
El tratamiento de las sequías
en la Demarcación Hidrográfica del Tajo

El Plan Especial de Alerta y Eventual Sequía

Oficina de Planificación Hidrológica

Marco legal de los Planes Especiales de Sequía

La Ley 10/2001, de 5 de julio, del Plan Hidrológico Nacional, establece en su
artículo 27 las bases de la gestión planificada de las sequías.

Apartado 1. El Ministerio de Medio Ambiente, para las cuencas intercomunitarias, con el fin de
minimizar los impactos ambientales, económicos y sociales de eventuales situaciones de sequía,
establecerá un sistema global de indicadores hidrológicos que permita prever estas situaciones
y que sirva de referencia general a los Organismos de cuenca para la declaración formal de situaciones
de alerta y eventual sequía.

Apartado 2. Los Organismos de cuenca deberán elaborar unos Planes Especiales de actuación en
situaciones de alerta y eventual sequía en el ámbito de sus marcos territoriales.

Apartado 3. Las Administraciones públicas responsables de sistemas de abastecimiento urbano
que atiendan, singular o mancomunadamente, a una población igual o superior a 20.000
habitantes deberán disponer de un Plan de Emergencia ante situaciones de sequía.

Objetivo del Plan Especial de Sequías es la de reducir los efectos ambientales y socioeconómicos
de estas situaciones extremas, anticipándonos a estas situaciones mediante el establecimiento de
unos umbrales para cada indicador y articulando una serie de medidas (de control, evaluación de
riesgos, organización de la toma de decisiones e implantación de medidas mitigadoras) para cada
umbral.

1. Introducción.
2. Rasgos característicos de la cuenca y elementos

para el diagnóstico ambiental.
3. Caracterización de las sequías de la cuenca
4. Experiencia sobre sequías históricas
5. Sistema de indicadores
6. Tipos de medidas
7. Definición de umbrales de los indicadores
8. Aspectos organizativos del Plan.
9. Planteamiento de alternativas.
10. Planes de emergencia para abastecimientos de mas

de 20.000 hab.

DOCUMENTO DE OPERATIVIDAD

Plan especial de alerta y eventual sequía
en la demarcación hidrográfica del Tajo

Conexiones con el Sistema
de Abastecimiento a MadridConexiones con el Sistema Alberche Conexiones con el Sistema Toledo

Para definición de umbrales de los indicadores se emplean los modelos de explotación (SimGes) de la cuenca, utilizados en
Planificación, bajo entorno AQUATOOL.
Simplificación y discretización de los modelos con el fin de facilitar su manejo .
Se ha preferido analizar los subsistemas que conforman el Macrosistema de manera independiente (el modelo empleado para el
Macrosistema se compone de un elevado número de elementos: 50 embalses, 126 demandas y 275 tramos de transporte. Enorme
complejidad del sistema)
Para no alterar los resultados de las simulaciones a realizar en los nuevos sistemas, se han introducido las conexiones más
importantes con otros sistemas de manera que el modelo resultante no quede completamente aislado

Modelización-discretización

Sistema de indicadores de sequía

Se definen tres umbrales para cada indicador (de
prealerta, alerta y emergencia), que delimitan cuatro
situaciones asociadas a diferentes niveles de severidad de
sequía

Los valores umbrales de los indicadores se han
normalizado de manera que se posibilite la
comparación de la situación actual respecto de la
histórica y entre los distintos indicadores seleccionados

Relación de indicadores por sistemas de explotación

Sistemas de explotación considerados

TABLA 1.- RELACIÓN DE INDICADORES SELECCIONADOS

Sistema Indicadores Principales demandas asociadas Vanual
(hm3)

Refrigeración Central de Trillo 45,00
Cabecera Vol. Embalse Entrepeñas +

Buendía Demandas Tajo y Demanda Sureste peninsular

Abastecimiento Almoguera-Mondéjar 2,95

Otros abastecimientos 2,75 Tajuña Vol. Embalse La Tajera

Regadíos privados con regulación 30,75

Vol. Embalse Beleña* Mancomunidad del Sorbe 56,66

Zona Regable Bornova 14,91 Henares Vol. Embalse Alcorlo +
Pálmaces Zona Regable Canal del Henares 55,38

Madrid Volumen de los embalses
del Canal de Isabel II* Abastecimiento Canal del Isabel II 680,57

Abastecimiento Talavera de la Reina 11,11

Abastecimiento Torrijos 5,86

Abastecimiento Sagra Baja 4,24

Abastecimiento Sagra Alta 6,43

Alberche
Vol. Embalse Burguillo +
San Juan*

Zona Regable Canal del Alberche 75,00

Tajo Medio

Caudal medio mensual
registrado en la estación
AR-09 de la red SAIH del
río Tajo en Aranjuez

Caudal legal en Aranjuez 186,60

Abastecimiento Toledo 10,54
Ab. Toledo Vol. Embalse Torcón +

Guajaraz Abastecimiento Mancomunidad del Torcón 1,32

Abastecimiento Rosarito-Caraba 1,06

Abastecimiento Campana de Oropesa 1,10 Tiétar

Aportaciones al embalse de
Rosarito
Vol. Embalse Rosarito +
Navalcán* Zona Regable Tiétar 108,74

Vol. Embalse Navamuño Abastecimiento Béjar 4,04

Abast entre Jerte y desemb Jerte (Plasencia) 4,62 Vol. Embalse Jerte-
Plasencia* Riegos del Jerte 1,39

Vol. Embalse Baños Zona Regable del Ambroz 34,50
Alagón

Vol. Embalse Gabriel y
Galán* Zona Regable del Alagón 395,90

Abastecimiento Mdad. Rivera de Gata 3,38
Árrago Vol. Embalse Borbollón +

Rivera de Gata Zona Regable del Árrago 91,49

Zona Regable de Valdecañas 29,40

Zona Regable de Alcolea 25,90 Bajo Tajo Vol. Embalse Alcántara +
Valdecañas

Refrigeración central de Almaraz 583,4

Ab. Cáceres Vol. Embalse Guadiloba Ab. Cáceres 10,50

Ab. Trujillo Vol. Embalse Sta. Lucía Ab. Trujillo 2,62

Ab. aguas abajo embalse Salor 2,10 Riegos
Salor Vol. Embalse Salor

Zona Regable del Salor 5,78

AMBROZ

BÉJAR

JERTE

TRUJILLO

TOLEDO - LA SAGRA

TIÉTAR

TAJUÑA

SORBE

SALOR

AB. MADRID

CÁCERES

BAJO TAJO

ÁRRAGO

ALBERCHE

HENARES

TAJO MEDIO

ALAGÓN

CABECERA

INDICADORES DE SEQUÍA

EMERGENCIA

ALERTA

PREALERTA

NORMALIDAD

Definición de umbrales de los indicadores

• En la definición de los umbrales de los indicadores se ha elaborado un modelo del sistema de explotación bajo el entorno Aquatool .

Se emplea el programa Simrisk que evalúa el riesgo de fallo en un sistema con una determinada estrategia de gestión.

• Se realizan simulaciones con diferentes volúmenes iniciales de embalses en cada mes y con un determinado horizonte temporal,
empleando toda la serie histórica de aportaciones disponible (40/41-99/00). Se obtiene familia de curvas que relacionan los volúmenes
embalsados en cada mes con los déficits en las demandas y el riesgo de fallo asociado.

• Determinación de los umbrales de declaración de un estado para conseguir la activación de las medidas asociadas a los mismos a
tiempo y paliar efectos socioeconómicos y ambientales de las sequías:

características del sistema + experiencia en gestión de cuenca + comprobación evolución histórica de los indicadores
+ aportaciones de la participación pública

Sistema de Riegos del Henares
Horizonte de la simulación: hasta el final de la campaña de riegos.

0

20

40

60

80

100

120

140

OCT NOV DIC ENE FEB MAR ABR MAY JUN JUL AGO SEP

V
ol

um
en

 d
e

em
ba

ls
e

(h
m

3)

0,5-100 0,5-80 0,5-60 0,5-50 15-100
15-80 15-60 15-50 25-100 25-80
25-60 25-50 50-100 50-80 50-60
50-50 Nivel de pre-alerta Nivel de alerta Nivel de emergencia

SISTEMA DE RIEGOS DEL HENARES

VOLUMEN DE EMBALSE: ALCORLO + PÁLMACES (VALORES NORMALIZADOS)

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

Normalidad Prealerta Alerta Emergencia Volumen de embalse Normalizado

Definición de umbrales de los indicadores

Son sistemas diseñados con garantías muy próximas al 100%. La probabilidad de obtener situaciones de escasez
analizando series históricas en baja.
Se estudian los sistemas con "sequías hipotéticas" combinando consecutivamente los años mas secos registrados
en la serie histórica.

Situación de emergencia corresponde a una situación extrema. (restricciones en el suministro incluido consumo doméstico)

Se calculan los niveles mensuales considerando el 50 % de la demanda de abastecimientos en 2 meses más el
volumen de explotación. Se garantiza el abastecimiento indefinidamente con la aportación mínima anual.

Situación alerta, situación hipotética para la que el sistema no está diseñado, que debe ser superado con ciertas
restricciones (no consumo doméstico).

Se calculan los niveles mensuales considerando el nivel de emergencia más el volumen necesario para satisfacer
80 - 90 % de la demanda de abastecimiento en dos años, con un nivel de riego de fallo del 0%.

Situación prealerta (reducción demanda voluntaria)

Se calculan los niveles mensuales considerando el nivel de alerta mas el volumen necesario para satisfacer el
100% de la demanda en un año y con un nivel de riesgo entre 0% - 10%.

Criterios básicos sistemas abastecimiento

Definición de umbrales de los indicadores

Son sistemas normalmente diseñados con una garantía de suministro inferior al 100%.
El objetivo para fijar umbrales será que regante conozca anticipadamente con qué agua podrá contar en la
campaña de riegos, para poder adaptar su cultivo a la disponibilidad de agua.
Se considera el análisis hasta el final de la campaña de riegos (mes de octubre).

Situación de emergencia
Se calculan los niveles mensuales considerando el 50 % del suministro hasta el final de la campaña de riegos con

un nivel de riesgo de fallo del 50 % . (Se prevén reducciones de dotaciones superiores al 50%, posibilidad de suspender la campaña)

Situación alerta
Se calculan los niveles mensuales considerando el 80 % del suministro hasta el final de la campaña de riegos con
un nivel de riesgo de fallo del 25 % .(Habrá medidas restrictivas al consumo)

Situación prealerta
Se calculan los niveles mensuales considerando el 100 % del suministro hasta el final de la campaña de riegos con

un nivel de riesgo de fallo entre 0 % y 15 %.(Reducciones de consumo de carácter voluntario)

Criterios básicos sistemas regadío

Tipos de medidas consideradas

Las medidas a aplicar en el ámbito del PES se han agrupado en cuatro categorías:

Administrativas y de seguimiento: actuaciones previstas de organización interna de la CHT. en cada fase de
la sequía, de control sobre la evolución de los recursos, de verificación de las condiciones de las concesiones, etc.

De incremento de oferta de recursos: redacción de estudios de disponibilidad de recursos complementarios,
puesta a punto y activación de infraestructuras de sequía, etc.

De gestión de la demanda: orientadas a la reducción del consumo bien con carácter voluntario (en fase de
prealerta) u obligatorio (fases de alerta y emergencia). Incluyen campañas de concienciación, restricciones en el
suministro, actuaciones en las infraestructuras, etc.

De control medioambiental: orientadas al mantenimiento de la calidad del agua en los embalses y tramos de
cauces asociados a los elementos ambientales. Comprenden actuaciones como la intensificación de los controles
mediante las estaciones de las redes ICA y SAICA, la vigilancia sobre los vertidos a los cauces, la verificación de la
efectividad de las EDAR en núcleos urbanos, etc. También podrían incluir una eventual reducción, en fases
avanzadas de la sequía, del caudal ecológico aguas abajo de las presas, cuando éste se defina de acuerdo con el
artículo 42.1.b.c’ del Texto Refundido de la Ley de Aguas.

Revisión y actualización del Plan de Sequías

Se considera una revisión del P.E.S. la introducción de cambios significativos en su organización o medidas de actuación.
Debe procederse a la revisión al menos en los casos siguientes:

Modificación de los requerimientos hídricos mínimos ambientales fijados en el Plan Hidrológico como consecuencia de la aplicación de la
definición de los caudales ecológicos recogida en el artículo 42.1.b.c’ del texto Refundido de la Ley de Aguas vigente.
Modificación sustantiva de la información relativa a niveles de explotación de acuíferos.
Mejora sustantiva del conocimiento de los mecanismos de la dependencia hídrica de habitats y especies asociados a las masas de agua.
Mejora sustantiva en el conocimiento de la relación hídrica entre zonas de protección ambiental y masas de agua superficial o
subterráneas
Cuando la magnitud de las desviaciones sea tal que obligue a introducir cambios sustanciales en los indicadores y cambios de previsión o
en el programa de medidas del P.E.S.
En condiciones normales, como máximo cada seis años, período similar al que establece la Directiva Marco del Agua para
la actualización de los Planes Hidrológicos de la Demarcación.

Revisión del Plan

Se considera una actualización del P.E.S. la adaptación de aspectos muy concretos a las circunstancias de cada momento o la
introducción de pequeños retoques que no afecten a los contenidos básicos.
Debe procederse a una actualización al menos en las circunstancias siguientes:

Cambios no significativos en el sistema de organización y seguimiento
Cambios no significativos en el sistema de indicadores, umbrales y medidas
Correcciones de errores o mejoras muy concretas del propio P.E.S.
Después de ocurrida una sequía, a partir de las conclusiones del informe post-sequía, salvo que el propio informe no considere

necesario una actualización del P.E.S.
Cuando se produzca una revisión de un Plan de Emergencia de un abastecimiento significativo en la cuenca en el marco de sus

competencias, o se disponga de nuevas infraestructuras operativas con incidencia en la gestión de las sequías

Actualización del Plan

