

Economía y Finanzas del Agua

Mercados de Agua en la Gestión Integrada del Agua

Los Mercados de Agua y la Gestión Pública del Agua en España

Antonio Serrano

Zaragoza, 31 julio 2008

1. ELEMENTOS BÁSICOS DE LA
SITUACIÓN DE PARTIDA

 Pricipales usos del agua en España

Agricultura
63%

Industria
25%

Doméstico
8%

Resto
4%

LA ESPAÑA DIVERSA
Los usos significativos son diferentes en las

diferentes cuencas

Fuente: Confederaciones Hidrográficas. Año 2001

ABASTECIMIENTO
E

INDUSTRIA

AGRICULTURA
Y

GANADERÍA

El acceso al agua es UN factor determinante de la

productividad de la agricultura en toda España

Margen Neto Promedio por Comarca Agraria €/Ha según precios y rendimientos de los años 1997­2002

Margen Neto del Regadío Margen Neto del Secano

LOS BENEFICIOS PO

MULTIPLICAN A LOS D

R HA DE REGADÍO

EL SECANO POR 4,4.

Fuente. MAPA y elaboración propia. Datos 2001/2002

Una parte

importante del

agua se usa en

cultivos de

escasa

rentabilidad.

La agricultura

que más

ingresos genera

usa un %

reducido del

total del agua. La

nueva PAC

hm3
€/m3 < 0,02 0,02 - 0,20 0,20 - 0,40 0,40 - 0,60 0,60 - 1,00

€/m3
€/m3

€/m3
€/m3

€/m3 1 - 3 €/m3 > 3 €/m3

DUERO 495 1.202 334 113 11 1 0
EBRO 401 1.499 768 675 45 23 0
GUADALQUIVIR 733 1.151 1.012 443 155 21 16
NORTE 1 2 0 8 0 0 0
GUADIANA 1.001 496 78 256 62 157 0
JÚCAR 119 581 391 583 206 12 8
SEGURA 54 272 174 271 171 51 19
CM ANDALUZA 97 42 38 11 39 11 93
TAJO 299 463 16 47 24 104 0
CANARIAS 7 1 0 0 36 32 0
Total general 3.208 5.710 2.812 2.407 751 412 137
% uso del agua 21% 37% 18% 16% 5% 3% 1%
% VAB pm 1% 11% 17% 28% 12% 15% 16%

58% del agua, 9% del agua produce
(desvinculación, produce el 12% del el 43% VAB del
condicionalidad, VAB del regadío regadío
...) producirá una

1. El pago de los regantes por los servicios de agua de riego, reorientación
significa como media un 15% de sus márgenes netos.

productiva en
2. Se dan diferencias significativas entre el importe de los

una parte pagos por los servicios con aguas superficiales y con
importante de las aguas subterráneas. 500 €/ha/año para las subterráneas y
zonas regables 106 €/ha/año para las superficiales, en términos medios

españolas. por cuenca hidrográfica. Las diferencias entre
explotaciones pueden abarcar desde 0 €/ha/año hasta los
3.245 €/ha/año.

Fuente: MAPYA y elaboración propia. Año 2001

CONCLUSIONES CONSUMO URBANO

El crecimiento del consumo urbano es un fenómeno general en España.

Este crecimiento ha estado atenuado por los aumentos de precios del

agua. El consumo ha crecido menos en las Comunidades Autónomas en

las que los precios han crecido más rápido

EL PAGO MEDIO PER CÁPITA ES DE 0,09 € al dia, por 167 litros de agua.

FACTORES QUE INFLUYEN
EN EL INCREMENTO DE
CONSUMO:
1.EL TAMAÑO FAMILIAR
DESCENDENTE,
2.LOS CAMBIOS EN LOS HÁBITOS
DE CONSUMO
3.EL PASO DE LA VIVIENDA
CONCENTRADA A LAS VIVIENDAS
UNIFAMILIARES CON JARDIN Y
PISCINA.
4. EL AUMENTO DE LA RENTA
REAL PER CÁPITA: POR CADA 1%
EL CONSUMO DE AGUA HA
SUBIDO UN 0,7%.

Fuente: INE. Datos 1991-2001

CONCLUSIONES GENERACIÓN DE ENERGÍA

Embalses y Centrales hidroeléctricas

1. La turbinación de caudales y la
refrigeración de centrales utiliza, en
un año hidrológico normal, más de
5.500 Hm3 para las centrales térmicas
y de 17.000 Hm3 para la generación
directa de energía.
2. Los embalses de uso hidroeléctrico
exclusivo o compartido tienen una
capacidad de almacenamiento de
39,356 Hm3.
3. La hidroléctrica es una energía
ALMACENABLE QUE PERMITE USOS
EN HORA PUNTA, cuyo precio de
mercado es casi el doble del de las
horas valle.
4. El valor de la producción
hidroeléctrica puede estimarse en 60
veces los pagos totales por cánones y
tarifas de usuario del sector (en un
año hidrológico normal unos 15
millones de euros).

Fuente: Red Eléctrica de España. Año 2006

 2. LA INFLUENCIA DEL CAMBIO
GLOBAL

LA INFLUENCIA DEL CAMBIO GLOBAL

LA NECESIDAD DE EVALUAR ESCENARIOS

1.	 GLOBALIZACIÓN ECONÓMICA: DIFICULTA LA PREVISIÓN DE
LAS NECESIDADES HÍDRICAS POR VARIABILIDAD DE LA
DEMANDA Y PRECIOS ESPERABLES: DEPENDENCIA DEL
PETROLEO, PROCESOS DE DESLOCALIZACIÓN, DESARROLLO DE
VENTAJAS Y DESVENTAJAS COMPARATIVAS A MEDIDA QUE SE
INCREMENTA EL LIBRE MERCADO, ETC. (EL AGUA NO DEBE SER
UN LIMITANTE AL DESARROLLO, PERO SE HA DE ASEGURAR QUE
ÉSTE ES COMPATIBLE CON EL COSTE-SUBVENCIÓN DEL AGUA).

2.	 GLOBALIZACIÓN FINANCIERA: ESPECULACIÓN
INMOBILIARIA Y EN MERCADOS DE FUTUROS (ENERGÍA...).

3.	 GLOBALIZACIÓN SOCIAL: POBREZA. MIGRACIONES. LUCHA
DE CIVILIZACIONES. MULTICULTURALISMO.

4.	 GLOBALIZACIÓN AMBIENTAL: CAMBIO CLIMÁTICO.
CONTAMINACIÓN. LLUVIAS ÁCIDAS. PÉRDIDA BIODIVERSIDAD.
BASURAS. DEGRADACIÓN PATRIMONIO. DESERTIFICACIÓN.

REDUCCIÓN MEDIA ANUAL DE LA PLUVIOMETRÍA: CADA AÑO,
DESDE 1947 A 2006, LA PRECIPITACIÓN MEDIA ANUAL

DISMINUYE EN 0,67 MM

Y = 1987,26 – 0,671 * T
(R2 = 0,01)

EVOLUCIÓN APORTACIONES TOTALES ENTREPEÑAS­
BUENDÍA

0

500

1000

1500

2000

2500

3000

3500

4000

AÑOS HIDROLÓGICOS 1912-2005

H
M

3

Serie14
Lineal (Serie14)

En las aportaciones se observa una tendencia decreciente (de media, 8 Hm3/año,
con un R2 de 0,36). Mientras que la media desde 1912 es de unos 1242 Hm3/año,

desde 1982 esta media es de unos 784 Hm3/año, un 37% inferior.
En los cuatro primeros trimestres del año hidrológico actual (2007-2008) las Aportaciones

Acumuladas son el mínimo histórico (95,6 Hm3) del período con datos: 1912-2008

14,62%

18,92%

37,17%

26,77%
1,83%

0,69%

Distribución por nivel de riesgo
TOTAL ZonasZonas ááridas, semiridas, semiááridas yridas y
subhsubhúúmedas secas:medas secas: 367.082 km367.082 km22 ((7733%%))

Zonas hZonas húúmedas ymedas y
subhsubhúúmedas hmedas húúmedasmedas

Agua y SuperficiesAgua y Superficies
ArtificialesArtificiales

Muy alto

A lto

Medio

Bajo

PÉRDIDA DE PATRIMONIO NATURAL POR
DESERTIFICACIÓN Y PÉRDIDA DE BIODIVERSIDAD

EVOLUCIÓN TENDENCIAL

LLEVA A UN AUMENTO INSOSTENIBLE EN LA

DEMANDA DE USO DEL AGUA PARA EL

HORIZONTE DEL 2015:

INCREMENTO DE 3.400 HM3 EN LA DEMANDA

FINAL, QUE IMPLICA INCREMENTO DE

10.000 HM3 EN LA CAPTACIÓN-REGULACIÓN EN

ALTA.

LAS NUEVAS SUPERFICIES EN REGADÍO SERÍAN

LAS MAYORES RESPONSABLES DEL

INCREMENTO, AUMENTANDO SENSIBLEMENTE

LA AGRICULTURA SU PESO EN EL CONSUMO

TOTAL.

3. PRINCIPALES OBJETIVOS Y
ACTUACIONES DEL MINISTERIO DE MEDIO
AMBIENTE EN LA LEGISLATURA 2004-2008

EN RELACIÓN CON LA PLANIFICACIÓN­
GESTIÓN INTEGRADA DEL AGUA

PRINCIPALES OBJETIVOS Y ACTUACIONES DEL

MINISTERIO EN RELACIÓN A LA GESTIÓN DEL AGUA.

LEGISLATURA 2004-2008

1.	 DEFINIR Y ASEGURAR LOS CAUDALES AMBIENTALES Y
PROTEGER LA BIODIVERSIDAD Y EL DPH COMO TERRITORIO.

y 2005: DEFINICIÓN DE CAUDAL AMBIENTAL.
y 2007: LEY PATRIMONIO NATURAL Y BIODIVERSIDAD
y 2006: INVENTARIO Y VALORACIÓN DEL PATRIMONIO NATURAL
y 2007: LEY DE RESPONSABILIDAD AMBIENTAL
y 2008: DOMINIO PÚBLICO HIDRÁULICO: PREVENCIÓN INUNDACIONES

2. GARANTIZAR EL ABASTECIMIENTO A POBLACIONES.
y ACTUACIONES URGENTES Y PLANES DE SEQUÍA 2007
y PROPUESTA 60 L/HAB Y DÍA

3.	 PLANIFICACIÓN Y GESTIÓN QUE ASEGURE EL BUEN ESTADO
DE LAS MASAS DE AGUA SUPERFICIALES Y SUBTERRÁNEAS
PARA EL 2015.

y NUEVO REGLAMENTO PLANIFICACIÓN.

4. FOMENTAR LA PARTICIPACIÓN PÚBLICA Y ASEGURAR UNA
ADMINISTRACIÓN DEL AGUA TRANSPARENTE.

y 2007: LEY DEL DDERECHO A LA INFORMACIÓN PARTICIPACIÓN PÚBLICA Y A
LA JUSTICIA EN MATERIAS AMBIENTALES.

OBJETIVOS Y ACTUACIONES DEL

MINISTERIO EN RELACIÓN A LA GESTIÓN

DEL AGUA.

LEGISLATURA 2004-2008

5.	 CONTRIBUIR A GARANTIZAR LA CONSECUCIÓN DE UN
DESARROLLO EQUILIBRADO Y AMBIENTALMENTE
SOSTENIBLE, EN UN ESCENARIO DE CAMBIO GLOBAL
ACELERADO.

y ESTRATEGIA ESPAÑOLA DE DESARROLLO SOSTENIBLE.

6.	 DAR SOLUCIONES A LAS SEQUÍAS PERÍODICAS Y A LA

SOBREXPLOTACIÓN Y AGOTAMIENTO DE RECURSOS
HÍDRICOS Y A LA TENDENCIA EN LOS MISMOS
DERIVADOS DEL CAMBIO GLOBAL.

y PLANES DE SEQUÍA.

y PLAN ESPECIAL ALTO GUADIANA.

y PLAN INTEGRAL DE PROTECCIÓN DEL DELTA DEL EBRO

7.	 RESOLVER LOS CONFLICTOS QUE SURGEN EN UN
CONTEXTO DE DEMANDAS CADA VEZ MAYORES DE
SERVICIOS DEL AGUA Y DE CRECIENTE REDUCCIÓN DE
PLUVIOMETRÍA.

PRINCIPALES ÁREAS DE CONFLICTO FUTURO

6

3

5

4

2 DELTA DEL EBRO

JUCAR: ALBACETE­VALENCIA

SEGURA: MURCIA­ALICANTE

ALTO GUADIANA

1
TAJO­MADRID

GUADIANA­DOÑANA­
GUADALQUIVIR

PROGRAMA
A.G.U.A.

ACTUACIONES Y
PROGRAMAS
ESPECÍFICOS

Objetivos de la Planificación

Redacción del
Reglamento de
Planificación

Contenido de
los Planes
Hidrológicos

PLAN DE REUTILIZACIÓN

MEJORA AMBIENTAL (LIGADA A LA
CALIDAD Y A LA CANTIDAD DEL

AGUA)

ANÁLISIS DE VIABILIDAD DE
ACTUACIONES

ADAPTACIÓN DE LA LEY DE AGUAS Y
DE LA ADMINISTRACIÓN HIDRÁULICA

A LOS NUEVOS OBJETIVOS

URGENTES
POR LA
SEQUÍA

MEDIDAS DE

EM ERGENCIA

PROTOCOLOS

DE SEQUÍA

PLANES DE
PREV ENCIÓN
DE LA SEQUÍA

Planificación
Demarcaciones

(2006-2009)

DESALACIÓN

MEJORA EN LA EFICACIA DE LAS

INFRAESTRUCTURAS. SEGURIDAD DE PRESAS

PLAN DE CALIDAD DEL AGUA.
(SANEAMIENTO-DEPURACIÓN)

GESTIÓN-BANCOS DE AGUA

REALIZACIONES EN DESALACIÓN

0

100

200

300

400

500

600

700

800

900

1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

Año

ca
pa

ci
d

ad
 a

n
u

al
 d

e
d

e
sa

la
ci

ó
n

 (
hm

3/
añ

o
)

Desarrollo desalación

(fundamentalmente en las

Islas Canarias)

Aprobación

Planes de

Cuenca y

antiguo Plan

Hidrológico

Nacional

Programa

AGUA

140

316

685

852

130

25

POLÍTICAS PARA LA MEJORA DE LA EFICACIA,

EFICIENCIA Y SOSTENIBILIDAD DEL RECURSO

HÍDRICO

1.	 POLÍTICAS PARA FACILITAR LA REASIGNACIÓN DE LOS
RECURSOS ENTRE USOS CON MEDIOS DISPONIBLES Y
NO USADOS:

–	 CENTROS DE INTERCAMBIO (CIDUAS)
–	 ACUERDOS ENTRE USUARIOS

2.	 CRITERIOS “SOSTENIBLES” DE ASIGNACIÓN DE

RECURSOS PÚBLICOS

–	 LEY 11/2005: LAS OBRAS FINANCIADAS POR EL MMA
(ORGANISMOS AUTÓNOMOS Y SOCIEDADES ESTATALES)
ESTARÁN SUJETAS A INFORME DE VIABILIDAD ECONÓMICA,
TÉCNICA, Y AMBIENTAL Y DE RECUPERACIÓN DE COSTES

–	 LEY DE AGUAS Y REGLAMENTO DE PLANIFICACIÓN (DE ACUERDO
CON LA DMA): ANÁLISIS COSTE EFICACIA DE PROGRAMAS DE
ACTUACIÓN DE ACUERDO CON LA DIRECTIVA MARCO DEL AGUA.

3. POLÍTICAS PARA LA MEJORA DE LA RECUPERACIÓN DE

TODOS LOS COSTES DE LOS SERVICIOS DE AGUA.

4. PRINCIPALES RECOMENDACIONES Y TAREAS
EN DESARROLLO PARA LA CONSECUCIÓN DE LOS

OBJETIVOS SEÑALADOS, TRAS LOS NUEVOS
ESTATUTOS DE AUTONOMÍA APROBADOS.

TAREAS EN DESARROLLO

1. ADMINISTRACIÓN LOCAL.

1.	 ESTRUCTURA MUNICIPAL INADECUADA PARA
LA GESTIÓN TERRITORIAL, DE LOS
RECURSOS NATURALES Y, POR TANTO, DEL
CICLO LOCAL DEL AGUA: EN 2006, 5.743
MUNICIPIOS (72% DEL TOTAL) CON MENOS DE
1.000 HABITANTES (MENOS DEL 5% DEL
TOTAL DE POBLACIÓN). (NECESIDAD CAMBIO
ESTRUCTURA LOCAL)

1.	 PROBLEMAS DISCIPLINA URBANÍSTICA. (LEY DEL SUELO
2007+GESTIÓN CCAA).

2.	 OCUPACIÓN ÁREAS INUNDABLES. (MODIFICACIÓN
DOMINIO PÚBLICO HIDRÁULICO+ LEY DEL SUELO 2007).

3.	 URBANIZACIÓN SIN GARANTÍA AGUA (LEY 11/2005 + LEY
SUELO 2007).

4.	 INADECUADA SOLUCIÓN DEPURACIÓN-VERTIDOS. (PLAN
CALIDAD DE LAS AGUAS 2007-2015 + LEY DESARROLLO
RURAL SOSTENIBLE 2007 + PROGRAMAS I+D+i).

TAREAS EN DESARROLLO

1. ADMINISTRACIÓN LOCAL.
2.	 GARANTÍA ABASTECIMIENTO. (APROBADO

PERMANENTE CONSEJO NACIONAL AGUA 60 L/HAB Y
DÍA. CON RECOMENDACIÓN TARIFICACIÓN POR
BLOQUES Y FUERTE PROGRESIVIDAD).

3.	 FUERTE PRESIÓN NUEVAS URBANIZACIONES Y
CAMPOS DE GOLF (INTERNALIZACIÓN COSTES
INFRAESTRUCTURAS Y SERVICIOS DEL AGUA: ART 25
LEY 11/2005 Y LEY DEL SUELO 2007).

4.	 PROBLEMAS DEPURACIÓN. (NECESIDAD
COOPERACIÓN DIPUTACIONES Y CCAA. PLAN
NACIONAL CALIDAD DE LAS AGUAS 2007-2015:
BUENAS PRÁCTICAS: EL EJEMPLO DE ARAGÓN).

5.	 TARIFICACIÓN COSTES CICLO INTEGRAL.
(GENERALIZACIÓN A TODA LA ADMON LOCAL.
DESEABLE COMPENSACIÓN INTERMUNICIPAL:
ARAGÓN).

RECOMENDACIONES DESARROLLO

2. ADMINISTRACIÓN GENERAL DEL ESTADO.

1.	 PLAN HIDROLÓGICO NACIONAL. (EN EL PHN DEBEN DEFINIRSE LOS
CAUCES, ACUÍFEROS Y OBRAS RESULTANTES DE LA EVALUACIÓN
DEL PROGRAMA DE MEDIDAS, DE INTERÉS GENERAL DEL ESTADO Y
REGULAR SU FUNCIONAMIENTO GLOBAL Y DEL BANCO PÚBLICO DEL
AGUA).

2.	 PLANES DE DEMARCACIÓN. (COHERENTES CON EL PHN,
APROBADOS POR LEY TRAS CONCERTACIÓN CON COMUNIDADES
AUTÓNOMAS Y SOCIEDAD CIVIL).
y	 PARTICULARIZACIÓN CRITERIOS GENERALES DETERMINACIÓN CAUDALES

ECOLÓGICOS.
y	 CAUDALES ASOCIADOS A GARANTÍA ABASTECIMIENTO TARIFICADOS POR

BLOQUES.
y	 ASIGNACIÓN CONDICIONADA DE RECURSOS A ACTIVIDADES

PRODUCTIVAS. GESTIÓN COMPARTIDA CON CCAA, COMUNIDADES DE
REGANTES, ADMINISTRACIÓN LOCAL).

y ARTICULACIÓN DEL FUNCIONAMIENTO DE LOS PLANES DE SEQUÍA.
y DELIMITACIÓN DE FUNCIONES ESPECÍFICAS DE LAS CCHH

3.	 CONTROL DEL CUMPLIMIENTO DE LOS OBJETIVOS DE LOS PLANES.
4.	 TRANSFORMACIÓN CONFEDERACIONES HIDROGRÁFICAS, JUNTO A

SOCIEDADES ESTATALES AGUA, EN AGENCIAS PÚBLICAS, CON
SUCURSALES DEL BANCO PÚBLICO DEL AGUA.

RECOMENDACIONES

DESARROLLO

3. ADMINISTRACIÓN AUTONÓMICA.
1.	 GESTIÓN DE LOS SUBCUENCAS NO DECLARADAS DE

INTERÉS GENERAL DEL ESTADO.
2.	 GESTIÓN DE LOS DERECHOS DE USO DEL AGUA

ASOCIADO A ACTIVIDADES PRODUCTIVAS,
DIRECTAMENTE, A TRAVÉS DE LAS
ADMINISTRACIONES LOCALES O DE LAS
COMUNIDADES DE REGANTES.

1. COMPETENCIAS EN ORDENACIÓN DEL TERRITORIO.
2. COMPETENCIAS EN DESARROLLO RURAL SOSTENIBLE.
3. COMPETENCIAS AGRÍCOLAS.
4. COMPETENCIAS EN GESTIÓN MEDIO AMBIENTAL,...

3.	 TARIFICACIÓN COSTES CICLO INTEGRAL.
4.	 POSIBLES BANCOS AUTONÓMICOS DE AGUA,

INTEGRADOS CON EL BANCO PÚBLICO DEL AGUA.

BANCOS PÚBLICOS DEL AGUA (BPAS)

1.	 EN MATERIA AMBIENTAL, LOS CAUDALES AMBIENTALES SON OBJETIVOS BÁSICOS, POR LO

QUE LOS BPAS DEBEN COLABORAR EN LA RECUPERACIÓN DE ACUÍFEROS O ÁREAS
HIDRÁULICAMENTE DEGRADADAS A TRAVÉS DEL 5% DE LOS RECURSOS TRASVASADOS.

2.	 LA GARANTÍA DE ABASTECIMIENTO A LA POBLACIÓN RESIDENTE DEBE SER EL SEGUNDO
OBJETIVO PRIORITARIO.

3.	 EN USOS PRODUCTIVOS, LA VIABILIDAD DEL BPA ESTÁ LIGADA A LA EXISTENCIA DE
POSIBLES DEMANDANTES NO PRIORITARIOS, O PRIORITARIOS EN CUENCAS SIN
SUFICIENTES RECURSOS, QUE TIENEN UNA MAYOR PRODUCTIVIDAD EN EL USO DEL AGUA
QUE LOS OFERTANTES. ESA DIFERENCIA EN LA PRODUCTIVIDAD, MENOS LOS COSTES DE
TRANSPORTE Y EL CANON AMBIENTAL REPRESENTARÍA EL PRECIO MÁXIMO QUE SE PUEDE
PAGAR POR EL AGUA.

4.	 LOS CEDENTES PROTOTÍPICOS SERÍAN:
1.	 AGRICULTURA CEDIENDO EL AGUA QUE EL BPA PUEDE OFRECER PARA CAMPOS DE

GOLF O SECTOR TERCIARIO.
2.	 AGRICULTURA CEDIENDO EL AGUA QUE EL BPA PUEDE OFRECER PARA AGRICULTURAS

MÁS PRODUCTIVAS.
3.	 ACTIVIDADES PRODUCTIVAS CEDIENDO EL AGUA QUE EL BPA PUEDE OFRECER PARA

OTRAS ACTIVIDADES MÁS PRODUCTIVAS.
5.	 BPA MINISTERIAL PARA TRASVASES ENTRE CUENCAS Y POR DEMARCACIÓN PARA

TRANSACCIONES INTERNAS.
6.	 LOS RECURSOS ADICIONALES PARA EL BPA DEBEN VENIR DE LOS NUEVOS RECURSOS

GENERADOS POR LA AGE (DESALADORAS, NUEVAS REGULACIONES, REVISIÓN DE
CONCESIONES, AHORROS POR CORRECCIÓN DE PÉRDIDAS O MEJORAS EN EL REGADÍO,
ETC.), QUE TODAVÍA NO TIENEN CONCESIÓN, Y QUE SE LE DEBEN ASIGNAR
AUTOMÁTICAMENTE Y ASÍ RECOGERLO EN LOS NUEVOS PLANES HIDROLÓGICOS DE CADA
DEMARCACIÓN.

7.	 EL USO MÁS SIGNIFICATIVO DEL BPA VENDRÁ LIGADO A LAS DEMANDAS DE AGUA EN EL
LITORAL MEDITERRÁNEO Y EN LAS GRANDES ÁREAS METROPOLITANAS CON PROBLEMAS
(FUNDAMENTALMENTE MADRID). LA OFERTA POSIBLE VIENE CONDICIONADA POR LA
EXISTENCIA DE CONEXIONES PARA LLEVAR EL AGUA, PERO ES CLARO QUE SERÍAN LAS
CUENCAS DEL EBRO, DEL DUERO Y DEL TAJO LAS APORTADORAS DE RECURSOS.

8.	 ES NECESARIO QUE EXISTAN LAS INFRAESTRUCTURAS NECESARIAS Y QUE EL COSTE DE
TRANSPORTE INCLUYA EL COSTE DEL USO DE LAS MISMAS.

Políticas para la mejora de la recuperación de
costes de los servicios de agua:

MODIFICACIÓN DE LA LEY DE AGUAS

• Modificación del Régimen
económico financiero de la Ley de
Aguas: Art. 114 y nuevo canon
concesional.

• Adecuar criterios de calculo y de
asignación de costes entre usos:
TUA, Coeficientes de equivalencia;
descuentos.

• Concienciación y divulgación.
• Mejorar el efecto incentivo

promoviendo el cobro por volumen.

Autofinanciación
de los
organismos de
cuenca;

Que se conozca
el coste de
prestación del
servicio;

Que sirvan de
incentivo

Para
asegurar

