 64 de la Ley 50/1998, de 30 de diciembre, de Medidas Fiscales,

Administrativas y del Orden Social, definió la adaptación de dicha sociedad a la Ley 6/1997, de 14 de abril.

Mediante el Real Decreto Ley 13/2010, de 3 de diciembre, modificado por Real Decreto-ley 20/2012, de 13

de julio, se establece un nuevo modelo de gestión de los aeropuertos de interés general, que pasa por la

creación de la sociedad mercantil estatal Aena Aeropuertos, S.A., a la que atribuye el conjunto de

funciones y obligaciones que ejerce la Entidad Pública Empresarial (Aena) en materia de gestión y

explotación de los servicios aeroportuarios, así como cualquier otro que la normativa nacional o

internacional atribuya al gestor aeroportuario, en relación a la red de aeropuertos y helipuertos gestionada

por Aena.

Según el citado Real Decreto Ley, el Consejo de Ministros de 25 de febrero de 2011 acordó la creación de

la sociedad mercantil estatal Aena Aeropuertos, S.A., y el 3 de junio de 2011 aprobó que Aena

Aeropuertos, S.A. empezara a funcionar de manera efectiva a partir del 8 de junio de 2011.

A su vez, la Orden Ministerial FOM/1525/2011, de 7 de junio (BOE nº 136, de 8 de junio de 2011), acordó

el inicio del ejercicio efectivo de funciones y obligaciones en materia de gestión aeroportuaria por parte de

Aena Aeropuertos, S.A.

El Real Decreto-ley 8/2014, de 4 de julio, aprueba el cambio de denominación de la entidad pública

empresarial Aeropuertos Españoles y Navegación Aérea (Aena), que pasa a denominarse ENAIRE, así

como de la sociedad mercantil estatal Aena Aeropuertos, S.A., que pasa a denominarse Aena, S.A.

Este Real Decreto-ley precisa el régimen de la red de aeropuertos de interés general como servicio de

interés económico general, con el objeto de garantizar la movilidad de los ciudadanos y la cohesión

económica, social y territorial, para asegurar la accesibilidad, suficiencia e idoneidad de la capacidad de

las infraestructuras aeroportuarias, la sostenibilidad económica de la red, así como la continuidad y

adecuada prestación de los servicios aeroportuarios básicos. La gestión en red, por otra parte, garantiza la

sostenibilidad económica de los aeropuertos integrados en ella al permitir, en condiciones, de

transparencia, objetividad y no discriminación, el sostenimiento de las infraestructuras deficitarias.

La planificación de los aeropuertos de interés general se rige por lo dispuesto en el artículo 166 de la Ley

13/1996, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social -modificado

posteriormente su párrafo tercero por el artículo 101 de la Ley 53/2002, de 30 de diciembre, de Medidas

Fiscales, Administrativas y del Orden Social-, y por su posterior desarrollo a través del Real Decreto

2591/1998, de 4 de diciembre, sobre la Ordenación de los Aeropuertos de Interés General y su Zona de

Servicio, modificado por el Real Decreto 1189/2011 y por el Real Decreto 297/2013, de 26 de abril, donde

se contempla la actualización del marco normativo de los aeropuertos de interés general.

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.3 III. Estudio de la Incidencia

La normativa recoge dos figuras para la planificación aeroportuaria: el Plan Director, como instrumento de

planificación, de naturaleza estrictamente aeroportuaria y no urbanística, mediante el cual se pueda dar

respuesta a los problemas derivados de la complejidad de las modernas infraestructuras aeroportuarias; y

el Plan Especial del Sistema General Aeroportuario o instrumento equivalente, como instrumento de

ordenación urbanística y territorial, asegurando el desarrollo del aeropuerto, así como su eficaz integración

en el territorio y la coordinación de actuaciones con las administraciones públicas que ostentan

competencias en materia de ordenación del territorio y urbanismo.

Dicha normativa establece, entre otras disposiciones, que “Los planes generales y demás instrumentos

generales de ordenación urbana calificarán los aeropuertos y su zona de servicio como sistema general

aeroportuario y no podrán incluir determinaciones que supongan interferencia o perturbación en el ejercicio

de las competencias de explotación aeroportuaria”, por lo que una vez aprobado y delimitado el ámbito del

Sistema General Aeroportuario por el Plan Director, dichos instrumentos generales de ordenación urbana

deberán recogerlo a la mayor brevedad posible.

Asimismo, se recogen los aspectos de tramitación de ambos planes. También determina que las obras

realizadas por Aena en el ámbito del aeropuerto y su zona de servicio tienen carácter de obras públicas de

interés general, por lo que no están sometidas a los actos de control preventivo municipal referidos en el

artículo 84.1b de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local. El mismo

criterio es de aplicación a las obras de Aena Aeropuertos y de la posible empresa concesionaria de los

servicios aeroportuarios, según establecen los artículos 8 y 11 del Real Decreto Ley 13/2010, de 3 de

diciembre.

Con independencia de la normativa referida a la planificación de los Sistemas Generales Aeroportuarios, y

para la coordinación con el entorno, es de especial importancia desde el punto de vista de la ordenación

urbanística y territorial, lo legislado en materia de servidumbres aeronáuticas, incluidas las acústicas.

En esencia, las servidumbres aeronáuticas tienen como objeto garantizar la seguridad de las aeronaves en

vuelo, incluyendo la protección de las ayudas a la navegación aérea, lo que conlleva limitaciones al

desarrollo urbanístico, tanto del entorno del aeropuerto como del entorno de las instalaciones de ayudas a

la navegación aérea.

La Ley 48/1960, de 21 de julio, sobre Navegación Aérea, modificada por la Ley 55/1999, sobre Medidas

Fiscales, Administrativas y de Orden Social, de 29 de diciembre, y el Decreto 584/1972, de 24 de febrero,

sobre Servidumbres Aeronáuticas, y sus modificaciones, Decreto 2490/1974, de 9 de agosto, y Real

Decreto 1541/2003, de 5 de diciembre, Real Decreto 1189/2011, de 19 de agosto (B.O.E. nº 204, de 25 de

agosto) y por el Real Decreto 297/2013, de 26 de abril (B.O.E. nº 118, de 17 de mayo), así como el

Decreto 1844/1975, de 10 de julio, por el que se definen las servidumbres aeronáuticas correspondientes a

los helipuertos, establecen tanto la naturaleza y características generales de las servidumbres como las

condiciones de tramitación para el establecimiento legal de las mismas en cada caso concreto.

La Ley 21/2003, de 7 de julio, de Seguridad Aérea, determina las competencias de los órganos de la

Administración General del Estado en materia de aviación civil, regula la investigación técnica de los

accidentes e incidentes aéreos civiles y establece el régimen jurídico de la inspección aeronáutica, las

obligaciones por razones de seguridad aérea y el régimen de infracciones y sanciones en materia de

aviación civil.

En cuanto a las servidumbres acústicas, han quedado incorporadas junto con las aeronáuticas a través del

artículo 63.4 de la Ley 55/1999, de 29 de diciembre (BOE nº 312, de 30 de diciembre), de Medidas

Fiscales, Administrativas y del Orden Social, por la que se añade una disposición adicional a la Ley

Estudio de la Incidencia

III - Estudio de la Incidencia III.4

48/1960, sobre Navegación Aérea, donde se determinan de forma general sus características,

afectaciones y repercusiones.

La Disposición Adicional Única de la citada Ley 48/1960, establece que “El planeamiento territorial, el

urbanístico y cualesquiera otros que ordenen ámbitos afectados por las servidumbres aeronáuticas,

incluidas las acústicas, han de incorporar las limitaciones que éstas imponen a las determinaciones que

legalmente constituyen el ámbito objetivo de cada uno de los instrumentos referidos.”

Por otro lado, la Ley 37/2003 de 17 de noviembre de 2003, de Ruido, establece en su artículo 10 la

delimitación de las zonas de servidumbres acústicas mediante mapas de ruido, y en sus Disposiciones

Adicional Tercera y Transitoria Tercera, la competencia de la Administración General del Estado en la

determinación de estas servidumbres legales impuestas por razón de la navegación aérea, y de la calidad

de vida en el entorno del aeropuerto.

En su normativa de desarrollo (Real Decreto 1513/2005, de 16 de diciembre, en lo referente a la

evaluación y gestión del ruido ambiental, y Real Decreto 1367/2007, de 19 de octubre, en lo referente a la

zonificación acústica, objetivos de calidad y emisiones acústicas), se recoge la delimitación de las áreas

acústicas atendiendo al uso predominante del suelo, y la regulación de las servidumbres acústicas.

Además se prevé que los instrumentos de planificación territorial y urbanística incluyan la zonificación

acústica, requiriendo informe preceptivo del órgano sustantivo de la infraestructura.

1.2 Normativa Estatal. Ley del Suelo

Mediante el Real Decreto Legislativo 7/2015, de 30 de octubre, se aprueba el texto refundido de la Ley de

Suelo y Rehabilitación Urbana, que regula para todo el territorio estatal, las condiciones básicas que

garantizan:

− La igualdad en el ejercicio de los derechos y en el cumplimiento de los deberes constitucionales,
relacionados con el suelo.

− Un desarrollo sostenible, competitivo y eficiente del medio urbano, mediante el impulso y el
fomento de las actuaciones que conducen a la rehabilitación de los edificios y a la regeneración y
renovación de los tejidos urbanos existentes, cuando sean necesarias para asegurar a los
ciudadanos una adecuada calidad de vida y la efectividad de su derecho a disfrutar de una
vivienda digna y adecuada.

Asimismo, establece las bases económicas y medioambientales del régimen jurídico del suelo, su

valoración y la responsabilidad patrimonial de las Administraciones Públicas en la materia.

El objetivo final se centra en evitar el fraccionamiento de las disposiciones que recogen la legislación

estatal en la materia, excepción hecha de la parte vigente del Real Decreto 1346/1976, de 9 de abril, por el

que se aprueba el Texto Refundido de la Ley sobre Régimen del Suelo y Ordenación Urbana, que tiene

una aplicación supletoria salvo en los territorios de las Ciudades de Ceuta y Melilla y, en consecuencia, ha

quedado fuera de la delegación legislativa por cuya virtud se dicta este Real Decreto Legislativo.

1.3 Normativa Autonómica

A partir de la Constitución de 1978, en cuyo artículo 148.1.3º se establece que las Comunidades

Autónomas pueden asumir competencias en materia de Ordenación del Territorio, Urbanismo y Vivienda,

la práctica totalidad de las Comunidades Autónomas han mantenido un constante proceso legislativo en

esas materias, por lo que en estos momentos existe una gran variedad de figuras e instrumentos de

planeamiento territorial en todo el país.

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.5 III. Estudio de la Incidencia

Teniendo en cuenta que la Ley Reguladora de Bases de Régimen Local 7/1985, de 2 de abril otorgó a los

municipios la competencia en materia de urbanismo, las Comunidades Autónomas se han centrado en la

escala supramunicipal: planeamiento regional y ordenación del territorio.

La Normativa Autonómica de Ordenación del Territorio es el texto refundido de la Ley de Ordenación del

Territorio de Aragón aprobado por Decreto Legislativo 2/2015, de 17 de noviembre (BOA núm. 225, de 20

de noviembre de 2015). Esta Ley tiene por objeto regular el ejercicio de la función pública de la ordenación

del territorio por la Comunidad Autónoma, estableciendo a tal fin medidas de organización e instrumentos

de planeamiento, gestión, información y de tipo complementario, conforme a los objetivos y estrategias de

la Ley.

En el Título Preliminar, Disposiciones Generales, Artículo 5, se definen los Instrumentos de planeamiento,

gestión e información territorial.

− Son instrumentos de planeamiento territorial la Estrategia de Ordenación Territorial de Aragón y las
Directrices de Ordenación Territorial, que podrán tener carácter zonal o especial.

− Son instrumentos de gestión territorial los Programas de Gestión Territorial.

− Son instrumentos especiales de ordenación territorial los Planes y Proyectos de Interés General de
Aragón.

− Son instrumentos de información territorial el Sistema de Información Territorial de Aragón y los
Documentos Informativos Territoriales.

− Son instrumentos complementarios de ordenación del territorio el Dictamen Autonómico sobre los
Planes y Proyectos del Estado con incidencia territorial y los Informes Territoriales sobre Planes,
Programas y Proyectos con incidencia en la ordenación del territorio.

− Son instrumentos de protección, gestión y ordenación del paisaje los Mapas de Paisaje

La Normativa Urbanística Autonómica es el texto refundido de la Ley de Urbanismo de Aragón aprobado

por el Decreto-Legislativo 1/2014, de 8 de julio, del Gobierno de Aragón (BOA nº140, de 18/07/2014).

En el Título Preliminar, Capítulo I, Disposiciones generales, Artículo 1, figura el Objeto de la Ley:

− Esta Ley tiene por objeto regular la actividad urbanística y el régimen urbanístico del suelo, el
vuelo y el subsuelo en la Comunidad Autónoma de Aragón.

− La actividad urbanística comprende la clasificación, el planeamiento, la urbanización, la
intervención en el mercado de la vivienda y del suelo y en el uso del suelo y la disciplina
urbanística.

− La actividad urbanística se desarrolla en el marco de la ordenación del territorio.

En el Título II. Planeamiento Urbanístico, Capítulo III - Planes Especiales, Artículo 61, se desglosa el

contenido de los Planes especiales.

Orden de 12 de abril de 1991, del Departamento de Ordenación Territorial, Obras Públicas y Transportes,

por la que se da publicidad al Acuerdo de aprobación definitiva de las Normas Subsidiarias y

Complementarias de ámbito provincial de Zaragoza (BOA Nº 50, de 25 de abril de 1991).

Estudio de la Incidencia

III - Estudio de la Incidencia III.6

1.4 Planeamiento vigente

1.4.1 Escala Estatal. Planeamiento Sectorial

Mediante Orden Ministerial de 25 de julio de 2001 (Publicada en BOE nº 184, de 2 de agosto), se aprobó el

Plan Director del Aeropuerto de Zaragoza, delimitando la zona de servicio del citado aeropuerto y

proponiendo un conjunto de actuaciones que permitirían absorber el crecimiento previsible del tráfico,

confiriendo al aeropuerto una capacidad suficiente para atender, con altos niveles de calidad, la demanda

prevista hasta el año 2020.

Asimismo perseguía la máxima eficiencia de los servicios aeroportuarios, previendo los espacios para las

actividades y servicios que garantizaran una oferta que potenciara el aeropuerto como puerta de entrada

del turismo nacional e internacional, con las superficies necesarias para las actividades complementarias,

y por último, la máxima reducción del impacto medioambiental que generara sobre su entorno, así como la

compatibilización con el desarrollo urbanístico periférico.

El Artículo 7. Revisión de los Planes Directores, del Real Decreto 2591/1998, de 4 de diciembre, sobre la

Ordenación de los Aeropuertos de Interés General y su Zona de Servicio, establece que se deberán

revisar los Planes Directores siempre que las necesidades exijan introducir modificaciones de carácter

sustancial en su contenido.

1.4.2 Escala Autonómica. Instrumentos de ordenación territorial

Mediante Decreto 202/2014, de 2 de diciembre, del Gobierno de Aragón, se aprobó la Estrategia de

Ordenación Territorial de Aragón (BOA nº 243 de 12 de diciembre 2014. Instrumento de planificación

territorial, contemplado en el texto refundido de la Ley de Ordenación del Territorio de Aragón, que tiene

por finalidad determinar el modelo de ordenación y desarrollo territorial sostenible de toda la Comunidad

Autónoma, las estrategias para alcanzarlo y los indicadores para el seguimiento de la evolución de la

estructura territorial y su aproximación al modelo establecido.

Asimismo, el texto refundido de la Ley de Ordenación del Territorio de Aragón también contempla como

instrumento de planificación territorial las Directrices de Ordenación Territorial, cuyo ámbito no ha de

circunscribirse necesariamente a límites administrativos y pueden pertenecer a las siguientes modalidades:

− Directrices zonales, con la finalidad de establecer la ordenación territorial de comarcas o zonas
delimitadas por sus características homogéneas o funcionales.

− Directrices especiales, con la finalidad de ordenar la incidencia sobre el territorio de determinadas
actividades económicas o administrativas, o de elementos relevantes del sistema territorial.

Por otro lado en el artículo 89 del texto refundido de la Ley de Urbanismo de Aragón se define la directriz

especial de urbanismo que tiene por objeto:

− Establecer un marco normativo de referencia para los planes generales de los municipios de las
diferentes zonas o sistemas funcionales en que estructure el territorio aragonés en función de sus
características urbanísticas, dinámicas de crecimiento, ubicación en el sistema de núcleos,
población u otras análogas.

− Establecer un marco normativo subsidiario para los municipios que carezcan de plan general de
ordenación urbana en las diferentes zonas o sistemas funcionales.

Los Programas de Gestión Territorial son instrumentos de Gestión Territorial cuya finalidad es la

ejecución de la Estrategia de Ordenación Territorial de Aragón o de las Directrices de Ordenación

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.7 III. Estudio de la Incidencia

Ilustración III.1.- Calificación y regulación del Suelo

Fuente: PGOU de Zaragoza. Texto Refundido 2007

Territorial, mediante la definición de las actuaciones concretas a realizar en un determinado ámbito

territorial, sector o sectores y período de tiempo, así como de la forma de financiación y organización de

las mismas.

Los Planes y Proyectos de Interés General de Aragón son Instrumentos especiales de ordenación

territorial que tienen por objeto autorizar y regular la implantación de actividades de especial trascendencia

territorial que hayan de asentarse en más de un término municipal o que, aun asentándose en uno solo,

trasciendan de dicho ámbito por su incidencia territorial, económica, social o cultural, su magnitud o sus

singulares características.

1.4.3 Escala Local. Planeamiento Municipal

El Sistema General Aeroportuario de Zaragoza, se encuentra ubicado en terrenos pertenecientes a los

términos municipales de Zaragoza y Pedrola (éste último afectado por instalación radioeléctrica NDB/ZRZ,

fuera del recinto aeroportuario).

Término Municipal de Zaragoza

El planeamiento vigente del municipio de Zaragoza es el Plan General de Ordenación Urbana, aprobado

su texto refundido por Acuerdo del Consejo de Ordenación del Territorio de 6 de junio de 2008, hecho

público por Resolución de la Dirección General de Urbanismo de 20 de junio (BOA nº 91, de 30 de junio de

2008).

El PGOU califica la Zona de Servicio Aeroportuaria como Sistema General, Suelo No Urbanizable

(Aeropuerto) (SGNU (Ae)).

En la Memoria Expositiva, Capítulo 3. Elementos del modelo territorial, Sistemas Generales, punto II.

Áreas para actividades singulares, se

describe el Área de actividades ligadas al

aeropuerto y plataforma logística:

“El aeropuerto de Zaragoza dispone ya de

una amplia superficie, que, para el

cumplimiento de sus fines, está protegida

por las disposiciones legales sobre límites

de seguridad de la Defensa, por las de

servidumbres aeronáuticas y por su

condición legal de base de utilización

conjunta, civil y militar.

Una gran ventaja del aeropuerto es su

entorno despejado y alejado del área

urbana, por lo que, independientemente de

la protección legal, y de acuerdo con los

servicios de Ordenación del Territorio de la

Diputación General de Aragón se considera

necesario establecer reservas de suelo, tendentes a mantener esta situación ventajosa, además de las

lógicas previsiones de reserva de suelo para el desarrollo de actividades afines.

Estudio de la Incidencia

III - Estudio de la Incidencia III.8

Ilustración III.2.- Clasificación del Suelo

Fuente: PGOU de Zaragoza. Texto Refundido 2007

En consecuencia las previsiones iniciales

se refieren a:

1. Ampliar la superficie destinada a las

funciones civiles.

2. Preservar las zonas de aproximación

de desarrollos urbanísticos que limiten la

capacidad operativa del aeropuerto.

3. Efectuar reservas de suelo para

actividades ligadas al mismo, de carácter

logístico, aeronáutico, etc.

El desarrollo del aeropuerto y la

implantación de un área de actividades

especializadas en el mismo es una

operación de carácter estratégico prevista

en el proyecto de Directrices generales,

que requiere ser dirigida concertadamente

por los distintos niveles de la

Administración, y no se aviene a los

cauces propios de los suelos urbanizables

ordinarios, por lo que el desarrollo de estos suelos se encomienda a la figura de los Proyectos

Supramunicipales prevista en la ley Urbanística de Aragón.

Estas previsiones se completan con previsiones de suelo para mejorar los accesos desde la “dorsal” ya

citada y desde las carreteras de Madrid y Logroño y para los accesos ferroviarios.

Existe una actuación prevista para una primera fase de un centro de carga aéreo en el aeropuerto próximo

a la actual terminal, en la que habrían de intervenir también el Ministerio de Fomento y la Asociación

Española de Navegación aérea (AENA).

A efectos de desarrollar las correspondientes propuestas se encuentra en redacción, contratado por el

Gobierno de Aragón un anteproyecto de plataforma logística de Zaragoza. A partir de él podrán

proponerse para su incorporación al plan como modificaciones o formando parte del proyecto

supramunicipal las condiciones detalladas relación con otras infraestructuras, de régimen de suelo y de

gestión, compatibilidad de usos en las zonas afectadas o próximas, etc.”

En el Capítulo 4. Elementos del modelo territorial: suelo urbanizable y no urbanizable. Modelo de

desarrollo, punto 1. La utilización del suelo conforme a sus aptitudes naturales, se define el concepto de

Suelos de protección del dominio público, que incluye:

“• Protección de infraestructuras públicas: corresponde a ámbitos inmediatos a vías o corredores de

comunicación, ferrocarriles, aeropuerto, etc., existentes o previstos, como reserva para futuros trazados o

ampliaciones o para prevenir efectos no deseados de la proximidad a ellas de usos urbanísticos.

• Protección del aeropuerto: en la asignación de los terrenos de su entorno a las distintas categorías de

suelo contempladas por el plan, se ha tenido en cuenta la presencia del aeropuerto, tanto por motivos de

seguridad como por incompatibilidad del uso urbano con los ruidos derivados de su funcionamiento; en

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.9 III. Estudio de la Incidencia

definitiva, se ha pretendido garantizar que no existan riesgos o molestias para zonas habitadas, ni se limite

por causa de nuevas áreas urbanizadas la capacidad de servicio del aeropuerto.

 Áreas de interés y de seguridad de la Defensa en zonas actualmente no urbanas: comprenden en su

interior las grandes superficies de uso militar que existen en Zaragoza: el aeropuerto -como base de

utilización conjunta militar y civil-, el campo de San Gregorio, el cuartel de Pontoneros, etc.”

También en el Capítulo 4, punto 3. El modelo de desarrollo urbano, apartado 3.3. El suelo destinado a

actividades productivas, se consideran varios tipos de actividades y se proponen criterios de localización:

“d) Actividades especializadas

Coinciden con las áreas de oportunidad ligadas a las infraestructuras de transportes y son por sí mismas

elementos del modelo de organización territorial.

• Zona del aeropuerto: reserva para actividades relacionadas con esta infraestructura, la aeronáutica,

logística de mercancías y actividades afines, negocios, etc.”

Asimismo, en el artículo 8.2.5, Capitulo 8.2 Condiciones de uso y edificabilidad de los Sistemas de las

Normas Urbanísticas se indica:

“1. El aeropuerto de Zaragoza y sus zonas de servicio se califican como sistema general aeroportuario,

con clasificación de suelo no urbanizable, de acuerdo con el real decreto 2591/1998, de 4 de diciembre,

sobre la ordenación de los aeropuertos de interés general, se desarrollará mediante un plan especial, que

incluirá, entre sus determinaciones, las medidas y previsiones necesarias en orden a garantizar su más

eficiente gestión y explotación, su desarrollo y su conexión con los sistemas generales de transporte

terrestre.

2. De conformidad con la norma citada, dicho plan especial se formulará por el ente público Aeropuertos

Españoles y Navegación Aérea (AENA), de acuerdo con las previsiones que establezca el plan director

correspondiente al aeropuerto, y será tramitado por el Ayuntamiento de Zaragoza de conformidad con la

legislación y la normativa urbanística. La tramitación del plan especial se atendrá, además, a las

especificidades establecidas por el artículo 9 del real decreto 2591/1998.

3. De acuerdo con el artículo 10 de dicha norma, las obras de nueva construcción, reparación y

conservación que se realicen en el ámbito del aeropuerto y su zona de servicio por el ente Aeropuertos

Españoles y Navegación Aérea tendrán la consideración de obras públicas de interés general, por lo que

no estarán sometidas a la obtención de la licencia previa.

No obstante, dichas obras habrán de adaptarse al plan especial de adaptación del espacio aeroportuario, a

cuyo efecto los proyectos deberán someterse a informe del Ayuntamiento, que se entenderá emitido en

sentido favorable sin no es evacuado de manera expresa en el plazo de un mes desde la recepción de la

documentación.

En ausencia de plan especial, las obras que realice Aeropuertos Españoles y Navegación Aérea en el

ámbito aeroportuario deberán ser conformes con el plan director del aeropuerto o, en defecto de éste,

realizarse dentro de la zona de servicio determinada y delimitada conforme a lo establecido en la

disposición transitoria única del real decreto 2591/1998.

4. Las obras realizadas en el dominio público aeroportuario en virtud de autorización o concesión no

eximen a sus promotores de la obtención de los permisos, licencias y demás autorizaciones exigidas por

Estudio de la Incidencia

III - Estudio de la Incidencia III.10

Ilustración III.3.- Clasificación y calificación del Suelo

Fuente: Sistema de Información Urbanística de Aragón (Visor)

Ilustración III.4.- Zonificación

Fuente: PESGA Zaragoza

las disposiciones vigentes. Los correspondientes proyectos de construcción deberán adaptarse al plan

especial de ordenación del espacio aeroportuario, y, para su tramitación, se acompañarán con un informe

de Aeropuertos Españoles y Navegación Aérea sobre la compatibilidad con el plan especial o, en otro

caso, sobre la necesidad de las obras y su conformidad con el plan director del aeropuerto.”

Término Municipal de Pedrola

El planeamiento vigente del municipio de Pedrola son las Normas Subsidiarias de Planeamiento,

aprobadas definitivamente mediante Acuerdo de la Comisión Provincial de Urbanismo de Zaragoza 75/90

de 26 de abril de 1990 con una serie

de prescripciones. Para dar

cumplimiento a las prescripciones

impuestas se redactó un Texto

Refundido de las citadas Normas

Subsidiarias. La Comisión Provincial de

Ordenación del Territorio en sesión de

4 de marzo de 1993 adoptó el acuerdo

de considerar cumplidas las

prescripciones señaladas con

excepción de lo que atañe a las

alineaciones y rasantes por falta de

definición de cotas y puntos de nivel.

Dicha Comisión en sesión de 17 de

febrero de 1994 quedó enterada de la

subsanación de las mencionadas

deficiencias.

La parcela vinculada a la instalación radioeléctrica NDB/ZRZ está clasificada como Suelo No Urbanizable

Genérico.

Actualmente se encuentra en

tramitación un nuevo Plan General de

Ordenación Urbana, aprobado

inicialmente por el Ayuntamiento de

Pedrola, en sesión Plenaria

Extraordinaria de 3 de septiembre de

2014.

1.4.4 Plan Especial del Sistema

General Aeroportuario de

Zaragoza

Una vez aprobado el Plan Director,

Aena formuló el correspondiente Plan

Especial del Sistema General

Aeroportuario de Zaragoza, el cual fue

remitido el 19 de febrero de 2002, al Ayuntamiento d Zaragoza, para su tramitación y aprobación de

conformidad con lo establecido en la legislación urbanística autonómica, siendo aprobado definitivamente

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.11 III. Estudio de la Incidencia

por acuerdo del Consejo de Ordenación del Territorio del Gobierno de Aragón el 14 de septiembre de 2005

(BOA nº 117, de 30 de septiembre de 2005).

2 Planes de Infraestructuras del Estado, Comunidad Autónoma y Ayuntamientos

2.1 Introducción

La complejidad del transporte se visualiza en la dispersa organización a nivel político-administrativo en

todos los estamentos de la actual Administración, tanto Comunitaria, como Estatal y Autonómica. El

Ministerio de Fomento interviene no sólo en las propias infraestructuras de los órganos de gestión

específicos como Aena, Puertos del Estado, etc., sino que a este panorama se debe añadir la competencia

autonómica especialmente en el sistema viario, y la Comunitaria dictando la política común del Transporte.

2.2 Planes de la Unión Europea

Las infraestructuras de transporte en la Unión Europea se han definido mediante el Reglamento (UE) n °

1315/2013 del Parlamento Europeo y del Consejo, de 11 de diciembre de 2013, sobre las orientaciones de

la Unión para el desarrollo de la Red Transeuropea de Transporte (RTE-T), y por el que se deroga la

Decisión n ° 661/2010/UE del Parlamento Europeo y del Consejo, de 7 de julio de 2010, sobre las

orientaciones de la Unión para el desarrollo de la red transeuropea de transporte.

Según lo recogido en el citado documento, la Red Transeuropea de Transporte (RTE-T) reforzará la

cohesión social, económica y territorial de la Unión y contribuirá a la creación de un espacio único europeo

de transporte eficiente y sostenible, que aumente las ventajas para sus usuarios y respalde un crecimiento

integrador. Demostrará un valor añadido europeo contribuyendo a los objetivos establecidos dentro de las

cuatro categorías siguientes:

Cohesión, a través de:

i) la accesibilidad y conectividad de todas las regiones de la Unión, incluidas las regiones remotas,
ultraperiféricas, insulares, periféricas y montañosas, así como a las zonas escasamente pobladas;

ii) la reducción de las diferencias de calidad de las infraestructuras entre los Estados miembros;

iii) tanto para el tráfico de pasajeros como de mercancías, la interconexión entre, por un lado, las
infraestructuras de transporte para el tráfico de larga distancia y, por otro, el tráfico regional y local;

iv) unas infraestructuras de transporte que reflejen las situaciones específicas en las diferentes partes
de la Unión y abarquen de forma equilibrada todas las regiones europeas;

Eficiencia, a través de:

i) la eliminación de cuellos de botella y la construcción de los enlaces pendientes, tanto dentro de las
infraestructuras de transporte como en sus puntos de conexión, dentro de los territorios de los
Estados miembros y entre ellos;

ii) la interconexión e interoperabilidad de las redes nacionales de transporte;

iii) la integración óptima y la interconexión de todos los modos de transporte;

iv) el fomento de un transporte económicamente eficiente y de alta calidad, que contribuya a un
crecimiento económico y a una competitividad mayor;

v) la utilización eficiente de las infraestructuras nuevas y de las ya existentes;

Estudio de la Incidencia

III - Estudio de la Incidencia III.12

vi) la aplicación rentable de conceptos tecnológicos y operacionales innovadores;

Sostenibilidad, a través de:

i) el desarrollo de todos los modos de transporte de manera coherente para garantizar un transporte
sostenible y económicamente eficiente a largo plazo;

ii) la contribución a los objetivos de un transporte con bajas emisiones de gases de efecto
invernadero, hipocarbónico y limpio, la seguridad de abastecimiento de combustibles, la reducción
de los costes externos y la protección del medio ambiente;

iii) la promoción de un transporte con bajas emisiones de carbono, con miras a conseguir para 2050
una reducción significativa de las emisiones de CO2 de acuerdo con los objetivos
correspondientes de la Unión de reducción de CO2.

Aumento de los beneficios para sus usuarios, a través de:

i) la satisfacción de las necesidades de movilidad y transporte de sus usuarios en la Unión y en las
relaciones con terceros países;

ii) la garantía de un alto nivel de calidad, tanto en lo que se refiere al transporte de pasajeros como al
de mercancías;

iii) el apoyo a la movilidad, incluso en caso de catástrofes naturales o antropogénicas, asegurando la
accesibilidad a los servicios de emergencia y rescate;

iv) el establecimiento de requisitos para las infraestructuras, en particular en los campos de
interoperabilidad, seguridad y protección, que aseguren la calidad, eficiencia y sostenibilidad de los
servicios de transporte;

v) la accesibilidad para las personas mayores, las personas de movilidad reducida y los pasajeros
discapacitados.

En el caso de los aeropuertos, se han incluido 10 aeropuertos en la red Básica: Alicante, Barcelona,

Bilbao, Las Palmas, Madrid, Málaga, Palma de Mallorca, Sevilla, Tenerife Sur y Valencia.

Los puertos de la Red Básica los constituyen los de Huelva, Tenerife, La Coruña, Algeciras, Barcelona,

Bilbao, Cartagena, Gijón, Las Palmas, Palma de Mallorca, Sevilla, Tarragona y Valencia.

Por otro lado, la Comisión presentó el 22 de agosto de 2012 el LIBRO BLANCO: Hoja de ruta hacia un

espacio único europeo de transporte: por una política de transportes competitiva y sostenible, fijándose en

el horizonte temporal de 2050.

Desde el Libro Blanco sobre el Transporte, de 2001, se han logrado muchos avances. El mercado ha

continuado su apertura en el transporte aéreo, por carretera y en parte por ferrocarril. Se ha lanzado con

éxito la iniciativa del Cielo Único Europeo. Ha aumentado la seguridad y la protección en todos los modos

de transporte. Se han adoptado nuevas normas sobre condiciones de trabajo y derechos de los pasajeros.

Las redes transeuropeas de transporte (financiadas a través de las RTE-T, los Fondos Estructurales y el

Fondo de Cohesión) han contribuido a la cohesión territorial y a la construcción de líneas ferroviarias de

alta velocidad. Se han reforzado los lazos internacionales y la cooperación. Se han dado grandes pasos

también en la mejora del comportamiento medioambiental del transporte.

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.13 III. Estudio de la Incidencia

Ilustración III.5.- Ilustración de la Red Transeuropea de Transporte.
Red Global de puertos, aeropuertos y vías navegables interiores

Y sin embargo, el sistema de transporte no es sostenible. Si pensamos en los próximos 40 años, es

evidente que el transporte no puede desarrollarse por la misma vía. Si nos quedamos con el planteamiento

de "business as usual" (BaU), la dependencia del crudo del transporte podría seguir siendo algo inferior al

90%, con fuentes de energía renovables que superasen sólo de forma marginal el objetivo del 10 %

establecido para 2020. Para el año 2050, las emisiones de CO2 procedentes del transporte seguirían

estando una tercera parte por encima de su nivel de 1990. Los costes de la congestión aumentarán en

cerca del 50% para 2050. El desequilibrio de accesibilidad entre las zonas centrales y periféricas se hará

más marcado. Seguirán aumentando los costes sociales de los accidentes y del ruido.

Partiendo de la experiencia adquirida, la nueva Hoja de Ruta correspondiente al nuevo Libro Blanco pasa

revista a la evolución del sector de los transportes, sus desafíos futuros y las iniciativas políticas que es

preciso considerar, presentando su visión del transporte del futuro y esbozando las medidas clave para

lograrlo.

En lo que respecta al transporte aéreo, se indica en el Libro Blanco: los sectores del transporte marítimo y

de la aviación tienen por su propia naturaleza una dimensión mundial. En el sector de la aviación, es

preciso seguir mejorando la eficiencia de las aeronaves y las operaciones de gestión del tráfico aéreo.

Además de reducir las emisiones, constituirá una ventaja competitiva; pero es preciso prestar atención a

no imponer cargas excesivas a las operaciones aéreas en la UE, ya que se podría poner en peligro el

papel de la UE como «hub global de la aviación». Es preciso optimizar la capacidad aeroportuaria y,

cuando sea necesario, incrementarla para hacer frente a la creciente demanda de desplazamientos hacia y

desde terceros países y zonas de Europa que están mal comunicadas por otros medios de transporte, lo

cual puede dar lugar a que en 2050 la actividad del transporte aéreo de la UE sea más del doble de la

actual. En otros casos, el ferrocarril (de alta velocidad) deberá absorber gran parte del tráfico de media

distancia. La industria de la aviación de la UE debe ir en cabeza en el uso de combustibles hipocarbónicos

para alcanzar el objetivo de 2050.

La hoja de ruta Transporte 2050 hacia un

espacio único europeo del transporte

persigue pues la creación de un espacio

único europeo de transporte, más

competitivo y con una red transeuropea de

transporte integrada que enlace los

diferentes modos de transporte tanto de

pasajeros como de mercancías (Red

Transeuropea de transporte), fijando

diferentes metas para distintos tipos de

viaje, siendo los objetivos para los viajes

intercontinentales los que más atañen al

transporte aéreo:

− Llegar a la cuota del 40% de
combustibles con pocas emisiones de
carbono para 2050.

− Llevar a cabo la modernización completa del sistema de control del tráfico aéreo europeo de aquí a
2020, logrando un Cielo Único europeo.

− No imponer cargas excesivas a las operaciones aéreas en la UE, ya que se podría poner en
peligro el papel de la UE como “hub global de la aviación”.

Estudio de la Incidencia

III - Estudio de la Incidencia III.14

− Optimizar la capacidad aeroportuaria para hacer frente a la creciente demanda de
desplazamientos hacia y desde terceros países y zonas de Europa que están mal comunicadas
por otros medios de transporte.

− Diálogo social con el fin de evitar conflictos sociales.

− Mejorar los métodos de detección selectiva con el fin de garantizar elevados niveles de seguridad
con mínimas molestias.

− Elaboración de planes de continuidad de la movilidad para salvaguardar la movilidad de los
pasajeros y mercancías en situación de crisis.

− Innovación tecnológica.

− De aquí a 2050 conectar todos los aeropuertos de la red básica de RET-T a la red ferroviaria,
preferiblemente a la alta velocidad.

− Implantar la infraestructura de gestión del tráfico aéreo modernizada (SESAR) en Europa.

2.3 Planes Estatales

A nivel estatal, mediante Resolución de la Secretaría de Estado de Infraestructuras, Transporte y Vivienda

de 5 de mayo de 2015, formula el documento final del Plan de Infraestructuras, Transporte y Vivienda

(PITVI) 2012-2024.

Dicho Plan muestra un diagnóstico global del sistema español de transporte caracterizado por una serie

enumerada de circunstancias en materia de transporte aéreo.

Así mismo contempla los siguientes cinco grandes objetivos estratégicos como nuevo marco de

planificación de las infraestructuras y transportes en España:

A. Mejorar la eficiencia y competitividad del sistema global del transporte optimizando la utilización de
las capacidades existentes.

B. Contribuir a un desarrollo económico equilibrado, como herramienta al servicio de la superación de
la crisis.

C. Promover una movilidad sostenible compatibilizando sus efectos económicos y sociales con el
respeto al medio ambiente.

D. Reforzar la cohesión territorial y la accesibilidad de todos los territorios del Estado a través del
sistema de transportes. En particular, y con arreglo a este objetivo, se tendrán presentes de forma
especial las necesidades de acceso entre la Península y los archipiélagos, las ciudades
autónomas de Ceuta y Melilla, así como las conexiones interinsulares.

E. Favorecer la integración funcional del sistema de transportes en su conjunto mediante un enfoque
intermodal.

En base a los objetivos estratégicos anteriores, la Alternativa PITVI se articula a corto y medio plazo sobre

tres principios básicos:

− Profundizar la liberalización y apertura al mercado de la gestión de infraestructuras y servicios del
transporte.

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.15 III. Estudio de la Incidencia

− Potenciar una creciente participación del sector privado en el desarrollo y gestión del sistema de
transporte.

− Adecuación del sistema de provisión de infraestructuras y prestación de servicios a la demanda
real de la sociedad.

Estos grandes objetivos definidos para la planificación a largo plazo del sistema de transporte estarán

centrados en el ajuste dinámico de la capacidad en función de la evolución efectiva de la demanda, con

objeto de avanzar, conforme a criterios de rigor económico y con un modelo de gestión eficiente y de

calidad, hacia la consecución de un modelo de transporte integrado, intermodal, eficaz y sostenible, puesto

al servicio del crecimiento económico y la creación de empleo que, además, sea garantía de equidad y

cohesión territorial.

En particular, y por lo que respecta al modo de transporte aéreo, su funcionalidad y contribución a la

movilidad, las iniciativas del PITVI siguen las siguientes orientaciones:

− Se desarrollará un esfuerzo especial orientado a la consecución de un sector aéreo más seguro y
sostenible, reforzando el enfoque preventivo de la seguridad aérea, con el fin de dar una respuesta
de calidad y eficiencia para las necesidades demandadas por pasajeros, compañías aéreas, y el
resto de agentes involucrados.

− Se reforzará la competitividad de las empresas españolas en todos los ámbitos de la aviación civil
(transporte comercial de pasajeros, carga aérea, aviación general, corporativa, deportiva, trabajos
aéreos), mediante la revisión y actualización de los marcos normativos y la adopción de
actuaciones de mejora y desarrollo. …

− Se reforzará la contribución del transporte aéreo a la cohesión y vertebración de todos los
territorios del estado, en particular a los no peninsulares, a través de políticas que fomenten la
conectividad e Intermodalidad, de acuerdo con las necesidades de la sociedad.

− Se reordenarán y modernizarán los órganos públicos estatales con responsabilidad en el ámbito
aeronáutico, reforzando su papel en la regulación y supervisión, al objeto de optimizar su
contribución al desarrollo del sector.

− Se racionalizará la dedicación y gestión de recursos estatales en materia aeroportuaria y de
navegación aérea, de forma consistente con la demanda efectiva, optimizando y rentabilizando la
capacidad disponible, y analizando el potencial de nuevos proyectos mediante criterios estrictos de
rentabilidad económica y social.

− Se revisará el modelo español de gestión estatal aeroportuaria, reforzando los criterios de
productividad, eficiencia, perfiles de negocio y rentabilidad económica de cada aeropuerto de la
red nacional, y promoviendo la liberalización y el cambio en la estructura de propiedad de Aena
Aeropuertos a través de la entrada de capital privado en dicha sociedad mercantil.

− Se desarrollarán planes de negocio adaptados al perfil de tráfico y características de cada
aeropuerto de la red nacional de Aena. Los aeropuertos se desarrollarán a través de estrategias de
marketing aeroportuario, promoción de rutas, innovación de gestión, y cooperación estratégica con
las compañías aéreas.

La filosofía de los programas de actuación del PITVI se basa en una visión global de la política de

transporte centrada en la mejora de los servicios desde la óptica de la sostenibilidad y eficiencia

económica.

Estudio de la Incidencia

III - Estudio de la Incidencia III.16

En concreto, el Plan del Sector Aéreo (PSA), actualmente en tramitación, tiene por objeto definir la

estrategia y actuaciones para el desarrollo del Sector Aéreo en España en el período 2012-2024, de

acuerdo con los objetivos generales y directrices del PITVI, proporcionando los parámetros generales que

deben guiar las actividades de desarrollo del Sector Aéreo, partiendo de una visión integral y armonizada.

Dicho plan, enmarcado en la planificación estratégica que se articula en el PITVI, y teniendo en cuenta la

relevancia estratégica del sector aéreo en la economía española, se desarrolla para la consecución de los

siguientes objetivos:

− Objetivo 1: Mejorar los niveles de seguridad del sector aéreo

− Objetivo 2: Mejorar la calidad de los servicios y la protección de los derechos de los pasajeros

− Objetivo 3: Potenciar la competitividad del sector aéreo español

− Objetivo 4: Mejorar la eficiencia del sistema aeroportuario y de navegación aérea, así como la
racionalización de inversiones

− Objetivo 5: Equilibrar el crecimiento del sector con la sostenibilidad medioambiental

− Objetivo 6: Potenciar el sector aéreo como instrumento para la vertebración territorial de España

− Objetivo 7: Reforzar la innovación y el liderazgo internacional de España en materia aeronáutica

− Objetivo 8: Reordenar y modernizar el sector público aeronáutico en los ámbitos administrativo y
empresarial dependientes del Ministerio de Fomento.

Para lograr el máximo cumplimiento de estos objetivos se plantean un conjunto de actuaciones según las

cuatro grandes aéreas previstas en el PITVI:

1º. Regulación, Control y Supervisión:

− Reforzar el enfoque preventivo de supervisión de la seguridad aérea mediante la implantación del
Programa Estatal de Seguridad Operacional (PESO)

− Mejora de la seguridad en el sector de la compañías aéreas

− Mejorar la seguridad en el sector de los trabajos aéreos

− Mejora de la seguridad en los aeropuertos

− Mejora de la seguridad en los aeródromos y helipuertos

− Mejora de los niveles de seguridad en la navegación aérea, de acuerdo a los objetivos de la
iniciativa del Cielo Único Europeo

− Desarrollo e implantación del Observatorio Estratégico de la Seguridad Aérea

− Mejorar la protección de los derechos de los pasajeros

− Adopción de medidas de asistencia a las víctimas de accidentes de aviación civil

− Aumento de la competitividad de las compañías aéreas españolas

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.17 III. Estudio de la Incidencia

− Potenciar el sector de los helicópteros y de los trabajos aéreos

− Facilitar el desarrollo de la aviación general, deportiva como elemento de dinamización económica
y atracción de turismo deportivo

− Facilitar el desarrollo y competitividad de la aviación ejecutiva y corporativa

− Plan de impulso integral al transporte aéreo de mercancías

− Regular e impulsar el desarrollo de las actividades con UAV/RPA (Unmanned Aerial Vehicle /
Remotely Piloted Aircraft)

− Revisión del régimen de matriculación de las aeronaves con el objeto de simplificar y agilizar los
trámites de matriculación

− Mejorar la independencia de la coordinación y la eficiencia en el uso de las Franjas Horarias (Slots)

− Mejorar la eficiencia de los servicios de Asistencia en Tierra en Aeropuertos Handling)

− Mejora de la integración de los aeropuertos en su entorno fomentando su rentabilidad social y
como motor económico de la zona

− Fomento del uso de energía procedente de fuentes renovables, con el fin de reducir la
dependencia energética del sector aéreo, así como apoyar a la industria nacional de
biocombustibles y la creación de empleo

− Revisión y mejora del sistema actual de subvenciones, obligaciones de servicio público (OSP),
bonificaciones y ayudas al transporte aéreo en España

− Reforzar la posición española en las instituciones internacionales de aviación civil

− Reforzar el papel de la DGAC como cerebro estratégico del sector, mediante sus capacidades
reguladoras, de planificación y de concertación

− Adaptar la estructura de AESA como entidad supervisora técnica e independiente.

2º. Gestión y Prestación de Servicios:

− Mejorar la calidad y atención de los pasajeros en los filtros de seguridad de los aeropuertos

− Mejorar la accesibilidad de los pasajeros en el transporte aéreo, incluyendo la protección y
asistencia de las personas con discapacidad o movilidad reducida

− Mejorar la puntualidad en el transporte aéreo

− Mejora de la calidad percibida por los usuarios de los aeropuertos

− Análisis e implantación de mejoras operacionales para la reducción del ruido en la operación de los
aeropuertos españoles, dentro del ámbito de fomento de desarrollo sostenible del transporte
aéreo

− Aplicar criterios de consideración a la insularidad en la fijación de las tasas aeroportuarias para los
aeropuertos de las Islas Baleares y de Canarias

Estudio de la Incidencia

III - Estudio de la Incidencia III.18

− Revisión y aprobación de los planes directores y planes especiales de los aeropuertos

− Contribuir a la competitividad de España fomentando la conectividad con las principales ciudades
del mundo

− Impulsar la apertura de los mercados aéreos internacionales a las compañías aéreas españolas al
objeto de facilitar el desarrollo de flujos de tráfico con origen o destino en nuestro país

− Apoyar el desarrollo de oportunidades de negocio del sector aeronáutico español en el ámbito
internacional

− Elaborar un Plan estratégico de Aena Aeropuertos

− Mejora de la eficiencia del sistema de navegación aérea: Cielo Único Europeo

− Impulsar la innovación operativa y tecnológica de nuevas técnicas de Navegación Aérea

− Nuevo modelo de gestión de aeroportuaria y cambios en Aena Aeropuertos.

3º. Actuación inversora:

− Elaborar y ejecutar el plan de inversiones de Aena Aeropuertos ajustándose al presupuesto
autorizado, y priorizando las actuaciones para satisfacer las demandas de capacidad, calidad,
seguridad operativa y de personas y bienes y con la mayor eficiencia económica y respeto al
medio ambiente

− Priorización de las inversiones con criterios de rentabilidad económico-social, considerando la
cohesión territorial con las Islas Baleares, Islas Canarias, Ceuta y Melilla

− Ejecución de inversiones en instalaciones de navegación aérea en consonancia con los objetivos
de Cielo Único Europeo.

Por lo que respecta al resto de modos de transporte, su funcionalidad y contribución a la movilidad, las

iniciativas del PITVI siguen las siguientes orientaciones sectoriales:

Transporte por carretera

En resumen los subprogramas contenidos dentro de los programas de regulación, control y supervisión

sobre el transporte por carretera son:

− Desarrollo normativo

− Calidad de los servicios y derechos de los viajeros

− Seguridad: regulación y protección de usuarios

− Eficiencia y competitividad redimensionamiento del sector del transporte de mercancías.

El PITVI prevé la modificación de la Ley de Carreteras para diseñar un nuevo modelo de red, eliminando

distinción entre autopista y autovía e incluyendo el concepto de red transferible.

También prevé la modificación del régimen de concesión de autopistas.

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.19 III. Estudio de la Incidencia

Transporte ferroviario

Los subprogramas contenidos en el programa de regulación, control y supervisión del transporte

ferroviario son:

− Ordenación de la regulación del sector ferroviario.

− Eficiencia y competitividad: desarrollo del modelo ferroviario

− Posicionamiento internacional

− Mejora de la seguridad ferroviaria y protección de los viajeros.

Transporte intermodal

El contenido de este apartado del PITVI se desarrolla en el apartado de Intermodalidad del presente

documento.

Transporte marítimo

La oferta del transporte marítimo-portuario es decisiva para el comercio exterior español. El 50% de las

exportaciones y más del 80 % de las importaciones españolas se canalizan por vía marítima a través del

sistema portuario de interés general.

El PITVI, dentro de sus programas de regulación, control y supervisión, contempla en el ámbito del

trasporte portuario los siguientes subprogramas:

− Desarrollo y actualización de la normativa.

− Refuerzo de las medidas preventivas de la seguridad marítima.

− Calidad.

− Eficiencia y competitividad.

− Refuerzo de las medidas enfocadas a la sostenibilidad ambiental.

− Internacionalización y posición española en la UE y la OMI.

Transporte en el ámbito urbano

En el ámbito urbano coinciden las competencias de los tres niveles de Administración. El Ministerio de

Fomento está presente en el ámbito urbano y metropolitano a través de la ordenación global del sistema

de transportes y del desarrollo y ejecución de sus competencias propias. Sus competencias más

específicas corresponden al transporte ferroviario de Cercanías, y a la ejecución, gestión y explotación de

las redes de infraestructuras de carreteras y ferrocarril en el entorno urbano.

En este sentido, la interacción entre los principales nodos de estas redes, lo que es además ampliable

dependiendo de su localización, a los nodos portuarios y aeroportuarios, es un factor de radical

importancia para el sistema de transporte en su conjunto.

Estudio de la Incidencia

III - Estudio de la Incidencia III.20

Ilustración III.6.- Comunicaciones terrestres

2.4 Planes de la Comunidad Autónoma y Administración Local

La Diputación General de Aragón (DGA) concentra, dentro de sus competencias, la planificación, gestión e

impulso de todas las infraestructuras esenciales para el crecimiento económico y el bienestar de la

Comunidad Autónoma de Aragón.

Se enumeran a continuación distintos planes e iniciativas hasta ahora planteadas y que tienen relación con

el futuro desarrollo aeroportuario.

2.4.1 Plan General de Carreteras de Aragón 2004-2013

La ciudad de Zaragoza está situada en el centro de un importante núcleo de comunicaciones siendo de

vital importancia los comunicaciones con Madrid, Barcelona, Valencia, Bilbao y el sur de Francia.

El Aeropuerto de Zaragoza como centro importante de

mercancías debe disponer de comunicaciones fluidas

que enlacen directamente con las grandes vías hacia el

Sur (autovía A23 dirección Valencia), hacia el este

(autovía A-2 dirección Barcelona), hacia el oeste (autovía

A-2 dirección Madrid), hacia el noroeste (A-68 dirección

Bilbao) y hacie el Norte (autovía A-23 dirección Huesca).

La Comunidad Autónoma de Aragón tiene asumida la

competencia exclusiva sobre carreteras y caminos cuyo

itinerario discurra íntegramente en su territorio, a tenor de

lo dispuesto en el Estatuto de Autonomía de Aragón.

El primer Plan de Carreteras de Aragón fue aprobado con

carácter definitivo el año 1988. El año 1993 fue aprobada

la Ley de Carreteras de la Comunidad Autónoma, referida

exclusivamente a las carreteras de titularidad autonómica. Posteriormente se modificó esta norma para,

entre otros objetivos, incluir todas aquellas carreteras que, teniendo su inicio y su final dentro del territorio

aragonés, eran de titularidad de las diputaciones provinciales o de los municipios aragoneses; se aprobó

así la Ley 8/1998, de 17 de Diciembre, de Carreteras de Aragón, que entre otros extremos establece que

el Plan General de Carreteras es el instrumento de planificación de las carreteras de Aragón, en el marco

de la planificación general de la economía y de la ordenación del territorio de la Comunidad Autónoma.

En la actuallidad, y llegado a su fin el periodo de vigencia del Plan General de carreteras de Aragón 2004-

2013, se encuentra vigente la revisión del mismo para el periodo 2013-2024 con los siguinetes objetivos:

− Impulsar el desarrollo socioeconómico de Aragón y el empleo

− Mejorar la vertebración en la Comunidad Autónoma potenciando el equilibrio del Sistema de
Ciudades Principales de Aragón configurado en las Directrices Generales de Ordenación Territorial
de Aragón

− Mejorar el mantenimiento de toda la Red

− Mejorar la seguridad vial mediante la actuación en los tramos de los itinerarios en donde se
concentran los accidentes en la Red que es de competencia del Gobierno de Aragón, y donde el
paso de las carreteras por áreas urbanas puede constituir un factor de riesgo para los ciudadanos

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.21 III. Estudio de la Incidencia

Ilustración III.7.- Esquema estructural del mallado de Carreteras
para Aragón

− Tender a la sostenibilidad ambiental del Plan.

El Plan General de Carreteras de Aragón

2013-2024 se desarrolla con el propósito de

vertebrar y equilibrar el territorio aragonés,

definiendo una red principal de ejes

estructurantes, y asegurando un programa

de inversiones junto con un programa de

mantenimiento de las carreteras, con una

gestión eficaz de los recursos disponibles y

acorde a la capacidad inversora de Aragón.

Conforme a ese criterio general, el Plan

desarrolla inversiones en forma de

Acondicionamientos, Nuevos Trazados y

Refuerzos de firme en carreteras existentes

en las vías que unen los núcleos con mayor

potencial de empleo entre sí y con otras

áreas del exterior de Aragón, generando el

esquema mallado presentado en los

Planos.

El Plan se completa con una serie

actuaciones de estudio y planificación que

deben realizarse entre 2013 y 2024 para

facilitar la construcción a partir de 2025 de

nuevas obras en relación a los siguientes

proyectos de inversión de elevado interés

para la Red de Carreteras de Aragón:

− 5º Cinturón de Zaragoza

− Finalización adecuada del Eje Pirenaico

− Autovía Cariñena – Gallur

− Eje Cuenca – Teruel – Alcañiz – Cataluña

− Desdoblamiento de la A-127 Gallur – Ejea de los Caballeros

− Nuevo tramo de carretera que permita terminar la conexión de los Valles de Chistau y Benasque.

2.4.2 Plan Intermodal de Transportes de Zaragoza

El Plan de Movilidad Sostenible - Plan Intermodal de Transportes de Zaragoza y su entorno, redactado

conjuntamente por el Gobierno de Aragón y el Ayuntamiento de Zaragoza constituye el instrumento

principal de planificación de las estrategias de movilidad del área de Zaragoza. Fue redactado en 2006 y

aprobado en 2008.

Entre los objetivos que pretenden alcanzar este documento destacan los siguientes:

Estudio de la Incidencia

III - Estudio de la Incidencia III.22

Ilustración III.8.- Red ferroviaria de cercanías. Plan Intermodal de Transportes

− Atender la demanda de transporte en las mejores condiciones técnicas, económicas, de calidad y
ambientales.

− Proporcionar cobertura al derecho a la movilidad de la población en el área metropolitana
funcional.

− Diseñar un modelo de transporte más eficiente y sostenible, en términos económicos y
ambientales.

− Fomentar el uso de los modos menos consumidores de espacio y de energía.

− Incorporar el modo ferroviario al sistema de transporte metropolitano.

− Promover un sistema de transporte cuyo diseño y funcionamiento proporcione a la demanda de
transporte la garantía de atención de todas sus necesidades, contempladas integralmente.

− Mantener y, si cabe, incrementar la participación del transporte colectivo en la atención a la
demanda de desplazamientos mecanizados.

− Extender el derecho a la información en todos los modos de transporte colectivo.

El Plan Intermodal de Transportes propone la apertura de la línea de cercanías entre la Estación de

Delicias y María de Huerva. Dicha línea dará servicio a un sector muy dinámico y en franca expansión

poblacional, lo que permitira establecer una rápida conexión entre la Estación Intermodal de Delicias, la

plataforma logística PLAZA y la segunda estación de alta velocidad cuando se construya.

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.23 III. Estudio de la Incidencia

La proximidad del aeropuerto a dicha línea de cercanías hace que un futuro se plantee la conexión hacia al

aeropuerto.

En el Plan General de Ordenación Urbana ya se planifica una zona de reserva ferroviaria que recorre el

perímetro este y norte de la Plataforma logística PLAZA y que finaliza en el extremo noreste del

aeropuerto.

2.4.3 Zaragoza Alta Velocidad S.A.

Esta sociedad anónima fue constituida en Zaragoza en Junio de 2002 por las siguientes Entidades:

Diputación General de Aragón, Ayuntamiento de Zaragoza A.D.I.F. y RENFE operadora con los siguientes

objetivos sociales:

− Promover la transformación urbanística derivada de las obras de remodelación del sistema
ferroviario en Zaragoza y su entorno metropolitano.

− Gestionar el desarrollo urbanístico y ejecutar las obras de infraestructura correspondientes a los
terrenos, clasificados en el Plan General de Ordenación Urbana de Zaragoza como sistema
general ferroviario, sujetos a Convenio: Portillo, Delicias, Almozara y Corredor Oliver-Valdefierro.

− Realizar operaciones urbanísticas en los terrenos que se declaren no necesarios para el ferrocarril
de acuerdo con lo fijado en el Convenio de Colaboración firmado el 23 de marzo de 2002 entre la
Diputación General de Aragón, el Ministerio de Fomento y el Ayuntamiento de Zaragoza.

2.4.4 Plataforma Logística de Zaragoza (PLAZA)

PLAZA es el recinto logístico de mayores dimensiones del continente europeo. Su gestión, ejecución y

promoción están encomendadas a PLAZA S.A., sociedad en la que participa mayoritariamente el Gobierno

de Aragón y tienen presencia el Ayuntamiento de Zaragoza y las dos principales entidades de ahorro de la

Comunidad Autónoma, Ibercaja y Caja de Ahorros de la Inmaculada. La principal característica de PLAZA

es que está basada en un centro intermodal de transportes (ferrocarril, carretera y avión), combinación que

posibilita unas capacidades que convierten a Zaragoza en una de las ciudades logísticas más importantes

de Europa, con conexiones con los más relevantes centros de producción y consumo europeos. En esta

plataforma logística se han planificado espacios con clara componente aeroportuaria, denominándolos

Áreas Logísticas Intermodales Aeroportuarias.

2.4.5 Segunda terminal de alta velocidad "Estación Zaragoza-PLAZA"

La 2ª estación, abordada en su 1ª Fase, posibilitará que puedan parar los Puente-AVE y servirá al

aeropuerto, a PLAZA (la Plataforma Logística más grande del Sur de Europa), a la Feria de Muestras

(contigua a la 2ª estación del AVE), entorno de 1ª estación para las zonas urbanas de Arcosur,

Valdespartera, Rosales del Canal y Montacanal que tendrán unos 105.000 habitantes y estarán

conectadas a la 2ª estación a través de la L-1 del tranvía. Adicionalmente está proyectada la conexión de

la C-2 de Cercanías (C-2 Intermodal-2ª estación del AVE, 11 km, con 1 sola parada intermedia).

Posteriormente se abordarán las fases II y III de la obra que corresponden respectivamente a la Plataforma

y Vías de la Segunda Terminal y la Urbanización y Edificio de la Terminal de Alta Velocidad. Actualmente

esta actuación se encuentra en proceso de revisión.

2.4.6 Complejo Logístico Ferroviario Zaragoza PLAZA

Como complejo ferroviario, esta plataforma logística constituye la mayor terminal de carga de mercancías

del sur de Europa; puesta en servicio desde mayo 2008. Está situado en una parcela de un millón de

Estudio de la Incidencia

III - Estudio de la Incidencia III.24

metros cuadrados y dispone de los siguientes recursos: 290.000 metros cuadrados para el uso de

actividades logísticas, 37.000 metros cuadrados de playa de carga y descarga para el intercambio modal

de contenedores, vía de 690 m para el transporte de mercancía convencional, taller de Renfe Integria con

una nave de 8.000 metros cuadrados, oficinas centrales, 5.300 metros cuadrados de superficie destinada

al aparcamiento de camiones y semirremolques, 16 vías electrificadas de estacionamiento, de un mínimo

de 750 m de longitud por unidad, con conexión a la vía de contorno por ambos extremos, conformadas en

4 haces de vías de 4, 4 , 6 y 2 vías cada uno, dedicadas a la gestión de trenes y a su recepción y

expedición.

En relación con el resto de Europa, Zaragoza se encuentra a poco más de 150 Km de Francia, a través de

los Pirineos y el desarrollo de las vías de comunicación Norte-Sur abrirá una creciente relación cultural y

económica con el sur de Francia y con el resto del continente. Así, destaca por su trascendencia futura la

planificación de la denominada Travesía Central del Pirineo.

2.4.7 Travesía Central del Pirineo

Impulsado por la Consejería de Obras Públicas, Urbanismo y Transportes del Gobierno de Aragón, en el

año 2000 se convocó un concurso para la redacción de un estudio informativo relativo a la Travesía

Central de los Pirineos, infraestructura ferroviaria concebida como de gran capacidad, tráfico mixto, que

potenciará el transporte combinado y cumplirá la importante función de conectar las dos redes de Alta

Velocidad para viajeros en Zaragoza y en el punto más conveniente de la futura línea de Alta Velocidad

Burdeos-Toulouse, conexionando los amplios territorios del sudoeste y propiciando su desarrollo

económico. La construcción de esta infraestructura transfronteriza será pieza clave para poder hacer

realidad la política de la Unión europea, expresada en el Libro Blanco del Transporte, en lo que se refiere

al reequilibrio de los modos carretero y ferroviario y en consecuencia para resolver el importante problema

de la saturación del transporte por carretera, la contaminación medioambiental, la insoportable

accidentalidad y los costes crecientes del transporte en lugares tan sensibles como son los de la cordillera

pirenaica.

En la actualidad el proyecto cuenta con la aprobación de fondos de la UE dentro del Mecanismo Conectar

Europa (MEC) destinados, en principio, al desarrollo de estudios previos.

2.4.8 Marco Estratégico Zaragoza 2020

Propone las grandes líneas que deberían marcar el futuro de la ciudad en el año 2020, surgiendo tras el

hito de la celebración de la Exposición Internacional en 2008 y una vez finalizado el periodo de vigencia del

Plan Estratégico de 2006, dando así continuidad a la misión de Ebrópolis (Asociación para el Desarrollo

Estratégico de Zaragoza y su entorno) supone un diseño del futuro a medio plazo. La Estrategia 2020

plantea crear un marco estratégico general que oriente y estructure los proyectos estratégicos a desarrollar

entre 2011 y 2020; mantener los principios generales de participación, consenso, colaboración público-

privada y sostenibilidad; y generar las estrategias prioritarias en el tiempo y en el territorio.

2.5 Intermodalidad

Como se apuntaba en la introducción de este capítulo los aeropuertos constituyen una pieza esencial en el

sistema de transportes de la región donde se instala. Su conexión con la red de transporte circundante es

fundamental para garantizar la eficacia de su función en la accesibilidad al territorio.

Una de las finalidades de la Red Transeuropea de Transporte (RTE-T) es conseguir la “interoperabilidad e

intermodalidad en y entre los distintos modos de transporte”. El Libro Blanco del Transporte, con un

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.25 III. Estudio de la Incidencia

horizonte 2050 hacia un espacio único europeo, persigue la creación de una red de transporte integrada

que enlace los diferentes modos de transporte tanto de pasajeros como de mercancías.

La hoja de ruta del transporte europeo precisa varios objetivos en este sentido para el transporte aéreo:

− “Definir las medidas necesarias para integrar en mayor medida los distintos modos de transporte
de pasajeros para ofrecer viajes multimodales puerta a puerta sin solución de continuidad”

− “Crear las condiciones marco para fomentar el desarrollo y uso de sistemas inteligentes
interoperables y multimodales de confección de horarios, información, sistemas de reservas en
línea, y expedición de billetes inteligentes”

− “Asegurar la definición de planes de movilidad que garanticen la continuidad del servicio en caso
de trastornos….”

2.5.1 Transporte intermodal en el PITVI

Dentro del ámbito de la política de transportes y la planificación de sus infraestructuras, la intermodalidad

puede entenderse como el conjunto de estrategias orientadas a articular un sistema de transportes que,

globalmente y por encima de las consideraciones operativas propias de cada modo de transporte,

satisfaga las necesidades de movilidad de la sociedad en condiciones de eficacia y eficiencia. Dicho

enfoque tiene implicaciones relevantes para la política de transporte y la planificación de sus

infraestructuras.

La intermodalidad persigue la implantación progresiva de una red estratégica de servicios de transporte

basada en las infraestructuras lineales desarrolladas para los diferentes modos, entre las que se

establezcan nodos de conexión que permitan completar un viaje utilizando los servicios de más de uno de

ellos.

La sustitución de un transporte mono-modal por una cadena de transporte de varias etapas puede ser más

eficiente en términos sociales, y más conveniente para el usuario en cuanto a la relación calidad de

servicio - coste (en determinados segmentos de la demanda tanto de viajeros como de mercancías). La

cooperación y el aprovechamiento de las ventajas propias de cada modo en esta cadena son elementos

clave para la viabilidad y el despliegue efectivo del transporte intermodal.

La intermodalidad requiere de una visión unitaria y coordinada del marco regulatorio y de control de las

infraestructuras y de los servicios, cuya planificación y desarrollo se debe constituir como un punto de

encuentro de las diferentes Administraciones competentes y de los agentes y usuarios que intervienen en

los distintos sectores de transportes.

La estructura administrativa del Estado español y el reparto de competencias, así como su inserción en la

Unión Europea, hacen que en el proceso de planificación territorial y de infraestructuras de transporte

participen diferentes administraciones y organismos públicos. Algo semejante ocurre con los responsables

de regular la prestación de los servicios de transporte en cada uno de los modos.

Para potenciar la intermodalidad se desarrollarán unas directrices de coordinación que involucren a las

diferentes administraciones - central, autonómica y local -, en tres niveles: entre modos de transporte,

entre planificación y gestión de infraestructuras lineales y entre infraestructuras nodales.

En el ámbito del Ministerio de Fomento y las empresas y entidades del Grupo, se reforzarán los

mecanismos e instrumentos de coordinación que permitan avanzar en el establecimiento conjunto de

prioridades en la planificación, ejecución, gestión y explotación de actuaciones cuando éstas afecten a la

Estudio de la Incidencia

III - Estudio de la Incidencia III.26

intermodalidad del sistema de transporte, garantizando con esta coordinación la eficiencia en la asignación

de recursos de los distintos centros inversores. Se prestará especial atención a las relaciones entre el

transporte terrestre, singularmente entre el transporte ferroviario, y el transporte marítimo.

Por su especial casuística, en el bloque de programas del PITVI sobre intermodalidad se detallan dos

subprogramas de actuación regulatorios, de control y supervisión: uno para la intermodalidad del

transporte de mercancías y otro para el de viajeros.

2.5.2 Red de accesos e Intermodalidad en el Aeropuerto de Zaragoza

El Aeropuerto de Zaragoza, que forma parte de la RTE-T europea, está situado a unos 10 Km al sur de la

capital y se encuentra ubicado en su totalidad en el término municipal de Zaragoza.

En la actualidad el acceso principal, tanto de pasajeros como de mercancías al Aeropuerto de Zaragoza,

se realiza por carretera a través de la A-120 (antigua N-125).

La conexión del aeropuerto con la plataforma logística PLAZA ha sido resuelta con la construcción de un

nuevo ramal de la A-2 (A-120), que la atraviesa diametralmente hasta llegar a la rotonda principal de

acceso al Aeropuerto.

Los accesos por carretera al Aeropuerto cuentan con suficiente capacidad de tráfico y la red autonómica y

la red de carreteras del Estado comunican fácilmente el Aeropuerto con la ciudad. Estas redes viarias

conectan también Zaragoza con las principales capitales de las comunidades limítrofes (Cataluña,

Navarra, La Rioja y Castilla-León), así como con País Vasco y con Madrid.

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.27 III. Estudio de la Incidencia

Ilustración III.9.- Red de Accesos de Zaragoza

Estudio de la Incidencia

III - Estudio de la Incidencia III.28

Ilustración III.10.- Corredor Central

En cuanto a la conexión con el modo ferrocarril, el trazado del mismo discurre cercano al recinto

aeroportuario, pero éste no cuenta con conexión directa a ningún eje de la red ferroviaria actual o

planificada para pasajeros ni mercancías. En el caso de los pasajeros la conexión se realiza a través de la

línea de autobús que conecta el aeropuerto con la ciudad y que tiene parada en la estación de tren

Zaragoza Delicias donde conecta con la red convencional y con la alta velocidad.

Con respecto al transporte de mercancías cabe mencionar que las actuales propuestas de la red sitúan a

la ciudad de Zaragoza como un importante nodo logístico dada su inclusión en el Corredor Cantábrico-

Mediterráneo de la Red Transeuropea de transporte.

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.29 III. Estudio de la Incidencia

Ilustración III.12.- Corredor Cantábrico-Mediterráneo

Ilustración III.11.- Aparcamientos públicos de
vehículos

Ilustración III.13.- Zona de parada de Taxis

Turismos privados, de alquiler y Taxis:

El Aeropuerto de Zaragoza dispone de varias áreas

destinadas al aparcamiento de vehículos:

Los Aparcamientos públicos P1 y P2, que situados

frente al Edificio Terminal dan servicio al

vehículo privado (979 plazas) y de alquiler (120

plazas).

Estudio de la Incidencia

III - Estudio de la Incidencia III.30

Ilustración III.14.- Zona de parada de Autobuses

La zona de parada de Taxis se sitúa junto a la acera de fachada del Edificio Terminal con una capacidad

para 30 vehículos.

Transporte público de autobús:

El Aeropuerto cuenta con dos tipos de línea de autobús:

− Línea Aeropuerto – Zaragoza: servicio diario que une con una frecuencia de media hora (una hora
domingos y festivos) el aeropuerto con
el Pº Mª Agustín, de Zaragoza, con
paradas en PLAZA, Plaza Imperial y la
Estación Intermodal de Zaragoza.

− Línea Aeropuerto – Tudela –
Pamplona: servicio que conecta el
aeropuerto de Zaragoza con Tudela y
Pamplona, con horarios especialmente
adaptados a la salida y llegada de los
vuelos. Los domingos uno de los
servicios conecta también con la
ciudad de San Sebastián.

La parada de ambas líneas se encuentra en el extremo Este de la acera del Edificio Terminal (área de

Llegadas):

3 Áreas de Afección por Servidumbres Aeronáuticas Vigentes

Las servidumbres aeronáuticas del Aeródromo de Zaragoza fueron establecidas por el Real Decreto num.

725/1991 de 26 de abril (BOE, núm. 110 de 8 de mayo). Dichas servidumbres se fijaron de acuerdo con lo

especificado en el Decreto 584/1972, de 24 de febrero, modificado por Decreto 2490/1974 de 9 de agosto

(BOE núms. 69, de 21 de marzo de 1972 y 218, de 11 de septiembre de 1974) y correspondían a la

configuración del campo de vuelos, a las instalaciones radioeléctricas existentes en el aeródromo, y a las

maniobras de operación de aeronaves establecidas.

3.1 Introducción

3.1.1 Antecedentes

Por otra parte, en el Capítulo 4 del Volumen I de las normas técnicas de diseño y operación de

aeródromos de uso público aprobadas mediante el Real Decreto 862/2009, de 14 de mayo, en la parte 6

del Manual de Servicios de Aeropuertos (Doc 9137) y en el Documento 8168-OPS/611, "Operación de

Aeronaves", estos dos últimos editados por la Organización de Aviación Civil Internacional OACI, se

resumen las normas y recomendaciones en materia de restricción de obstáculos.

De conformidad con lo dispuesto en el mencionado Decreto y sus modificaciones, y teniendo en cuenta, a

su vez, la normativa internacional mencionada, se ha procedido al estudio de las servidumbres

aeronáuticas del Aeródromo de Zaragoza aprobadas por el Real Decreto num. 725/1991 de 26 de abril

(BOE, núm. 110 de 8 de mayo).

3.1.2 Base Legal

El Decreto 584/1972, de 24 de febrero de servidumbres aeronáuticas, modificado por Decreto 2490/1974,

de 9 de agosto (BOE núms. 69, de 21 de marzo de 1972 y 218, de 11 de septiembre de 1974), fija con

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.31 III. Estudio de la Incidencia

carácter general las normas que deben regir para las servidumbres de los aeródromos y aeropuertos

nacionales.

Posteriormente, el Real Decreto 1541/2003, de 5 de diciembre (BOE núm.303, de 19 de diciembre) indica

en su Disposición adicional única que las referencias al Ministerio de Aire deben sustituirse por el

Ministerio de Fomento o el Ministerio de Defensa, según corresponda.

3.1.3 Datos generales del aeródromo

Punto de referencia

El punto de referencia del aeródromo, establecido a efectos de situación del campo de vuelos e

identificación del aeródromo de conformidad con lo dispuesto en el apartado 10 del artículo 5º, del Capítulo

1º del Decreto 584 /1972, es aquel cuyas coordenadas se muestran en la Tabla III.1

Tabla III.1.- Punto de referencia

COORD. ETRS 89 COORD. U.T.M. ED50 (Huso 30)

LATITUD (N) LONGITUD (W) X (m) Y (m) H (Alt. Geod.) (m) Huso

PR 41º 40’ 03’’ 01º 02’ 26’’ 663.122 4.614.715 257 30

Pista de vuelo

De acuerdo al Real Decreto 725/1991 de 26 de Abril (BOE, núm. 110 de 8 de mayo) el Aeródromo de

Zaragoza dispone de dos pistas de vuelo, cuyas características y dimensiones se especifican en la Tabla

III.2 y Tabla III.3

Tabla III.2.- Características de la pista de vuelo 12L-30R

Pista de Vuelo

12L-30R

Longitud 3.036 m

Anchura 45 m

Tabla III.3.- Características de la pista de vuelo 12R-30L

Pista de Vuelo

12R-30L

Longitud 3.724 m

Anchura 45 m

Estudio de la Incidencia

III - Estudio de la Incidencia III.32

Clasificación del aeródromo

De acuerdo con lo establecido en el artículo 2º de Real Decreto núm. 725/1991 de 26 de abril (BOE, núm.

110 de 8 de mayo de 1991), el Aeródromo de Zaragoza se clasifica, en cumplimiento del Decreto 584/1972

de 24 de febrero, como aeródromo de letra de clave “A”.

3.2 Servidumbres del aeródromo

3.2.1 Generalidades

De acuerdo con lo indicado en el Artículo 5º del Decreto 584/1972, modificado por Decreto 2490/1974 y

posteriormente por Real Decreto 1541/2003 de 5 de diciembre, el Real Decreto 1189/2011, de 19 de

agosto, y el Real Decreto 297/2013, de 26 de abril, las áreas y superficies que se han de establecer para

las maniobras aéreas alrededor del aeródromo son las siguientes: área y superficie de subida de

despegue, área y superficie de aproximación, superficie de transición, superficie horizontal interna y

superficie cónica.

En la siguiente tabla se muestran las coordenadas geográficas, coordenadas UTM y elevaciones en

metros sobre el nivel del mar, de los umbrales de la pista y del punto de referencia utilizados en el diseño

de las servidumbres vigentes.

Tabla III.4.- Punto de referencia, umbrales y extremos para el cálculo de servidumbres de aeródromo

COORD. GEOGRÁFICAS ETRS 89 COORD. U.T.M. ED50 (HUSO 30) ALTITUD

LATITUD (N) LONGITUD (W) X (m) Y (m) (m)

PR 41º 40’ 03’’ 01º 02’ 26’’ 663.122 4.614.715 257

Umbral 12R 41º 40’ 53” 01º 04’ 52” 659.712 4.616.181 254

Umbral 30L 41º 39’ 52” 01º 02’ 33” 662.968 4.614.372 263º

Umbral 12L 41º 40’ 13” 01º 02’ 19” 663.277 4.615.027 251

Umbral 30R 41º 39’ 24” 01º 00’ 25” 665.948 4.613.576 255

Restricción de obstáculos

De acuerdo con lo indicado en el Artículo 5º del Decreto 584/1972, modificado por Decreto 2490/1974 y

posteriormente por Real Decreto 1541/2003 de 5 de diciembre, el Real Decreto 1189/2011, de 19 de

agosto, y el Real Decreto 297/2013, de 26 de abril, las áreas y superficies que se han de establecer para

las maniobras aéreas alrededor del aeródromo son las siguientes: área y superficie de subida de

despegue, área y superficie de aproximación, superficie de transición, superficie horizontal interna y

superficie cónica.

Las superficies citadas anteriormente (aproximación, subida de despegue, transición, horizontal interna y

cónica), determinan la altura máxima en cada punto para las instalaciones, edificaciones y plantaciones en

los alrededores del aeródromo.

En el artículo 6, del Capítulo 1º del Decreto 584 /1972 y posteriores modificaciones, se establecen la forma

y dimensión de cada una de estas áreas y superficies.

Fuera de las áreas mencionadas con anterioridad, y en base al Artículo 8.º del Decreto 584/1972,

Obstáculos fuera de las proximidades del aeródromo, “deberán considerarse como obstáculos los que se

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.33 III. Estudio de la Incidencia

eleven a una altura superior a los 100 metros sobre planicies o partes prominentes del terreno o nivel del

mar dentro de aguas jurisdiccionales, las construcciones que sobrepasen tal altura, serán comunicadas a

los Ministerios de Fomento y Defensa para que por éstos se adopten las medidas oportunas, a fin de

garantizar la seguridad de la navegación aérea”.

3.3 Servidumbres de las instalaciones radioeléctricas aeronáuticas

3.3.1 Generalidades

Constituyen las servidumbres de las instalaciones radioeléctricas aeronáuticas aquéllas que es necesario

establecer para garantizar el correcto funcionamiento de las mismas del que depende, en gran parte, la

regularidad del tráfico aéreo.

3.3.2 Restricción de obstáculos

Al objeto de reducir las perturbaciones radioeléctricas sufridas en la normal utilización de una instalación

radioeléctrica, se imponen las servidumbres siguientes:

− Zona de limitación de alturas: En esta zona se prohíbe que ningún elemento sobre el terreno
sobrepase en altura la superficie de limitación de alturas correspondientes.

− Zona de seguridad: En esta zona se prohíbe cualquier construcción o modificación temporal o
permanente de la constitución del terreno, de su superficie o de los elementos que sobre ella se
encuentren, sin previo consentimiento de los Ministerios de Defensa y Fomento.

En el artículo 16, del Capítulo 2º del Decreto 584 /1972 y posteriores modificaciones, se establecen la

forma y dimensión de las servidumbres asociadas a cada instalación radioeléctrica.

3.3.3 Instalaciones radioeléctricas

Las instalaciones radioeléctricas recogidas en el artículo 2º de Real Decreto núm. 725/1991 de 26 de Abril

(BOE, núm. 110, de 8 de mayo de 1991) se relacionan en la Tabla III.5., indicándose la situación de sus

puntos de referencia por coordenadas geográficas (ED-50), con la altitud en metros sobre el nivel del mar.

Tabla III.5.- Instalaciones radioeléctricas del Aeródromo de Zaragoza

COORD. GEOGRÁFICAS ETRS 89 COORD. U.T.M. ED50 (HUSO 30) ALTITUD

LATITUD (N) LONGITUD (W) X (m) Y (m) (m)

Torre de Control con equipos
receptores VHF y UHF 41º 39’ 53” 01º 03’ 22” 661.842 4.614.459 295

Centro de emisores con equipos
receptores VHF, UHF y HF 41º 39’ 31” 01º 01’ 15” 664.794 4.613.847 266

Centro de receptores con equipos
receptores VHF, UHF y HF 41º 39’ 24” 01º 00’ 57” 665.216 4.613.641 265

Sistema GCA 41º 39’ 45” 01º 01’ 15” 664.785 4.614.279 26

NDB 41º 43’ 48” 01º 11’ 27” 650.472 4.621.462 266

Tacán 41º 40’ 46” 01º 03’ 22” 661.805 4.616.093 249

LOC/ILS 41º 40’ 25” 01º 02’ 33” 662.952 4.615.471 252

GP/ILS 41º 39’ 25” 01º 00’ 38” 665.655 4.613.682 257

MM/ILS 41º 39’ 10” 00º 59’ 42” 665.770 4.613.684 249

Baliza LO 41º 36’ 04” 00º 52’ 32” 677.049 4.607.750 302

Equipo TVOR 41º 39’ 37” 01º 01’ 43” 664.143 4.614.017 268

Estudio de la Incidencia

III - Estudio de la Incidencia III.34

COORD. GEOGRÁFICAS ETRS 89 COORD. U.T.M. ED50 (HUSO 30) ALTITUD

LATITUD (N) LONGITUD (W) X (m) Y (m) (m)

Sistema Vasis 12R-ANT 41º 40’ 53” 01º 04’ 40” 659.996 4.616.269 254

Sistema Vasis 12R-POST 41º 40’ 50” 01º 04’ 32” 660.183 4.616.180 254

Sistema Vasis 30R-ANT 41º 39’ 32” 01º 00’ 31” 665.811 4.613.901 255

Sistema Vasis 30R-POST 41º 39’ 35” 01º 00’ 39” 665.624 4.613.989 255

Enlace de MW 41º 40’ 27” 01º 01’ 34” 664.315 4.615.564 246

3.4 Servidumbres de la operación de aeronaves

De acuerdo al Decreto 584/1972, de 24 de febrero, modificado por Decreto 2490/1974 y posteriormente

por Real Decreto 1541/2003 de 5 de diciembre, el Real Decreto 1189/2011, de 19 de agosto, y el Real

Decreto 297/2013, de 26 de abril, de servidumbres aeronáuticas, constituyen las servidumbres de la

operación de aeronaves aquéllas que son necesarias establecer para garantizar las diferentes fases de las

maniobras de aproximación por instrumentos a un aeródromo.

3.4.1 Generalidades

Las servidumbres a establecer son las específicas de las ayudas que se utilicen como base de cada

procedimiento de aproximación. Las áreas y superficies varían de acuerdo con las características técnicas

de dichas ayudas y de los mínimos de aterrizaje que correspondan.

Dentro de estas áreas y superficies se podrán tomar una o más de las siguientes medidas: restringir la

creación de nuevos obstáculos, eliminar los ya existentes o señalizarlos.

Dentro de las servidumbres aeronáuticas vigentes en el Aeródromo de Zaragoza, no aparecen descritas

servidumbres de la operación de aeronaves.

Las servidumbres vigentes, descritas en este apartado, se muestran en el plano 5.1.

3.5 Municipios afectados por las servidumbres de aeródromo, de la operación de
aeronaves y radioeléctricas vigentes

3.5.1 Disposiciones complementarias

De acuerdo con lo establecido en el Decreto 584/1972 y modificaciones posteriores, y Real Decreto Ley

12/1978, los organismos del Estado, así como los autonómicos, provinciales y municipales no podrán

autorizar construcciones, instalaciones o plantaciones dentro de las áreas y zonas señaladas en este

estudio, sin la previa autorización de la Dirección General de Aviación Civil del Ministerio de Fomento.

3.5.2 Términos municipales afectados

Los términos municipales que se encuentran comprendidos total o parcialmente dentro de las áreas

referidas en los capítulos anteriores son los siguientes:

− Bárboles

− Cuarte de Huerva

− Figueruelas

− Grisén

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.35 III. Estudio de la Incidencia

Ilustración III.15.- Municipios afectados por la propuesta de servidumbres actuales

− La Muela

− Pedrola

− Pinseque

− Pleitas

− Utebo

− Zaragoza

Todos los municipios mencionados están afectados por las servidumbres aeronáuticas, según se

manifiesta en la Ilustración III.15

Estudio de la Incidencia

III - Estudio de la Incidencia III.36

4 Áreas de Afección por Servidumbres Aeronáuticas del Estado Actual y del
Desarrollo Previsible

No se considera competencia de Aena la elaboración de una nueva propuesta de servidumbres

aeronáuticas para el presente Plan Director, dado que la titularidad del campo de vuelos es del Ministerio

de Defensa.

5 Compatibilidad del Aeropuerto con su Entorno

5.1 Preámbulo

A fin de asegurar la compatibilidad del entorno con el aeropuerto, en este Apartado se recogen una serie

de criterios que habrán de ser tenidos en cuenta por los instrumentos de planeamiento territorial y

urbanístico.

De acuerdo con lo establecido en el artículo 51 de la Ley 48/1960, de 21 de julio, sobre Navegación Aérea,

modificada por la Ley 5/2010, de 17 de marzo, “Los terrenos, construcciones e instalaciones que circundan

los aeropuertos, aeródromos y ayudas a la navegación aérea, estarán sujetos a las servidumbres ya

establecidas o que se establezcan en las disposiciones especiales referentes al área de maniobra y al

espacio aéreo de aproximación”.

Asimismo, en la Disposición Adicional Única de la dicha Ley 48/1960, añadida por el artículo 63.4 de la Ley

55/1999, de 29 de diciembre, “el planeamiento territorial, el urbanístico y cualesquiera otro que ordenen

ámbitos afectados por las servidumbres aeronáuticas, incluidas las acústicas, han de incorporar las

limitaciones que éstas imponen a las determinaciones que legalmente constituyen el ámbito objetivo de

cada uno de los instrumentos referidos”.

La Ley 13/1996 en su artículo 166.2 establece expresamente que: “los planes generales y demás

instrumentos generales de ordenación urbana calificarán los aeropuertos y su zona de servicio como

sistema general aeroportuario y no podrán incluir determinaciones que supongan interferencia o

perturbación en el ejercicio de las competencias de explotación aeroportuaria”.

En la misma línea se refiere el Real Decreto 2591/1998, de 4 de diciembre, sobre la Ordenación de los

Aeropuertos de Interés General y su Zona de Servicio, que dispone en su artículo 8 que: “a los efectos de

asegurar la necesaria coordinación entre las Administraciones públicas con competencias concurrentes

sobre el espacio aeroportuario, los planes generales y demás instrumentos generales de ordenación

urbana calificarán a los aeropuertos y a sus respectivas zonas de servicio como sistema general

aeroportuario y no podrán incluir determinaciones que supongan interferencia o perturbación en el ejercicio

de las competencias de explotación aeroportuaria”.

Para verificar el cumplimiento de lo anterior, la Disposición Adicional Segunda del Real Decreto 2591/1998,

modificado por el Real Decreto 1189/2011 y por el Real Decreto 297/2013, de 26 de abril, establece que:

“Las Administraciones públicas competentes para la tramitación del planeamiento territorial y urbanístico

remitirán al Ministerio de Fomento, antes de su aprobación inicial o trámite equivalente, los proyectos de

planes o instrumentos generales de ordenación urbanística o territorial, o de cualquier otra índole que

ordenen físicamente el territorio, así como sus revisiones o modificaciones, siempre que incluyan dentro de

su ámbito la zona de servicio aeroportuario o espacios sujetos a servidumbres aeronáuticas o acústicas

establecidas o a establecer en virtud de la Ley de Navegación Aérea, al objeto de que emita informe con

carácter preceptivo y vinculante en relación al ejercicio de las competencias exclusivas del Estado, en

particular sobre la calificación de la zona de servicio aeroportuaria como sistema general y el tipo de

afectación y los usos que se pretenden asignar a los espacios afectados por servidumbres aeronáuticas o

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.37 III. Estudio de la Incidencia

acústicas”. En el supuesto de que la Administración pública competente no aceptara las observaciones

formuladas por el Ministerio de Fomento, no podría procederse a la aprobación definitiva de los planes o

instrumentos urbanísticos y territoriales en lo que afecte al ejercicio de las competencias exclusivas del

Estado.

Asimismo, también queda recogido en el artículo 29.2 del Decreto 584/1972 de Servidumbres

Aeronáuticas, modificado por Real Decreto 1541/2003 y por el Real Decreto 297/2013:

“Los proyectos de planes o instrumentos de ordenación urbanística o territorial, o los de su revisión o

modificación, que afecten a los espacios sujetos a las servidumbres aeronáuticas de las instalaciones

aeronáuticas civiles, serán informados por la Dirección General de Aviación Civil del Ministerio de

Fomento. A tales efectos, previo a la aprobación inicial del instrumento de ordenación, el organismo

competente del planeamiento solicitará de la Dirección General de Aviación Civil la emisión de dicho

informe. Los informes relativos a las modificaciones o revisiones de planeamiento se ceñirán a los

aspectos que hayan sido objeto de alteración.

En el caso de aeródromos utilizados conjuntamente por una base aérea o aeródromo militar y un

aeropuerto, se requerirá el informe previo del Ministerio de Defensa.

Estos informes tendrán el carácter de preceptivos y vinculantes en lo que se refiere a la compatibilidad del

planeamiento con las servidumbres aeronáuticas. En ellos se identificarán los ámbitos o sectores del

planeamiento urbanístico informado que podrán acogerse a lo previsto en el artículo 32, así como las

condiciones particulares adicionales que resultasen necesarias para garantizar el cumplimiento de las

servidumbres aeronáuticas a los efectos de lo previsto en los artículos 31, 32 o 33.

El plazo para la emisión de estos informes es de seis meses a contar desde la recepción de la

documentación requerida, incluido el informe del Ministerio de Defensa, y en su caso, el de la Comunidad

Autónoma. Transcurrido dicho plazo sin que se haya emitido el informe o informes preceptivos y

vinculantes, se entenderán evacuados con carácter disconforme.

A falta de solicitud del informe preceptivo así como en el supuesto de disconformidad, no se podrá aprobar

definitivamente el instrumento de planificación territorial o urbanística en lo que afecte al ejercicio de las

competencias estatales.”

Por ello, a continuación se recogen las disposiciones legales y también se consideran una serie de criterios

en relación a las condiciones de uso de los predios, en base a la protección de las personas, del medio

natural y de la seguridad de la navegación aérea, que tendrán que tenerse en cuenta por los instrumentos

de planeamiento territorial, urbanístico y cualesquiera otros que ordenen ámbitos afectados por las

servidumbres aeronáuticas, incluidas las acústicas, tal como establece la referida disposición adicional.

5.2 Disposiciones legales en relación con el uso de los predios

Los planes o instrumentos generales de ordenación urbanística o territorial, o los de su revisión o

modificación, que afecten a la zona de servicio de un aeropuerto de interés general o a sus espacios

circundantes sujetos a las servidumbres aeronáuticas establecidas o a establecer, deberán contar con el

informe favorable del Ministerio de Fomento, antes de su aprobación inicial, en cumplimiento de la

Disposición Adicional Segunda del Real Decreto 2591/1998, modificado por el Real Decreto 1189/2011 y

por el Real Decreto 297/2013, y del artículo 29.2 del Decreto 584/1972 de Servidumbres Aeronáuticas,

modificado por Real Decreto 1541/2003 y por el Real Decreto 297/2013, sin perjuicio de que

potestativamente pueda consultarse la viabilidad de las propuestas con carácter previo a la formalización

del planeamiento.

Estudio de la Incidencia

III - Estudio de la Incidencia III.38

Por ello, tendrán en cuenta las superficies limitadoras de obstáculos que resulten más restrictivas en cada

caso para determinar las alturas (respecto al nivel del mar) que no deberán ser sobrepasadas por ninguna

nueva edificación (incluidos todos sus elementos como antenas, pararrayos, chimeneas, equipos de aire

acondicionado, cajas de ascensores, carteles, remates decorativos, etc.), modificación del terreno u objeto

fijo (postes, antenas, aerogeneradores incluidas sus palas, carteles, etc.), o gálibo de viario o vía férrea.

No obstante lo anterior, podrán informarse favorablemente o autorizarse las actuaciones que superen las

superficies limitadoras de obstáculos, en aquellos casos en que, mediante estudio aeronáutico se acredite,

a juicio de la autoridad aeronáutica competente, actualmente la Agencia Española de Seguridad Aérea

(AESA), que no se compromete la seguridad ni queda afectada la regularidad de las operaciones de

aeronaves, de acuerdo con las excepciones contempladas en los artículos 29.5 y 33.1 del Decreto

584/1972, sobre servidumbres aeronáuticas, modificado por Real Decreto 1541/2003 y por el Real decreto

297/2013.

Corresponde a los promotores del planeamiento o actuaciones que pretendan superar las superficies

limitadoras de obstáculos formular y presentar el correspondiente estudio aeronáutico firmado por

profesional competente y visado por el colegio profesional correspondiente. No podrán aprobarse

documentos de planeamiento territorial o urbanístico o autorizarse actuaciones sin que se haya

pronunciado expresamente en sentido favorable la autoridad aeronáutica competente.

Además de las previsiones relativas a las servidumbres aeronáuticas, serán de aplicación las limitaciones

derivadas del artículo 10 del Decreto 584/1972 de servidumbres aeronáuticas con respecto de aquellas

actividades o instalaciones que produzcan humo, nieblas o cualquier otro fenómeno que suponga un

riesgo para las aeronaves en las proximidades de los aeródromos, incluidas las instalaciones utilizadas

como refugio de aves en régimen de libertad.

Dentro de las Zonas de Seguridad de las instalaciones radioeléctricas para la Navegación Aérea se

prohíbe cualquier construcción o modificación temporal o permanente de la constitución del terreno, de su

superficie o de los elementos que sobre ella se encuentren, sin previo consentimiento de la autoridad

aeronáutica competente, de acuerdo con el Artículo 15, apartado b), del Decreto 584/1972 de

Servidumbres Aeronáuticas.

Cualquier emisor radioeléctrico u otro tipo de dispositivo que pudiera dar origen a radiaciones

electromagnéticas perturbadoras del normal funcionamiento de las instalaciones radioeléctricas

aeronáuticas, aún no vulnerando las superficies limitadoras de obstáculos, requerirá de la correspondiente

autorización conforme lo previsto en el Artículo 16 del Decreto 584/1972 de Servidumbres Aeronáuticas.

Las construcciones, instalaciones o plantaciones en los suelos afectados por las servidumbres

aeronáuticas requieren autorización previa de la autoridad aeronáutica competente, conforme a los

artículos 30 y 31 del Decreto 584/1972 de Servidumbres Aeronáuticas en su actual redacción.

Por último, de acuerdo con lo establecido en la Disposición Adicional Única de la Ley 48/1960, de 21 de

julio, de Navegación Aérea, las Servidumbres Aeronáuticas constituyen limitaciones del derecho de

propiedad del suelo de acuerdo con su función social y, consiguientemente, sólo dará lugar a expropiación

forzosa, la imposición de servidumbres aeronáuticas, incluidas las acústicas, que impidan el ejercicio de

derechos patrimonializados.

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.39 III. Estudio de la Incidencia

6 Áreas de afección acústica

6.1 Preámbulo

El análisis de la afección acústica del territorio está destinado a conseguir la compatibilidad del

funcionamiento o desarrollo de las infraestructuras de transporte, con los usos del suelo, actividades,

instalaciones o edificaciones implantadas, o que puedan implantarse, en el entorno de dichas

infraestructuras.

Para evaluar el grado de exposición al ruido, se han calculado los niveles sonoros existentes en las áreas

acústicas propuestas en función de los usos predominantes del suelo, conforme a la definición que de

éstas establece el Real Decreto 1367/2007, de 19 de octubre por el que se desarrolla la Ley 37/2003 del

Ruido en lo referente a zonificación acústica, objetivos de calidad y emisiones acústicas y modificado por

el Real Decreto 1038/2012, de 6 de julio (BOE núm 178, de 26 de julio de 2012). Esta evaluación se ha

realizado tanto para el escenario actual como para el desarrollo previsible del Plan Director.

6.2 Metodología y criterios de cálculo

6.2.1 Modelo informático de simulación

En el cálculo de los niveles acústicos se ha empleado la versión 7.0c del modelo matemático INM

(“Integrated Noise Model”) de la “Federal Aviation Administration” (FAA).

6.2.2 Configuración física del aeropuerto

El campo de vuelos del aeropuerto de Zaragoza dispone de dos pistas paralelas, de orientación 12-30. La

pista principal según uso histórico de las mismas, es la 12L-30R, la más cercana a las instalaciones civiles,

tiene 3.032 m de longitud y 45 m de anchura; la pista 12R-30L tiene 3.718 m de longitud y 45 m de

anchura. Dado que las dos pistas se emplean indistintamente por el tráfico civil y el militar, se consideran

las dos pistas en el estudio de simulación.

La definición de las pistas se ha realizado en función de las coordenadas y altitud de cada uno de los

umbrales recogidos en el documento de Publicación de Información Aeronáutica (AIP) correspondientes al

aeropuerto de Zaragoza, vigente en el momento de realizar el presente estudio, las cuales se especifican

en la tabla que figura a continuación:

Tabla III.6.- Coordenadas de los umbrales de pista del Aeropuerto de Zaragoza.

UMBRAL

COORD. GEOGRÁFICAS
1
 COORD. UTM

2

Latitud Longitud X(m) Y(m)

12L 41° 40’ 08.61’’ N 001° 02’ 23.40’’ W 663.178,509 4.614.889,317

30R 41° 39’ 19.42’’ N 001° 00’ 29.94’’ W 665.837,379 4.613.432,394

12R 41° 40’ 48.74’’ N 001° 04’ 56.54’’ W 659.609,552 4.616.047,287

 30L 41° 39’ 48.46’’ N 001° 02’ 37.37’’ W 662.869,560 4.614.260,514

1
 Elipsoide y datum WGS84

2
 Elipsoide y datum WGS84. Proyección UTM, huso 30

Estudio de la Incidencia

III - Estudio de la Incidencia III.40

Fuente: AIP vigente en fecha de realización del estudio: Aeropuerto de Zaragoza.

6.2.3 Régimen de utilización de pistas

El régimen medio de utilización de pistas, según los registros de uso por aeronaves que operaron en el

aeropuerto en los últimos tres años, es el siguiente:

Tabla III.7.- Porcentaje promedio (2013-2015) de utilización de pistas en el Aeropuerto de Zaragoza.

CABECERAS

OPERACIONES 12L 30R 12R 30L

LLEGADAS 1,66 % 33,05% 4,21 % 11,14 %

SALIDAS 4,46 % 22,07 % 4,36 % 19,05 %

TOTAL 6,12 % 55,12 % 8,57 % 30,19 %

Fuente: Elaboración propia a partir de datos PALESTRA de Aena.

6.2.4 Trayectorias de aterrizaje y despegue

Se ha considerado la información contenida en el documento de Publicación de Información Aeronáutica

(AIP) del Aeropuerto de Zaragoza en la fecha en que se ha llevado a cabo el cálculo de las isófonas.

6.2.5 Dispersiones respecto a la ruta nominal

Dispersiones laterales

Por motivos operativos, las aeronaves no siguen una única trayectoria de vuelo, sino que se producen

dispersiones laterales de las trayectorias reales de vuelo sobre la trayectoria nominal. Para calcular las

dispersiones en las operaciones de salida, se ha adoptado el criterio fijado en el Documento Nº 29 de la

ECAC.CEAC (versión 2005), recomendado por la Directiva 2002/49/CE y la Ley 37/2003 del Ruido para el

cálculo del ruido aeroportuario.

Dispersiones verticales

Para calcular la dispersión vertical de las trayectorias de las aeronaves se ha adoptado un “stage” o

“longitud de etapa” máxima por tipo de aeronave.

Esta variable se define como la distancia que la aeronave recorre desde el aeropuerto origen hasta el

aeropuerto destino o escala. Este parámetro permite al INM estimar el peso de la aeronave en el despegue

y, por consiguiente, el perfil de ascenso que desarrollará en su operación.

6.2.6 Número de operaciones y composición de la flota.

El escenario actual considerado corresponde a la situación existente durante el año 2015. Su

caracterización, en relación al número de operaciones y a la composición de la flota de aeronaves, se ha

obtenido a partir de la base de datos PALESTRA. Este sistema recoge todas las operaciones que tuvieron

lugar en el aeropuerto de Zaragoza para el escenario actual considerado.

Considerando la definición de los índices de ruido descrita en el Real Decreto 1367/2007, de 19 de

octubre, en lo referente a zonificación acústica, objetivos de calidad y emisiones acústicas, se ha utilizado

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.41 III. Estudio de la Incidencia

como número de operaciones de despegue/aterrizaje a calcular, el día medio, el cual se corresponde con

un promedio del cómputo total del tráfico producido durante un año.

Así mismo, se han diferenciado tres periodos temporales para distribuir el tráfico previsto, día (7:00-

19:00h), tarde (19:00-23:00h) y noche (23:00-7:00h). Los intervalos considerados mantienen la

delimitación horaria especificada por la normativa vigente, correspondiente a la Ley 37/2003 del Ruido y a

los Reales Decretos 1513/2005 y 1367/2007.

Para los escenarios futuros contemplados en el presente documento, se ha simulado el número de

operaciones correspondiente a la previsión de demanda para el escenario desarrollo previsible del Plan

Director

Tabla III.8.- Volumen de operaciones simuladas (día medio) en Estado Actual

(tráfico total 2015 y operaciones promedio de 2013-2015)

OPERACIONES

PISTA DE VUELO
DÍA

(7:00-19:00H)
TARDE

(19:00-23:00H)
NOCHE

(23:00-7:00H)
TOTAL

12L 0,87 0,37 0,09 1,33

30R 6,84 2,87 0,73 10,44

12R 1,00 0,42 0,11 1,53

30L 3,73 1,57 0,40 5,70

TOTAL
12,44

(65,5%)

5,23

(27,5%)

1,33

(7,0%)

19,00

(100%)

Fuente: Elaboración Propia.

Tabla III.9.- Volumen de operaciones simuladas (día medio) en Desarrollo Previsible (H3).

OPERACIONES

PISTA DE VUELO
DÍA

(7:00-19:00H)
TARDE

(19:00-23:00H)
NOCHE

(23:00-7:00H)
TOTAL

12L 1,59 0,67 0,17 2,43

30R 12,53 5,26 1,34 19,13

12R 1,82 0,76 0,20 2,78

30L 6,83 2,87 0,73 10,43

TOTAL
22,77

(65,5%)

9,56

(27,5%)

2,44

(7,0%)

34,77

(100%)

Fuente: Elaboración Propia.

La tipología de las aeronaves y la contribución (%) de cada modelo al volumen total del tráfico que se ha

utilizado en las simulaciones se ha obtenido a partir de la base de datos PALESTRA.

Para la caracterización de la flota de aeronaves utilizada para el desarrollo previsible, se han considerado

los modelos de aeronaves que se prevé operarán en el ese horizonte conforme a lo especificado en el

Plan Director.

Estudio de la Incidencia

III - Estudio de la Incidencia III.42

6.2.7 Variables climatológicas y modelización del terreno.

Para representar la influencia de las variables climatológicas en el proceso de transmisión del ruido, se han

considerado los siguientes valores de temperatura para los periodos anteriormente definidos:

− Periodo día: 17,5 °C, se corresponde con el valor medio de un periodo de 10 años calculado a
partir de las temperaturas horarias registradas desde las 7:00 hasta las 19:00 horas.

− Periodo tarde: 15,0 °C, se corresponde con el valor medio de un periodo de 10 años calculado a
partir de las temperaturas horarias registradas desde las 19:00 hasta las 23:00 horas.

− Periodo noche: 11,9 °C, se corresponde con el valor medio de un periodo de 10 años calculado a
partir de las temperaturas horarias registradas desde las 23:00 hasta las 7:00 horas.

Asimismo, se ha establecido un valor de presión atmosférica correspondiente al valor medio del mismo

periodo de 10 años y a partir de las presiones registradas a lo largo de cada día. En este caso el valor

medio es de 762,81 mmHg (1017 mbar).

El programa de simulación INM tiene la posibilidad de incorporar los datos altimétricos disponibles del

terreno que se estudia, con el fin de considerar su efecto sobre los demás parámetros de la simulación

6.3 Resultados

6.3.1 Métrica considerada

De acuerdo a la legislación aplicable, es necesario proceder a la evaluación del estado actual en términos

de afección acústica, mediante los indicadores Ld, Le y Ln.

La base de los indicadores empleados radica en la definición del nivel continuo equivalente a largo plazo,

LAeq, distinguiendo entre los periodos día (7:00-19:00 horas), tarde (19:00-23:00 h) y noche (23:00-7:00

horas).

6.3.2 Indices de calidad ambiental

Al tratarse de una infraestructura existente, la valoración de la situación acústica consiste en la verificación

del grado de cumplimiento de los objetivos de calidad acústica establecidos en la Tabla A del Anexo II del

Real Decreto 1367/2007, de 19 de octubre, por el que se desarrolla la Ley 37/2003, de 17 de noviembre,

del ruido, en lo referente a zonificación acústica, objetivos de calidad y emisiones acústicas. (BOE núm.

254, de 23 de octubre de 2007), modificado por el Real Decreto 1038/2012, de 6 de julio (BOE núm 178,

de 26 de julio de 2012).

6.3.3 Niveles sonoros

A continuación se han representado las isófonas obtenidas correspondientes a los niveles Leq 55, 60, 65,

68 y 70 dB(A) para los periodos día y tarde (Ld y Le) y los niveles 45, 50, 55, 58 y 60 dB(A) para el período

noche (Ln) de los escenarios situación actual y desarrollo previsible.

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.43 III. Estudio de la Incidencia

Ilustración III.16.- Huella acústica del aeropuerto de Zaragoza. Situación Actual. Período DÍA

Fuente: Elaboración propia

Ilustración III.17.- Huella acústica del aeropuerto de Zaragoza. Situación Actual. Período TARDE

Fuente: Elaboración propia

Estudio de la Incidencia

III - Estudio de la Incidencia III.44

Ilustración III.18.- Huella acústica del aeropuerto de Zaragoza. Situación Actual. Período NOCHE

Fuente: Elaboración propia

Ilustración III.19.- Huella acústica del aeropuerto de Zaragoza. Desarrollo Previsible. Período DÍA

Fuente: Elaboración propia

Propuesta de Revisión del Plan Director del Aeropuerto de Zaragoza | Junio2016

III.45 III. Estudio de la Incidencia

Ilustración III.20.- Huella acústica del aeropuerto de Zaragoza. Desarrollo Previsible. Período TARDE

Fuente: Elaboración propia

Ilustración III.21.- Huella acústica del aeropuerto de Zaragoza. Desarrollo Previsible. Período NOCHE

Fuente: Elaboración propia

6.4 Zona de Afección Acústica

Según el Artículo 4 del Real Decreto 2591/1998, de 4 de diciembre, sobre la Ordenación de los

Aeropuertos de Interés General y su Zona de Servicio, los planes directores deben contener

documentación que refleje el ámbito territorial que pueda verse afectado por el establecimiento de

servidumbres aeronáuticas, siendo las de tipo acústico una categoría de estas según el citado artículo 63

de la Ley 55/1999, de 30 de diciembre, de medidas fiscales, administrativas y del orden social.

De acuerdo con este artículo el Plan Director del aeropuerto de Zaragoza incorpora el área de afección

acústica para el aeropuerto de Zaragoza, correspondiente a la envolvente de las isófonas definidas por Ld

60 dB (A), Le 60 dB (A) y Ln 50 db (A), elaboradas conforme a los criterios que establece el Real Decreto

1367/2007, de 19 de octubre, para los escenarios actual y desarrollo previsible del plan director.

Estudio de la Incidencia

III - Estudio de la Incidencia III.46

Ilustración III.22.- Zona de afección acústica en el aeropuerto de Zaragoza

Fuente: Elaboración propia

7 Áreas de Coordinación

Con motivos de las actuaciones a llevar a cabo en el horizonte que abarca el contenido de este Plan

Director y que se describen en el Capítulo 5 de la Memoria, se establecen las áreas de coordinación

pertinentes entre las distintas instituciones involucradas con el fin de mantener el normal desarrollo de las

operaciones aeroportuarias.

Dada la naturaleza y envergadura de las actuaciones que se derivan de la revisión del Plan Director, no

parece que éstas vayan a tener una influencia muy significativa en los procesos territoriales, habida cuenta

de que las necesidades de terreno no exceden de la zona de servicio aeroportuaria.

Para la planificación y ejecución de algunas de las actuaciones concretas, se deberán establecer las áreas

de coordinación que procedan entre las instituciones involucradas (Ayuntamientos, Gobierno de Aragón,

Ministerio de Fomento y/o Defensa), al objeto de conseguir el menor impacto posible en el entorno

aeroportuario y mantener los criterios de seguridad y calidad en el servicio. Entre ellas se han de

mencionar las siguientes:

− Concejalía de Urbanismo del Ayuntamiento de Zaragoza, con objeto de coordinar las posibles
medidas a tomar sobre los desarrollos urbanísticos del entorno aeroportuario.

− Coordinación con Navegación Aérea sobre posible traslado del Centro de Emisores desde su
ubicación actual, a una parcela reservada para este fin.

− Coordinación en la fase de estudios y proyectos del Plan General de Carreteras de Aragón 2013-
2024 para el favorecimiento del acceso al Aeropuerto desde el sector oeste del quinto cinturón de
la ciudad (Z-50).

− Coordinación con el Ministerio de Defensa en el desarrollo de las nuevas infraestructuras. Todo
proyecto habrá de ser informado al Ministerio de Defensa.

