

ANEXO AL ACUERDO DE CONSEJO DE MINISTROS POR EL QUE SE DECLARAN DETERMINADAS RESERVAS NATURALES FLUVIALES EN LAS DEMARCACIONES HIDROGRÁFICAS INTERCOMUNITARIAS

MEMORIA JUSTIFICATIVA

Noviembre de 2015

1- LISTA DE RESERVAS DE LA DH

- Río Tirón desde su nacimiento hasta la población de Fresneda de la Sierra
- Río Najerilla desde su nacimiento hasta el río Neila
- Río Urbión desde su nacimiento hasta su desembocadura en el río Najerilla
- Río Rudrón desde 2 kilómetros aguas abajo del río Valtierra hasta su confluencia con el río San Antón
- Río Arba de Luesia en su cabecera
- Río Estarrún en su cabecera
- Río Arga en su cabecera
- Río Santa Engracia en cabecera
- Río Matarraña desde su nacimiento hasta el azud del túnel del trasvase al embalse de Pena
- Río Urbelcha desde su nacimiento hasta la cola del embalse de Irabia
- Río Noguera Ribagorzana desde su nacimiento hasta la cola del Embalse de Baserca (incluye río Bizberri)
- Río Isuala desde su nacimiento hasta su desembocadura en el río Alcanadre
- Río Veral desde la población de Ansó hasta el río Majones

MEMORIA JUSTIFICATIVA

Noviembre de 2015

Nombre de Reserva

Río Tirón desde su nacimiento hasta la población de Fresneda de la

Sierra

Tipo de Reserva Reserva Natural Fluvial

LOCALIZACIÓN DE LA RESERVA

DEMARCACIÓN HIDROGRÁFICA Ebro

COMUNIDAD AUTONÓMA Castilla y León

PROVINCIA Burgos

LONGITUD TOTAL (km) 10,20

COORD. PUNTO INICIO CAUCE UTM ETRS89 30N X

Río Tirón 486.163 4.676.522

COORD. PUNTO FINAL RESERVA UTM ETRS89 30N 489.031 4.684.740

CARACTERIZACIÓN DE LA RESERVA

HIDROMORFOLOGÍA

IDENTIFICACIÓN DE LA MASA DE AGUA Río Tirón desde su nacimiento hasta la población de Fresneda de la Sierra

CATEGORÍA Aguas continentales

TIPOLOGÍA DE RÍO Ríos de montaña mediterránea silícea

RÉGIMEN HIDROLÓGICO Pluvio-nival

ESTACIONALIDAD DEL RÉGIMEN DE CAUDALES Permanente

TIPOS DE FONDO DE VALLE REPRESENTADOS Confinado

Con llanura de inundación estrecha y discontinua

TIPOS MORFOLÓGICOS EN PLANTA REPRESENTADOS Recto

Sinuoso

TAMAÑO SEDIMENTOS PREDOMINANTE Bloques (>25,6 cm

Cantos (64 mm - 25,6 cm) Gravas (2 mm-64 mm)

MOVILIDAD SEDIMENTOS (TIPOS OBSERVADOS) Efectiva

CONTINUIDAD EN EL TRANSPORTE (TIPOS OBSERVADOS) Limitada

Efectiva

TIPOS DE SECCIÓN DE CAUCE Aa+

ESTRUCTURA Y SUSTRATO DEL LECHO En roca

ENCUADRE GEOLÓGICO

LITOLOGÍAS REPRESENTADAS Pizarras y areniscas paleozóicas

ESTADO Y CALIDAD DE LAS AGUAS (SEGÚN PLAN HIDROLÓGICO 2015-2021)

Cod.masa de aguaEstado ecológicoEstado QuímicoEstado GlobalES091MSPF179Muy buenoDesconocidoBueno

VEGETACIÓN DE RIBERA

VEGETACIÓN RIPARIA POTENCIAL Mimbreras calcófilas submediterráneas, fresnedas hidrófilas orientales,

saucedas negras continentales éutrofas, saucedas negras bético-levantinas,

alamedas, tarayales basófilos y saucedas blancas.

VEGETACIÓN RIPARIA EXISTENTE Fresneda excelsa hidrófila

GRADOS DE NATURALIDAD DE LA VEGETACIÓN DETECTADOS 70 - 90% Alta

ESPECIES EXÓTICAS INVASORAS No han sido detectadas

ETAPAS REGRESIVAS Pastos

Matorral espinoso

ANCHURA DE LA BANDA RIPARIA 18 m

FIGURAS DE PROTECCIÓN

FIGURAS DE PROTECCIÓN EXISTENTES LIC

ZEPA

PRINCIPALES INTERACCIONES DETECTADAS EN LA RESERVA

ACTIVIDADES/USOS/APROVECHAMIENTOS Uso ganadero

Uso agrícola

Captaciones de agua para consumo Barreras transversales (vados y puentes)

Instalaciones de uso público (merenderos y refugios)

Viales, caminos y carreteras

VALORACIÓN GENERAL BUENO

El sistema fluvial experimenta alguna alteración puntual que no modifica sus características naturales que se mantienen prácticamente inalteradas

JUSTIFICACIÓN DE LA RESERVA

El río Tirón desde su nacimiento hasta la población de Fresneda de la Sierra es un ejemplo singular y representativo de los ríos de montaña mediterránea silícea pertenecientes a la demarcación hidrográfica del Ebro de la provincia de Burgos. El cauce de dominio público hidráulico, presenta pocas presiones antrópicas dentro de su cuenca, presentando por tanto nula o escasa alteración de sus procesos naturales. El régimen hidrológico es pluvio nival, permanente, sin alteración. El curso del río, confinado, alterna tramos rectos con otros sinuosos. Presenta un paisaje fluvial de cabecera envidiable, que alberga una fauna de especial significancia que incluye endemismos ibéricos como el desmán Ibérico (Galemys pyrenaicus). La vegetación de ribera presenta una alta naturalidad y además no se han detectado especies invasoras en ella. Las características del río lo convierten en hábitat potencial de múltiples especies que pueden ser esenciales para el proceso de diagnóstico del estado de las masas de agua. En definitiva, se considera que el río Tirón desde su nacimiento hasta la población de Fresneda de la Sierra tiene una importante representatividad y mantiene un estado natural que dan lugar a hacerla merecedora de ser declarada Reserva Natural Fluvial.

Nombre de Reserva Río Najerilla desde su nacimiento hasta el río Neila

Tipo de Reserva Reserva Natural Fluvial

LOCALIZACIÓN DE LA RESERVA

DEMARCACIÓN HIDROGRÁFICA Ebro

COMUNIDAD AUTONÓMA La Rioja

PROVINCIA La Rioja

LONGITUD TOTAL (km) 9,45

COORD. PUNTO INICIO CAUCE UTM ETRS 89 30N X Y

Río Najerilla 494.978 4.664.658

COORD. PUNTO FINAL RESERVA UTM ETRS 89 30N 501.314 4.664.364

CARACTERIZACIÓN DE LA RESERVA

HIDROMORFOLOGÍA

IDENTIFICACIÓN DE LA MASA DE AGUA Río Najerilla desde su nacimiento hasta el río Neila

CATEGORÍA Aguas continentales

TIPOLOGÍA DE RÍO Ríos de montaña mediterránea silícea

RÉGIMEN HIDROLÓGICO Pluvio-nival

ESTACIONALIDAD DEL RÉGIMEN DE CAUDALES Permanente

TIPOS DE FONDO DE VALLE REPRESENTADOS Con llanura de inundación estrecha y discontinua

TIPOS MORFOLÓGICOS EN PLANTA REPRESENTADOS Sinuoso

Recto

TAMAÑO SEDIMENTOS PREDOMINANTE Bloques (>25,6 cm

Cantos (64 mm - 25,6 cm) Gravas (2 mm-64 mm)

MOVILIDAD SEDIMENTOS (TIPOS OBSERVADOS) Efectiva

CONTINUIDAD EN EL TRANSPORTE (TIPOS OBSERVADOS) Efectiva

TIPOS DE SECCIÓN DE CAUCE G

D

ESTRUCTURA Y SUSTRATO DEL LECHO

Mixto

En roca

ENCUADRE GEOLÓGICO

LITOLOGÍAS REPRESENTADAS Caliza

ESTADO Y CALIDAD DE LAS AGUAS (SEGÚN PLAN HIDROLÓGICO 2015-2021)

Cod.masa de agua Estado ecológico Estado Químico Estado Global

ES091MSPF183 Muy bueno Desconocido Bueno

VEGETACIÓN DE RIBERA

VEGETACIÓN RIPARIA POTENCIAL Mimbreras calcófilas submediterráneas, fresnedas hidrófilas orientales,

saucedas negras continentales éutrofas, saucedas negras bético-levantinas,

alamedas, tarayales basófilos y saucedas blancas

VEGETACIÓN RIPARIA EXISTENTE Fresneda excelsa hidrófila

Sauceda blanca

GRADOS DE NATURALIDAD DE LA VEGETACIÓN DETECTADOS 30-50% Baja

ESPECIES EXÓTICAS INVASORAS No han sido detectadas

ETAPAS REGRESIVAS Pastos

Vegetación nitrófila Matorral espinoso

Arbustos heliófilos de la orla espinosa

ANCHURA DE LA BANDA RIPARIA 15 m

FIGURAS DE PROTECCIÓN

FIGURAS DE PROTECCIÓN EXISTENTES ZEC

LIC

ZEPA

PRINCIPALES INTERACCIONES DETECTADAS EN LA RESERVA

ACTIVIDADES/USOS/APROVECHAMIENTOS Uso ganadero

Uso agrícola

Captaciones de agua para uso agrícola y ganadero

Vertidos

Barreras transversales (vados y puentes)

VALORACIÓN GENERAL ACEPTABLE

El sistema fluvial experimente en alguno de sus tramos modificaciones en su estado natural que no comprometen su declaración como Reserva Natural Fluvial.

JUSTIFICACIÓN DE LA RESERVA

El río Najerilla desde su nacimiento hasta el río Neila es un ejemplo singular y representativo de los ríos de montaña mediterránea silícea pertenecientes a la demarcación hidrográfica del Ebro de la provincia de La Rioja. El cauce de dominio público hidráulico, presenta algunas presiones antrópicas dentro de su cuenca, que no llegan a modificar de forma significativa sus procesos naturales. El régimen hidrológico es pluvio nival, permanente, sin alteración. El curso del río, que presenta una llanura de inundación estrecha y discontinua, es bastante sinuoso. La vegetación presente en su ribera evoluciona desde una zona de cabecera bastante descubierta hasta una zona final con una sauceda blanca, sin haberse detectado especies invasoras a lo largo de toda su extensión. Las características del río lo convierten en hábitat potencial de múltiples especies que pueden ser esenciales para el proceso de diagnóstico del estado de las masas de agua. En definitiva, se considera que el río Najerilla desde su nacimiento hasta el río Neila tiene una importante representatividad y mantiene un estado natural que dan lugar a hacerla merecedora de ser declarada Reserva Natural Fluvial.

Nombre de Reserva

Río Urbión desde su nacimiento hasta su desembocadura en el río

Najerilla

Tipo de Reserva Reserva Natural Fluvial

LOCALIZACIÓN DE LA RESERVA

DEMARCACIÓN HIDROGRÁFICA Ebro

COMUNIDAD AUTONÓMA La Rioja

PROVINCIA La Rioja

LONGITUD TOTAL (km) 28,7

COORD. PUNTO INICIO CAUCE UTM ETRS89 30N X Y

 Río Urbión
 509.399
 4.651.269

 Río Ventrosa
 514.667
 4.665.067

COORD. PUNTO FINAL RESERVA UTM ETRS89 30N 509.437 4.669.129

CARACTERIZACIÓN DE LA RESERVA

HIDROMORFOLOGÍA

IDENTIFICACIÓN DE LA MASA DE AGUA Río Urbión desde su nacimiento hasta su desembocadura en el río Najerilla

CATEGORÍA Aguas continentales

TIPOLOGÍA DE RÍO Ríos de montaña mediterránea silícea

RÉGIMEN HIDROLÓGICO Nivo-Pluvial

ESTACIONALIDAD DEL RÉGIMEN DE CAUDALES Permanente

TIPOS DE FONDO DE VALLE REPRESENTADOS Con llanura de inundación estrecha y discontinua

Confinado

TIPOS MORFOLÓGICOS EN PLANTA REPRESENTADOS Sinuoso

Recto

TAMAÑO SEDIMENTOS PREDOMINANTE Bloques (>25,6 cm)

Cantos (64 mm-25,6cm) Gravas (2 mm-64 mm)

MOVILIDAD SEDIMENTOS (TIPOS OBSERVADOS) Efectiva

CONTINUIDAD EN EL TRANSPORTE (TIPOS OBSERVADOS) Efectiva

TIPOS DE SECCIÓN DE CAUCE Aa+

ESTRUCTURA Y SUSTRATO DEL LECHO En roca

Mixto

ENCUADRE GEOLÓGICO

LITOLOGÍAS REPRESENTADAS Esquistos, pizarras, conglomerados y cuarcitas

ESTADO Y CALIDAD DE LAS AGUAS (SEGÚN PLAN HIDROLÓGICO 2015-2021)

Cod.masa de agua Estado ecológico Estado Químico Estado Global
ES091MSPF194 Bueno Desconocido Bueno

VEGETACIÓN DE RIBERA

VEGETACIÓN RIPARIA POTENCIAL Mimbreras calcófilas submediterráneas, fresnedas hidrófilas orientales,

saucedas negras continentales éutrofas, saucedas negras bético-levantinas,

alamedas, tarayales basófilos y saucedas blancas.

VEGETACIÓN RIPARIA EXISTENTE Fresneda excelsa hidrófila

GRADOS DE NATURALIDAD DE LA VEGETACIÓN DETECTADOS 50-70% Moderada

ESPECIES EXÓTICAS INVASORAS Presencia de Robinia pseudoacacia de forma intermitente

ETAPAS REGRESIVAS Pastos

Vegetación nitrófila Matorral espinoso

Arbustos heliófilos de la orla espinosa

ANCHURA DE LA BANDA RIPARIA 17 m

FIGURAS DE PROTECCIÓN

FIGURAS DE PROTECCIÓN EXISTENTES ZEC

LIC

ZEPA

PRINCIPALES INTERACCIONES DETECTADAS EN LA RESERVA

ACTIVIDADES/USOS/APROVECHAMIENTOS

Uso urbano Uso ganadero Uso agrícola

Infraestructuras hidráulicas (azudes)

Vertidos

Captaciones de agua (uso ganadero y regadío)

Núcleos de población (urbano)

Viales, caminos y carreteras

Barreras transversales (vados, puentes)

Instalaciones de uso público (Áreas de acampada, áreas recreativas)

VALORACIÓN GENERAL

ACEPTABLE

El sistema fluvial experimente en alguno de sus tramos modificaciones en su estado natural que no comprometen su declaración como Reserva Natural Fluvial.

JUSTIFICACIÓN DE LA RESERVA

El río Urbión desde su nacimiento hasta su desembocadura en el río Najerilla es un ejemplo singular y representativo de los ríos de montaña mediterránea silícea pertenecientes a la demarcación hidrográfica del Ebro de la provincia de La Rioja. El cauce de dominio público hidráulico presenta ciertas presiones antrópicas dentro de su cuenca que, sin embargo, no alteran de forma significativa sus procesos naturales. El régimen hidrológico es nivo-pluvial y permanente. El curso del río, confinado y sinuoso en casi su totalidad, discurre por un valle abrupto con puntos de interés paisajístico con pequeños desfiladeros rocosos y cascadas de agua. La vegetación de ribera presenta una notable naturalidad, con presencia de Robinia pseudoacacia de forma puntual. Las características del río lo convierten en hábitat potencial de múltiples especies que pueden ser esenciales para el proceso de diagnóstico del estado de las masas de agua. En definitiva, se considera que el río Urbión desde su nacimiento hasta su desembocadura en el río Najerilla tiene una importante representatividad y mantiene un estado natural que dan lugar a hacerla merecedora de ser declarada Reserva Natural Fluvial.

Nombre de Reserva

Río Rudrón desde 2 kilómetros aguas abajo del río Valtierra hasta

su confluencia con el río San Antón

Tipo de Reserva Reserva Natural Fluvial

LOCALIZACIÓN DE LA RESERVA

DEMARCACIÓN HIDROGRÁFICA Eb

COMUNIDAD AUTONÓMA Castilla y León

PROVINCIA Burgos

LONGITUD TOTAL (km) 12,88

COORD. PUNTO INICIO CAUCE UTM ETRS89 30N X

Río Rudrón 419.661 4.729.535

COORD. PUNTO FINAL RESERVA UTM ETRS89 30N 428.191 4.726.458

CARACTERIZACIÓN DE LA RESERVA

HIDROMORFOLOGÍA

IDENTIFICACIÓN DE LA MASA DE AGUA Río Rudrón desde su nacimiento hasta el río San Antón (incluye río Valtierra)

CATEGORÍA Aguas continentales

TIPOLOGÍA DE RÍO Ríos de montaña mediterránea calcárea

RÉGIMEN HIDROLÓGICO Nivo-pluvial

Pluvio-nival

ESTACIONALIDAD DEL RÉGIMEN DE CAUDALES Permanente

TIPOS DE FONDO DE VALLE REPRESENTADOS Confinado

Con llanura de inundación estrecha y discontinua

TIPOS MORFOLÓGICOS EN PLANTA REPRESENTADOS Meandriforme

Sinuoso

TAMAÑO SEDIMENTOS PREDOMINANTE Bloques (>25,6 cm)

Cantos (64 mm-25,6cm) Gravas (2 mm-64 mm)

MOVILIDAD SEDIMENTOS (TIPOS OBSERVADOS) Efectiva

Limitada

CONTINUIDAD EN EL TRANSPORTE (TIPOS OBSERVADOS) Efectiva

Limitada

TIPOS DE SECCIÓN DE CAUCE Aa+

Α

ESTRUCTURA Y SUSTRATO DEL LECHO En roca

Mixto

ENCUADRE GEOLÓGICO

LITOLOGÍAS REPRESENTADAS Caliza

ESTADO Y CALIDAD DE LAS AGUAS (SEGÚN PLAN HIDROLÓGICO 2015-2021)

Cod.masa de agua Estado ecológico Estado Químico Estado Global

ES091MSPF214 Muy bueno Desconocido Bueno

VEGETACIÓN DE RIBERA

VEGETACIÓN RIPARIA POTENCIAL Alisedas submediterráneas mesótrofas, fresnedas excelsas, fresnedas

hidrófilas mediterráneas, saucedas negras continentales, variantes oligótrofa

y mesótrofa, saucedas salvifolias y saucedas mixtas

VEGETACIÓN RIPARIA EXISTENTE Sauceda blanca

Aliseda continental

GRADOS DE NATURALIDAD DE LA VEGETACIÓN DETECTADOS 50-70% Moderada

ESPECIES EXÓTICAS INVASORAS No han sido detectadas

ETAPAS REGRESIVAS Pastos

Vegetación nitrófila Matorral espinoso

ANCHURA DE LA BANDA RIPARIA (m) 5 m

FIGURAS DE PROTECCIÓN

FIGURAS DE PROTECCIÓN EXISTENTES Parque Natural

LIC ZEPA

PRINCIPALES INTERACCIONES DETECTADAS EN LA RESERVA

ACTIVIDADES/USOS/APROVECHAMIENTOS

Uso urbano

Uso agrícola

Infraestructuras hidráulicas (azudes)

Vertidos

Captaciones de agua para regadío

Barreras transversales (vados, puentes)

Instalaciones de uso público (áreas de baño, merenderos)

VALORACIÓN GENERAL

ACEPTABLE

El sistema fluvial experimente en alguno de sus tramos modificaciones en su estado natural que no comprometen su declaración como Reserva Natural Fluvial.

IUSTIFICACIÓN DE LA RESERVA

Los ríos Rudrón y San Antón hasta su confluencia son un ejemplo singular y representativo de los ríos de montaña mediterránea calcárea pertenecientes a la demarcación hidrográfica del Ebro de la provincia de Burgos. Los cauces de dominio público hidráulico presentan pocas presiones antrópicas dentro de su cuenca, presentando por tanto nula o escasa alteración de sus procesos naturales. El régimen hidrológico es nivopluvial y permanente. El curso de los ríos, entre confinado y con una llanura de inundación estrecha y discontinua y entre meandriforme y sinuoso, dispone de valiosos elementos asociados a la geomorfología de la zona como las formaciones kársticas de la zona de nacedero y grandes desfiladeros de la foz de Rudrón, además de contener una vegetación y fauna asociada al río de gran valor. La vegetación de las riberas presenta una moderada naturalidad y además no se han detectado especies invasoras en ellas. Las características de los ríos lo convierten en hábitat potencial de múltiples especies que pueden ser esenciales para el proceso de diagnóstico del estado de las masas de agua. En definitiva, se considera que los ríos Rudrón y San Antón hasta su confluencia tienen una importante representatividad y mantienen un estado natural que dan lugar a hacerlos merecedores de ser declarados Reserva Natural Fluvial.

Nombre de Reserva Río Arba de Luesia en su cabecera

Tipo de Reserva Reserva Natural Fluvial

LOCALIZACIÓN DE LA RESERVA

DEMARCACIÓN HIDROGRÁFICA Ebro

COMUNIDAD AUTONÓMA Aragón

PROVINCIA Zaragoza

LONGITUD TOTAL (km) 17,85

COORD. PUNTO INICIO CAUCE UTM ETRS89 30N X Y

Río Arba de Luesia 671.556 4.700.625

COORD. PUNTO FINAL RESERVA UTM ETRS89 30N 661.084 4.693.271

CARACTERIZACIÓN DE LA RESERVA

HIDROMORFOLOGÍA

IDENTIFICACIÓN DE LA MASA DE AGUA Río Arba de Luesia desde su nacimiento hasta el puente de la carretera

CATEGORÍA Aguas continentales

TIPOLOGÍA DE RÍO Ríos de montaña mediterránea calcárea

RÉGIMEN HIDROLÓGICO Pluvial mediterráneo

ESTACIONALIDAD DEL RÉGIMEN DE CAUDALES Temporal o estacional

TIPOS DE FONDO DE VALLE REPRESENTADOS Confinado

Con llanura de inundación amplia

TIPOS MORFOLÓGICOS EN PLANTA REPRESENTADOS Sinuoso

Divagante

TAMAÑO SEDIMENTOS PREDOMINANTE Bloques (>25,6 cm)

Cantos (64 mm-25,6cm) Gravas (2 mm-64 mm)

MOVILIDAD SEDIMENTOS (TIPOS OBSERVADOS) Efectiva

CONTINUIDAD EN EL TRANSPORTE (TIPOS OBSERVADOS) Efectiva

TIPOS DE SECCIÓN DE CAUCE A

D-A

ESTRUCTURA Y SUSTRATO DEL LECHO Mixto

En roca

ENCUADRE GEOLÓGICO

LITOLOGÍAS REPRESENTADAS Predominio de sustrato calizo

ESTADO Y CALIDAD DE LAS AGUAS (SEGÚN PLAN HIDROLÓGICO 2015-2021)

Cod.masa de agua Estado ecológico Estado Químico Estado Global

ES091MSPF303 Muy bueno Desconocido No alcanza el bueno

VEGETACIÓN DE RIBERA

VEGETACIÓN RIPARIA POTENCIAL Saucedas alpinas de Salix daphnoides (exclusivas), saucedas negras

continentales, mimbreras pirenaico-cantábricas y mediterráneas, abedulares,

alisedas pirenaicas catalanas y fresnedas excelsas.

VEGETACIÓN RIPARIA EXISTENTE Datura stramonium

GRADOS DE NATURALIDAD DE LA VEGETACIÓN DETECTADOS 70-90% Alta

ESPECIES EXÓTICAS INVASORAS No han sido detectadas

ETAPAS REGRESIVAS Vegetación nitrófila

Matorral espinoso

Arbustos heliófilos de la orla espinosa

ANCHURA DE LA BANDA RIPARIA 17,5 m

FIGURAS DE PROTECCIÓN

FIGURAS DE PROTECCIÓN EXISTENTES LIC

ZEPA

PRINCIPALES INTERACCIONES DETECTADAS EN LA RESERVA

ACTIVIDADES/USOS/APROVECHAMIENTOS Uso ganadero

Vertidos

Captaciones uso ganadero

Barreras transversales (Vados y puentes)

Viales, caminos y carreteras

Instalaciones de uso público (Áreas recreativas, de baño y acampada)

VALORACIÓN GENERAL BUENO

El sistema fluvial experimenta alguna alteración puntual que no modifica sus características naturales que se mantienen prácticamente inalteradas.

JUSTIFICACIÓN DE LA RESERVA

El río Arba de Luesia en su cabecera es un ejemplo singular y representativo de los ríos de montaña mediterránea calcáreos pertenecientes a la demarcación hidrográfica del Ebro de la provincia de Zaragoza. El cauce de dominio público hidráulico presenta pocas presiones antrópicas dentro de su cuenca, presentando por tanto nula o escasa alteración de sus procesos naturales. El régimen hidrológico es pluvial mediterráneo y de carácter. El curso del río, confinado y sinuoso en gran parte de su recorrido presenta una vegetación de ribera de alta naturalidad y de gran interés, propia de cursos que sufren avenidas de aguas torrenciales. Además, no se han detectado especies invasoras en ella. A mitad de recorrido se encuentra el Pozo de Pígalo, un gran pozo del río de gran valor paisajístico. Las características del río lo convierten en hábitat potencial de múltiples especies que pueden ser esenciales para el proceso de diagnóstico del estado de las masas de agua. En definitiva, se considera que el río Arba de Luesia en su cabecera tiene una importante representatividad y mantiene un estado natural que dan lugar a hacerla merecedora de ser declarada Reserva Natural Fluvial.

Nombre de Reserva Río Estarrún en su cabecera

Tipo de Reserva Reserva Natural Fluvial

LOCALIZACIÓN DE LA RESERVA

DEMARCACIÓN HIDROGRÁFICA Ebr

COMUNIDAD AUTONÓMA Aragón

PROVINCIA Huesca

LONGITUD TOTAL (km) 4,67

COORD. PUNTO INICIO CAUCE UTM ETRS89 30N X Y

Río Estarrún 698.876 4.735.227

COORD. PUNTO FINAL RESERVA UTM ETRS89 30N 696.378 4.732.265

CARACTERIZACIÓN DE LA RESERVA

HIDROMORFOLOGÍA

IDENTIFICACIÓN DE LA MASA DE AGUA Río Estarrún desde su nacimiento hasta su desembocadura en el río Aragón

CATEGORÍA Aguas continentales

TIPOLOGÍA DE RÍO R-T26 Ríos de montaña húmeda calcárea

RÉGIMEN HIDROLÓGICO Nivo-pluvial

ESTACIONALIDAD DEL RÉGIMEN DE CAUDALES Permanente

Intermitente o fuertemente estacional

TIPOS DE FONDO DE VALLE REPRESENTADOS Confinado

TIPOS MORFOLÓGICOS EN PLANTA REPRESENTADOS Recto

TAMAÑO SEDIMENTOS PREDOMINANTE Gravas (2 mm-64 mm)

Cantos (64 mm-25,6cm) Bloques (>25,6 cm)

MOVILIDAD SEDIMENTOS (TIPOS OBSERVADOS) Efectiva

CONTINUIDAD EN EL TRANSPORTE (TIPOS OBSERVADOS) Efectiva

TIPOS DE SECCIÓN DE CAUCE A

Aa+

ESTRUCTURA Y SUSTRATO DEL LECHO Mixto

En roca

ENCUADRE GEOLÓGICO

LITOLOGÍAS REPRESENTADAS Predominio de sustratos calizos

ESTADO Y CALIDAD DE LAS AGUAS (SEGÚN PLAN HIDROLÓGICO 2015-2021)

Cod.masa de agua Estado ecológico Estado Químico Estado Global
ES091MSPF514 Bueno Desconocido Bueno

VEGETACIÓN DE RIBERA

VEGETACIÓN RIPARIA POTENCIAL Saucedas alpinas de salix daphonoides (exclusivas), saucedas negras

continentales, mimbreras pirenaico-cantábricas y mediterráneas, abedulares,

alisedas pirenaicas catalanas y frenedas excelsas

VEGETACIÓN RIPARIA EXISTENTE Mimbrera calcófila pirenaico-cantábrica

GRADOS DE NATURALIDAD DE LA VEGETACIÓN DETECTADOS >90% Muy alta

ESPECIES EXÓTICAS INVASORAS Arundo donax

ETAPAS REGRESIVAS No han sido detectadas

ANCHURA DE LA BANDA RIPARIA 3,0 m

FIGURAS DE PROTECCIÓN

FIGURAS DE PROTECCIÓN EXISTENTES Parque Natural

LIC

ZEPA

PRINCIPALES INTERACCIONES DETECTADAS EN LA RESERVA

ACTIVIDADES/USOS/APROVECHAMIENTOS Uso ganadero

Actividades e instalaciones turísticas

VALORACIÓN GENERAL EXCELENTE

Presiones y alteraciones antrópicas poco significativas. Destacar la incidencia del uso ganadero sobre la vegetación de ribera y la proliferación de las actividades turísticas ligadas al valle del Estarrún.

JUSTIFICACIÓN DE LA RESERVA

El río Estarrún situado en la provincia de Huesca, constituye un ejemplo singular y representativo de los ríos de montaña húmeda calcárea, pertenecientes a la demarcación hidrográfica del Ebro. El cauce de dominio público hidráulico no presenta presiones antrópicas ni alteración alguna de sus procesos naturales. El régimen hidrológico es nivo-pluvial, permanente, con tramos intermitentes, conservando plenamente sus características naturales. El río discurre por un cauce mayoritariamente encajado y recto, a través de un valle abierto de alta montaña en su cabecera, que se estrecha en gargantas y desfiladeros modelados sobre calizas en los tramos inferiores. Las estructuras longitudinales predominantes son combinaciones de rápido-remanso sobre lechos en los que predominan materiales medios y gruesos. La ribera está ocupada, en buena parte del tramo considerado, por abetales de fondo de valle con afinidades riparias, acompañados por galerías discontinuas de sauces. El sistema fluvial considerado constituye el hábitat potencial de múltiples especies que pueden ser esenciales para el proceso de diagnóstico del estado de las masas de agua, y de especies protegidas, manteniendo su continuidad longitudinal y transversal, así como con el medio hiporreico. En definitiva, se considera que el río Estarrún ofrece una importante representatividad y mantiene su estado natural en los tramos considerados, lo que le hace merecedor de ser declarado Reserva Natural Fluvial.

Nombre de Reserva Río Arga en su cabecera

Tipo de Reserva Reserva Natural Fluvial

LOCALIZACIÓN DE LA RESERVA

DEMARCACIÓN HIDROGRÁFICA Ebro

COMUNIDAD AUTONÓMA Comunidad Foral de Navarra

PROVINCIA Navarra

LONGITUD TOTAL (km) 4,98

COORD. PUNTO INICIO CAUCE UTM ETRS 89 30N X Y

Río Arga 624.325 4.765.807

COORD. PUNTO FINAL RESERVA UTM ETRS 89 30N 622.647 4.763.846

CARACTERIZACIÓN DE LA RESERVA

HIDROMORFOLOGÍA

IDENTIFICACIÓN DE LA MASA DE AGUA Río Arga desde su nacimiento hasta la población de Olaverri

CATEGORÍA Aguas continentales

TIPOLOGÍA DE RÍO Ríos de alta montaña

RÉGIMEN HIDROLÓGICO Niva

ESTACIONALIDAD DEL RÉGIMEN DE CAUDALES Permanente

TIPOS DE FONDO DE VALLE REPRESENTADOS Confinado

TIPOS MORFOLÓGICOS EN PLANTA REPRESENTADOS Sinuoso

TAMAÑO SEDIMENTOS PREDOMINANTE Bloques (>25,6 cm)

Gravas (2 mm-64 mm)
Cantos (64 mm-25,6cm)

MOVILIDAD SEDIMENTOS (TIPOS OBSERVADOS) Efectiva

CONTINUIDAD EN EL TRANSPORTE (TIPOS OBSERVADOS) Efectiva

TIPOS DE SECCIÓN DE CAUCE Aa+

ESTRUCTURA Y SUSTRATO DEL LECHO En roca

ENCUADRE GEOLÓGICO

LITOLOGÍAS REPRESENTADAS Brechas calcáreas

ESTADO Y CALIDAD DE LAS AGUAS (SEGÚN PLAN HIDROLÓGICO 2015-2021)

Cod.masa de agua Estado ecológico Estado Químico Estado Global

ES091MSPF699 Muy bueno Desconocido Bueno

VEGETACIÓN DE RIBERA

VEGETACIÓN RIPARIA POTENCIAL Saucedas alpinas de Salix daphnoides (exclusivas), saucedas negras

continentales, mimbreras pirenaico-cantábricas y mediterráneas, abedulares,

alisedas pirenaicas catalanas y fresnedas excelsas

VEGETACIÓN RIPARIA EXISTENTE No hay.

GRADOS DE NATURALIDAD DE LA VEGETACIÓN DETECTADOS >90% Muy alta

ESPECIES EXÓTICAS INVASORAS No han sido detectadas

ETAPAS REGRESIVAS Pastos

Vegetación nitrófila Matorral espinoso

Arbustos heliófilos de la orla espinosa

ANCHURA DE LA BANDA RIPARIA 0 m

FIGURAS DE PROTECCIÓN

FIGURAS DE PROTECCIÓN EXISTENTES LIC

PRINCIPALES INTERACCIONES DETECTADAS EN LA RESERVA

ACTIVIDADES/USOS/APROVECHAMIENTOS Uso ganadero

Infraestructuras hidráulicas (azudes) Captaciones de agua (piscifactoría)

VALORACIÓN GENERAL EXCELENTE

Presiones y alteraciones antrópicas poco significativas. Aparecen presiones localizadas derivadas de las infraestructuras hidráulicas (azudes) y captaciones de agua ligadas a usos industriales (piscifactoría).

JUSTIFICACIÓN DE LA RESERVA

El río Arga en su cabecera es un ejemplo singular y representativo de los ríos de alta montaña pertenecientes a la demarcación hidrográfica del Ebro de la provincia de Navarra. El cauce de dominio público hidráulico presenta pocas presiones antrópicas dentro de su cuenca, presentando por tanto nula o escasa alteración de sus procesos naturales. El régimen hidrológico es nival y permanente. El curso del

río, confinado y sinuoso, transcurre a través del hayedo del paraje de Quinto Real, de gran valor ecológico y que incluye un punto de interés cultural como la antigua fábrica de municiones de Eugi. La vegetación de ribera presenta una alta naturalidad y además no se han detectado especies invasoras en ella. Las características del río lo convierten en hábitat potencial de múltiples especies que pueden ser esenciales para el proceso de diagnóstico del estado de las masas de agua. En definitiva, se considera que el río Arga en su cabecera tiene una importante representatividad y mantiene un estado natural que dan lugar a hacerla merecedora de ser declarada Reserva Natural Fluvial.

Nombre de Reserva Río Santa Engracia en cabecera

Tipo de Reserva Reserva Natural Fluvial

LOCALIZACIÓN DE LA RESERVA

DEMARCACIÓN HIDROGRÁFICA Ebro
COMUNIDAD AUTONÓMA País Vasco

PROVINCIA Vizcaya

LONGITUD TOTAL (km) 5,79

COORD. PUNTO INICIO CAUCE UTM ETRS89 30N X

Río Santa Engracia 520.753 4.764.790

COORD. PUNTO FINAL RESERVA UTM ETRS89 30N 525.123 4.763.301

CARACTERIZACIÓN DE LA RESERVA

HIDROMORFOLOGÍA

IDENTIFICACIÓN DE LA MASA DE AGUA

Río Santa Engracia desde su nacimiento hasta la cola del Embalse de Urrúnaga (incluye río Undabe).

CATEGORÍA Aguas continentales

TIPOLOGÍA DE RÍO R-T26 Ríos de montaña húmeda calcárea

RÉGIMEN HIDROLÓGICO Pluvio-nival

ESTACIONALIDAD DEL RÉGIMEN DE CAUDALES Permanente

TIPOS DE FONDO DE VALLE REPRESENTADOS Confinado

Con llanura de inundación estrecha y discontinua

TIPOS MORFOLÓGICOS EN PLANTA REPRESENTADOS Sinuoso

TAMAÑO SEDIMENTOS PREDOMINANTE Bloques (>25,6 cm)

Cantos (64 mm-25,6cm)

MOVILIDAD SEDIMENTOS (TIPOS OBSERVADOS) Efectiva

CONTINUIDAD EN EL TRANSPORTE (TIPOS OBSERVADOS) Efectiva

TIPOS DE SECCIÓN DE CAUCE A

ESTRUCTURA Y SUSTRATO DEL LECHO En roca

ENCUADRE GEOLÓGICO

LITOLOGÍAS REPRESENTADAS Arcillas, margas y arenisca; calizas arrecifales

ESTADO Y CALIDAD DE LAS AGUAS (SEGÚN PLAN HIDROLÓGICO 2015-2021)

Cod.masa de agua Estado ecológico Estado Químico Estado Global

ES091MSPF487 Muy bueno Desconocido Bueno

VEGETACIÓN DE RIBERA

VEGETACIÓN RIPARIA POTENCIAL Alisedas oceánicas mesótrofas, variantes típica y termófila, saucedas negras

oceánicas atlánticas, variante típica y termófila, y avellanedas.

VEGETACIÓN RIPARIA EXISTENTE Aliseda oceánica

GRADOS DE NATURALIDAD DE LA VEGETACIÓN DETECTADOS 70-90% Alta

ESPECIES EXÓTICAS INVASORAS No han sido detectadas

ETAPAS REGRESIVAS Pastos

Vegetación nitrófila Matorral espinoso

ANCHURA DE LA BANDA RIPARIA 10.00 m

FIGURAS DE PROTECCIÓN

FIGURAS DE PROTECCIÓN EXISTENTES Parque Natural

LIC

PRINCIPALES INTERACCIONES DETECTADAS EN LA RESERVA

ACTIVIDADES/USOS/APROVECHAMIENTOS Uso urbano
Uso ganadero

VALORACIÓN GENERAL BUENO

El sistema fluvial experimenta alguna alteración puntual que no modifica sus características naturales que se mantienen prácticamente inalteradas.

JUSTIFICACIÓN DE LA RESERVA

El curso alto del río Santa Engracia, situado en la provincia de Vizcaya, constituye un ejemplo singular y representativo de los ríos de montaña húmeda calcárea pertenecientes a la demarcación hidrográfica del Ebro. El cauce de dominio público hidráulico presenta limitadas presiones antrópicas, manifestando una alteración escasa de sus procesos naturales. El régimen hidrológico es pluvio-nival, permanente, y conserva sus características naturales. El curso del río discurre acompañado por una llanura de

inundación estrecha y discontinua, en un entorno forestal. El cauce muestra una estructura longitudinal predominante de rápido-remanso con un lecho en el que abundan los bloques. La cubierta vegetal ribereña está formada por alisedas con fresnos y avellanos.. El sistema fluvial considerado constituye el hábitat potencial de múltiples especies que pueden ser esenciales para el proceso de diagnóstico del estado de las masas de agua, manteniendo su continuidad longitudinal y transversal, así como con el medio hiporreico. En definitiva, se considera que el curso alto del río Santa Engracia ofrece una importante representatividad y mantiene un estado natural, lo que le hace merecedor de ser declarado Reserva Natural Fluvial.

Nombre de Reserva

Río Matarraña desde su nacimiento hasta el azud del túnel del trasvase

al embalse de Pena

Tipo de Reserva Reserva Natural Fluvial

LOCALIZACIÓN DE LA RESERVA

DEMARCACIÓN HIDROGRÁFICA

COMUNIDAD AUTONÓMA Cataluña

Aragón

PROVINCIA Tarragona

Teruel

LONGITUD TOTAL (km) 9,55

COORD. PUNTO INICIO CAUCE UTM ETRS89 31N X Y

Río Matarraña 269.322 4.517.583

COORD. PUNTO FINAL RESERVA UTM ETRS89 31N 263.982 4.520.153

CARACTERIZACIÓN DE LA RESERVA

HIDROMORFOLOGÍA

IDENTIFICACIÓN DE LA MASA DE AGUA

Río Matarraña desde su nacimiento hasta el río Ulldemó y el azud de elevación al embalse de Pena

CATEGORÍA Aguas continentales

TIPOLOGÍA DE RÍO R-T12 Ríos de montaña mediterránea calcárea

RÉGIMEN HIDROLÓGICO Pluvial mediterráneo

ESTACIONALIDAD DEL RÉGIMEN DE CAUDALES Permanente

TIPOS DE FONDO DE VALLE REPRESENTADOS Confinado

TIPOS MORFOLÓGICOS EN PLANTA REPRESENTADOS Sinuoso

TAMAÑO SEDIMENTOS PREDOMINANTE Gravas (2 mm-64 mm)

Cantos (64 mm-25,6cm)
Arenas (0,062 mm-2 mm)

Bloques (>25,6 cm)

MOVILIDAD SEDIMENTOS (TIPOS OBSERVADOS) Efectiva

CONTINUIDAD EN EL TRANSPORTE (TIPOS OBSERVADOS) Limitada

TIPOS DE SECCIÓN DE CAUCE C

R

ESTRUCTURA Y SUSTRATO DEL LECHO Mixto

ENCUADRE GEOLÓGICO

LITOLOGÍAS REPRESENTADAS Caliza

ESTADO Y CALIDAD DE LAS AGUAS (SEGÚN PLAN HIDROLÓGICO 2015-2021)

Cod.masa de agua Estado ecológico Estado Químico Estado Global

ES091MSPF383 Muy bueno Desconocido Bueno

VEGETACIÓN DE RIBERA

VEGETACIÓN RIPARIA POTENCIAL Mimbreras calcófilas submediterráneas, fresnedas hidrófilas orientales,

saucedas negras continentales éutrofas, saucedas negras bético-levantinas,

alamedas, tarayales basófilos y saucedas blancas.

VEGETACIÓN RIPARIA EXISTENTE Mimbrera calcófila mediterránea

GRADOS DE NATURALIDAD DE LA VEGETACIÓN DETECTADOS 70-90% Alta

ESPECIES EXÓTICAS INVASORAS Arundo donax.

ETAPAS REGRESIVAS No han sido detectadas

ANCHURA DE LA BANDA RIPARIA 4 m

FIGURAS DE PROTECCIÓN

FIGURAS DE PROTECCIÓN EXISTENTES Parque Natural

LIC

ZEPA

PRINCIPALES INTERACCIONES DETECTADAS EN LA RESERVA

ACTIVIDADES/USOS/APROVECHAMIENTOS Uso urbano (núcleos de población)

Vertidos

Infraestructuras hidráulicas (azudes) Captaciones de agua (consumo y regadío)

Instalaciones de uso público (áreas recreativas, baño)

Actividades acuáticas

VALORACIÓN GENERAL BUENO

El sistema fluvial experimenta alguna alteración puntual que no modifica sus

JUSTIFICACIÓN DE LA RESERVA

El curso alto del río Mataraña, situado en las provincias de Teruel y Tarragona, constituye un ejemplo singular y representativo de los ríos de montaña mediterránea calcárea pertenecientes a la demarcación hidrográfica del Ebro. El cauce de dominio público hidráulico presenta limitadas presiones antrópicas, manifestando una alteración escasa de sus procesos naturales. El régimen hidrológico es pluvial mediterráneo, permanente, y conserva sus características naturales. El curso del río discurre en buena parte de su recorrido por valles encajados y hoces propias del modelado kárstico. El lecho está constituido en algunos tramos por la roca madre, mientras que en otros predominan los sedimentos de granulometría media (gravas). El cauce presenta una amplia variedad de estructuras longitudinales, con presencia de combinaciones salto-poza, rápido-poza, y rápido-remanso, así como rápidos continuos y gradas. La continuidad y desarrollo de la vegetación riparia está limitada por las condiciones geomorfológicas, destacando las saucedas con fresnos. El sistema fluvial considerado constituye el hábitat potencial de múltiples especies que pueden ser esenciales para el proceso de diagnóstico del estado de las masas de agua, manteniendo en gran medida su continuidad longitudinal y transversal, así como con el medio hiporreico. En definitiva, se considera que el curso alto del río Matarraña ofrece una importante representatividad y mantiene su estado natural en gran parte de los tramos considerados, lo que le hace merecedor de ser declarado Reserva Natural Fluvial.

Nombre de Reserva Río Urbelcha desde su nacimiento hasta la cola del embalse de Irabia

Tipo de Reserva Reserva Natural Fluvial

LOCALIZACIÓN DE LA RESERVA

DEMARCACIÓN HIDROGRÁFICA Ebro

COMUNIDAD AUTONÓMA Comunidad Foral de Navarra

PROVINCIA Navarra

LONGITUD TOTAL (km) 17,28

COORD. PUNTO INICIO CAUCE UTM ETRS89 30N	X	Υ
Río Pikatua	662.220	4.758.617
Río Urbelcha	656.156	4.763.777
COORD. PUNTO FINAL RESERVA UTM ETRS89 30N	652.101	4.760.867

CARACTERIZACIÓN DE LA RESERVA

HIDROMORFOLOGÍA

IDENTIFICACIÓN DE LA MASA DE AGUA Río Urbelcha desde su nacimiento hasta la cola del embalse de Irabia

CATEGORÍA Aguas continentales

TIPOLOGÍA DE RÍO R-T26 Ríos de montaña húmeda calcárea

RÉGIMEN HIDROLÓGICO Nival

ESTACIONALIDAD DEL RÉGIMEN DE CAUDALES Permanente

TIPOS DE FONDO DE VALLE REPRESENTADOS Confinado

Con llanura de inundación estrecha y discontinua

TIPOS MORFOLÓGICOS EN PLANTA REPRESENTADOS Recto

TAMAÑO SEDIMENTOS PREDOMINANTE Bloques (>25,6 cm)

Cantos (64 mm-25,6cm) Gravas (2 mm-64 mm)

MOVILIDAD SEDIMENTOS (TIPOS OBSERVADOS) Efectiva

CONTINUIDAD EN EL TRANSPORTE (TIPOS OBSERVADOS) Efectiva

TIPOS DE SECCIÓN DE CAUCE Aa+

C

ESTRUCTURA Y SUSTRATO DEL LECHO Mixto

ENCUADRE GEOLÓGICO

LITOLOGÍAS REPRESENTADAS Calizas y dolomías del eoceno

ESTADO Y CALIDAD DE LAS AGUAS (SEGÚN PLAN HIDROLÓGICO 2015-2021)

Cod.masa de agua Estado ecológico Estado Químico Estado Global

ES091MSPF531 Muy bueno Desconocido Bueno

VEGETACIÓN DE RIBERA

VEGETACIÓN RIPARIA POTENCIAL Saucedas alpinas de Salix daphnoides (exclusivas), saucedas negras

continentales, mimbreras pirenaico-cantábricas y mediterráneas, abedulares,

alisedas pirenaicas catalanas y fresnedas excelsas.

VEGETACIÓN RIPARIA EXISTENTE Mimbrera calcófila pirenaico-cantábrica

GRADOS DE NATURALIDAD DE LA VEGETACIÓN DETECTADOS 70 – 90% Alta

ESPECIES EXÓTICAS INVASORAS No han sido detectadas

ETAPAS REGRESIVAS Pastos

Vegetación nitrófila Matorral espinoso

ANCHURA DE LA BANDA RIPARIA 9 m

FIGURAS DE PROTECCIÓN

FIGURAS DE PROTECCIÓN EXISTENTES LIC

ZEPA

PRINCIPALES INTERACCIONES DETECTADAS EN LA RESERVA

ACTIVIDADES/USOS/APROVECHAMIENTOS Infraestructuras hidráulicas (embalse de kotxa)

Captaciones de agua para consumo Actividades e instalaciones turísticas

VALORACIÓN GENERAL EXCELENTE

El sistema fluvial carece de presiones o amenazas que alteren su estado natural,

manteniendo un excelente estado de conservación.

JUSTIFICACIÓN DE LA RESERVA

El río Urbelcha, situado en la Comunidad Foral de Navarra, constituye un ejemplo singular y representativo de los ríos de montaña húmeda calcárea pertenecientes a la demarcación hidrográfica del Ebro. El cauce de dominio público hidráulico presenta escasas presiones antrópicas, manifestando una alteración reducida o nula de sus procesos naturales. El régimen hidrológico es nivo-pluvial, permanente, y conserva sus características naturales. El curso del río discurre en buena parte de su recorrido por desfiladeros de bordes abruptos modelados sobre el sustrato calizo y dolomítico. En el fondo de los valles se desarrolla, en amplias superficies, una formación de hayedo-abetal por la que discurre el cauce mayoritariamente recto y confinado. Su lecho está formado principalmente por bloques, presentando alternancia de rápidos y saltos con pozas y remansos, así como rápidos continuos. La vegetación riparia está constituida por saucedas negras con fresnos y saucedas-avellanedas, que contacta con los bosques de haya y abeto circundantes. El sistema fluvial considerado constituye el hábitat potencial de múltiples especies que pueden ser esenciales para el proceso de diagnóstico del estado de las masas de agua, y de especies protegidas, manteniendo su continuidad longitudinal y transversal, así como con el medio hiporreico. En definitiva, se considera que el río Urbelcha ofrece una importante representatividad y mantiene su estado natural en buena parte de los tramos considerados lo que le hace merecedor de ser declarado Reserva Natural Fluvial.

Nombre de Reserva

Río Noguera Ribagorzana desde su nacimiento hasta la cola del

Embalse de Baserca (incluye río Bizberri)

Tipo de Reserva Reserva Natural Fluvial

LOCALIZACIÓN DE LA RESERVA

DEMARCACIÓN HIDROGRÁFICA

Ebro

COMUNIDAD AUTONÓMA

Cataluña Aragón

PROVINCIA Lleida

Huesca

LONGITUD TOTAL (km) 12,26

COORD. PUNTO INICIO CAUCE UTM ETRS89 31N	X	Υ
Río Noguera Ribagorzana	311.983	4.721.908
Barranc de Besiberri	320.268	4.719.057
COORD. PUNTO FINAL RESERVA UTM ETRS89 31N	316.450	4.718.464

CARACTERIZACIÓN DE LA RESERVA

HIDROMORFOLOGÍA

de Baserca (incluye río Bizberri)

CATEGORÍA Aguas continentales

TIPOLOGÍA DE RÍO R-T27 Ríos de alta montaña

RÉGIMEN HIDROLÓGICO Nivo-pluvial

ESTACIONALIDAD DEL RÉGIMEN DE CAUDALES Permanente

TIPOS DE FONDO DE VALLE REPRESENTADOS Confinado

Con llanura de inundación estrecha y discontinua

TIPOS MORFOLÓGICOS EN PLANTA REPRESENTADOS Sinuoso

> Meandriforme Divagante Anastosomado

TAMAÑO SEDIMENTOS PREDOMINANTE Bloques (>25,6 cm)

> Cantos (64 mm-25,6 cm) Gravas (2 mm-64 mm)

MOVILIDAD SEDIMENTOS (TIPOS OBSERVADOS) Efectiva

CONTINUIDAD EN EL TRANSPORTE (TIPOS OBSERVADOS) Efectiva

TIPOS DE SECCIÓN DE CAUCE Aa+

В

ESTRUCTURA Y SUSTRATO DEL LECHO En roca

Aluvial

ENCUADRE GEOLÓGICO

LITOLOGÍAS REPRESENTADAS Gravas, arenas, limos y arcillas fluvioglaciares.

Rocas intrusivas con presencia de gravas, arenas, limos y arcillas fluvioglaciares.

ESTADO Y CALIDAD DE LAS AGUAS (SEGÚN PLAN HIDROLÓGICO 2015-2021)

Cod.masa de agua Estado ecológico **Estado Químico Estado Global** ES091MSPF731

Bueno

Desconocido

Bueno

VEGETACIÓN DE RIBERA

VEGETACIÓN RIPARIA POTENCIAL Saucedas alpinas de Salix daphnoides (exclusivas), saucedas negras

continentales, mimbreras pirenaico-cantábricas y mediterráneas, abedulares,

alisedas pirenaicas catalanas y fresnedas excelsas.

VEGETACIÓN RIPARIA EXISTENTE Abedular pirenaico

GRADOS DE NATURALIDAD DE LA VEGETACIÓN DETECTADOS 50-70% Moderada

ESPECIES EXÓTICAS INVASORAS Populus sp.

ETAPAS REGRESIVAS Pastos

ANCHURA DE LA BANDA RIPARIA No hay banda riparia propiamente dicha

FIGURAS DE PROTECCIÓN

FIGURAS DE PROTECCIÓN EXISTENTES LIC

ZEPA

Plan Especial de Protección (PEIN)

PRINCIPALES INTERACCIONES DETECTADAS EN LA RESERVA

ACTIVIDADES/USOS/APROVECHAMIENTOS

Viales y carreteras

Infraestructuras hidráulicas

VALORACIÓN GENERAL

ACEPTABLE

El sistema fluvial experimenta en alguno de sus tramos modificaciones en su estado natural que no comprometen su declaración como Reserva Natural Fluvial.

JUSTIFICACIÓN DE LA RESERVA

La cabecera del Noguera Ribagorzana, situada en las provincias de Huesca y Lleida, constituye un ejemplo singular y representativo de los ríos de alta montaña pirenaicos, pertenecientes a la demarcación hidrográfica del Ebro. El cauce de dominio público hidráulico presenta escasas presiones antrópicas en la mayor parte de los tramos considerados, manifestando en ellos una alteración reducida o nula de sus procesos naturales. El régimen hidrológico es nivo-pluvial, permanente, y conserva sus características naturales. El curso superior del río discurre en buena parte por valles de alta montaña de modelado glaciar, cuyas fuertes pendientes propician rápidos y saltos, mientras que su perfil se suaviza en los tramos inferiores, donde desarrolla una notable diversidad morfológica, con tramos meandriformes, divagantes y anastomosados, que favorecen una gran diversidad de microhábitats de gran interés. La vegetación riparia está formada principalmente por abedules, que contactan y se mezclan con las formaciones zonales de haya, abeto y pino negro. El sistema fluvial considerado constituye el hábitat potencial de múltiples especies que pueden ser esenciales para el proceso de diagnóstico del estado de las masas de agua, y de especies protegidas, manteniendo su continuidad longitudinal y transversal, así como con el medio hiporreico. En definitiva, se considera que la cabecera del Noguera Ribagorzana ofrece una importante representatividad y mantiene su estado natural en gran parte de los tramos considerados, lo que le hace merecedor de ser declarado Reserva Natural Fluvial.

Nombre de Reserva

Río Isuala desde su nacimiento hasta su desembocadura en el río

Alcanadre

Tipo de Reserva Reserva Natural Fluvial

LOCALIZACIÓN DE LA RESERVA

DEMARCACIÓN HIDROGRÁFICA Ebro

COMUNIDAD AUTONÓMA Aragón

PROVINCIA Huesca

LONGITUD TOTAL (km) 40,87

COORD. PUNTO INICIO CAUCE UTM ETRS89 31N X Y

Río Isuala 250.894 4.699.027

COORD. PUNTO FINAL RESERVA UTM ETRS89 31N 243.433 4.671.472

CARACTERIZACIÓN DE LA RESERVA

HIDROMORFOLOGÍA

IDENTIFICACIÓN DE LA MASA DE AGUA

Río Isuala desde su nacimiento hasta su desembocadura en el río Alcanadre

CATEGORÍA Aguas continentales

TIPOLOGÍA DE RÍO R-T27 Ríos de alta montaña RÉGIMEN HIDROLÓGICO Pluvial mediterráneo

ESTACIONALIDAD DEL RÉGIMEN DE CAUDALES Intermitente o fuertemente estacional

Permanente

TIPOS DE FONDO DE VALLE REPRESENTADOS Confinado

Con llanura de inundación estrecha y discontinua

TIPOS MORFOLÓGICOS EN PLANTA REPRESENTADOS Sinuoso

TAMAÑO SEDIMENTOS PREDOMINANTE Sin sedimentos

> Gravas (2 mm-64 mm) Bloques (>25,6 cm) Cantos (64 mm-25,6 cm) Arenas (0,062 mm-2 mm)

MOVILIDAD SEDIMENTOS (TIPOS OBSERVADOS) Efectiva

CONTINUIDAD EN EL TRANSPORTE (TIPOS OBSERVADOS) Efectiva

TIPOS DE SECCIÓN DE CAUCE G

С

R

ESTRUCTURA Y SUSTRATO DEL LECHO En roca

Mixto

ENCUADRE GEOLÓGICO

LITOLOGÍAS REPRESENTADAS Predominio de sustratos calizos

ESTADO Y CALIDAD DE LAS AGUAS (SEGÚN PLAN HIDROLÓGICO 2015-2021)

Cod.masa de agua Estado ecológico **Estado Químico Estado Global** ES091MSPF377

Muy bueno

Desconocido

Bueno

VEGETACIÓN DE RIBERA

Alamedas hidrófilas, saucedas blancas, tarayales basófilos, tarayales calcófilos **VEGETACIÓN RIPARIA POTENCIAL**

y mimbreras calcófilas mediterráneas.

Saucedas alpinas de Salix daphnoides (exclusivas), saucedas negras

continentales, mimbreras pirenaico-cantábricas y mediterráneas, abedulares,

alisedas pirenaicas catalanas y fresnedas excelsas.

VEGETACIÓN RIPARIA EXISTENTE Saucedas alpinas de Salix daphnoides

GRADOS DE NATURALIDAD DE LA VEGETACIÓN DETECTADOS 70-90% Alta

ESPECIES EXÓTICAS INVASORAS Arundo donax y Robinia pseudoacacia

ETAPAS REGRESIVAS No han sido detectadas

ANCHURA DE LA BANDA RIPARIA 8,00 m

FIGURAS DE PROTECCIÓN

FIGURAS DE PROTECCIÓN EXISTENTES Parque Natural

LIC

ZEPA

PRINCIPALES INTERACCIONES DETECTADAS EN LA RESERVA

ACTIVIDADES/USOS/APROVECHAMIENTOS Uso ganadero

VALORACIÓN GENERAL BUFNO El sistema fluvial experimenta alguna alteración puntual que no modifica sus características naturales que se mantienen prácticamente inalteradas.

JUSTIFICACIÓN DE LA RESERVA

El río Isuala desde su nacimiento hasta su desembocadura en el río Alcanadre es un ejemplo singular y representativo de los ríos de alta montaña pertenecientes a la demarcación hidrográfica del Ebro de la provincia de Huesca. El cauce de dominio público hidráulico apenas presenta presiones antrópicas dentro de su cuenca, presentando por tanto nula o escasa alteración de sus procesos naturales. El régimen hidrológico es pluvio mediterráneo y fundamentalmente permanente, aunque presenta algunos cauces de carácter temporal. El curso del río, sinuoso, está confinado en casi toda su extensión, aunque termina rodeado de llanuras de inundación estrechas. Discurre sobre terrenos calcáreos, por un lecho rocoso o mixto, con presencia de gravas. Esto dota al curso de continuos rápidos, hábitat potencial de múltiples especies que pueden ser esenciales para el proceso de diagnóstico del estado de las masas de agua, así como de especies protegidas. La continuidad longitudinal, transversal y con el medio hiporreico está inalterada. La vegetación de ribera presenta una alta naturalidad y no se han detectado especies invasoras en ella. Se han de destacar la importancia de este curso para la conservación de su biodiversidad asociada y como corredor, así como sus valores escénicos. En definitiva, se considera que el río Isuala desde su nacimiento hasta su desembocadura en el río Alcanadre tiene una importante representatividad y mantiene un estado natural que dan lugar a hacerlo merecedor de ser declarado Reserva Natural Fluvial.

Nombre de Reserva Río Veral desde la población de Ansó hasta el río Majones

Tipo de Reserva Reserva Natural Fluvial

LOCALIZACIÓN DE LA RESERVA

DEMARCACIÓN HIDROGRÁFICA Ebro

COMUNIDAD AUTONÓMA Aragón

PROVINCIA Huesca

LONGITUD TOTAL (km) 26,79

COORD. PUNTO INICIO CAUCE UTM ETRS89 30N	X	Υ
Río Veral	677.520	4.736.050
COORD. PUNTO FINAL RESERVA UTM ETRS89 30N	671.870	4.719.734

CARACTERIZACIÓN DE LA RESERVA

HIDROMORFOLOGÍA

IDENTIFICACIÓN DE LA MASA DE AGUA Río Veral desde la población de Ansó hasta el río Majones

CATEGORÍA Aguas continentales

TIPOLOGÍA DE RÍO R-T26 Ríos de montaña húmeda calcárea

RÉGIMEN HIDROLÓGICO Nivo-pluvial

ESTACIONALIDAD DEL RÉGIMEN DE CAUDALES Permanente

TIPOS DE FONDO DE VALLE REPRESENTADOS Confinado

Con llanura de inundación amplia

Con llanura de inundación estrecha y discontinua

TIPOS MORFOLÓGICOS EN PLANTA REPRESENTADOS Sinuoso

Divagante

TAMAÑO SEDIMENTOS PREDOMINANTE Bloques (>25,6 cm)

Cantos (64 mm-25,6cm)

MOVILIDAD SEDIMENTOS (TIPOS OBSERVADOS) Efectiva

CONTINUIDAD EN EL TRANSPORTE (TIPOS OBSERVADOS) Efectiva

TIPOS DE SECCIÓN DE CAUCE Aa+

D

ESTRUCTURA Y SUSTRATO DEL LECHO Mixto

En roca

ENCUADRE GEOLÓGICO

LITOLOGÍAS REPRESENTADAS Caliza, brechas calcáreas, calcarenitas y margas

ESTADO Y CALIDAD DE LAS AGUAS (SEGÚN PLAN HIDROLÓGICO 2015-2021)

Cod.masa de agua Estado ecológico Estado Químico Estado Global

ES091MSPF520 Bueno Desconocido Bueno

VEGETACIÓN DE RIBERA

VEGETACIÓN RIPARIA POTENCIAL Saucedas alpinas de Salix daphnoides (exclusivas), saucedas negras

continentales, mimbreras pirenaico-cantábricas y mediterráneas, abedulares,

alisedas pirenaicas catalanas y fresnedas excelsas.

VEGETACIÓN RIPARIA EXISTENTE Fresneda excelsa hidrófila

Mimbrera calcófila pirenaico-cantábrica

GRADOS DE NATURALIDAD DE LA VEGETACIÓN DETECTADOS 70-90% Alta

ESPECIES EXÓTICAS INVASORAS No han sido detectados

ETAPAS REGRESIVAS Pastos

Vegetación nitrófila Matorral espinoso

Arbustos heliófilos de la orla espinosa

ANCHURA DE LA BANDA RIPARIA 17,5 m

FIGURAS DE PROTECCIÓN

FIGURAS DE PROTECCIÓN EXISTENTES Paisaje Protegido

LIC

ZEPA

PRINCIPALES INTERACCIONES DETECTADAS EN LA RESERVA

ACTIVIDADES/USOS/APROVECHAMIENTOS Uso ganadero

Uso urbano Uso agrícola

Captaciones de agua para consumo y uso ganadero

Vertidos

Barreras transversales (vados, puentes)

Actividades acuáticas Vertederos y escombreras Actividades extractivas

VALORACIÓN GENERAL

BUENO

El sistema fluvial experimenta alguna alteración puntual que no modifica sus características naturales que se mantienen prácticamente inalteradas.

JUSTIFICACIÓN DE LA RESERVA

El río Veral hasta el río Majones es un ejemplo singular y representativo de los ríos de montaña húmeda calcárea pertenecientes a la demarcación hidrográfica del Ebro de la provincia de Huesca. El cauce de dominio público hidráulico presenta ciertas presiones antrópicas dentro de su cuenca que no alteran de forma significativa sus procesos naturales. El régimen hidrológico es nivo pluvial y permanente. El curso del río, que alterna sectores sinuosos con sectores divagantes, empieza confinado entre cortados rocosos de gran valor paisajístico y faunístico para ir aguas abajo rodeándose de llanuras de inundación que llegan a ser amplias, con amplias vistas con interés paisajístico que le confieren las formaciones de Bad-lands que circundan al río. Esta variedad se refleja en el carácter de un lecho rico en bloques, tanto rocoso como aluvial, y en la variada presencia de rápidos, remansos y pozas, que lo convierten en hábitat potencial de múltiples especies que pueden ser esenciales para el proceso de diagnóstico del estado de las masas de agua, así como de especies protegidas. La continuidad longitudinal, transversal y con el medio hiporreico está también inalterada. La vegetación de ribera presenta una muy alta naturalidad, sin que se hayan detectado especies invasoras en ella. En definitiva, se considera que el río Veral hasta el río Majones tiene una importante representatividad y mantiene un estado natural que dan lugar a hacerlo merecedor de ser declarado Reserva Natural Fluvial.

