
INGURUMENAREN

EGOERA

EUSKAL AUTONOMIA
ERKIDEGOKO

Ingurumen Jarduketarako Sozietate Publikoa
Sociedad Pública de Gestión Ambiental

LURRALDE ANTOLAMENDU
ETA INGURUMEN SAILA

DEPARTAMENTO DE ORDENACIÓN
DEL TERRITORIO Y MEDIO AMBIENTE

ARGITARALDIA: 1.a 2005eko maiatza

© IHOBE, Ingurumen Jarduketarako Sozietate Publikoa

Ibañez de Bilbao 28, 8. 48006 Bilbo

Tel.: 94 423 07 43

Faxa: 94 423 59 00

www.ihobe.net

ARGITARATZAILEA: IHOBE, Ingurumen Jarduketarako Sozietate Publikoa

Dokumentu hau egiten, Kanpoko Laguntza Tekniko gisa, enpresa eta profesional hauek hartu dute parte:

— IDOM, Ingeniería y Consultoría, S.A. enpresatik:

· Rafael Sagarduy Careaga

· Estibaliz Gabilondo Urquijo

· Angeles López Goyanes

· Iñigo Ortiz de Urbina Belsué

— A. Olabe Ambiental, S.L. enpresatik:

· Antxon Olabe

Airearen eta zarataren kapituluan Labein Fundazioak ere parte hartu du.

DISEINUA ETA DIAGRAMAZIOA: Canaldirecto

ARGAZKIAK:

© «Argazki» Artxiboa Eusko Jaurlaritza-Gobierno Vasco. Egilea: Mikel Arrazola

Beste iturri batzuk

ITZULPENA: Elhuyar

INPRIMAKETA: Imprenta Sacal

LEGE-GORDAILUA: VI-211/05

ESKUBIDE GUZTIAK ERRESERBATUTA. Debekatuta dago publikazio hau erreproduzitzea, informazioa berreskuratzeko sistemetan

gordetzea eta publikazio honen zati bat transmititzea, erabilitako bitartekoa edozein dela ere (elektronikoa, mekanikoa, fotokopia,

grabazioa, etab.), jabetza intelektualaren eskubideen titularraren eta editorearen idatzizko baimenik gabe.

INGURUMENAREN

EGOERA

EUSKAL AUTONOMIA
ERKIDEGOKO

Ingurumen Jarduketarako Sozietate Publikoa
Sociedad Pública de Gestión Ambiental

LURRALDE ANTOLAMENDU
ETA INGURUMEN SAILA

DEPARTAMENTO DE ORDENACIÓN
DEL TERRITORIO Y MEDIO AMBIENTE

AURKIBIDEA

004 AURKEZPENA

006 SARRERA

008 HELBURUA

011 1. EUROPAKO ETA EAE-KO

INGURUMEN POLITIKA
014 1. Ingurumen-politika

018 2. Ingumererako tresnak

019 3. Bibliografia

021 2. EAE-KO INGURUNE

SOZIOEKONOMIKOA.

BIZIMODUA
024 1. Sarrera

025 2. EAEko IePEgIE ereduaren deskribapena

026 3. EAEko egungo egoera eta joerak

041 4. Bibliografia

043 3. LEHEN SEKTOREA
047 1. EAEko IePEgIE ereduaren elementuak

048 2. EAEko nekazaritza- eta basogintza-sektorearen sarrera

050 3. Basogintza

058 4. Nekazaritza eta abeltzaintza

064 5. Arrantza-sektorea

068 6. Meatzaritza

070 7. Bibliografia

073 4. ENERGIA
076 1. Sarrera

077 2. IePEgIE ereduaren elementuak EAEn

078 3. EAEko egungo egoera eta joerak

089 4. Bibliografia

091 5. INDUSTRIA
094 1. Sarrera

094 2. IePEgIE ereduaren elementuak EAEn

095 3. EAEko egungo egoera eta joerak

109 4. Bibliografia

111 6. ERAIKUNTZA
114 1. Sarrera

114 2. EAEko IePEgIE ereduaren elementuak

115 3. EAEko egungo egoera eta joerak

123 4. Bibliografia

125 7. GARRAIOA
129 1. Sarrera

130 2. EAEko IePEgIE ereduaren elementuak

131 3. (Ie) Garraioaren hazkundea EAEn

138 4. (P, I) Garraioaren ingurumen-presioak eta -inpaktuak

142 5. (E) Garraio iraunkorrerantz egiteko erantzunak

147 6. Bibliografia

149 8. TURISMOA
153 1. Sarrera

154 2. EAEko IePEgIE ereduaren elementuak

155 3. (Ie) Turismoaren hazkundea EAEn

161 4. (Ie) Eskaintza turistikoa

165 5. (P, I) Turismoarekin lotutako ingurumen-presioak

eta -inpaktuak

168 6. (E) Turismo iraunkorrerantz

169 7. Bibliografia

171 9. KLIMA-ALDAKETA
175 1. Sarrera

176 2. IePEgIE ereduaren elementuak EAEn

177 3. (Ie, P) BEG sortzea

181 4. (Eg) Berotegi-efektua eragiten duten

gasen kontzentrazio-mailak

182 5. (I) Klima-aldaketarekin lotura duten inpaktuak

185 6. Klima-aldaketari aurre egitea

189 7. Bibliografia

191 10. AIREA-ZARATA
194 1. Sarrera

194 2. IePEgIE ereduaren elementuak EAEn

195 3. Airea

212 4. Zarata

231 5. Bibliografia

233 11. MATERIALEN ETA

HONDAKINEN FLUXUA
237 1. Sarrera. Ikuspegi bateratua

eta ikuspegi sektoriala

238 2. IePEgIE ereduaren elementuak EAEn

239 3. Materialen fluxua

245 4. Hondakinak

264 5. Bibliografia

267 12. URA
271 1. Sarrera

280 2. IePEgIE ereduaren elementuak EAEn

281 3. Egungo egoera eta joerak

314 4. Bibliografia

317 13. LURZORUAK
320 1. Sarrera: Lurzoruaren degradazio-motak

eta horri aurre egiteko politika nagusiak

322 2. IePEgIE ereduaren elementuak EAEn

323 3. Lurzoruaren poluzioa

329 4. Lurzoruaren higadura

333 5. Lurzoruaren artifizializazioa

335 6. Bibliografia

337 14. BIODIBERTSITATEA
340 1. Sarrera

342 2. IePEgIE ereduaren elementuak EAEn

343 3. (Ie) Garapen ekonomikoa eta biodibertsitatea

kontserbatzea

345 4. (P, I) Dibertsitate biologikoari egindako presioak

352 5. (Eg, I) EAEko biodibertsitatea

359 6. (E) Biodibertsitatea eta paisaia kontserbatzea

eta kudeatzea

372 7. Bibliografia

375 15. ONDORIOAK ETA JOERAK

384 GLOSARIOAK

SABIN INTXAURRAGA MENDIBIL
Lurralde Antolamendu eta Ingurumen Sailburua.

Eusko Jaurlaritza.

1998an eta 2001ean izenburu horrekin argitaratu zen

dokumentu-sortaren hirugarren argitaraldian gaude

dagoeneko. 2002-2020 Garapen Iraunkorraren Euskal

Ingurumen Estrategian, Eusko Jaurlaritzak hartutako

konpromisoetako bati erantzunez sortu da dokumentu

hau, estrategia hori baita exekutiboak iraunkortasuna-

ren alde egindako kudeaketaren oinarria.

Lan honen helburua da EAEko ingurumenaren egungo

errealitatearen kontzeptu- eta ezagutza-erreferentzia-

tzat balio izatea, tokiko ikuspegiak eta horrek planeta

osoarekin duen erlazioa kontuan hartuta. Lanaren bete-

behar hori indartu egin da argitaraldi berri honetan,

eskuragarri dagoen ingurumen-informazioaren kantita-

tea eta kalitatea hobetu baita. Halaber, Europako Ingu-

rumen Agentziak egindako txosten homologoetatik

hartutako eskemaren arabera egituratu da. Bestalde,

eta dagoeneko aski ezaguna denez, urteroko Inguru-

men Adierazleen txostenarekin osatu eta eguneratu

dira Ingurumenaren Egoerari buruzko datuak (horiek

indarrean dauden denbora-tarteari dagozkionak, hain

zuzen).

AURKEZPE

| 5

SABIN INTXAURRAGA MENDIBIL
Lurralde Antolamendu eta Ingurumen Sailburua.

Eusko Jaurlaritza.

Premisa horiek kontuan hartuta, lan honek aukera ema-

ten dio irakurleari gure lurraldeko iraunkortasunak ingu-

rumenari dagokionez izan duen bilakaera sakon

aztertzeko. Hala jakin ahal izango du, esaterako, azken

urte hauetan asko hazi direla instituzioetatik emandako

erantzunak, askoz artikulatuagoak baitaude aipatutako

estrategiari esker. Erantzunak areagotu diren arren, ira-

kurleak ikusiko duenez, gure politiketan ingurumena ez

da behar beste kontuan hartzen, eta gure garapenak

estu lotuta dirau ingurumen-presioei eta baliabideen kon-

tsumo neurrigabeari. Halaber, gizartea, oro har, kontzien-

tziatuago dagoen arren, presioak etengabe handitzen ari

dira, bizitzeko eta kontsumitzeko eredu ez-iraunkorrak

jarraitzen baititugu. Gainera, ingurumenaren kalitatea

hobetu eta babestutako lurraldeen azalera handitu bada

ere, lurzorua gero eta artifizialagoa da eta hondatuago

dago, eta, horri lotuta, ekosistemak gero eta zatikatuago

daude. Horiek guztiak gure biodibertsitate aberatsaren

aurkako mehatxu larriak dira. Azkenik, irakurleak ikusiko

duenez, industrian ere aurrerapauso itxaropentsuak

eman dira, baina etorkizuna ilun ageri da oraindik ere;

izan ere, hainbat jarduera aldatu eta hobetu beharrean

gaude, besteak beste, garraioaren egungo eredua eta

intentsitatea, nekazaritzaren eta abeltzaintzaren zenbait

praktika eta zerbitzuen sektorearen eta etxeen ekoera-

ginkortasuna.

Errealitate global baten barruan dago Euskadi, eta errea-

litate horretan hainbat erronka garrantzitsu daude:

biodibertsitatearen galera, klima aldaketaren mehatxua

(dagoeneko nabaria dena eta zientzialariek frogatu dute-

na), ingurumeneko gaitzek osasunean izan dezaketen

eraginari buruzko ezagutza eta neurrien gabezia eta gure

gizartearen oinarri energetikoaren aldaketari buruzko

ezjakintasunak eta premiak.

Nahiz eta arazo unibertsal handi horiek garrantzitsuak

diren, ez dugu ahaztu behar norberak ingurumena hobe-

tzeko egin dezakeena ezinbestekoa dela gure ondoren-

goen etorkizuna ziurtatuko duten bideak zabaltzeko.

ENA

SARRERSARRERA

EAEko Ingurumenaren Egoera, 2004 txostenak jarraipe-

na ematen dio 1998an eta 2001ean egindakoek hasitako

bideari. Europako Ingurumen Agentziak (EIA) eta Ekono-

mia Lankidetza eta Garapenerako Erakundeak (ELGE)

ingurumenari buruz egindako ikerketetan erabili duten

metodologia bera jarraitu da txostena egiteko. «Indar

eragileak-Presioa-Egoera-Inpaktua-Erantzuna» (IePEgIE)

deitzen da metodologia hori. Ingurumen-arazoak, arazo

horiek sortzen dituzten kausa zuzenak eta zeharkakoak

eta administrazio publikoek, sektore ekonomikoek eta

gizarte zibilak emandako erantzuna harremanetan jar-

tzen dira metodologia horren bidez, eta, hala, egoeraren

ikuspegi oso bat ematen da.

EAEko ingurumen-sistema aztertzeko eredu horren

zirriborroa egin zen EAEko Ingurumenaren Egoera, 2001

txostenean, eta, hain zuzen, metodo hori izan da EAEko

Ingurumenaren Egoera, 2004 txostenaren metodologia-

garapenaren oinarria. INDAR ERAGILEEK, ingurumen-

sisteman presioa eginez, sistema horretan nola

eragiten duten aztertzen du eredu kausalak. Inguru-

men-sistemak partzialki edo erabat bereganatzen du

PRESIO hori, eta horrek ingurumen-sistemaren EGOE-

RA aldatzen du. Aldaketa INPAKTU kaltegarritzat har-

tzen da ingurumenaren kalitatea galtzen denean.

Gizarteak inpaktu horiei ERANTZUTEN die sistema ore-

kan mantentzeko.

ERANTZUNAK

ADMINISTRAZIOAK ERAGILE EKONOMIKOAK GIZARTEA

Baliabideak agortzea

Klima-aldaketa

Gizakiaren osasunari

eragitea

Ekosistemei eragitea

Ondarea hondatzea

Paisaia hondatzea

Atmosfera

Urak

Lurzoruak

Natura

Baliabideen kontsumoa

Kutsatzaileen emisioak

Hondakinak sortzea

Lurzorua okupatzea

eta erabiltzea

Arrisku naturalak

eta teknologikoak

Ekonomia-garapenaren

eredua

Garapen sozialaren

eredua

INPAKTUAEGOERAPRESIOAKINDAR ERAGILEAK

| 7

Azterketa egiteko oinarrizko informazioa jasotzeko, 114

oinarrizko adierazlez osatutako multzoa erabili da. Horien

bidez, sektore sozioekonomiko nagusien garrantzi erlati-

boa eta sektore horiek ingurumenean duten eragina inter-

pretatu ahal izan dira. Gainera, adierazle horiei esker,

etorkizunean EAEko ingurumen-sistemak izango duen

garapena ezagutu ahal izango da.

Bestalde, azterketa egiterakoan, oso kontuan izan da 2002-

2020rako Garapen Iraunkorraren Euskal Ingurumen Estra-

tegiaren markoa. Eusko Jaurlaritzak 2002an onartu zuen

estrategia hori, eta berebiziko garrantzia izan zuen EAEko

ingurumen-politikaren garapenerako eta zabalkunderako.

Hain zuzen, Eusko Jaurlaritzak berak egindako Euskal Ingu-

rumen Estrategia edukitzea, helburu eta konpromiso jakin

batzuk dituena, horixe da aurreko txostenaz geroztik ingu-

rumenaren arloan egin den aldaketarik azpimarragarriena.

2004ko EAEko ingurumenaren egoerak, ezinezkoa baita

beste era batera izatea, argi-itzal ugari ditu. Hainbat arlo

garrantzitsutan (airearen eta uraren kalitatea, natur guneen

babesa) aurrerapausoak eman dira, oraindik ere arlo asko

hobetzeko daudela ahaztu gabe. Baina, horiek bezain

garrantzitsuak diren beste hainbat arlotan (klima-aldaketa-

ren aurrean gure herriak egin beharreko ekarpena, honda-

kinak sortzea, poluzioa, lurraren erosioa, galtzeko arriskuan

dauden espezieen kudeaketa egokia), egoera oso gutxi

hobetu da aurreko txostenarekin alderatuta. Eta zenbait

arlotan —berotegi-efektua sortzen duten gasen emisioak,

adibidez— egoera nabarmen okertu da.

Euskal Ingurumen Estrategiaren eta Europako inguru-

men-politikaren ardatzetako bat da politika sektorialek

ingurumena kontuan izatea. Eta hainbat aurrerapauso

egin dira arlo horretan. Hainbat politika sektorial aurkez-

terakoan (energia, industria, etxebizitza, nekazaritza eta

basogintza, garraioa) nabari da ahaleginak egin direla

ingurumenaren gaineko ardurak barneratzeko. Dena den,

eta industriaren sektorea salbuespen garrantzitsu dela,

sektoreek ez dute benetako aurrerapausorik egin inguru-

menaren arloan.

Dagoeneko, EAEk bat egin du Europako Batasuneko eko-

nomiarekin. 2003an, Barne Produktu Gordina (BPG)

EBko batezbestekoaren % 107,4 zen per capita. Gaur

egun, Estatuan biztanleko familia-errenta erabilgarri

altuenak dituen erkidegoa da, Nafarroako Foru Erkidegoa-

rekin batera.

Azkeneko bi hamarkadetan, egoera ekonomiko eta sozial

kritikoa bizi izan du gure erkidegoak, eta, horren eraginez,

ingurumenaren gaiari ez zaio garrantzirik eman orain arte.

Baina, orain, kondizio egokiak ditugu gure herriak garapen

jasangarriaren bidea har dezan.

Oparotasun-garaia bizi dugu orain, baina eredu hori egu-

neratu eta bideratu behar da, arian-arian, garapenaren

kalitatea hazkundearen kantitatea bezainbestekoa edo

handiagoa izan dadin. Garapen jasangarri esaten zaio

eredu horri, gure ongizateaz eta ondorengo belaunaldien

ongizateaz arduratzen den garapen-ereduari.

RA

HELBURUA
EAEko Ingurumena Babesteko 3/1998 Legeak 6.2.

artikuluan xedatzen duenez, Euskal Autonomia

Erkidegoko administrazio orokorrak txostena argi-

taratu behar du hiru urtez behin, EAEko inguru-

menaren egoeraren berri emanez.

Halaber, 2002-2020rako Garapen Iraunkorraren

Euskal Ingurumen Estrategiak EAEko ingurume-

naren egoerari buruzko txostenak egiteko konpro-

misoa hartu du 2004, 2007 eta 2010 urteetarako.

HELBURUA

| 9

Txosten honek (EAEko Ingurumenaren Egoera, 2004)

jarraipena ematen dio 1998an eta 2001ean egindakoek

hasitako bideari, eta konpromiso horiek betetzea du hel-

buru. Dokumentua honela antolatuta dago:

— EAEko ingurumen-politikaren jarduera-esparrua azal-

tzen da, kapitulu batean.

— Beste kapitulu batean, egoera sozial eta ekonomiko

orokorra eta ingurumen-sistema zer estu lotuta dau-

den agertzen da, eta garrantzi berezia ematen zaie

gure bizi-ereduak ingurumenean dituen ondorioei.

— Sei kapitulutan deskribatzen dira EAEko sektore eko-

nomiko garrantzitsuenen artean gertatzen diren eta

ingurumenean eragina duten elkarreraginak (lehen

sektorea, energia, industria, eraikuntza, garraioa eta

turismoa).

— Beste sei kapitulutan azaltzen da ingurumenarekin

lotutako gai garrantzitsuenek zer garapen izan duten:

klima-aldaketa, airea eta soinua, materialen eta hon-

dakinen fluxua, ura, lurzorua eta biodibertsitatea.

— Azkeneko kapituluan, ondorio garrantzitsuenak eta

etorkizuneko joerak zein izango diren agertzen da,

aurrerantzean EAEko ingurumen-sistemak izango

duen garapena ezagutzeko eredu izan daitezen.

EUROPAKO
EAE-KO ING
POLITIKA

1.

EUROPAKO ETA EAE-KO

INGURUMEN-POLITIKAETA
GURUMEN-

1. EUROPAKO ETA EAE-KO INGURUMEN-POLITIKA

1. INGURUMEN-POLITIKA

1.1. Europa

1.2. EAE

1.2.1. Ingurumenaren arloko helmugak

1.2.2. Garapen iraunkorra lortu ahal

izateko behar diren kondizioak

2. INGURUMENERAKO TRESNAK

3. BIBLIOGRAFIA

Europako Batasuneko ingurumen-politikaren oinarria

Batasunaren VI. Ekintza Programa da. «Ingurumena

2010: etorkizuna geure esku dago» izena du programak

eta 2001etik 2010era bitarterako egin da.

EAEn, berriz, 2002-2020rako Garapen Iraunkorrerako

Euskal Ingurumen Estrategiak eta 2002-2006rako Ingu-

rumeneko Esparru Programak ezartzen dituzte inguru-

men-politikarako oinarrizko printzipioak, lortu

beharreko helburuak eta helmugak eta hartu beharreko

konpromisoak, eta haiek esaten dute zer neurri hartu

behar diren helburu horiek lortzeko.

Ikuspuntuaren aldetik, Europako eta EAEko inguru-

men-politikak koherenteak dira eta koordinatuta daude.

Biek ala biek estrategia berritzaileak aplikatzen dituzte

eta lan egiteko modu berriak bilatzen dituzte gizarteare-

kin elkarlanean.

Eta politika horiek aplikatzeko, hainbat tresna erabil-

tzen dira: tresna arau-emaileak, borondatezkoak, eko-

nomia-arlokoak, dibulgaziokoak eta ebaluazio-arlokoak.

1
.

E
U

R
O

P
A

K
O

 E
T
A

 E
A

E
-K

O

IN
G

U
R

U
M

E
N

-P
O

L
IT

IK
A

14 | EAEko INGURUMENAREN EGOERA 2004

1. INGURUMEN-POLITIKA

1.1. Europa

Sortu zen egunetik hasita, ingurumena beti izan da

Europako Batasuna gehien arduratu duen gaietako bat.

Hala, Europako Batasuna Eratzeko Itunaren (Maastrich,

1992) 2. artikuluak honela dio: «Erkidegoak (...) daukan

eginkizuna gai hauek sustatzea da: Erkidego osoan eko-

nomia-jardueren garapen harmoniatsu, orekatu eta

iraunkorra; (...) ingurumenaren kalitatearen babesa eta

hobekuntza». 6. artikuluan ingurumenarekiko ardura

hori berresten da: «(...) aipatu diren Erkidegoko politikak

eta ekintzak zehaztu eta gauzatzerakoan, ingurumena

babesteko eskakizunak sartu behar dira, batez ere gara-

pen iraunkorra sustatzeko».

Hogeita hamar urtean, Europako Batasuneko inguru-

men-politikaren helburua ingurumen-kontrolerako sis-

tema orokorra ezartzea izan da. Ingurumenari buruzko

V. Programak (1992-1999) beste neurri batzuk hartu

zituen eta konpromisoak hartzeko esparrua zabaldu

zuen, beste politika batzuetan ere ingurumenaren gaia

integratzeko. Programaren ebaluazio orokorra egin

ostean ondorioztatu zen, arlo batzuetan hobekuntzak

egin ziren arren, estrategia berritzaileak behar zirela

hainbat arazori aurre egiteko.

Erronka horiei aurre egiteko, Europako ingurumen-politikak

bi oinarrizko erreferentzia ditu egun:

1. Garapen Iraunkorrerako Europako Estrategia,

2001eko ekainean Gotemburg-eko Gailurrean onartu

zena. Hainbat arlotan jarduteko kondizioak eta lortu

beharreko helburuak eta helmugak ezarri ziren, eta,

horretarako, ekonomia hazteko, gizartea kohesiona-

tzeko eta ingurumena babesteko aldagaiak integratu

ziren (ikus 1.1. Irudia).

GARAPEN IRAUNKORRA

LORTZEKO KONDIZIOAK

• Jarduera politikoaren koherentzia hobetzea.

• Prezio errealak ezartzea, pertsonentzat eta enpresentzat

seinale izango direnak.

• Etorkizunerako inbertsioak egitea zientzian eta teknologian.

• Komunikazioa hobetzea eta hiritarrak eta enpresak

mobilizatzea.

• Mundu mailan duen garrantzia eta hedadura kontuan izatea.

EPE LUZERAKO HELBURUAK

ETA HELMUGAK

• Politikaren arlo askotan jardutea.

• Klima-aldaketa mugatzea eta energia garbiak erabiltzea

bultzatzea.

• Osasun publikoari egiten zaizkion mehatxuei erantzutea.

• Baliabide naturalen kudeaketa arduratsuagoa egitea.

• Garraioen sistemaren eta lurraren antolaketa hobetzea.

Bestalde, Garapen Iraunkorrerako Europako Estrate-

giak jarraibideak eta mekanismoak ematen ditu orain

arte lortutako aurrerapenak aztertzeko eta izan duten

bilakaera ikusteko.

2. Europako Batasunaren Ingurumen Arloko VI. Ekintza

Programa, 2001-2010 denboraldirako. «Ingurumena

2010: etorkizuna geure esku dago» izena du progra-

mak, eta Europako Batasunak garapen iraunkorrerako

ingurumenaren arloan duen estrategia ezartzen du.

Hala, Europako Batasunak datozen 10 urteetan ingu-

rumenaren arloan dituen helburuak, erronkak eta kon-

promisoak zehazten dira, eta horiek lortzeko neurriak

ezartzen dira.

Ingurumenaren arloko helburuak lortu ahal izateko,

bost planteamendu estrategiko egiten ditu Programak:

— Indarrean dagoen legeriaren ezarpena hobetzea.

— Ingurumenari buruzko problematika beste politi-

ketan integratzea.

— Merkatua bultzatzea, ingurumenaren alde egin

dezan.

— Herritarrak trebatzea eta portaerak aldatzea.

— Ingurumenaren gaia barneratzea lurzoruaren era-

bileraren planifikazioari eta kudeaketari buruzko

erabakietan.

Bestalde, hainbat helburu ezarri dira Programan,

lehentasunezko lau jarduera-eremutan bildu daitezke-

enak:

1.1. Irudia

GARAPEN IRAUNKORRERAKO EUROPAKO ESTRATEGIAREN KONDIZIOAK ETA HELBURUAK

1. EUROPAKO ETA EAEko INGURUMEN POLITIKA | 15

— Klima-aldaketaren arazoa konpontzea. Berotegi-

efektua sortzen duten gasen kontzentrazio

atmosferikoa egonkortzea da helburua, Lurreko

klimak naturaz kanpoko aldaketak ez sortzeko

moduan (Nazio Batuen klima-aldaketari buruzko

hitzarmenak ere helburu bera du).

— Natura eta biodibertsitatea. Hain baliabide prezia-

tua eta garrantzitsua babestu nahi da, batetik, sis-

tema naturalak babesteko eta, behar izanez gero,

horien egitura eta funtzionamendua berrezartzeko,

bestetik, dibertsitate biologikoa ez murrizteko, eta,

azkenik, lurzorua erosioaren eta poluzioaren eragi-

nen aurrean babesteko.

— Ingurumena eta osasuna. Ingurumenaren kalita-

tea hobetu nahi da, poluitzaile antropogenikoen

mailak, bai eta hainbat erradiazio-motarenak ere,

pertsonen osasuna arriskuan ez jartzeko.

— Baliabide naturalen erabilera iraunkorra eta hon-

dakinen kudeaketa. Baliabide berriztagarrien eta

ez-berriztagarrien kontsumoak eta sortzen dituz-

ten eraginek ingurumenaren karga-ahalmena ez

gainditzea lortu nahi da. Bestalde, hazkunde eko-

nomikorako baliabideen eraginkortasuna hobe-

tzea da helburua, hain materialista izango ez den

ekonomia garatuz eta hondakinak sortzeari

aurrea hartuz.

Horrez gain, Europako Batasunak dituen kanpo-

harremanetako arlo guztietan ingurumenari lotutako

gaiak integratzea lortu nahi da Programaren bidez.

Horretarako, kontuan hartzen da Programa indarrean

dagoen bitartean Europako Batasunak izango duen

zabalkundea.

Azkenik, ingurumenarekin lotutako helburuak lortzeko

parte-hartzea bultzatu behar dela eta gaia ondo ezagu-

tu behar dela dio Europako Batasunaren VI. Ekintza

Programak.

2005ean Programa berrikusiko da, eta behar diren

aldaketak eta eguneratzeak egingo zaizkio, egoerak

izan duen bilakaerara egokitzeko eta datu berriak kon-

tuan hartzeko.

VI. Ekintza Programatik sortu diren politiken berrikun-

tza nagusietako bat gaikako estrategiak definitzea eta

ezartzea izan da. Lehentasunezkotzat jotzen diren

ingurumen-gaiak modu holistikoan eta integratuan

tratatzeko tresnak dira gaikako estrategiak. Hala, abian

jarri dira jada aurreikusitako zazpiak:

— Airearen kalitatea.

— Lurzoruaren babesa.

— Plagiziden erabilera.

— Itsasoko ingurumena.

— Hondakinak prebenitzea eta birziklatzea.

— Baliabide naturalak modu iraunkorrean erabiltzea.

— Hiriko ingurumena.

Gaikako Estrategia horietako batzuk aurreratuago daude

beste batzuk baino.

1.2. EAE

Garapen iraunkorraren kontzeptua Rio de Janeiroko Gai-

lurraz geroztik hasi zen mamitzen eta Euskal Autonomia

Erkidegoko arauen eta planen oinarri izaten. Hala, EAEko

Ingurumena Babesteko 3/1998 Legea mugarri bihurtu da

EAEko ingurumen-politikan, garapen iraunkorra lortzea

baitu helburu nagusi.

Egun EAEk ingurumenari buruz duen politika bat dator

Europakoarekin. Garapen Iraunkorraren Euskal Inguru-

men Estrategia (2002-2020) eta Ingurumeneko Esparru

Programa (2002-2006) dira EAEko ingurumen-politikaren

oinarria.

Euskal Autonomia Erkidegoan, ingurumenaren arloan

epe luzera lortu beharreko helburuak ezartzen ditu

Estrategiak. Zehazki, hau da Euskal Ingurumen Estrate-

giaren helburua: ingurumen-politikaren antolamendu

egonkorra eta iraunkorra lortzea, ekimen publikoari zein

pribatuari bermea, segurtasuna eta eraginkortasuna

emango diona.

Epe laburrean lortu beharreko helburuak, berriz, 2002-

2006rako Ingurumeneko Esparru Programan ezartzen

dira, 3/98 Legearen 6. artikuluan xedatutakoa betez.

Estrategian zein Esparru Programan jasotzen diren hel-

buru eta konpromisoek bi oinarrizko kontzeptu dituzte:

batetik, ingurumenaren arloko helburuak, alegia, epe

luzera begira EAEk zein egoeratan egon nahiko lukeen

ingurumenari dagokionez. Eta, bestetik, garapen iraunko-

rra lortu ahal izateko behar diren kondizioak.

16 | EAEko INGURUMENAREN EGOERA 2004

1.2.1. Ingurumenaren arloko helmugak

Ingurumenaren arloko bost helmuga ditu Garapen

Iraunkorraren Euskal Ingurumen Estrategiak. Hala, hel-

mugak zehaztuta izanik, horiek lortzeko hartu behar

diren konpromisoak betetzeko helburuak jarri ahal izan-

go dira eta konpromiso horiek betetzen diren ebaluatu

ahal izango da. Hauek dira ingurumenaren arloko bost

xede horiek:

— 1. helmuga. Airea, ura eta lurzorua garbi eta

osasuntsu egon daitezen bermatzea, eta, horren

bidez, herritarren bizi-kalitatea hobetzea. Helmuga

honen barruan, lehentasunezko bost gai jorratzen

dira: produktu kimikoen emisioa, hiriko ingurumena,

ur kontinentalak, arrisku naturalak eta teknologi-

koak eta lurzoru poluituak.

— 2. helmuga. Baliabide naturalak eta hondakinak

arduraz kudeatzea. Helmuga honen bidez, baliabide

naturalak modu iraunkorrean erabiltzea lortu nahi

da, hau da, baliabide naturalen kontsumoak eta kon-

tsumo horrek dituen eraginek ingurumenaren

karga-ahalmena ez gainditzea. Beraz, bigarren hel-

muga honetara iristeko, konpromiso hauek hartu

behar dira: baliabide naturalak (materialak, energia,

ura eta lurzorua) modu iraunkorrean kontsumitzea,

hondakinak sortzeari aurre hartzea eta, hondakinak

sortzea ezinbestekoa den kasuetan, modu egokian

deuseztea.

— 3. helmuga. Natura eta biodibertsitatea babestea,

garrantzi handiko baliabidea eta oso preziatua baita.

Helmuga honen bidez, EAEko ingurumenaren alor

hauek indartu nahi dira: dibertsitate biologikoa, sis-

tema naturalak modu iraunkorrean erabiltzea eta

paisaien barietatea. Alor horiek guztiak hiri-inguru-

neen funtsezko elementutzat hartzen dira, ondare

komun naturalaren eta kulturalaren aniztasuna era-

kusten baitute eta herrialde bakoitzaren nortasuna-

ren ikur baitira.

— 4. helmuga. Lurralde-oreka eta mugikortasuna:

ikuspuntu komuna. Lurralde orekatuagoa eta esku-

ragarriagoa lortu nahi da, interes orokorreko jardue-

ra sozialak eta ekonomikoak bideragarri bihurtzeko

eta landa-inguruko, hirietako eta kostako ondareak,

ugaritasunak eta erakargarritasun naturalak eta kul-

turalak irauteko.

— 5. helmuga. EAEk klima-aldaketan duen eragina

murriztea. Nazioarteak Kyotoko Protokoloan ezarri

zituen helburuak betetzeko, beharrezkoa da neurriak

hartzea Beraz, lortu nahi dena da atmosferan bero-

tegi-efektua sortzen duten gasen kontzentrazio-mai-

lak Lurreko kliman naturalak ez diren aldaketak ez

eragitea.

1.2.2. Garapen iraunkorra lortu ahal

izateko behar diren kondizioak

Estrategian eta Esparru Programan proposatzen diren

helmugak lortu ahal izateko, beharrezkoa da jarduera poli-

tikoa eraginkorragoa izatea eta pauso sendoekin aurrera

eramango gaituzten kondizioak sortzea. Hauek dira kon-

dizioak:

— Ingurumen-aldagaia beste politiketan integratzea.

Beharrezkoa da politiken ikuspegi bateratua edukitzea

eta erakundeen jarduera ondo koordinatuta egotea.

Alegia, jokoan dauden interesak eta orekak ezagutu

behar dira alderdien artean adostasuna lortzeko.

— Indarrean dagoen legeria eta haren ezarpena hobe-

tzea. Indarrean dagoen ingurumenari buruzko legeria

oso konplexua da, eta horrek zaildu egiten du haren

ezarpena. Horren aurrean, bi neurri bultzatuko dira:

legeria hori etengabe egokitzea eta administraziaren

prozesuak errazteko eta optimizatzeko mekanismoak

ezartzea.

— Merkatua bultzatzea, ingurumenaren alde egin dezan.

Merkatuak produkzio eta kontsumo iraunkorrerako

bidea hartzea da helburua. Egun ematen den infor-

mazioa hobetzeko mekanismoak ezarri nahi dira eta

prezioari produktuaren ingurumen-kostua gehitu nahi

zaio.

— Herritarrak, Administrazioa eta enpresak trebatzea,

erantzule egitea eta jokabidea aldatzera bultzatzea.

Izan ere, garapen iraunkorra lortzeko eragile ekono-

miko eta sozial guztiek (herritarrak, Administrazioa eta

enpresak) hartu behar dute parte. Beraz, gizartearen

arlo guztiek ingurumena babesteko eta kontserba-

tzeko konpromisoa hartzea da helburua.

— Ingurumenari buruzko ikerketa, garapen teknologikoa

eta berrikuntza bultzatzea. Teknologia berriek inguru-

mena hobeto babesten lagundu behar dute. Gainera,

euskal gizartea eta enpresak lehiakorrak izateko, fun-

tsezko garrantzia dute zientziak, teknologiak eta

berrikuntzak.

2003AN EPEMUGA EGOERA

AMAITUTAKO KONPROMISO

PROGRAMATIKOAK

Guztira 7 10 7 15 39

% % 18 % 26 % 18 % 38 % 100

2006RAKO KONPROMISO EGOERA

PROGRAMATIKOAK

Guztira 15 64 27 31 137

% % 11 % 47 % 20 % 23 % 100

2006RAKO KONPROMISO KONPROMISOAK BETETZEKO AURREIKUSPENA

KUANTITATIBOAK

Guztira 8 8 24 4 44

% % 18 % 18 % 55 % 9 % 100

Iturrria: EAEko ingurumen-iraunkortasuna, 2004. Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

1. EUROPAKO ETA EAEko INGURUMEN POLITIKA | 17

BOST ERRONKA 2005ERAKO

Garapen Iraunkorraren Euskal Ingurumen Estrate-

gian hartutako konpromisoak betetzeko zer aurrera-

pauso egin diren aztertzeaz gain, eta egungo egoera

ikusita, EAEko ingurumen-iraunkortasunari buruzko

txostenak (2004ko ekaina) bost erronka proposatzen

ditu berehala abian jartzeko:

1. Hazkunde ekonomikoaren eta baliabide

naturalen kontsumoaren arteko banaketan

aurrerapausoak ematea.

2. Merkatuaren tresnak bultzatzea.

3. Mugikortasun-eskaria bideratzea eta

garraiobide iraunkorrak garatzea.

4. Urbanizatu gabeko lurzoruaren okupazioa

mugatzea.

5. Gobernatze-sistemak hobetzea.

Garapen Iraunkorraren Euskal Ingurumen Estrategia eta

Ingurumeneko Esparru Programa 2002an abian jarri zire-

nean, esparru bat sortu zen plangintzak, legeak eta ingu-

rumen-kudeaketa egiterakoan aurrerapausoak emateko.

Horrez gain, Estrategian ezarritako segimendu-dinamikari

ekin zitzaion. Ekaineko lehenengo astean Gobernu Kon-

tseiluari iraunkortasunari buruzko sintesia aurkeztea da

dinamika horren zereginik garrantzitsuenetakoa. Arlo hauek

zehaztu behar dira sintesian: hartutako konpromisoei egin-

dako segimendua, Jaurlaritzako sail bakoitzak ingurumen-

iraunkortasunaren alde egin duen ekarpenaren balorazioa

eta sailen arteko osagarritasuna eta koordinazioa.

Orain arte, bi txosten egin dira ingurumen-iraunkortasu-

nari buruz (2003koa eta 2004koa), eta zehatz-mehatz era-

kusten dute zer aurrerapauso eman diren Estrategiaren

eta Esparru Programaren konpromiso programatikoetan

eta kuantitatiboetan (ikus 1.2. Irudia).

1.2. Irudia

ORAIN ARTE EGINDAKO AURRERAPENEN LABURPENA

KONPROMISO KOPURUA
KUANTITATIBOAK PROGRAMATIKOAK GUZTIRA

EPEMUGAREN ARABERA

2003a bukatu baino lehen betetzekoak - 39 39

2004an betetzekoak 5 36 41

2005ean betetzekoak - 7 7

2006an betetzekoak 31 34 65

Konpromiso iraunkorrak 8 21 29

2002-2006an betetzekoak, guztira 44 137 181

2002-2020an betetzekoak, guztira 82 141 223

Zaila Agian Egin daiteke Ez dago daturik

GUZTIRA

GUZTIRA

GUZTIRA

Hasi gabeak Hasitakoak
Aurreratuta

Amaitutakoakdaudenak

Hasi gabeak Hasitakoak
Aurreratuta

Amaitutakoakdaudenak

18 | EAEko INGURUMENAREN EGOERA 2004

Ingurumen-arloan Europak eta EAEk dituzten politikak

gauzatzeko hainbat tresna edo mekanismo daude arlo

bakoitzean aplikatzeko. Hain zuzen, tresna horien bidez

erantzuten die Administrazioak ingurumenari buruzko

gaiei.

Oinarrizko tresna horiek zein diren aipatuko dugu ondo-

ren, modu orokorrean. EAEko ingurumen-sistemaren ele-

mentu bakoitzari aurre egiteko tresna zehatzak

—Administrazioaren erantzunak— modu zehatzean des-

kribatuta daude sektore sozioekonomikoei buruzko kapi-

tuluan eta ingurumenari buruzkoan.

Oro har, beraz, EAEko ingurumen-politika aplikatzeko erabil-

tzen diren tresnak talde hauetako batean sar daitezke:

— Tresna arau-emaileak: Indarrean dagoen lege-espa-

rrua ezartzen eta egokitzen dute, hainbat jarduera

edota produkturen prebentziorako eta babeserako

estandarrak ezartzeko, kontrolatzeko, debekatzeko

edo mugatzeko eta horiek eguneratuta edukitzeko.

Horrelako tresnekin lotuta dauden konpromisoak har-

tzerakoan, EAEko Administrazioak hainbat irizpide

izaten ditu kontuan, Europan eta EAEn ingurumen-

legeriaren arloan edukitako bi urteko esperientziari

esker ikasitakoak. Hauek dira irizpide horien artean

garrantzitsuenak:

• Xedapenak eta horiei lotutako prozedurak errazteko

beharra.

• Ikuspuntu globalak eta integratuak bultzatzea.

• Parte-hartze publikoko prozedurak hobetzea.

• Arau-hausleen kontrola, segimendua, ikuskapena

eta jazarpena egiteko prozedurak hobetzea.

EAEn aplikatu diren tresna arau-emaileen adibide

modura aipa daitezke, batetik, 183/2003 Dekretua,

ingurumen-inpaktuaren ebaluazio bateratutako proze-

dura arautzen duena, bestetik, Lurzoruaren Poluzioa

Prebenitzeko eta Zuzentzeko 1/2005 Legea, eta egi-

teko dagoen uren legea.

— Tresna ekonomikoak eta merkatuaren tresnak. Mer-

katuko prezioen seinaleak aldatzea da tresna horien

helburua (ekotasak, pizgarri fiskalak, diru-laguntzak

berritzea...). Merkatuaren tresnak etorkizunerako

tresna garrantzitsuenak direla uste da, baina, hainbat

estatu-kidek tresna horiekin esperientzia ona izan

badute ere, orain arte Europako Batasunean merka-

tuaren tresnak gutxi garatu dira.

Modu horretako neurriak hartzeko asmoa irmoa da.

Adibidez, Europako Batasunean indarrean jarriko da

berotegi-efektua sortzen duten gasen emisio-eskubi-

deen salerosketa.

EAEn, berriz, lehentasuna eman zaio ingurumen-

zergak ikertzeari eta aurrerapausoak egin dira arlo

horretan. Gainera, diru-laguntzen politika Euskal In-

gurumen Estrategiarekin bateratzear dago. Hala,

kenkari fiskalak eduki ditzaketen teknologia garbien

zerrenda hitzartu da eta energiaren eta ingurumena-

ren arloko diru-laguntzak berrikusi dira

— Borondatezko tresnak. Ingurumena babesteko neu-

rriak hartzeko sektore ekonomikoekin egiten diren

akordioak, hitzarmenak... edo ingurumen-kudeaketa-

rako sistemak dira, adibidez, talde honetako tresnak.

Hain zuzen, ingurumen-kudeaketarako sistemak

ezartzea da merkatuan zabalduen dagoen tresnetako

bat. UNE-EN ISO 14001 Nazioarteko Arauak edo

EMAS Erregelamenduak (761/2001 Erregelamen-

dua, erakundeak beren borondatez ingurumen-kude-

aketarako eta ikuskaritzarako sistema komunitario

batera atxikitzeko aukera ematen duena) arautzen

dute tresna hori. Tradizioz, industria-sektorea izan da

modu horretako borondatezko neurriak hartu ditue-

na, eta oraindik ere hala izaten jarraitzen du. Dena

den, EAEko beste sektore sozioekonomiko

esanguratsu batzuetara ere ari da zabaltzen tresna

hori.

Azken urte hauetan, EAEko Administrazioak berezi-

ki bultzatu ditu horrelako tresnak, eta laguntzarako

hainbat programa eta tresna jarri ditu abian. IHOBE

Ingurumen Jarduketarako Sozietate Publikoak egin

du, besteak beste, lan hori. Aipatzekoak dira, adibi-

dez, ekoizpen garbia bultzatzen duten zerbitzuak eta

Ekoscan eta Talde-ISO ingurumen-kudeaketarako

sistemak ezartzea bultzatzen duten zerbitzuak, Eko-

diseinua bultzatzeko programak eta tresnak,

IHOBE-line aholkularitza-zerbitzua eta EAEko Admi-

nistrazioaren eta industria-sektorearen arteko

Borondatezko Hitzarmenak (16/2002 Legea, polu-

zioaren prebentzioa eta kontrol integratua arautzen

duena, aplikatzen zaien industriekin egin dira hi-

tzarmenak).

— Heziketa, prestakuntza eta dibulgazio-tresnak. Adibi-

dez, prestakuntzarako eta dibulgaziorako kanpainak

egitea, herritar guztiek parte har dezaten.

Euskal herritarrak kontzientziatzeko eta inplikatzeko

behar-beharrezkoak dira heziketa- eta dibulgazio-neu-

rriak. Hori dela eta, EAEko Administrazioak hainbat

tresna jarri ditu abian, helburu hauekin: informazioa,

komunikazioa, sentsibilizazioa, heziketa, prestakun-

tza eta herritarren parte-hartze aktiboa.

Adibide gisa, aipatu beharrekoak dira EAEko hainbat

administrazioren informazio-kanpainak, urteroko «Aste

2. INGURUMENERAKO TRESNAK

Berdea» topaketa, mugikortasun iraunkorrerako pla-

nak, Eskolako Agenda 21ak, EAEko Administrazio

Publikoaren prestakuntza-plana, aldizka argitaratzen

diren txostenak eta ingurumenarekin lotutako hain-

bat arazori buruzko argitalpenak.

— Segimendua eta ebaluazioa egiteko tresnak. Indarre-

an dauden politikak zenbateraino dauden aurreratuta

eta zenbateraino diren eraginkorrak jakiteko, beha-

rrezkoa da ebaluazio-tresnak edukitzea, benetan non

gauden eta nora goazen jakiteko eta, horren arabera,

hartu beharreko neurriak hartzeko.

Horrelako tresnak ere erabiltzen dira EAEn; besteak

beste, hainbat lan egin da sistematizazioak eta diag-

nostikoak egiten (ingurumen-adierazleak, kasu) eta

hiru urtean behin diagnostikoak egiten dira EAEko

ingurumenaren egoerari buruz.

3. BIBLIOGRAFIA

EUROPAKO BATZORDEA (1997): Europako Batasuna

Eratzeko Ituna (Maastrich, 1997) [linean], <http://

europa.eu.int/abc/obj/treaties>.

— (2001): Garapen jasangarrirako Europako Batasunaren

estrategia: mundu berria lortzeko garapen jasangarria

Europan [linean], <http://www.ihobe.net/publicaciones/

descarga/Estrategia_UE.pdf>.

— (2002): Europako Erkidegoaren Ingurumeneko Seiga-

rren Ekintza Programa [linean], Europako Parlamen-

tuaren eta Kontseiluaren 2002ko uztailaren 22ko

1600/2002/EE erabakia, <http://www.ihobe.net/

publicaciones/Descarga/6%20Progr.pdf>.

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU

ETA INGURUMEN SAILA (2002): Garapen Jasanga-

rriaren Euskal Ingurumen Estrategia (2002-2020).

Euskal Autonomia Erkidegoko Ingurumeneko Espar-

ru Programa (2002-2006) [linean], <http://www.

ihobe.net/publicaciones/descarga/PMA-eusk.pdf>.

— (2004): Euskal Autonomia Erkidegoko Ingurumen

Iraunkortasuna. 2003ko eta 2004ko txostenak [linean],

<http://www.ingurumena.net/Castel lano/Doc/

Estrategia/Index.htm>.

1. EUROPAKO ETA EAEko INGURUMEN POLITIKA | 19

EAE-KO INGU
SOZIOEKONO
BIZIMODUA

URUNE
OMIKOA.

2.

EAE-KO INGURUNE

SOZIOEKONOMIKOA.

BIZIMODUA

2. EAE-KO INGURUNE SOZIOEKONOMIKOA.

BIZIMODUA

1. SARRERA

2. EAE-KO IePEgIE EREDUAREN DESKRIBAPENA

3. EAE-KO EGUNGO EGOERA ETA JOERAK

3.1. Testuinguru demografikoa eta soziala

3.1.1. (Ie) EAEko ingurune demografikoa

eta soziala bereizten duten elementuak

3.1.2. (P) Gure bizimoduak ingurumen-

sisteman duen eragina

3.1.3. (E) Biztanleriaren erantzuna

3.2. Testuinguru ekonomikoa

3.2.1. (Ie) EAEko ekonomiaren ezaugarri

nagusiak

3.2.2. (P) Ingurune ekonomikoa elementu

presiogile gisa

3.2.3. (E) Eragile ekonomikoen erantzunak

3.3. Hiriko testuingurua

3.3.1. (Ie) Hiri-inguruneak EAEn duen

garrantzia

3.3.2. (P) Hiriguneko presioak

3.3.3. (E) Hirigunera zuzendutako

erantzunak

3.4. Bizimoduak ingurumenean eta osasunean

dituen ondorioak

3.4.1. Sarrera

3.4.2. (Eg) EAEko biztanleriaren osasuna

3.4.3. (P, I) Ingurumen-presioen

eta osasun-asalduren arteko erlazioa

3.4.4. (E) Osasun-arloko erantzunak

4. BIBLIOGRAFIA

Lurralde baten testuinguru sozial eta ekonomikoak lotura estua

du ingurumen-sistemarekin. EAEko ezaugarri demografikoak eta

sozialak indar eragile gisa aritzen dira. Ingurumenarekin elkarre-

raginean jarduten dira hari presioa egiten diote. Bizimoduak, kon-

tsumo-ohiturek eta bilakaera demografikoak ingurumenean

eragiten diren presioak baldintzatzen dituzte, eta alderdi horrek

euskal gizartearen kezka areagotu du azken urteetan.

Bestetik, EAEko ekonomiak azken urteetan izan duen hazkun-

deak Europako Batasunarekin bateratzeko bidea ematen du.

Konbergentzia ekonomikoaren prozesuarekin batera, ingurumen-

konbergentzia ere gertatu da, eta horren bidez EAEn sortutako

ingurumen-presioak erkidegoko parametroetara hurbildu dira.

Arlo ekonomikoan ere, identifikatutako presioentzako erantzun

egokiak garatzen ari dira.

EAEko hiriko testuinguruak ere presio bereizgarriak sortzen ditu

ingurumenean. Esan beharra dago, EAEko udalerri-kopuru adie-

razgarrian biztanle-dentsitate altua dagoela. Udalerri horietako

biztanleriaren kontzentrazioak presio handiak eragiten ditu ingu-

rumenean, hala nola, zarata-maila handiagoak, ibilgailuetako

keen emisio-tasa altua, hondakin ugari, etab. Presio horiek guz-

tiak hiriguneetako bereizgarriak dira. Arlo horretan ematen diren

erantzunen helburua da ingurumen-emaitzak eta hiriguneetako

kalitatea hobetzea eta herritarrentzako bizitzeko ingurune osasun-

tsua bermatzea.

Ingurumeneko eta egungo bizimoduko aldaketak oso garrantzi-

tsuak dira giza osasunean eragina duten arriskuen artean. EAEn,

Garapen Iraunkorraren Euskal Ingurumen Estrategiaren xede

nagusietako bat da aire, ur eta lurzoru garbiak eta osasungarriak

bermatzea, baita konpromisoak hartzea ere osasunean ondorioak

dituzten aire, ur, lurzoru eta elikagaiei dagokienez.

2
.E

A
E

-K
O

 I
N

G
U

R
U

N
E

S

O
Z

IO
E

K
O

N
O

M
IK

O
A

.
B

IZ
IM

O
D

U
A

24 | EAEko INGURUMENAREN EGOERA 2004

1. SARRERA

Lurralde baten testuinguru sozial eta ekonomikoak lotura
estua du ingurumen-sistemarekin. Hala, bilakaera demo-
grafikoak, hazkunde ekonomikoak, bizimoduak eta kon-
tsumo-ohiturek sakonki eragiten dute ingurumenean.

EAEko egoera ekonomikoaren hobekuntza orokorrak kon-
tsumo-ohiturak aldatzea ekarri du. Azken urteetan, haz-
kunde oso esanguratsua gertatu da ondasun eta
zerbitzuen kontsumoan. EAEko ingurune ekonomikoareki-
ko konfiantzak eta lan-merkatuaren hobekuntza orokorrak
beharrezkoak ez diren ondasunetarako familia-aurrekontua
handitzea bultzatu du «kontsumismoa» handitzeak baliabi-
de naturalak suntsitzea ekarri du; izan ere, eskuratutako
ondasunak gero eta denbora gutxiagoan erabiltzen dira,
eta, gainera, herritarrei zuzendutako produktuetan ontzi
gehiago erabiltzen dira, marketineko estrategia gisa.

Halaber, gure gizartean identifikatutako joera batzuek (adi-
bidez, familien batez besteko tamaina txikitzea) presio
adierazgarriak eragiten dituzte ingurumenean, baliabideak
ez baitira modu eraginkorrean erabiltzen eta etxebizi-
tzetarako lurzoruen azalera handiagoak behar baitira.

EAEko ekonomiak azken urteetan izan duen hazkundeak
Europako Batasunarekin bateratzeko bidea eman du. Une
honetan, EAEko BPGa biztanleko EB-15eko batezbeste-
koa baino % 7,4 handiagoa da. Konbergentzia ekonomi-
koaren prozesuarekin batera, ingurumen-konbergentzia
ere gertatu da, eta, horren bidez, EAEn sortutako inguru-
men-presioak erkidegoko parametroetara hurbildu dira
(material-beharrak guztira, energiaren azken kontsumoa,
sortutako hondakin-kantitatea, etab.).

Ingurumena errespetatzeko eta babesteko, gai batzuk
lehentasunezkoak dira: hiriak herritarren garapen

integralerako eremu apropos gisa arrazionalizatzea,
etxebizitza duina izateko eskubidea gauzatzen duten
politikak diseinatzea, eraikuntzen kalitatea kontrolatzea
eta sustatzea eta energia-aurreztea eta -eraginkortasu-
na. EAEko biztanleriaren gehiengoa (% 80 gutxi gora-
behera) hiriguneetan bizi denez, hiriko ingurumenaren
egoera arazo oso garrantzitsua da. Hainbat presiok, hala
nola zaratak, zirkulazio-dentsitateak, poluzio atmosferi-
koak, hiri-plangintzaren faltak eta hiriguneen kon-
tserbazio eskasak euskal herritarren bizi-kalitatea
nabarmen murrizten dute eta osasun-arazoak sortzen
dituzte. «Hiriko ingurumenari buruzko gaikako estra-
tegiarantz1»izenburua duen komunikatuaren arabera,
hiriko ingurumena hobetzeko estrategiak hiri-kudeaketa,
hiriko garraio, eraikuntza eta hirigintza iraunkorraren
ingurukoa izan behar du.

Ingurumenarekin zerikusia duten erakunde nagusiek
azpimarratzen dute ingurumenean gauzatzen diren pre-
sioek giza osasunean eragin zuzena dutela (Ingurumen
eta Osasunaren Europako Estrategiaren arabera, herrial-
de industrializatuetan, gaixotasunen guztizkoaren % 20
inguru ingurumen-faktoreek eragiten dutela kalkulatzen
da). Zehazki, bizimoduak eta kontsumo-ohiturek osasu-
narekin erlazio oso zuzena dute.

Zentzu horretan, Ingurumenaren eta Osasunaren Euro-
pako Estrategiak (COM/2003/0338) esparru bat sortzea
proposatzen du ingurumenaren eta osasunaren arteko
kausa-efektu erlazioak hobeto ulertzen laguntzeko eta
erkidegoko politika integratua garatzeko beharrezko infor-
mazioa edukitzeko. Estrategiaren helburuak dira osasu-
nerako ingurumen-mehatxu berriak identifikatzea eta
ahal dela murriztea eta Batasunaren gaitasuna indartzea
arlo horretan legegintza eraginkorragoa egiteko.

1
COM(2004)60. Batzordeak Kontseiluari, Europako Parlamentuari, Europako Batzorde Ekonomiko eta Sozialari eta Eskualdeetako Batzordeari zuzendutako

komunikatua: Hiriko ingurumenari buruzko gaikako estrategiarantz.

2. EAEko INGURUNE SOZIOEKONOMIKOA. BIZIMODUA | 25

Azken urteetan, EAEko biztanleen bizimodua aldatu egin
da, eta aldaketa horien ezaugarriak dira jaitsiera demografi-
koa, dentsitate altuko hiriguneak gehitzea eta hazkunde
ekonomikoa. Ezaugarri horiek biztanleriaren kontsumo-ohi-
turak aldatzeko joera markatuaren jatorritzat hartzen dira,
eta horren ondorioak lurzoru gehiago betetzea, baliabideak
eraginkortasunez ez erabiltzea eta poluzioa gehitzea dira.

Ondorioz, lurraldeko oreka aldatu egiten da eta inpaktuak
eragiten dira, esaterako, ekosistemak degradatzea. Gai-

nera, presio horien eraginez osasunean asaldurak ager-
tzen dira, eta bizi-kalitatea galtzen da.

Hirigintza-plangintzako politikak eta hiri-garapenerako
tresnen sustapena (adibidez, Tokiko Agenda 21) eran-
tzun-esparru garrantzitsuak dira. Osasun-arloan, zaintza-
sistemak eta ikerketa-planak garatu behar dira
ingurumenaren eta osasunaren arteko erlazioari buruz
datu gehiago lortzeko.

2. EAE-KO IePEgIE EREDUAREN DESKRIBAPENA

INDAR ERAGILEAK

• Bilakaera demografikoa

• Hazkunde ekonomikoa

• Kontsumo-ohiturak

• Gizartearen

kontzientziazioa

• Hirigintza-plangintza

• Politika ekonomikoak eta

sozialak

• Ingurumena integratzeko

estrategiak

• Gizartearen sentsibilizazioa

eta kontzientziazioa

EGOERA

• Lurraldeko oreka

• Airearen, uraren,

lurzoruaren kalitatea

• Osasuna

• Hirigintza-plangintza

• Osasuna zaintzeko

sistemak

INPAKTUAK

• Eraginak giza osasunean

• Habitat eta ekosistemak

galtzea

• Bizi-kalitatea galtzea

• Ingurumen-inpaktuari

buruzko araudia

PRESIOAK

• Baliabide naturalen

kontsumoa

• Hiriguneetako presio

demografikoa

• Emisio atmosferikoak,

isurketak eta hondakinak

• Lurzorua betetzea

• Produktu kimikoak

erabiltzea

• Zarata

• Emisioak, isurketak,

hondakinak murrizteko

araudia

ERANTZUNAK

26 | EAEko INGURUMENAREN EGOERA 2004

3. EAE-KO EGUNGO EGOERA ETA JOERAK

Kapitulu honen helburua da kontsumo-ohiturak eta bizimo-
dua aldatzeak ingurumenean zer eragin dituen deskriba-
tzea. Hitz gutxitan, EAEko egoera sozioekonomikoaren eta
horrek ingurumen-aldagaian duen eraginaren arteko erla-
zioa aztertuko da.

3.1. Testuinguru demografikoa eta

soziala

EAEko ezaugarri demografikoak eta sozialak indar eragile
gisa aritzen dira ingurumen-sisteman. Ingurumenarekin
elkarreraginean jarduten dira eta hari presioak eragiten
dizkiote. Zehazki, gizarteak eskatzen dituen ondasun eta
zerbitzuek presioa eragiten dute baliabide naturaletan,
eta hondakinak eta poluitzaileak sortzen dituzte. Bizimo-
duak, kontsumo-ohiturek eta bilakaera demografikoak
ingurumenean eragiten diren presioak baldintzatzen
dituzte.

3.1.1. (Ie) EAEko ingurune demografikoa

eta soziala bereizten duten elementuak

Aldagai demografikoak

Azken bi hamarkadetan, EAEko biztanleria gutxi gorabe-
hera konstante mantendu da, nahiz eta joera negatiboa
izan. Zehazki, 1981etik hona EAEko biztanleria % 1,6 jai-
tsi da. Aldiz, azken bi urteetan bilakaera positiboa izan da,
baina nahiko murriztua. EB-15en bilakaera ere antzekoa
izan da.

Hurrengo taulan, EAEri eta EBri dagozkien aldagai demo-
grafiko batzuk erakusten dira. Ezaugarri demografikoei
dagokienez, bien artean antzekotasun handiak daudela
ikusten da. Ezberdintasun nabarmenena EAEko biztanle-
dentsitate handiagoa da, EB-15ekin konparatuz.

Aldagai horiek azken urteetan izan duten bilakaera azter-
tuta, EAEko biztanleriaren ezaugarri bereizgarri batzuk
atera daitezke:

— Hiriguneetako biztanle-dentsitate altua.
— Hazkunde begetatibo negatiboa baina murriztua. Jai-

tsiera hori jaiotze-tasa oso baxuaren ondorioa da.
— Migrazio-mugimendu eskasa, nahiz eta azken urtee-

tan aldagai horrek nahiko indar hartu duen.
— 60 urtetik gorako biztanleen kontzentrazio altua, eta

goranzko joera.

Aldagai sozialak

Aldagai sozialek garrantzi handia dute lurralde bateko
ingurumen-politika planifikatzean. Gizartearen beharrak,
eskaerak eta lehentasunak behar bezala adierazi behar
dira politikan eta ekintza-plan publikoetan.

Familien batez besteko tamainaren beheranzko joera

Familiak gizartearen oinarrizko unitatetzat hartuta dituen
ezaugarriei dagokienez, argi zehaztutako joera batzuk
azpimarratzea komeni da:

2.1. Irudia

EAE-KO ETA EB-15EKO BIZTANLERIAREN

BILAKAERA (MILAKA PERTSONA)

EREMU
2001 2003

GEOGRAFIKOA

EAE 2.082 2.088

EB-15 378.529 380.351

Iturria: EUSTAT eta EUROSTAT.

2.2. Irudia

EAE-KO ETA EB-15EKO EZAUGARRI

DEMOGRAFIKO NAGUSIAK

ESTATISTIKAK EAE EB-15

Biztanle-dentsitatea 287,9 117

Hazkunde begetatiboa
– % 0,02 + % 1,1

(% s/biztanleria guztira)

Migrazio-mugimendua + % 0,34 + % 0,28

Jaiotza-tasa 8,5 10,7

Heriotza-tasa 8,7 9,7

Adinaren araberako banaketa

0-19 % 18,1 % 23,1

20-59 % 59,9 % 55,3

60-79 % 18,5 % 18,0

>80 % 3,5 % 3,6

Iturria: EUSTAT eta EUROSTAT, 2001.

2. EAEko INGURUNE SOZIOEKONOMIKOA. BIZIMODUA | 27

— Familiaren batez besteko tamaina murriztea.
2001eko datuen arabera, familien batez besteko
tamaina 2,8 pertsonakoa da. Balio horrek jaitsiera
nabarmena izan du azken 10 urteetan (1991n 3,3 eta
1996an 3,0). Joera horren ondorioetako bat da fami-
lia-aurrekontuaren zati handi bat oinarrizkoak ez
diren helburuetara bideratzea (kontsumismo handia-
goa).

— Familia-motei dagokienez, aldaketa garrantzitsuak
hautematen dira osaeran. Zehazki, familia-mota haue-
tan hazkunde esanguratsua ikusten da: pertsona
bakarrekoak (+ % 44,4), konposatuak2 (+ % 29,3),
seme-alabarik gabeko familia nuklearrak3 (+ % 20,7)
eta guraso bakarrekoak4 (+ % 16,2).

Familien batez besteko tamaina murrizteak eta etxebizi-
tza-kopurua handitzeak eragin handia dute kontsumo-
jarraibideetan eta higiezinen merkatuan. Adibidez, kide
gutxiago dituzten familiek ez dute uraren eta energiaren
erabilera eraginkorra egiten, eta etxebizitzetarako lurzoru
gehiago behar da.

Etxebizitza-kopuruaren hazkundea

Etxebizitzei dagokienez, esan behar da EAEn etxebizitza-
kopurua etengabe ari dela hazten azken urteetan. Inte-
res-tasa baxuek eta azken urteetako langabeziaren
murrizketa nabarmenak etxebizitzen eskaera nabarmen
gehitzea ekarri du. Hala ere, etxebizitzen eskaintzak ezin
izan dio eskaerari erantzun. Etxebizitza berrien sustapen-
prozesu motelaren eta lurzoruaren prezioa garestitzearen
ondorioz, biztanleriaren zati handi batek ezin du etxebizi-
tza libre bat eskuratu egungo diru-sarreren mailekin.
2003ko datuen arabera, EAEn 900.000 etxebizitza baino
zertxobait gehiago daude, eta azken urteetan hazkundea
erritmo eutsikoa izan da.

2003an, ia 12.000 etxebizitza eraiki ziren, eta horietatik
gehienak libre daude (% 68). Babes Ofizialeko Etxebizi-
tzek (BOE) urte horretan eraikitako etxebizitzen % 27,3
osatzen dute, eta gizarte-etxebizitzek % 4,8. Bai BOEek
bai gizarte-etxebizitzek gero eta eskaera handiagoa dute.
Esan behar da etxebizitza berriek gero eta instalazio eta
zerbitzu hobeak dituztela.

Oinarrizkotzat hartzen ez diren ondasunetara bideratutako

gastu erlatiboaren hazkundea

Kontsumo-ohiturei dagokienez, familia-aurrekontua haz-
teak EAEko familien kontsumoa gehitzea ekarri du.
EAEko ekonomia-egoeran konfiantza izateak eta langa-
bezia murrizteak beharrezkoak ez diren ondasunetako

gastua handitzera bultzatzen dute, aurreztu beharrean.
Adibidez, familia-aurrekontuaren gero eta zati handia-
goa aisialdira zuzentzen dela ikusten da. 2001-2003
bitartean, pertsonako batez besteko gastua % 5,6 han-
ditu zen EAEn. Hazkunde horrek ez dirudi oso deigarria,
baina deigarria da «kontsumismoaren» kontzeptuarekin
lotura handiena duten osagaietako batzuk aztertzen
baditugu, adibidez, elikagaiak, edaria eta tabakoa. Hain
zuzen, produktu horien kontsumoa % 16,6 igo da azken
bi urteetan.

Joera horrek ingurumenean eta gizarte-ongizatean era-
gina duten ondorio batzuk dakartza: baliabide naturalak
xahutzea, erregai fosil gehiago erabiltzea, lan-hiperakti-
bitatea ondasunak erosten jarraitzeko, etab. Halaber,
salmenten zati handiagoa erakartzeko marketinean
erabiltzen diren estrategiek salmenta horietan bilgarri,
ontzi eta poltsa gehiago erabiltzea dakarte merkantziak
edertu eta babesteko. Bestetik, aipatu behar da tresna,
objektu eta etxetresna elektrikoak orain dela hamarkada
batzuk baino askoz ere epe motzagoan baztertzen dire-
la gaur egun. Ondorio horiek ingurumen-sistema honda-
tzen dute.

Hurrengo koadroan (ikus 2.3. Irudia), EAEko biztanleek
gastua nola banatzen duten erakusten da. Aurreko
urteekin konparatuz, gastuaren egituran aldaketa ba-
tzuk gertatu direla ikus daiteke. EAEn oro har ongizate
ekonomikoak izan duen hobekuntzarekin batera, oina-
rrizkoak ez diren ondasun eta zerbitzu batzuetan batez-
bestekoa baino hazkunde handiagoa eman dela
ikusten da.

2
Ez dute familia-nukleorik, eta elkarren artean ahaidetuta dauden edo ez dauden bi pertsonak edo gehiagok osatzen dituzte.

3
Seme-alaba ezkongaberik ez duten senar-emazteek osatutako familia nuklearra.

4
Seme-alaba ezkongabeak dituen amak edo aitak bakarrik osatutako familia nuklearra.

Bestetik, txikizkako merkataritzaren salmenta-sistemak
aldatu egin dira azken urteetan. Azalera handien ere-
dua gure bizimoduaren zati da dagoeneko. Salmenta-
sistema horren gorakadak presioak eragiten ditu
ingurumenean; izan ere, azalera handiek lurzoru handia-
goa betetzen dute hiriguneen ondoko eremuetan eta
horietara joateko gehiago erabiltzen da automobila.
Zehazki, azken bost urteetan, azalera handietako sal-
mentak % 3,1 igo dira batez beste urteko, nahiz eta
azken bi urteetan (2002 eta 2003) hazkundea zerbait
txikiagoa izan den. Horrek erakusten du salmenta-siste-
ma hori heldua dela.

3.1.2. (P) Gure bizimoduak ingurumen-

sisteman duen eragina

Etxeko eraginkortasunaren adierazlearen bidez (ikus
2.4. Irudia), EAEko gizarteak etxean duen portaerak
ingurumen-aldagaian nola eragiten duen jakin daiteke.
Adierazle horren bilakaera aztertzen badugu, ikusiko
dugu etxeetako gastuaren hazkundeak lotura estua
duela ingurumen-presioen hazkunde handiagoarekin.

150

140

130

120

110

100

90

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

In
d

iz
e

a
 1

99
0

=
 1

00

Auto kop.: + % 42

Energia-kontsumoa: + % 35

Etxeetako gastua: + % 30

EH: + % 23

BEG: + % 20

Berotegi-efektua eragiten
duten gasen emisioa (BEG)

Energia-kontsumoa

Etxeko azken
kontsumoaren gastua,
prezio konstanteak

Auto-kopurua

Etxeko hondakinen
kantitatea (EH)

Azken urteetan, etxeko sektoreak egindako ingurumen-presioak gastu pribatuaren

hazkundea baino gehiago handitu dira.

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

2.3. Irudia

ETXEBIZITZAKO BATEZ BESTEKO GASTUAREN

ALDAKETA-INDIZEA EAE-N 1997 URTEA

OINARRI HARTUTA

GASTU-TIPOLOGIA 1999 2001

Elikagaiak eta alkoholik gabeko edariak 105,5 108,4

Edari alkoholdunak, tabakoa eta narkotikoak 86,5 92,1

Arropa eta oinetakoak 115,0 138,3

Etxebizitza, ura, elektrizitatea 114,4 123,0

eta beste erregai batzuk

Altzariak, etxeko ekipamendua eta 113,4 119,2

etxebizitza zaintzeko ohiko gastuak

Osasuna 96,6 113,7

Garraioa 121,4 145,5

Komunikazioak 114,7 129,4

Aisia, ikuskizunak eta kultura 95,1 125,4

Irakaskuntza 129,2 120,8

Hotelak, kafetegiak eta jatetxeak 97,8 98,7

Beste ondasun eta zerbitzu batzuk 107,8 161,2

Guztira 109,3 121,7

Iturria: Familia-aurrekontuen etengabeko inkesta. EIN.

2.4. Irudia

ETXEKO SEKTOREAREN EKOERAGINKORTASUNA

28 | EAEko INGURUMENAREN EGOERA 2004

3.1.3. (E) Biztanleriaren erantzuna

2004ko Ekobarometro Sozialaren arabera, Euskal Auto-
nomia Erkidegoko gizarteak ingurumenarekiko duen
kezka nabarmen areagotu egin da azken urteetan.
Zehazki, EAEko gizartearen % 7k uste du ingurumena
babestea eta zaintzea gaur egungo helburu nagusia
dela; 2001ean % 4k uste zuen hori. Hala ere, ehuneko
hori nahiko baxua da gainerako lehentasunekiko. Orain-
dik ere EAEko herritarrentzako helbururik garrantzi-
tsuenak hauek dira: aberastasuna sortzea eta enplegua
gehitzea eta gatazka politikoa eta soziala murriztea.
Hurrengo 10 urteetarako, ordea, emaitza itxaropen-
tsuagoa lortu da; izan ere, biztanleriaren % 14k pentsa-
tzen du etorkizuneko helburu nagusia ingurumena
zaintzea izango dela.

EAEko biztanleriaren ustez, —2004ko Ekobarometro

Sozialaren arabera neurtuta— euskal gizartea behar
bezala erantzuten ari zaie ingurumenean egiten diren
presioei. Hala, biztanleriaren % 51ren ustez ingurume-
naren egoera hobetu egin da. 2001ean, berriz, % 36k
zuen iritzi hori.

2004ko Ekobarometro Sozialaren arabera, EAEko gizar-
teak ingurumenarekiko kezka handiagoa duela frogatzen
dute hauek ere:

— Biztanleriaren % 86 nahiko edo oso kezkatuta dago
ingurumen-arazoekin. 2001ean % 78 zegoen egoera
horretan.

— Biztanleriaren % 60k ingurumen-arazoei buruzko nahi-
ko informazio edo informazio asko du gaur egun.
2001 urtean ehuneko hori 11 puntu baxuagoa zen
(% 49).

— Biztanleriaren % 66ren ustez, beren ekintzek ondorio
garrantzitsuak dituzte ingurumenean.

— Ia biztanleriaren erdiak jokabide egokiak ditu elektrizi-
tate- eta ur-kontsumoa murrizteko (% 48 eta % 44
hurrenez hurren).

— Biztanleriaren % 81 ingurumena hobetzeko jarduten
saiatzen da, modu batera edo bestera.

3.2. Testuinguru ekonomikoa

3.2.1. (Ie) EAEko ekonomiaren ezaugarri

nagusiak

Euskal ekonomiak joera positiboa izan du azken bost
urteetan. Urte horietan, urteko batez besteko hazkundea
% 3,1 izan da (BPGaren arabera neurtuta, merkatu-pre-
zioetan). Aurreko hamarkadaren lehen urteetako krisialdi-
tik urrun, EAEko herritarrak ongizatearen bide jarraituan
sartu dira.

BPGaren hazkundearen oinarriak eraikuntzaren sektorea
(+ % 5,9ko batezbestekoa 1998-2002 denboraldian) eta
industria (+ % 3,6) izan dira, eta, neurri txikiagoan, zerbi-
tzuak (+ % 2,6). Aldiz, nekazaritzak jaitsiera jarraitua
baina nabarmena izan du Balio Erantsi Gordinari (BEG)
dagokionez (– % 3).

EB-15ekin konparatuz, Espainia Europako Ekonomia
Erkidegoan sartu zenetik ekin zion EAEko ekonomiak
erkidegoko herrialdeekiko konbergentzia errealari. Gaur
egun, euskal ekonomiaren BPGa biztanleko % 7,4 da,
erkidegoko batezbestekoa baino handiagoa. Balio hori
% 1 handiagoa zen 1999an eta % 8 txikiagoa 1995ean.
Konbergentzia ekonomikoarekin batera, ingurumen-
konbergentzia gertatu da, ingurumenean egiten diren
presioei dagokienez.

EAEko BEGaren arlokako banaketari dagokionez (2002ko
datuen arabera), zerbitzuen sektorea % 60tik hurbil dago,
eta industria-sektoreak % 32 osatzen du. Eraikuntza-sek-
toreak, berriz, % 7 inguru ordezkatzen du, eta, azkenik,
nekazaritzak % 1 baino zertxobait gehiago.

Jarduera ekonomikoen garrantzia zehazteko enplegua-
ren banaketa izan ohi da baliozko adierazlea. Hurrengo
grafikoan ikusten den bezala (ikus 2.5. Irudia), enple-
guaren zati handiena manufaktura-industriari (% 27,2)
eta merkataritza- eta konponketa-jarduerari (% 15,5)
dagokio. Horien atzetik —garrantziaren arabera— jar-
duera hauek datoz: higiezinen jarduerak eta alokairue-
nak eta enpresentzako zerbitzuak (% 11,8), eraikuntza
(% 9,6), hezkuntza (% 6,7) eta osasun- eta albaitari-
jarduerak eta gizarte-zerbitzuak (% 5,7).

2. EAEko INGURUNE SOZIOEKONOMIKOA. BIZIMODUA | 29

30 | EAEko INGURUMENAREN EGOERA 2004

3.2.2. (P) Ingurune ekonomikoa elementu

presiogile gisa

EAEko ekonomiaren ekoeraginkortasun globalaren adie-
razleak erakusten digu ekonomiak nolako bilakaera izan
duen ingurumen-presio nagusiekiko. 1990 eta 2002 bitar-
tean, EAEko BPG ingurumen-presio nagusien gainetik
handitu da. EAEko gizarteak sortutako aberastasuna %
45 handitu da, eta langabezia-tasa % 49 jaitsi da. Inguru-

men-presio nagusiak, berriz, neurri txikiagoan hazi dira:
berotegi-efektua eragiten duten gasen emisioak % 29,
hiriko hondakinak % 29, energia-kontsumoa % 26 eta
material-beharrak guztira % 27.

Iaz, ordea, berotegi-efektua eragiten duten gasen emi-
sioak eta hiriko hondakinak BPGaren gainetik hazi ziren.

EAEko ekonomiak ahalegin handia egin du azken urtee-
tan EBrekin ekonomikoki bateratzeko. Emaitzak, lehen

% 27,2

% 0,5

% 9,6

% 15,5
% 5,2

% 5,7

% 2,6

% 11,8

% 5,2

% 6,7

% 5,7
% 4,2

 Erauzketa-industriak

 Manufaktura-industriak

 Energia elektrikoaren, gasaren eta uraren produkzioa eta banaketa

 Eraikuntza

 Merkataritza, motordun ibilgailuen, motozikleten eta ziklomotorren
 eta gai pertsonalen eta etxeko gaien konponketa

 Ostalaritza

 Garraioa, biltegiratzea eta komunikazioak

 Finantza-bitartekotza

 Higiezinen jarduerak eta alokairuenak, enpresentzako zerbitzuak

 Administrazio publikoa, defentsa eta derrigorrezko gizarte-segurantza

 Hezkuntza

 Osasun- eta albaitari-jarduerak, gizarte-zerbitzuak

 Komunitateari eskainitako beste gizarte- eta zerbitzu-jarduera batzuk, zerbitzu pertsonalak

% 0,1

2.6. Irudia

EAE-KO EKONOMIAREN EKOERAGINKORTASUNA (1990-2002)

180

160

140

120

100

80

60

40

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

In
d

iz
e

a
 1

99
0

=
 1

00

BPG: + % 45

Berotegi-efektua eragiten
duten gasen emisioak (BEG)

Substantzia azidotzaileen
emisioak

Energiaren azken kontsumoa

Barne Produktu Gordina
merkatu-prezioetan, prezio
konstanteak

Material Beharrak
Guztira (MBG)

Hiriko Hondakinak
(HH)

Langabezia-tasa

1990

HH: + % 29
BEG: + % 28,5
MBG: + % 2

Energia-kontsumoa: + % 26

Langabezia-tasa: – % 49

Azidotzaileak: + % 7

Iturria: Guk egina EUSTATen 2003ko datuetan oinarrituta.

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

2.5. Irudia

EAE-KO ENPLEGUAREN BANAKETA JARDUERAREN ARABERA

adierazi den bezala, positiboak izan dira. Alderdi positibo
hori, ordea, hain positiboa ez den beste alderdi batek
kontrajartzen du: ingurumen-presioen konbergentzia.

3.2.3. (E) Eragile ekonomikoen
erantzunak

Ingurumena babesteko jardueretan enpresek egindako
inbertsio eta gastuei dagokienez, azken urteetan haz-
kunde adierazgarria gertatu dela aipatu behar da. Zalan-
tzarik gabe, gure gizartearen ingurumen-kontzientzia
handiagoak eta ingurumen-legeriaren garapenak goran-
tz bultzatu dute sektore hori. Hurrengo koadroan ikus-
ten den bezala, inbertsioa ingurumena babesteko
egindako gastuaren erdia da gutxi gorabehera, eta
horren zati handiena airera egindako emisioekin lotuta-
ko ekipo independenteetara (gastu osoaren % 13,9),
material- eta energia-kontsumoa murrizteko instalazioe-
tara (% 7,7) eta emisioak murrizteko instalazio integra-
tuetara (% 6,9) zuzentzen da.

Enpresak ingurumen-kudeaketa hobetzera bultzatzen
dituzten faktore batzuk hauek dira:

— Ingurumen-araudia.

— Enpresen ingurumen-kontzientzia. IHOBEren 2002ko
Industria-ekobarometroaren arabera, faktore horren
garrantzia nabarmen handitu du 2000tik hona.

— Enpresen interes ekonomikoa, optimizazio-prozesue-
kin lotutako aukerez baliatuz.

— Merkatuko indarrak, horien arteak hauek azpimarra
daitezke: konkurrentziako enpresen egoera inguru-
men-gaiei dagokienez, ingurumena babestearekin
zerikusia duten azken kontsumitzaileen eskaerak eta
hainbat enpresa sartuta dauden banaketa-kateen
eskaerak.

— Iritzi publikoa; enpresa-sektoreari presioa egiten dio
bere eskaera eta kezken arabera.

Sistema horien helburua da enpresek eta erakunde
publikoek tresna egoki bat edukitzea ingurumen-progra-
ma prebentiboak eta errentagarriak gauzatzeko, hau da,
ingurumen-aldagaia beren eragiketa eta portaeran
integratzeko.

Azpimarratu beharreko beste alderdi bat ingurumenare-
kin lotutako jarduera batzuen gorakada da. Hori EAEko
biztanleen bizimodua aldatzearen ondorioz gertatu da,
eta, bereziki, gizarteko gero eta ingurumen-kontzientzia
handiagoaren ondorioz. Hori dela eta, jarduera ekonomi-
ko berriak ari dira indarra hartzen. Besteak beste, hauek
azpimarra daitezke:

— Turismo ekologikoa. Turismo berdea delakoa gorantz
doa gure gizartean. EAEko eskualde batzuetako balio
ekologikoak gero eta gehiago baloratzen dira turistak
erakartzeko iturri gisa. EAEko administrazio publikoak
alderdi hori sustatzen ari dira, eta horretarako kontuan
hartzen dituzte horrek dituen ondorio positiboak, bai

EAEk EBko batez besteko abe-

rastasun-estandarrak gainditu

ditu, baina horrek ingurumen-

presioak gehitzea ekarri du.

2.7. Irudia

EAE-KO ENPRESEK INGURUMENA BABESTEKO

EGINDAKO GASTUA ETA INBERTSIOA,

AZALPENAREN ARABERA

GASTU-AZALPENAK 2003

Ekipo eta instalazio

independenteetako inbertsioa % 23,7

Ekipo integratuetako inbertsioa % 30,2

Gastu arruntak % 46,1

Guztira 164.489.902

Iturria: EUSTAT.

2. EAEko INGURUNE SOZIOEKONOMIKOA. BIZIMODUA | 31

32 | EAEko INGURUMENAREN EGOERA 2004

landa-eremuetako ekonomia garatzeko eta bai eremu
horietako biztanleak finkatzeko.

— Nekazaritza ekologikoa. Ongarriak, pestizidak, anti-
biotikoak eta abar dituzten sintesiko produktu kimi-
koak erabiltzen ez dituzten nekazaritza-tekniken
bidez lortutako produkzioari egiten dio erreferentzia
termino horrek. Helburu inplizitu hauek ditu: lurzo-
ruaren emankortasunari eustea, ingurumena babes-
tea eta zaintzea eta elikagaiak beren propietate
naturalekin produzitzea.

Eusko Jaurlaritzako Nekazaritzako Elikagai Politika eta
Industriarako Zuzendaritzak emandako 2003ko datuen
arabera, EAEn 102 nekazaritza- eta/edo abeltzaintza-
ustiategi inskribatuta daude nekazaritza ekologiko
gisa, eta 661,8 ha-ko azalera hartzen dute guztira.
Nekazaritza ekologikoarekin lotuta, produktuak egite-
ko eta/edo ontziratzeko 34 industria daude.

Produkzio ekologiko adierazgarrienak fruta eta barazki
freskoak, landare-kontserbak, zerealak eta ardoa dira.
Azkenik, esan behar da nekazaritza ekologikoan
merkaturatzen den produkzioa 1,7 milioi eurokoa dela.
Gaur egun produkzio ekologikoa hondar-produkzioa
izan arren, gorantz doa.

— Energia berriztagarriak. Energia berriztagarriak proze-
su natural baten bidez etengabe berritzen diren itu-
rriak dira. EEEren 2003ko energia-balantzearen
arabera, EAEn kontsumitzen den energiaren % 4

energia berriztagarrietatik dator (ikus 4. Energia kapi-
tulua).

3.3. Hiriko testuingurua

3.3.1. (Ie) Hiri-inguruneak EAEn duen
garrantzia

Hirigintza-prozesuaren bidez, pertsonek populazio handia-
goa duten eremuetan bizitzeko joera dute lan-arrazoien-
gatik, erosotasunagatik eta arrazoi soziokulturalengatik.
Gertakari hori nabarmena da eremu geografiko guztietan.
Halaber, hirigintza arduratzen da espazioa banatzeaz hor
egingo diren funtzioen arabera (funtzio ekonomikoak, bizi-
tegietakoak eta bideak), hiriko bideak egiteaz (espazio
guztien artean komunikazio egokia konfiguratzea) eta hiri-
zerbitzuez (zorupea, lurzorua eta hegan egitekoa).

Europako Batasunean, biztanleriaren % 80 hiriguneetan
bizi da. Hala ere, hirien eraginak muga geografikoak
gainditzen ditu baliabide naturalen eskaeraren bidez,
hondakinak sortuz eta lurzoru, ur eta airera emisioak egi-
nez. EAEri dagokionez, hiriko biztanleriaren bilakaerak
goranzko joera izan du azken hamarkadan, azken urtee-
tan joera hori egonkortu egin den arren. Zentzu horretan,
biztanleriaren kontzentrazio-maila ez da aldatu azken
urteetan 10.000 biztanle baino gehiago dituzten udale-
rrietan. Zehazki, EAEko biztanleriaren % 80,7 hirigunee-
tan bizi da. Ehuneko hori EB-15en lortutakoaren oso
antzekoa da.

2.8. Irudia

ISO 14001, EMAS ETA EKOSCAN DITUZTEN ENPRESEN KOPURUA

700

600

500

400

300

200

100

0

E
n

p
re

sa
 k

o
p

.

ISO 14001/EMAS ziurtagiriak
dituzten enpresak

Ekoscan duten enpresak

Borondatezko hitzarmenak
dituzten produkzio-zentroak

2006rako ziurtagirien helburua

1998 1999 2000 2001 2002 2003 2004ko uzt. 2005 2006

516 enpresa ISO 14001/EMAS
ziurtagiriekin

562 enpresa
Ekoscan-ekin

124 borondatezko
hitzarmenekin

600 enpresa
ISO 14001/EMAS

ziurtagiriekin

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

EAEko enpresa-sektoreak ingurumenarekiko duen kezka handiagoari esker, euskal

enpresetako ingurumen-kudeaketarako sistemen kopurua nabarmen handitu da azken

urteetan.

EAEko hiri-dentsitatea aztertzen badugu, dentsitate hori
10.000 biztanle baino gehiagoko udalerrien biztanle-den-
tsitatea dela ulertuz, EAEko hiriguneetan dagoen kon-
tzentrazio altua nabarmena da. Hain zuzen, 1.181
biz./km2-koa da.

Esan beharra dago EAEko udalerri-kopuru adierazgarrian
biztanle-dentsitate altua dagoela. Zehazki, 25 udalerritan
biztanle-dentsitatea 1.000 biz./km2 baino handiagoa da,

eta 6 udalerritan 5.000 biz./km2 baino handiagoa. Udale-
rri horietan, biztanleriaren kontzentrazioak presio handiak
eragiten ditu ingurumenean, hala nola, zarata-maila han-
diagoak, ibilgailuetako keen emisio-tasa altua, hondakin
ugari, etab. Presio horiek guztiak hiriguneetako bereizga-
rriak dira.

EAEko hiriguneak aztertutakoan, bi talde bereiz daitezke
ingurumen-sisteman eragiten duten presioaren inten-
tsitatearen arabera:

— EAEko hiru hiriburuak (Bilbo, Donostia eta Gasteiz) eta
horien udalerri mugakideak. Hiru hiriburuak udalerri
mugakideetara zabaldu dira, eta ondorioz, gune
metropolitarreko ingurumen-presioa zabaldu dute.

— Lurraldeko gainerako hiriguneak.

3.3.2. (P) Hiriguneko presioak

Ingurumeneko hiri-presio nagusiak gai hauei lot diezaz-
kiekegu:

— Tokiko mugikortasuna. Hiriguneetako zirkulazioa arazo
larria izan daiteke EAEko hiri batzuetan. EAEko biztan-
leek gero eta gehiago erabiltzen dute autoa, eta
horrek hirietan auto-pilaketak sortzea eragin du; ondo-
rioz, hiriko bizi-kalitatea ezinbestean murrizten da.
Zenbait faktorek garraio pribatua gehiago erabiltzera
bultzatzen dute, besteak beste, familien tamaina
txikiagoak, lantokitik urrunago bizitzeak eta errentaren
igoerak. Alderdi horiek 7. Garraioa kapituluan azaltzen
dira.

— Energia-kontsumoa. Azken hamarkadan, etxeetako
energia-kontsumoa nabarmen igo da. Gainera,
beste faktore batzuek, hala nola argiztapenak eta
bulego eta lantokietako egokitzeak, hiri handietako
energia-erabilera gehitzea ekarri dute. Energia-kon-
tsumoari buruzko alderdiak 4. Energia kapituluan
zehazten dira.

— Emisio atmosferikoak. Errepideko zirkulazioaren emi-
sioek eta hiriguneetatik hurbil dauden industria ba-
tzuek (baina neurri txikiagoan) hirietako kalitate
atmosferikoa baldintzatzen dute. Horri buruzko azal-
pen gehiago 7. Garraioa eta 10. Airea-Zarata kapitu-
luetan ematen dira.

— Zarata sortzea. Poluzio akustikoa benetako arazoa
da hiriguneetan, baita EAEn ere. Automobil-parkea
pixkanaka berritzen ari da, eta horrek arazoa hobe-
tzen laguntzen du, motor isilagoak erabiltzen baiti-
tuzte; baina automobil-kopurua handitzeak hirietako
zarata murriztea eragozten du. Beste eremu ba-
tzuetan, industrialde, trenbide eta aireportuetatik
hurbil egoteak eta aisialdiko jarduerek baldintzatzen
dute EAEko zarata-maila. Egoera hori eta ematen ari
diren erantzunak 10. Airea-Zarata kapituluan zehaz-
ten dira.

2.9. Irudia

EZAUGARRI DEMOGRAFIKO NAGUSIAK

UDALERRIEN

TAMAINA UDALERRIEN BIZTANLERIAREN

(BIZTANLEAK) % %

<500 % 26,8 % 0,9

500-4.999 % 47,6 % 10,0

5.000-9.999 % 9,6 % 8,3

10.000-24.999 % 10,0 % 18,2

25.000-49.999 % 3,2 % 13,1

50.000-99.999 % 1,6 % 13,7

>100.000 % 1,2 % 35,8

Guztira % 100 % 100

Iturria: EUSTAT, 2001.

2.10. Irudia

EAE-KO HIRIKO DENTSITATEA (2003-2001).

Biz./km2

HIRI-DENTSITATEA 2003 2001

10.000 biztanle baino gehiago

dituzten udalerrietako

biztanleria azalerarekiko 1.181 1.179

Iturria: EUSTAT.

2. EAEko INGURUNE SOZIOEKONOMIKOA. BIZIMODUA | 33

— Hiri-hondakinak sortzea. Hiri-hondakinek hazkunde
garrantzitsua izan dute azken hamarkadan. 1999-
2001 denboraldian, etxeetako hiri-hondakinen kanti-
tatea biztanleko % 7 handitu zen, eta hurrengo
urteetan joera horrek bere horretan jarraituko duela
pentsatzera eramaten gaituzte bi faktorek: gastu pri-
batua gehitzeak eta kontsumo-gizarteak. Zailtasunak
ez dira hiri-hondakinen kantitatetik bakarrik sortzen,
baita horien konposiziotik ere. Birziklatzeko azpiegi-
tura hobetzea eta ingurumen-sentsibilizazioa eta
-hezkuntza beharrezko ekintzak dira hiriguneen
iraunkortasunerako.

— Hiriguneen betetzea. Gai honi buruz, bi arazo nagusi
daude EAEko hiriguneetan:

• Batetik, ingurune degradatuak. Bilbo Handian, Pasaia
inguruan, Nerbioi Garaiko eskualdean eta Eibarren eta
Ermuan hondatutako eta utzitako eraikinak eta indus-
triak daude hirigunean.

• Bestetik, hiri-hazkundearen eredu tradizionalak herri-
tarren aisialdirako gune irekiak eta berdeguneak sor-
tzeko beharra ekarri du. Lurzorua baliabide finitua da,
eta hiri gehienetan etengabeko hiri-garapenari aurre
egin behar dio. EAEn ere horixe gertatzen da. Izan
ere, herri hauek giza jardueretarako (hirikoa eta
industriala) betetako lurzoruaren ehuneko altua dute
azalera osoarekiko: Leioa (% 84,6), Sestao (% 68,4),
Getxo (% 65,8), Santurtzi (% 58,2), Portugalete (%
55,4) eta Basauri (% 48). Hiriguneen plangintza eta
antolamendu egokia funtsezkoa dela dirudi hiri-gara-
pen orekatua eta arrazionala lortzeko.

3.3.3. (E) Hirigunera zuzendutako
erantzunak

EBren Ingurumeneko Seigarren Ekintza Programaren
barruan sartutako ekintza-lerroetako bat Hiriko Ingurume-
naren Gaikako Estrategia hartzea da. Orain arte, Europa-
ko Batzordeak Hiriko ingurumenari buruzko gaikako

estrategiarantz 5 izeneko komunikatua egin du, estrategia
egiteko prozesuan oinarrizko dokumentu gisa erabil-
tzeko. Dokumentu horren helburua da «hiriguneetako
ingurumen-emaitzak eta ingurunearen kalitatea hobetzea
eta Europako herritarrentzako bizimodu osasungarria
bermatzea, ingurumenak hiri-garapen iraunkorrari egiten
dion ekarpena sendotuz».

Bi hirigune berdin ez daudenez, estrategiaren asmoa ez
da bete beharreko irtenbideak eta helburuak zehaztea,
baizik eta esparru egonkorra ezartzea, hirigunearen ku-
deaketa hobetzen lagunduko duen esparrua. Estrategiak
zeharkako gai hauek azpimarratzen ditu:

— Hiri-kudeaketa iraunkorra. Hiriguneek funtzio batzuk
betetzen dituzte (etxebizitza, enplegua, aisialdiko jar-
duerak, ondasun eta zerbitzuak eta elkarrekintza sozia-
la ematea), eta horretarako elementu estatikoak
(eraikinak, berdeguneak, utzitako guneak, azpiegitura,
etab.) eta elementu dinamikoak (garraioa, ura, airea,
energia eta hondakinak) dituzte. Funtzio eta elementu
horien kudeaketak ingurumen-inpaktuak ditu hirigu-
neetan. Arlo horretan EAEn hartu diren ekimenen adi-
bide dira Tokiko Agenda 21ak.

Hiri-plangintzaren iraunkortasunean aurrera egiteko
helburuarekin, Eusko Jaurlaritzako Lurralde Antola-
mendu eta Ingurumen Sailak Hiri-plangintzan aplikatu

beharreko iraunkortasun-irizpideak izeneko dokumen-
tua6 egin zuen. Asmoa da hiri-plangintzaren arduradu-
nek irizpide horiek kontuan hartzea hiri-plangintza eta
-kudeaketaren fasean hausnarketa egitean.

— Hiri-barruko garraio iraunkorra. Herritarrek hainbat
garraiobide erabiltzen dituzte hiriguneetan. Horrega-
tik, gune horiek jasaten duten zirkulazio-bolumen altua
kudeatzea funtsezkoa da, bai ingurumenarentzat (emi-
sioak eta zarata) eta bai giza osasunarentzat. Arlo
horretan egin dira «Herria nire autorik gabe» ekimena
eta mugikortasun iraunkorrari buruzko hezkuntza-kan-
painak (automobilaren erabilera arrazionala; ibilgailu
isilak eta energia-kontsumo baxukoak edo erregai
alternatiboek eta berriztagarriek propultsatuak; garraio
publikoaren sarea hobetzea, etab.).

— Eraikuntza iraunkorra. Eraikinak eta gainerako eraikun-
tzak hiriguneetako elementu bereizgarriak dira. Ele-
mentu horiek, ordea, eragin garrantzitsua dute
ingurumenean:

5
COM(2004)60. Batzordeak Kontseiluari, Europako Parlamentuari, Europako Batzorde Ekonomiko eta Sozialari eta Eskualdeetako Batzordeari zuzendutako

komunikatua: Hiriko ingurumenari buruzko gaikako estrategiarantz.
6

Ingurumeneko Esparru Programaren Seriea 22. zk. 2003ko maiatza.

34 | EAEko INGURUMENAREN EGOERA 2004

2. EAEko INGURUNE SOZIOEKONOMIKOA. BIZIMODUA | 35

• Egokitze termikoa eta eraikinen argiztapena (berote-
gi-efektua eragiten duten gasak).

• Eraikuntza eta eraistetik eratorritako hondakinak.
• Eraikinen eraikuntza-diseinu edo -metodo ezegokia.

Horrek eraikinean bizi direnen osasunean eragina
izan edo haren erabilera garesti dezake.

• Ingurumena errespetatzen duten materialak ez
erabiltzea, hau da, erraz birziklatu edo berriro erabil
daitezkeenak, substantzia arriskutsuak erabiltzen ez
dituztenak eta modu seguruan ken daitezkeenak.

— Hirigintza iraunkorra. Ingurumenaren eta herritarren
bizi-kalitatearen ikuspegitik, lurzoruaren erabilera fun-
tsezko elementua da, ondare kulturala, berdeguneak,
biodibertsitatea eta abar oinarritzat hartuz antolatuta
baitago. Arlo horretako arazo nagusiak dira landa-ingu-
runea hiriek hartzea eta berdeguneak dentsitate baxu-
ko etxebizitzetara edo helburu komertzialetara
zuzendutako guneek ordeztea. Hirien hedapenak, aldi
berean, auto bidezko joan-etorri gehiago sortzen ditu,
eta, ondorioz, emisio poluitzaileak, energia-kon-
tsumoa, zarata eta auto-pilaketa. Halaber, lantokiak
hirietatik kanpora eramateak autoarekiko mendekota-
sun handiagoa dakar, garraio publikoaren politika ego-
kirik ez badago.

Funtzio-arloen Lurraldearen Zatikako Planak (LZP) eta
Arlokako Lurralde Planak (ALP) funtsezko tresnak dira
EAEko Lurralde Antolamenduko Gidalerroak garatzeko.
LZPen egungo garapenari dagokionez, Araba Erdialde-
ko, Biasteriko, Laudioko eta Bilbo Metropolitarreko
funtzio-arloei dagozkienak behin betiko onartzeko
daude, eta Urola-Kostakoak, Goierrikoak, Debagoiene-
koak eta Debabarrenekoak hasierako onarpena dute.
ALPei dagokienez, berriz, hauek onartu dira: Ibai eta
Erreka Bazterretako Antolamendu Plana, EAEko Erre-
pideen Plan Orokorra, Arabako Errepideen Lurralde
Plana, Bizkaiko Errepideen Lurralde Plana, Trenbideen
Azpiegitura Plana, Energia Eolikoaren Plana eta Euskal
Baserrialdeko Plana. Hiri-garapen iraunkorra bultza-
tzeko erabilitako tresnen beste adibide bat da Eusko
Jaurlaritzako Lurralde Antolamendu, Etxebizitza eta
Ingurumen Sailaren Industria Hondakinak Eraisteko
Programa.

3.4. Bizimoduak ingurumenean

eta osasunean dituen ondorioak

3.4.1. Sarrera

Munduko Osasun Erakundearen arabera, ingurumena eta
osasuna kontzeptuak honi egiten dio erreferentzia:
«Substantzia kimikoen, erradiazioaren eta eragile biologiko
batzuen ondorio patologiko zuzenei eta osasuneko eta

ongizateko ondorioei (sarritan zeharkakoak), ingurune fisi-
kotik, psikologikotik, sozialetik eta estetikotik eratorritako-
ak. Hor sartzen dira etxebizitza, hiri-garapena, lurraldearen
erabilera eta garraioa».

Ingurumenean egiten diren presioek giza osasunean izan
ditzaketen arriskuak gero eta nabariagoak dira. Hori
berresten dute ingurumenarekin zerikusia duten agentzia
eta erakunde nagusien txostenek (Europako Ingurumen
Agentzia, World Resources Institute, etab.).

Ingurumeneko eta egungo bizimoduko aldaketak oso
garrantzitsuak dira giza osasunean eragina duten arris-
kuetan. Ingurumenak giza gaixotasunetan duen eragina
aztertzen saiatu diren hainbat ikerketak nabarmendu dute
ingurumen-sistemaren garrantzia. Zehazki, gaixotasunen
% 20ren jatorria ingurumen-faktoreetan egon daitekeela
uste da7. Hainbat gaixotasunen jatorria, hala nola alergia-
rena, asmarena, minbiziarena eta bihotzeko arazoena,
ingurumenean egon daiteke, kolektibo zaurgarrienetan
batik bat (haurrak, hirugarren adinekoak eta diru-sarrera
txikiak dituzten biztanleak).

3.4.2. (Eg) EAEko biztanleriaren osasuna

Euskal biztanleriaren bizi-itxaropena8 74,2 urtekoa da
gizonezkoentzat eta 82,4koa emakumezkoentzat. Faktore
horrek bilakaera iraunkor eta positiboa izan du azken
hamarkadetan. EUSTATek 2003rako egindako proiekzioen
arabera, bizi-itxaropena 75,5 urtekoa da gizonezkoentzat
eta 84,2koa emakumezkoentzat.

7
Europako Ingurumen eta Osasunaren Estrategiatik lortutako datua. COM(2003)338 2003ko ekainaren 11.

8
EUSTATek emandako datua, 1995-1996 denboraldikoa.

36 | EAEko INGURUMENAREN EGOERA 2004

EAEn ingurumenak giza osasunean duen garrantziari
buruzko datu gehiegi ez dago oraingoz. Poluitzaileek
dituzten ondorioak behar bezala aztertzeko, denboraldi
oso luzeak aztertu behar dira. Elementu horiek sisteman
dosi oso baxuetan egon arren, elikadura-katean eta giza
organismoetan pilatuz joaten dira, eta horren ondorioak
hainbat urte igarotakoan ikus daitezke.

Eusko Jaurlaritzako Osasun Sailak egindako osasun-
inkestak (2002ko Osasun-inkesta: euskal biztanleriaren

osasuna) EAEko biztanleen osasun-egoerari buruzko
hainbat datu ematen dizkigu. Hona hemen inkesta horren
ondorioetako batzuk:

— Arazo kroniko arruntenen artean hipertentsioa (biztan-
leriaren % 9,2k), kolesterol altua (% 6,7), artrosia (%
5,7) eta bizkarreko mina (% 5,6) daude. Horietako ba-
tzuk gure bizimoduak eta garapen ekonomiko eta
sozialak ingurumenean dituen ondorioekin lotuta
daude. Horixe da alergien eta asmaren kasua (inkes-
tatutako biztanleriaren % 3,8 eta % 3,4, hurrenez
hurren).

— 1997tik hona euskal biztanleriaren osasuna hobetu
egin da. Hala era, arazo kroniko arruntenek bilakaera
negatiboa izan dute 1997-2002 bitartean. Horren adi-
bide dira asma, hipertentsioa eta kariesa. Hain zuzen,
arazo horiek ingurumen-sisteman eta euskaldunen
bizimoduan gertatzen ari diren aldaketekin lotura dute
neurri batean.

Haurrak eta osasuna

Ingurumenak giza osasunean egiten dituen presioak
kontrolatzeko hartutako neurriak batez ere haurrei zuzen-
tzen zaizkie.

EAEko eta mendebaldeko ekonomietako haurren herio-
tza-tasa garatze-bidean dauden herrialdeetakoekin kon-
paratu ezin den arren, presio batzuen ondorioz –horien
artean bizitzeko ohituren aldaketa eta garapen sozioe-
konomikoa daude–, batez ere haurrei eragiten dieten
gaixotasunak agertzen ari dira (alergiak, asma, etab.).
Europan, adibidez, haurren % 10ek gutxi gorabehera
asma du9.

Children’s health and environment: a review of eviden-

ce10 txostenak mendebaldeko ekonomietako arazo
nagusi batzuk identifikatzen ditu. Zehazki, azken hamar-
kadetan haurren asma-arazoa areagotu egin da 1etik
3rako ratioan. Halaber, ingurumena eta bizimodua alda-
tzearekin lotura duten haur-garapeneko anomalia gero
eta gehiago ari dira agertzen (ikasteko arazoak, adimen-
atzeratasuna eta arreta jartzeko eta kontzentratzeko
arazoak).

Munduko Osasun Erakundearen eta Europako Inguru-
men Agentziaren arabera, egoera batzuek haurrak zaur-
garriagoak izatea eragiten dute. Hona hemen egoera
horietako batzuk:

— Gero eta esposizio gehiago. Produktu toxikoen era-
ginpean denbora gehien egoten den kolektiboa da.

— Portaerak. Gauzak ahora eramateko joeraren, lurrean
jolastearen eta beste hainbat faktoreren eraginez, pro-
duktu toxikoen eragin handiago jasaten dute, hau-
tsaren, lurzoruaren eta alfonbren bidez eta arnastearen
eta irenstearen bidez.

— Metabolismo heldu gabea. Adin txikia dutenez, haien
metabolismoa ez dago erabat helduta, eta horrek
substantzia toxikoak kanporatzeko gaitasuna murriz-
ten du.

— Garapen-biologia. Haurren garatze-prozesua oso erraz
eten daiteke. Produktu toxikoen erasoa bereziki
arriskutsua da nerbio-sistema garatzen ari den
garaian.

— Esposizio luzeagoa. Haien bizi-itxaropenagatik, epe
luzeagoan esposizio gehiago jasango dituen kolekti-
boa da.

9
Internacional Study of Asthma and Allergies in Childhood. ISAAC.

10
Europako Ingurumen Agentziak eta Munduko Osasun Erakundearen Europako eskualdeko bulegoak 2002an egindako txostena.

2. EAEko INGURUNE SOZIOEKONOMIKOA. BIZIMODUA | 37

3.4.3. (P, I) Ingurumen-presioen

eta osasun-asalduren arteko erlazioa

Ingurumen-sistemako elementuetan egiten diren pre-
sioek giza osasunean eragin dezakete.

Elikagaiak

Elikagaiak infekzio-gaixotasunen eta intoxikazioen iturri
izan daitezke. Arazoen jatorria elikagaien kontserbazio-
teknikak (gatz gehiegi, gehigarri kontserbatzaileak erabil-
tzea, adibidez nitritoak, etab.), kontserbazio txarra
(gastroenteritisa, bruzelosia, botulismoa, etab,) eta elika-
dura-katearen bidezko gaixotasunen transmisioa izan ohi
dira.

Hala ere, azpimarratu behar da osasun-erakundeak gero
eta gehiago kontrolatzen ari direla elikagaietatik eratorri-
tako infekzioak. Zehazki, 1990ean EAEn infekzioa jasan
zutenen kopurua (2.235) egungoa baino ia lau aldiz han-
diagoa zen (ikus 2.11. Irudia).

Eusko Jaurlaritzako Nekazaritza eta Arrantza Sailak
nekazaritzako kalitatezko elikagaien garapena, horien
segurtasuna eta produkzio iraunkorra sustatzen ditu Kali-
tatea Fundazioaren edo Elika Fundazioaren bidez.

Nekazaritza ekologikoari eta produkzio integratuari buruz-
ko informazio gehiago lortzeko, ikus 3. Lehen sektorea
kapitulua.

Uraren poluzioa

Pertsona heldu batek batez beste bi litro ur baino gu-
txiago edaten ditu egunero, bai ur huts gisa, bai elika-
gaien bidez. Uraren poluzioa kimikoa zein biologikoa
izan daiteke:

— Poluzio kimikoa. Edaten dugun ura ez da kimikoki
garbia, disolbatutako substantzia kimiko batzuk baiti-
tu. Horietako batzuk ibai-ibilgutik edo lur azpiko ubi-
deetatik etortzen dira, beste batzuk desinfektatzeko
gehitzen dira, eta, batzuetan, substantzia kaltega-
rriak aurki daitezke. Poluitzailerik arruntenak eta
horien ondorioak hauek dira: nitratoak (hemoglobina-
arazoak), metal astunak, esaterako beruna (adimen-
atzeratasuna eta saturnismoa) edo aluminioa
(prozesu neurologikoak), industria-jardueratik eta ibil-
gailuen zirkulaziotik eratorritako konposatu organiko
sintetikoak, etab.

— Poluzio biologikoa. Urak mikroorganismoak eduki di-
tzake, eta, batzuetan, infekzio-eramailea izan daiteke.
Materia organikoa deskonposatzean (algak, hostoak
eta landareak, pertsonen eta animalien gorozkiak eta
gernua, nekazaritzako ongarriak, etab.) infekzio-eragi-
leak ager daitezke uretan, adibidez, salmonella sp. eta
escherichia coli (diarrea, sukar tifoidea, etab.).

Elikagaien toxiinfekzioei dago-

kienez, ekonomikoki hain gara-

tuak ez dauden eremuetako

kopuruarekin konparatu ezin

den arren, infekzio-mota horrek

eragindako pertsonen kopurua

adierazgarria da. 2003an igo

egin zen aurreko urtearekiko.

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

2.550

2.050

1.550

1.050

550

50

G
a

ix
o

a
k

Elikagaiek kutsatutakoak

Agerraldi-kopurua

1992 1994 1996 1998 2000 2002

A
g

e
rr

a
ld

i-
k

o
p

.

80

70

60

50

40

30

20

10

0

2004

2.11. Irudia

ELIKAGAIEN TOXIINFEKZIOEN AGERRALDIAK ETA INFEKZIO HORI DUTENEN KOPURUA URTEKO

38 | EAEko INGURUMENAREN EGOERA 2004

Kutsatutakoen kopuruak erakusten du uren kalitatea ongi
kontrolatzen dela. Gisa horretako infekzioek kutsatutako
pertsonen kasuak kasu zehatzak dira, eta ez dira gaixota-
sunaren agerraldien ondorio (adibidez, kontrolpean ez
dauden erreka eta iturrietan edandako uraren ondorio).
Bestetik, argi dago uren kalitatearen kontrola hobetu egin
dela EAEn azken urteetan (ikus 2.12. Irudia).

Urarekin eta ingurumen-sistemarekin zerikusia duten
alderdiak 12. Ura kapituluan zehazten dira.

Poluzio atmosferikoa

Kalitate txarrena duen airea hiriguneetakoa da, faktore
hauen ondorioz: industrializazioa, biztanle-dentsitate
altua eta automobil ugari. Normalean, poluitzaile atmos-
ferikoak arnasbidetik sartzen dira gizakian, baina azalaren,
ahorakinaren edo beste mukosa batzuen bidez ere sar
daitezke. Ez da ahaztu behar airea ere gaixotasunen ku-
tsadura-iturri izan daitekeela.

Poluzio atmosferikoak osasunean dituen ondorioei
buruzko ikerketa batzuk (Europako Batzordeak finan-
tzatuta) EAEko hiri batzuetan egin dira. Ikerketa horiek
erakutsi dute erlazio zuzena dagoela heriotza-tasaren
eta poluzio atmosferikoen maila altuen eraginpean epe
luzean egotearen artean. Hona hemen ikerketa horieta-
ko datu batzuk:

— APHEIS: Airearen poluzioa eta osasuna. Europako
informazio-sistema programaren helburuetako bat da
poluzio atmosferikoak osasun publikoan duen eragina
aztertzea. Programa horretan 11 herrialdetako iker-
tzaileek parte hartu zuten, eta ikertu beharreko eremu
geografikoetako bat Bilbo Handia izan zen (Bilbo, Bara-
kaldo, Erandio, Leioa, Portugalete, Sestao eta Santur-
tzi). Zehazki, ke beltzek (KB) eta 10 µm baino diametro
txikiagoa duten partikulek (PM10) bi alderdi hauetan
duten eragina aztertu zen: batetik, eguneroko herio-
tza-tasan, eta bestetik, bihotzeko gaixotasunagatik eta
arnasketa-arazoengatik urgentziaz ospitaleratzen dire-
nen kopuruan. Lortutako emaitzek erakusten dute
KBek eta PM10-ek eragin zuzena dutela heriotza-
tasan eta ospitaleratzeetan. PM10-ek erlazio handiagoa
dute arnasketa-gaixotasunekin, eta KBek bihotzeko
arazoekin. KBen kasuan kalkulatu da 5 µg/m3-ko
murrizketak egunero 15 pertsonaren heriotza atzera-
tzen duela.

— EMECAM: Poluzio atmosferikoaren eta heriotza-tasaren
arteko erlazioari buruzko Espainiako zentro anitzeko
azterketaren helburua zen poluzio atmosferikoak egune-
roko heriotza-tasan epe motzera duen inpaktua ebalua-
tzea. Azterketa hori tamaina ertaineko hirietan eta
estatuko hiri nagusietan egin zen. Hiri horien artean
Bilbo Handia eta Gasteiz zeuden. Proiektu horren bidez
erakutsi ahal izan da poluzio atmosferikoaren maila igo-

EAEn azken urteetan agertu diren toxiinfekzio hidrikoen kopuruak erakusten du

uraren kalitatea behar bezala kontrolatzen dela. 2003an, ez da izan jatorri hidriko-

ko agerraldirik.

3.550

3.050

2.550

2.050

1.550

1.050

550

50

G
a

ix
o

a
k

Urak kutsatutakoak

Agerraldi-kopurua

1992 1994 1996 1998 2000 2002

A
g

e
rr

a
ld

i-
k

o
p

.

18

16

14

12

10

8

6

4

2

0

2004

2.12. Irudia

TOXIINFEKZIO HIDRIKOEN AGERRALDIAK ETA INFEKZIO HORI DUTENEN KOPURUA URTEKO

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

2. EAEko INGURUNE SOZIOEKONOMIKOA. BIZIMODUA | 39

tzeak osasunean eragina izan dezakeela epe motzera,
baita teorikoki seguruak diren poluzio-mailetan edo
baxuagoetan ere. Poluitzaile gisa, ke beltzak, partikula
esekiak, SO2, NO2, CO eta O3 aztertu ziren. Hiri guztie-
tako emaitzak homogeneoak izan ez ziren arren, dirudie-
nez, argi dago poluitzaile batzuen eta heriotza-tasaren
artean lotura badagoela, hiri handietan behintzat. Bilbo
Handiaren kasuan, badirudi nabaria dela partikula ese-
kien eta heriotza-tasaren arteko lotura. Halaber, NO2-
aren eta arnasketa-arazoengatiko heriotzen artean
loturak aurkitu dira, bereziki uda-garaian, baina horien
independentzia baloratzeko ikerketa gehiago egin behar
dira.

Airearekin eta ingurumen-sistemarekin zerikusia duten
alderdiak 10. Airea-Zarata kapituluan zehazten dira.

Lurzoruaren poluzioa

Lurzoruak gizakiarekin duen erlazioa bistakoa da, han haz-
ten baitira landareak elikagai-iturri gisa eta handik pasa-
tzen baita bizitzaren iturri den ura. Lurzorua poluitzen
duenak gizakiarengana iristeko aukera handiak ditu ura-
ren, elikagaien, kontaktu fisikoaren edo airearen bidez.

Lurzoruarekin eta ingurumen-sistemarekin zerikusia
duten alderdiak 13. Lurzoruak kapituluan zehazten dira.

Erradiazio ionizatzaileak/ez-ionizatzaileak

Erradiazio ionizatzaileak molekula sentikorretan aldaketa
kimikoak eragin ditzaketenak dira. Erradiazio naturalak
(izpi kosmikoek eta ur erradioaktiboan aberatsa den lur-
zoruak igortzen dituztenak) eta artifizialak daude (erradio-
logia, erradioterapia, eraikuntza-materialak, esaterako
radona). Erradiazio ionizatzaileak zuzenean irenstea,
inhalatzea edo inokulatzea oso kaltegarria izan daiteke
(epe luzera hainbat gaixotasun sor ditzake: leuzemia,
tiroideetako minbizia, linfomak, abortuak, antzutasuna,
etab.).

Erradiazio ez-ionizatzaile garrantzitsuenak hauek dira:

— Erradiazio ultramoreak. Horiek DNAk xurgatzen ditu,
eta minbizia (bereziki haurrengan), erredurak,
fotozahartzea eta abar sor ditzakete.

— Argiztapena. Argi-iturri artifizial batzuen gehiegikeriak,
telebistarenak esaterako, ikusmena nekatu eta ten-
tsio-zefalea sortzen dute. Hiriguneetako gauetako
gehiegizko argiztapena ingurumen-poluzioaren forma
berritzat nabarmentzen da.

— Erradiazio infragorria. Estres termikoa gaixotasun kroni-
koa da, eta laneko ingurunean elementu batzuek igor-
tzen dituzten erradiazio infragorrien beroak eragiten du.

— Irrati-maiztasunak. Gaur egun, irrati-maiztasunek gai-
xotasunen agerpenarekin duten lotura ikertzen ari
dira. Oraingoz ez dago ebidentziarik.

Eremu elektromagnetikoak

Eremu elektromagnetikoen eraginpean egoteak dituen
ondorioak eztabaidagai garrantzitsu bihurtu dira gaur
egun (linea elektrikoak, ordenagailuak, irratia eta tele-
bista, telefono mugikorrak eta haien oinarri-instala-
zioak, etab.). Oraingoz, ez dago jarrera adosturik horren
gainean.

Hondakinak sortzea

Gizakien jarduera gehienek hondakinak sortzen dituzte.
Hondakindegi kontrolatu gabeek intsektuak, karraskariak
eta gaixotasunak transmiti ditzaketen beste izaki bizidun
batzuk ugaltzea ahalbidetzen dute. Bestalde, hondakinen
kudeaketa ezegokiak suteak edo lixibiatuen infiltrazioak
eragin ditzake.

Hondakinekin eta ingurumen-sistemarekin zerikusia
duten alderdiak 11. Materialen eta hondakinen fluxua
kapituluan zehazten dira.

3.4.4. (E) Osasun-arloko erantzunak

Hainbat erakunde publiko duela urte askotatik ari diren
arren esku hartzen osasun publikoaren arloan, alderdi ba-
tzuetan oraindik ibilbide luzea egin beharra dago, adibi-
dez, ingurumenarekin zerikusia duten esposizio
kronikoek osasunean dituzten ondorioei dagokienez.
Orain arte, osasun publikoaren politikek ingurumen-arlo
jakinetako poluitzaile jakin batzuei egin diete aurre, ba-
tzuetan kontuan hartu gabe poluitzaileak leku batetik bes-
tera joaten direla, eta pertsonak ingurumenarekin eta
gizakiarekin elkarreraginean jarduten diren poluitzaile ba-
tzuen eraginpean daudela.

40 | EAEko INGURUMENAREN EGOERA 2004

Azken urteetan, urak eta poluitzaile atmosferikoek giza
osasunean dituzten eraginei buruzko jakintzan aurrera
egin da, baina klima-aldaketari eta atmosferan dauden
produktu kimiko arriskutsuei buruz ez da aurrerapen han-
dirik eman. Garraioak giza osasunean eragiten duen ele-
mentu nagusietakoa izaten jarraitzen du, bereziki,
istripuengatik (hilak eta zaurituak), baina baita zarata eta
poluzioagatik ere.

Nazioartean, ingurumena-osasuna binomioari hi-
tzarmenen bidez heltzen zaio, esaterako Rotterdamgo
edo Stockholmeko hitzarmenen bidez:

— Rotterdamgo Hitzarmena 1998an onartu zen produktu
kimiko jakin batzuen eta pestizida arriskutsuen sale-
rosketaren nazioarteko araudia hobetzeko asmoz, eta,
hala, pertsonen eta ingurumenaren osasuna babeste-
ko eta produktu horien erabilera arrazionala (ekologiari
dagokionez) bultzatzeko. Hitzarmen hori 2004ko
otsailean sartu zen indarrean.

— Stockholmeko Hitzarmena 2001ean sortu zen giza
osasuna eta ingurumena konposatu organiko iraunko-
rren (KOI) aurka babesteko helburuarekin. Hitzarmen
horrek 12 KOIak murriztea eta kentzea du helburutzat,
hain zuzen, Nazio Batuen Ingurumen Programak

(NBIP) «dozena zikina» deituriko KOIak (zortzi pestizi-
da: aldrina, klordanoa, DDT, dieldrina, endrina, hepta-
kloroa, mirexa eta toxafenoa; bi industria-konposatu
kimiko: bifenilo polikloratuak (BPC) eta hexakloroben-
zenoa (HCB); eta nahita produzitzen ez diren bi azpi-
produktu: dioxinak eta furanoak). Hitzarmen hori
2004ko maiatzean sartu zen indarrean.

Europa mailan, Erkidegoaren Ingurumeneko VI. Ekintza
Programak lehentasuna ematen dien lau ekintza-espa-
rruetako bat ingurumena eta osasuna da. Programa
horren helburua kalitatezko ingurumena lortzea da, polui-
tzaile antropogenikoen mailek, hainbat erradiazio-mota
barne, pertsonen osasunerako arrisku garrantzitsurik izan
ez dezaten.

Zentzu horretan, ingurumenaren eta osasunaren arteko
erlazioari buruz ezer gutxi zekitenez, Europako Ba-
tzordeak 2003ko ekainaren 11ko Europako Estrategia

onartu zuen ingurumena eta osasunaren arloan11. Horren
helburua da «ingurumenaren eta osasunaren arteko
elkarrekintza konplexuari buruzko ezagutzetan sakon-
tzea, hala, neurriak hartu ahal izateko pertsonen osasu-
nean eragiten duten ingurumen-faktoreak murrizteko».
Lehentasunak alderdi hauetan oinarritu dira: arnasketa-
gaixotasunak (asma eta haurren alergiak), garapen neu-
rologikoaren arazoak, haurren minbizia eta sistema
endokrinoaren asaldatzaileen ondorioak.

Europa mailan, beste programa bat ere azpimarratu behar
da: Erkidegoaren Osasun Publikoko Programa (2003-

2008)12. Europako Batasunak, subsidiariotasun-printzipioari
jarraiki, programa hori onartu du helburu hauek lortzeko
asmoarekin: osasun publikoari buruzko informazioa eta
jakintza hobetzea, osasunerako mehatxuen aurrean azkar
eta koordinatuta erreakzionatzeko gaitasuna areagotzea
eta osasunerako erabakigarriak diren faktoreetan arriskuak
murriztea. Programak bizimodua, egoera sozioekonomikoa
eta ingurumenarekin lotutako funtsezko faktoreak lantzen
ditu, esaterako, tabako-kontsumoa, toxikomania, alkohola,
elikadura eta jateko ohiturak eta estresa.

EAEri dagokionez, Garapen Iraunkorraren Euskal Inguru-
men Estrategiaren xedeetako bat aire, ur eta lurzoru gar-
biak eta osasungarriak bermatzea da. Horren barruan
sartzen dira osasunean eraginak dituzten aireari, urei, lur-
zoruari eta elikagaiei buruzko konpromisoak.

11
COM(2003)338 azkena.

12
Erkidegoaren osasun publikoko ekintza-programa (2003-2008) ezartzeari buruzko 2002ko irailaren 23ko Europako Parlamentuaren eta Kontseiluaren

1786/2002/EE Erabakia.

2. EAEko INGURUNE SOZIOEKONOMIKOA. BIZIMODUA | 41

4. BIBLIOGRAFIA

CAMBRA, Koldo (Eusko Jaurlaritzako Osasun Saila,
2003): Poluzio atmosferikoa eta osasunean dituen

ondorioak. Bilbo Handian egindako APHEIS proiek-

tuaren emaitzak (1998-2000).

CONAMA FUNDAZIOA (2002ko azaroa): Ingurumenaren

VI. Biltzar Nazionaleko ondorioak: Espainiako garapen

iraunkorra. Profesionalen analisia.

EUROPAKO BATZORDEA. COM(2004)60 azkena: Ba-

tzordeak Kontseiluari, Europako Parlamentuari,

Europako Batzorde Ekonomiko eta Sozialari eta

Eskualdeetako Batzordeari zuzendutako komunikatua:

Hiriko ingurumenari buruzko gaikako estrategiarantz.

— COM(2003)338: Batzordeak Kontseiluari, Europako

Parlamentuari eta Europako Batzorde Ekonomiko eta

Sozialari zuzendutako komunikatua: Ingurumenaren

eta osasunaren Europako Estrategia.

— Hiriguneko garapen iraunkorrerako erkidegoaren

lankidetza-esparruari buruzko 2001eko ekainaren
27ko Europako Parlamentuaren eta Kontseiluaren
11/2001/EE erabakia.

EUROPAKO INGURUMEN AGENTZIA (2002): Children´s

health and environment: A review of evidence, Kopen-
hage.

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU,
ETXEBIZITZA ETA INGURUMEN SAILA ETA IHOBE
(2003): 2003ko Ekoeraginkortasuna, Ingurumeneko
Esparru Programaren Seriea, 21. zk.

— (2003): Hiri-plangintzan aplikatu beharreko iraunkorta-

sun-irizpideak, Ingurumeneko Esparru Programaren
Seriea, 22. zk.

EUSKO JAURLARITZA. OSASUN SAILA (2002): Osasun

publikoaren 2002ko txostena.
— (2002): EAEko osasun-inkesta, 2002.

IHOBE (2002): Ingurumena eta enpresaren lehiakorta-

suna, Ingurumeneko Esparru Programaren Seriea,
12. zk.

— (2003): Euskal Autonomia Erkidegoko erreforma fiskal

ekologikoa, Ingurumeneko Esparru Programaren
Seriea, 18. zk.

— (2004): 2004ko ekobarometro soziala. Euskal herrita-

rrek ingurumenari buruz egiten duten balorazioa,Ingu-
rumeneko Esparru Programaren Seriea, 30. zk.

MARTÍNEZ HERNÁNDEZ, Juan (2003): Nociones de

Salud Pública, Díaz de Santos argitaletxea.

OSASUNAREN MUNDUKO ERAKUNDEA (1994): Envi-

ronmental Health Action Plan for Europe, Kopenhage.

SUNYER, Jordi (1999): «El estudio EMECAM sobre los
efectos en la salud de la contaminación atmosférica»,
Revista Española de Salud Pública, 73. liburukia, 2. zk.

VAQUERO PUERTA, José Luis (1986): Salud Pública,

argitalpen zuzendua eta eguneratua. Pirámide argitale-
txea.

LEHEN
SEKTORE

EA

3.

LEHEN

SEKTOREA

3. LEHEN SEKTOREA

1. EAE-KO IePEgIE EREDUAREN ELEMENTUAK

2. EAE-KO NEKAZARITZA- ETA BASOGINTZA-SEKTOREAREN

SARRERA

3. BASOGINTZA

3.1. (Ie) Baldintzatzaile geoklimatikoa

3.2. (P) EAEko baso-azalera eta (Eg) baso-masen egoera

3.3. (Ie) Lurraren jabetza-faktorea EAEko basogintzaren

baldintzatzaile gisa

3.4. (Ie) Basogintza eta basoko produktuen merkatuak

3.5. (Ie, E) Sektorearen beste baldintzatzaile batzuk

3.6. (P) Basogintzak egiten dituen eta basogintzari

eragiten dioten presioak

3.7. (I) Inpaktuak

3.8. (E) Helburu politikoak eta arau-emaileak

3.9. (E) Baso-ziurtagiriaren Europako herrialdeen sistema (PEFC)

3.10. (E) EAEko basogintza-arloko I+G+B

3.11. (E) Beste erantzun batzuk

4. NEKAZARITZA ETA ABELTZAINTZA

4.1. (P) EAEko nekazaritzako azalerak eta produkzioak.

(Ie) Merkatu nagusiak

4.2. (P) EAEko abeltzaintzako azalerak, azienda eta produkzioak.

(Ie) Merkatuak

4.3. (P) Ongarrien kontsumoa

4.4. (P) Fitosanitarioen kontsumoa eta nekazaritzako beste presio

garrantzitsu batzuk

4.5. (P) Abeltzaintza-sektoreko presio garrantzitsuak

4.6. (I) Nekazaritzako jardueren inpaktu nagusiak

4.7. (I) Abeltzaintzako jardueren inpaktu nagusiak

4.8. (E) Nekazaritza ekologikoa eta produkzio integratua

5. ARRANTZA-SEKTOREA

5.1. Sarrera

5.2. (P) Flota eta arrantza-teknikak

5.3. (P) Arrantzak, (Ie) merkatuak eta (Eg) espezie komertzialen

populazioen egoera

5.4. (I) Inpaktuak

5.5. (E) Erantzunak

6. MEATZARITZA

6.1. (Eg) Interes ekonomikoa duten EAEko baliabide geologikoak

eta (Ie) merkatu nagusiak

6.2. (P) Meategiak eta harrobiak: baliabideak erauztea, lurraldea

betetzea eta beste presio batzuk

6.3. (I) Erauzketa-jardueren inpaktuak

6.4. (E) Erantzunak

7. BIBLIOGRAFIA

Lehen mailako baliabide biologikoak eta geologikoak ustiatzen

dituzten produkzio-jarduerek osatzen dute EAEko lehen sektorea.

Baliabide biologikoak berriztagarriak dira, eta EAEn, nekazari-

tza- eta basogintza- sektoreak (nekazaritza-, abeltzaintza- eta

basogintza-jarduera batzen ditu) eta arrantza-sektoreak ustiatzen

dituzte batik bat. Baliabide geologikoak berriztatu ezin diren

baliabide mineralak dira, eta meatzaritzak ustiatzen ditu.

Europako herrialdeetan, baliabide biologikoen kudeaketa, lehe-

nik eta behin, bi politika indartsuenek (aurrekontuari dagokionez)

eta interbentzionistenek baldintzatzen dute: Nekazaritza Politika

Bateratuak (NPB) (nekazaritzari, abeltzaintzari eta basogintzari

eragiten dio) eta Arrantza Politika Bateratuak (APB). Baliabide

mineralen kudeaketari dagokionez, Europako politikek ia ez dute

arautzen, eta funtsean etxeko mailetan egiten da. Nekazaritza eta

Arrantza Politika Bateratuak aldatu egin dira ingurumen-alder-

diak inplizituki eta esplizituki integratzeko.

EAEko lehen sektorearen profila bereizten duten ezaugarri nagu-

siak hauek dira:

Nekazaritza- eta basogintza-sektorea. EAEn tradizio handia du

nekazaritza- eta basogintza-sektoreak, eta horrekin lotutako era-

bilerek azalera osoaren % 84 hartzen dute. Ondorioz, eran-

tzukizun zuzena dute lurraldearen azalera horretako paisaiaren

eta biodibertsitatearen egoerari dagokionez. Ingurumenean hain-

bat presio eta inpaktu izan ditzakete, eta ikur positiboa eta nega-

tiboa izan dezakete. Negatiboei dagokienez, hauek aipa daitezke

adibide gisa: espezie bakarreko pinu-sailak eta basogintzako jar-

dunbide batzuen agresibitatea, esaterako baso-soilketa; abel-

tzaintzak sortutako hondakinen produkzio altua (urtean lau milioi

tona baino gehiago); ongarrien eta produktu fitosanitarioen kon-

tsumoa (eta beraz, ingurumenera askatzea), etab.

Arrantza komertziala. EAEko flota tradizio handikoa da, eta orain-

dik ere Europako flota nagusietako bat izaten jarraitzen du,

Arrantza Politika Bateratua aplikatzearen ondorioz birmoldatu

egin behar izan den arren. EAEko flotak urtean 100.000 t baino

gehiago arrantzatzen ditu guztira. Horietatik % 90etik gora espe-

zie pelagikoen eta tunidoen populazioek osatzen dute. Populazio

3
.

L
E

H
E

N
 S

E
K

T
O

R
E

A

(.../...)

46 | EAEko INGURUMENAREN EGOERA 2004

horiek egoera nahiko onargarrian daude. Espezie demertsalen

populazioen kasuan, egoera okerragoa da. Horien arrantzak guz-

tizkoaren % 10 baino gutxiago izan arren, populazio gehienak

«kolapso-arriskuan» eta «gehiegi ustiatuta» daude. Hor sartzen

dira Ternuako bakailaoaren (gaur egun kolapsatua) eta legatzaren

populazioak (horien egoera kezkagarria da).

Meatzaritza. Gaur egun, EAEn 64 meatzaritza-ustiategi aktibo

daude, eta horietatik gehienak atari zabaleko harrobiak dira.

EAEko ustiapenen guztizko produkzioa 16 milioi tona baino

gehiagokoa izan zen 2000. urtean. Horietatik % 85 kareharriak

izan ziren. Meatzaritzak baliabide berriztaezinak ustiatzen ditu,

eta horrek erreserbak agortzea dakar. Hala ere, gaur egun ustia-

tzen diren baliabideen erreserben erabilgarritasuna, oro har, altua

da. Sektore horretako presio eta inpaktu nagusiak hauek dira:

ikusizko inpaktu larriak, zarata eta partikulen emisioak, habita-

ten eta ekosistemen deuseztatzea eta higadura-gertakariak.

(.../...)

3. LEHEN SEKTOREA | 47

Sektoreari tira egiten dion oinarrizko indar eragilea kon-

tsumo-eredua da, pribatua zein publikoa, eta hor sartzen

dira elikagaien kontsumoa, paper eta deribatuena,

etxebizitza eta altzariena, ekipamenduena eta herri-

lanak. Lehen sektorearen eta azken kontsumitzailearen

arteko mailak osatzen dituzten produkzio-jarduerak ere

eragileak dira. Zentzu horretan, nekazaritzako elikagaien

industria, papergintza eta zura eraldatzeko industria eta

eraikuntzaren sektorea nabarmentzen dira. Azkenik,

lehen mailako baliabideen erabilgarritasuna erabat

baldintzatzen dute baliabide horiek produzitzen diren

lurraldeko esparru fisikoak (kondizio geologikoak, edafi-

koak, bioklimatikoak, etab.).

Sektore horrek batez ere bi arlotan egiten du presio:

baliabideen kontsumoa eta efluenteen produkzioa. Sek-

toreak kontsumitzen dituen baliabideak ustiatzen diren

lurzorua eta lehen mailako baliabide biologikoak eta geo-

logikoak dira, baita produkzio-prozesuetan erabiltzen

diren energia eta ura ere. Efluenteak produzitutako hon-

dakinek (kantitateagatik eta/edo problematikagatik nabar-

menenak abeltzaintzako hondakin organikoak eta

nekazaritzan ingurunera askatutako ongarriak eta produk-

tu fitosanitarioak dira), harrobietan sortutako zaratak eta

partikulen emisioak eta abarrek osatzen dituzte.

Lehen sektorearekin espezifikoki lotutako ingurumen-

egoera ustiatzen diren lehen mailako baliabide biologiko

eta geologikoen izakin eta erreserben egoerak zehazten

du. Horrez gain, lehen sektoreak ingurumen fisikoa osa-

tzen duten elementuen egoera orokorrari eragiten dio

bere jardueren bidez.

Oro har, sektoreko inpaktuen elementu komuna gehiegi

ustiatzeko eta/edo ustiatzen diren baliabideak agortzeko

arriskua da, eta, baliabide biologikoen ustiapenaren

kasuan, biodibertsitatea galtzea. Bestetik, aztertutako

azpisektore bakoitza inpaktu espezifikoen erantzule da.

1. EAE-KO IePEgIE EREDUAREN ELEMENTUAK

Diagrama honetan, eaeko Lehen Sektoreari aplikatutako IePEgIE ereduaren elementu nagusiak laburtzen dira.

INDAR ERAGILEAK

Etxeko kontsumoa eta
kontsumo publikoa
• Elikagaien kontsumoa

• Paper-kontsumoa

• Etxebizitza eta herri-lana

Produkzio-jarduerak
• Nekazaritzako elikagaien

industria

• Papergintza eta zurgintza

• Eraikuntzaren sektorea

Esparru geoklimatikoa

EGOERA

• Lehen mailako baliabide

biologikoen eta

geologikoen izakinen

eta erreserben egoera

IMPACTOS

• Biodibertsitatea galtzea

• Nekazaritza eta basogin-

tzako baliabideak gehiegi

ustiatzea

• Baliabide geologikoak

eta arrantzakoak agortzea

• Ikusizko inpaktu larriak

(harrobiak, baso-pistak,

baso-soilguneak, etab.)

• Lurzoruen higadura eta gal-

tzea (harrobiak, nekazari-

tza, basoen landatzea)

• Lurzoruaren eta uraren

poluzioa (nitrato bidez,

etab.)

PRESIOAK

• Lurzoruaren erabilera

• Baliabide biologikoen

(berriztagarriak) eta

baliabide geologikoen

(berriztaezinak) kontsumoa

• Nekazaritza eta basogin-

tzako eta meatzaritzako

hondakinen produkzioa

• Produktu kimikoak

ingurunera askatzea

• Partikulen (harrobiak) eta

BEGen (abeltzaintza)

emisioak;

• Zarata

ERANTZUNAK

• Basoko azaleren eta produktuen baso-ziurtagiria. Basoko I+G+B

• Produkzio integratua eta nekazaritza ekologikoa

• Baso-plana, EAEko Nekazaritza eta Basogintzako Arlokako Lurralde Plana eta Landa Garapen Iraunkorraren Plana

• Erauzte-gaitasuna baliabideen produktibitate errealera egokitzea. Kudeaketaren txosten zientifikoa:

arrantza-kuotak eta geldialdi biologikoak ezartzea

• Meatzaritzako jarduerek eragindako guneak lehengoratzeko betebeharra. Lehengoratze-planak. Berme-ezarpenak.

48 | EAEko INGURUMENAREN EGOERA 2004

Meatzaritzaren kasuan, ustiapenek sortzen duten ikusiz-

ko inpaktu larria nabarmentzen da. Nekazaritza eta

basogintzako sektorean inpaktu positiboak eta negati-

boak sortzen dira.

Positiboen artean hauek nabarmentzen dira: paisaiaren

kalitatea, lurzoruaren higadura prebenitzea, finkatutako

landare-estalkiek (haien tamaina edozein dela ere) CO2

atmosferikoaren iturri gisa, habitat gisa eta abar duten

funtzioa, nekazaritzako ingurune tradizionalen ikusizko

kalitatea eta kalitate etnografikoa, etab. Negatiboen ar-

tean, higadura-gertakariak eragitea nabarmentzen da, lur-

zoru edo landare-estalki naturala hausten edo kentzen

duten jardueren ondorioz. Beste inpaktu negatibo garran-

tzitsu bat uren kalitateari eragitea da, hondakin organiko-

ak behar bezala ez kudeatzeagatik eta ongarriak eta

produktu fitosanitarioak behar bezala ez aplikatzeagatik.

Nekazaritza eta basogintzako sektorerako erantzun nagu-

siak, oro har, indarrean dauden planetan eta prestatzen ari

diren planetan zehazten dira. Plan horiek jarduerak areago-

tzea saihesten dute. Erantzun espezifikoak baso-ziurtagi-

riak, produkzio integratuak eta nekazaritza ekologikoak

ematen dituzte, baita basogintzako eta sektore-eragile

guztien (ustiatzaileak, teknikariak, etab.) eta lehen mailako

produktuen kontsumitzaileen ingurumen-trebakuntzako

I+G+Bk ere. Arrantzan, erantzun nagusiak dira harrapa-

tzeko gaitasuna baliabideen produktibitate errealera egoki-

tzea eta kudeaketa-txosten zientifikoa egitea, horrek

aukera ematen baitu arrantza-kuotak eta geldialdi biologi-

koak ezartzeko irizpide teknikoak gehitzeko. Meatzaritzako

erantzun nagusiak, berriz, lehengoratzeko betebeharrak

ezartzen ditu. Izan ere, ustiatzaileek lehengoratze-planak

aurkezteko eta gauzatzeko eta bermeak ezartzeko bete-

beharra dute.

EAEko nekazaritza- eta basogintza-sektorea, oinarrian,

nekazaritza, abeltzaintza eta basogintzako jarduerek osa-

tzen dute. Ingurumenari dagokionez, jarduera horiek elka-

rren artean bereizten diren elementu garrantzitsuak

dituzte, eta, hori dela eta, txosten honetan bakoitzari epi-

grafe bat eskaini zaio. Dena den, elkarren artean estuki

lotutako unitate funtzionala ere osatzen dute lurraldean,

baita kudeaketa-unitatea ere, ingurumenarekin zerikusia

duten problematikek ekintza bateratua eta integratua

behar duten heinean.

EAEko nekazaritza- eta basogintza-sektorea bereizten duen

unitate funtzionalak, besteak beste, ezaugarri hauek ditu:

— Lurzoruaren azalera handia betetzen du gainerako pro-

dukzio-jarduerekin konparatuz (EAEko lurralde osoa-

ren % 84), eta ondorioz, erantzukizun zuzena eta

lehen mailakoa du EAEko lurraldearen % 84 horren

ingurumeneko elementuen, biodibertsitatearen eta

paisaien kalitateari dagokionez.

— EAEko landa-ingurune tradizionalari lotutako ondare-

osagaia, osagai etnografikoa eta kulturala.

Sektoreak behar duen erantzun-unitate integratua Europa

mailan gauzatu da ingurumena babesteari eta garapen

iraunkorrari buruzko Europako helburuak sartuz NPBn,

2000ko Agendako erreformen bidez. Hartutako neurriek

baldintzak eta pizgarri ekonomiko garrantzitsuak gehitzen

dituzte laguntza gisa. Horrez gain, alderdi hauei buruzko

helburuak ezarri dira: ura, nekazaritzako produktu kimikoak,

lurzoruaren erabilera, klima-aldaketa, airearen kalitatea,

biodibertsitatea eta paisaia.

Nekazaritza iraunkorreranzko Europako estrategiaren ele-

mentu nagusiak nekazaritzako ingurumen-neurriak eta

programak izango dira seguru asko. Neurri eta programa

horiek konpentsazio ekonomikoak eskaintzen dizkiete

ingurumena eta landa-ingurunea babesteko ingurumen-

zerbitzuak ematen dituzten nekazariei, borondatezko

kontratu batean oinarrituz.

EAEn, bi plan garrantzitsuk beren gain hartu, garatu eta

egokitzen dituzte Europako nekazaritza eta basogintzako

oinarrizko printzipioak eta ingurumen-integrazioko irtenbi-

deak. Batetik, EAEko Landa Garapen Iraunkorraren Pla-

nak (2000-2006), gaur egun indarrean dagoenak, eta

bestetik, modu osagarrian eta epe motzera, EAEko

Nekazaritza eta Basogintzako Arlokako Lurralde Planak,

gaur egun bideratze-maila aurreratuan dagoenak.

Azkenik, plan horien helburua nekazaritza eta basogin-

tzako garapen iraunkorra sustatzea da, besteak beste,

neurri hauen bidez: jarduera agresiboenen areagotzea

gutxituz, nekazaritzako eta basogintzako jarduera osaga-

rrien integrazio orekatu eta sinergikoaren bidez, eta ingu-

rumenarekin bateragarriak diren nekazaritzako erabilerak

sustatuz, lurrak utzi gabe.

EAEko nekazaritza eta basogintzako baliabideen kudea-

keta oso lurralderatuta dago, eskumen gehienak lurralde

historikoek baitituzte.

2. EAE-KO NEKAZARITZA- ETA BASOGINTZA-SEKTOREAREN

SARRERA

3. LEHEN SEKTOREA | 49

URTEA 2001 2002 2003

LARRE-EREMUEN USTIAPEN

ESTENTSIBOA

Onuradunen kop. 384 493 510

Konprometitutako ha-k 6.824 7.987 8.106

HIGATZEKO ARRISKUA DUTEN LABORANTZA-LURRETAKO

LURZORUEN BABESA

Onuradunen kop. 0 0 0

Konprometitutako ha-k 0 0 0

MENDIKO LARREEN KONTSERBAZIOA

Onuradunen kop. 23 59 63

Konprometitutako ha-k 4.153 5.950 6.168

IBAI- ETA ERREKA BAZTERREN

BABESA

Onuradunen kop. 0 0 0

Konprometitutako ha-k 0 0 0

URTEGIEN ETA ARROEN BABESA

A) URTEGIEN ETA URMAEL NATURALEN BABESA

Onuradunen kop. 0 0 0

Konprometitutako ha-k 0 0 0

URTEGIEN ETA ARROEN BABESA

B) URTEGIEN ISURIALDEKO ARROEN BABESA

Onuradunen kop. 11 12 14

Konprometitutako ha-k 231 249 292

LABORANTZA-LURRAK ONGARRITZEAN SORTUTAKO

HONDAKIN ORGANIKOEN ERABILERA

Onuradunen kop. 0 1 1

Konprometitutako ha-k 0 11 11

TOKIKO ANIMALIA-ARRAZEN

KONTSERBAZIOA

Onuradunen kop. 34 64 68

Konprometitutako ha-k 356 524 680

BIODIBERTSITATEAREN KONTSERBAZIOA

Onuradunen kop. 0 1 3

Konprometitutako ha-k 0 7 55

URTEA 2001 2002 2003

FAUNAREN BABESA

A) ZEREAL-EREMUETAKO USTIAPENAK

Onuradunen kop. 0 0 0

Konprometitutako ha-k 0 0 0

FAUNAREN BABESA

B) KANTAURI ITSASOKO ERLAITZEKO USTIAPENAK

Onuradunen kop. 0 0 0

Konprometitutako ha-k 0 0 0

DESAGERTZEKO EDO GENETIKOKI HIGATZEKO

ARRISKUAN DAUDEN LANDARE-ESPEZIEEN KONTSERBAZIOA

Onuradunen kop. 0 0 0

Konprometitutako ha-k 0 0 0

TOKIKO BABARRUN-POPULAZIOEN LABORANTZA

Onuradunen kop. 12 15 18

Konprometitutako ha-k 9 13 21

BASERRI-INGURUNEAREN KONTSERBAZIOA

A) EREMU GUZTIETAKO EKINTZAK

Onuradunen kop. 314 357 382

Konprometitutako ha-k 1.304 1.370 1.465

BASERRI-INGURUNEAREN KONTSERBAZIOA

B) INTERES BEREZIKO EREMUETAKO EKINTZA

ESPEZIFIKOAK

Onuradunen kop. 85 215 225

Konprometitutako ha-k 314 794 814

NEKAZARITZAKO PAISAIAREN KONTSERBAZIOA

Onuradunen kop. 2 2 2

Konprometitutako ha-k 8 8 8

SARBIDE PUBLIKORAKO ETA AISIALDIRAKO LURREN

KUDEAKETA

Onuradunen kop. 0 0 0

Konprometitutako ha-k 0 0 0

GERNIKA-MUNDAKAKO ITSASADARREKO PADUREN ETA

BELARDI HEZEEN KONTSERBAZIOA

Onuradunen kop. 0 1 1

Konprometitutako ha-k 0 32 32

Iturria: Nekazaritza eta Arrantza Saila. Eusko Jaurlaritza.

3.1. Irudia

EAE-KO NEKAZARITZAKO INGURUMEN-PROGRAMAK. 2001-2003KO ONURADUNEN KOPURUAREN ETA

KONPROMETITUTAKO AZALEREN BILAKAERA

50 | EAEko INGURUMENAREN EGOERA 2004

3. BASOGINTZA

3.1. (Ie) Baldintzatzaile

geoklimatikoa

EAEko kondizio klimatikoak, geologikoak eta edafiko generi-

koak aldekoak dira lurralde osoan zuhaitz-espezieak hazteko,

eta bereziki lagungarriak dira Kantauri itsasoko isurialderako

(funtsean Bizkaiko eta Gipuzkoako Lurralde Historikoek

betetzen dute); izan ere, hor, basoko produktibitate-maila

potentzialek gehienezko maila lortzen dute (Ia maila), 9 m3

baino balio handiagoekin hektareako eta urteko.

3.2. (P) EAEko baso-azalera

eta (Eg) baso-masen egoera

Giza faktorerik eta faktore sozioekonomikorik gabe,

EAEko ia lurralde osoa hainbat motatako baso naturalek

beteko lukete, nagusiki, hostozabalen espezieek (hariz-

tiek eta beste haritz-mota batzuen basoek eta pagadiek).

Azken Baso Inbentarioan argitaratutako datuen arabera

(1996), EAEko baso-azalera zuhaiztua 390.000 ha-koa da.

Horrek lurraldearen % 54 adierazten du. Ehuneko hori

Espainiako autonomia-erkidegoen artean altuena da, eta

Europa mailan altuenetako bat. Horren aurretik Eskandi-

naviako herrialdeak daude, baso-tradizio handikoak (ikus

3.4. eta 3.5. Irudiak).

Lehen Baso Inbentarioaren (1986) eta Bigarrenaren

(1996) artean, bilakaera positiboa izan du baso-azalerak,

eta EAEn 5.000 ha baino gehiago hazi da hamarkada

batean (ikus 3.6. Irudia). Hirugarren Baso Inbentarioa egi-

ten ari dira une honetan.

EAEko baso-masen egoerari dagokionez, ingurumen--

txosten honetan erabaki da funtsezkoa dela azterketa

hiru aldagaitan oinarrituta egitea: lehendik dauden espe-

zie-motak, baliabide berriztagarri eta zurgaiaren produkti-

bitate biologikoa eta zuhaitz-masen adin-egitura.

3.2. Irudia

EAE-KO BASOEN PRODUKTIBITATE-MOTA

POTENTZIALEN AZALERAREN BANAKETA

MOTA PRODUKTIBITATEA AZALERA %

(m3/ha/urte) (ha) GUZTIRA

Ia >9 341.298 47.26

Ib 8.25-9.00 90.693 12.56

Ic 7.50-8.25 111.258 15.82

IIa 6.75-7.50 72.483 10.04

IIb 6.00-6.75 16.325 2.26

IIIa 5.25-6.00 24.468 3.39

IIIb 4.50-5.25 25.874 3.58

IVa 3.75-4.50 16.645 2.30

IVb 3.00-3.75 10.302 1.43

Va 2.25-3.00 4.325 0.60

Vb 1.50-2.25 3.250 0.45

VIa 1.00-1.50 0 0.00

VIb 0.50-1.00 0 0.00

VII <0.50 2.244 0.31

Iturria: Espainiako basoen produktibitate potentzialaren mapa. 2000.

Ingurumen Ministerioa.

3.3. Irudia

EAE-KO BASOEN

PRODUKTIBITATE

POTENTZIALAREN MAPA

Iturria: Espainiako basoen produktibitate potentzialaren mapa. 2000. Ingurumen Ministerioa.

Ia

Ib

Ic

IIa

IIb

IIIa

IIIb

IVa

IVb

Va

Vb

3. LEHEN SEKTOREA | 51

M
il

a
k

a
 h

e
k

ta
re

a

Azalera

Ehunekoa

A
nd

al
uz

ia

A
ra

go
i

A
st

ur
ia

s

B
al

ea
rr

ak

K
an

ar
ia

k

K
an

ta
br

ia

G
az

te
la

-M
an

tx
a

G
az

te
la

 e
ta

 L
eo

n

K
at

al
un

ia

EA
E

Ex
tr

em
ad

ur
a

G
al

iz
ia

Er
rio

xa

M
ad

ril

M
ur

tz
ia

N
af

ar
ro

a

Va
le

nt
zi

a

3.000

2.500

2.000

1.500

1.000

500

0

E
h

u
n

e
k

o
a

% 60

% 50

% 40

% 30

% 20

%10

% 0

Iturria: EAEko basoa zifretan. IKT. 1999. www.nekanet.net

Iturria: EAEko basoa zifretan. IKT. 1999. www.nekanet.net

Irl
an

da

H
er

be
he

re
ak

D
an

im
ar

ka

Er
re

su
m

a
B

at
ua

B
el

gi
ka

Es
pa

in
ia

Ita
lia

A
le

m
an

ia

Fr
an

tz
ia

Lu
xe

m
bu

rg
o

Po
rt

ug
al

G
re

zi
a

A
us

tr
ia

EA
E

S
ue

di
a

Fi
nl

an
di

a

% 80

% 70

% 60

% 50

% 40

% 30

% 20

% 10

% 0

3.6. Irudia

EAE-KO BASO-AZALERAREN

BILAKAERA HISTORIKOA

Iturria: Guk egina Baso Inbentarioko datuetan oinarrituta.

H
e

k
ta

re
a

k

1986

400.000

300.000

200.000

100.000

0
1996

384.750 ha 390.005 ha

Baso-inbentarioa

3.4. Irudia

BASO-AZALERA AEE-N ARABERA

3.5. Irudia

EB-KO BASO-AZALERA (EHUNEKOTAN)

52 | EAEko INGURUMENAREN EGOERA 2004

Hostozabalen espezieen % 53 Arabako lurralde histori-

koan dago, eta koniferoen % 80 Bizkaiko eta Gipuzkoako

lurralde historikoetan.

Hostozabalen artean, pagoa da nagusi, hostozabal guz-

tien azaleraren % 30 hartzen baitu. Hostozabal-espezie

aloktono bakarra eukaliptoa da. Horrek azaleraren % 6

betetzen du.

Koniferoen artean, nagusitasun hegemonikoa pinus

radiata edo intsinis pinuak dauka, koniferoen azaleraren

% 70 hartzen baitu, eta guztizko baso-azaleraren % 38.

Espezie aloktonoa da, eta primeran egokitu da Kantauri-

ko klima eta lurzoruaren kondizioetara, eukaliptoen an-

tzera. Sail horien baso-produktibitatea Europako altuenen

artean dago.

EAEko baso-azalera zuhaiztuaren % 50 gutxi gorabehe-

ra baso naturalak eta erdinaturalak osatzen dituzten

espezie autoktonoek betetzen dute (pagoa, haritza eta

beste haritz-mota batzuk, pinu gorria, etab.), eta gaine-

rako % 50a konifero (Pinus radiata, etab.) eta eukalipto-

en espezie bakarreko basoek (ikus 3.7. Irudia).

EAEko baso-masen egoera aztertzeko beste aldagai bat

izakin zurgaiak dira. Izakin zurgaiak hau adierazten du:

zuhaizti bateko zuraren gutxi gorabeherako bolumena

(m3). Lortutako emaitzek erakusten dute EAEko men-

dietan 41,6 milioi m3 izakin zurgai daudela, eta urtean %

6ko hazkundea dutela. Argi dago koniferoek osatzen

dutela izakin horien gehiengoa, beren produkzio-boka-

zioagatik. Guztira % 67, azalerari dagokionez zuhaitz-

masen % 53 ordezkatzen duten arren. Horrek erakus-

ten du batez beste konifero-masen izakin gehiago

daudela hostozabalekin konparatuz (134 m3/ha eta 76

m3/ha hurrenez hurren). Koniferoen artean bolumen

gehiena duen espeziea intsinis pinua da eta hostozaba-

len artean pagoa.

EAEko baso-azalera zuhaiztuak 390.000 ha ditu lurralde osoaren % 54. Ehuneko

hori Espainiako autonomia-erkidegoen artean altuena da, eta Europa mailan altue-

netako bat.

Lehen eta Bigarren Baso Inbentarioaren artean, EAEko baso-azalera 5.000 ha baino

gehiago handitu da.

Haritza

Pagoa

Artea

Erkametza

Ametza

—————

Gaur egun
zuhaiztuta
dagoen azalera

3.8. Irudia

EAE-KO ZUHAITZ-ESPEZIEEN AZALERAREN

BANAKETA POTENTZIALA

Iturria: EAEko basoa zifretan. IKT. 1999. www.nekanet.net

3.7. Irudia

EAE-KO BASO-AZALERA ESPEZIE-MOTAREN ARABERA (ha)

EAE 23.900 29.190 10.404 55.025 27.925 37.179 183.623 150.205 18.954 37.229 206.388 390.013
Araba 1.083 21.218 1 29.377 26.900 19.471 98.050 15.676 18.113 6.714 40.503 138.550
Bizkaia 10.566 5.208 10.191 4.134 641 4.268 35.008 79.726 483 12.757 92.966 127.976
Gipuzkoa 12.225 2.162 212 14.396 242 13.247 42.484 54.795 154 17.307 72.256 114.744

Iturria: 1996ko baso-inbentarioa. Eusko Jaurlaritzako Nekazaritza eta Arrantza Saila.

Ohar garrantzitsua: Orain arte, baso-inbentarioak EAEko ingurumen-egoeraren ebaluazioa baino aldizkakotasun dezente handiagoarekin egiten dira, horregatik,

txosten honetako zifrak argitaratutako azken inbentariokoak dira, 1996koak.

B
A

S
O

A
T

L
A

N
T

IK
O

A

A
R

T
E

A

E
U

K
A

L
IP

T
O

A

P
A

G
O

A

E
R

K
A

M
E

T
Z

A

B
E

S
T

E

H
O

S
T

O
Z

A
B

A
L

B
A

T
Z

U
K

H
O

S
T

O
Z

A
B

A
-

L
A

K
 G

U
Z

T
IR

A

IN
T

S
IN

IS

P
IN

U
A

P
IN

U

G
O

R
R

IA

B
E

S
T

E

K
O

N
IF

E
R

O

B
A

T
Z

U
K

K
O

N
IF

E
R

O
A

K

G
U

Z
T

IR
A

E
S
P

E
Z
IE

A
K

G
U

Z
T

IR
A

3. LEHEN SEKTOREA | 53

Izakin zurgaien banaketa orekatuta dago lurraldeen ara-

bera: Bizkaian guztizkoaren % 36, Gipuzkoan % 35 eta

Araban % 29. Bizkaian, EAEko koniferoen zati handiena

dago (guztizkoaren % 46). Araba, berriz, beste muturrean

dago: bere mendiek hostozabalen % 50 dute. Azkenik,

Gipuzkoan, oreka nabarmena dago hostozabalen eta

koniferoen artean, eta horien masak EAEko izakinen

batezbesteko handiena osatzen du (125 m3/ha).

Aztertutako hirugarren aldagaiari dagokionez, zuhaitz-

masen egitura, oinak diametroaren arabera banatuz

aztertzen da, eta, horren bidez, baso-sistemen barne-egi-

tura ezagut daiteke. Baso-masak behar bezala antola-

tzeko, adin-mota guztiek ordezkatuta egon beharko

lukete; hala, basoaren iraunkortasuna ziurtatuko litzateke.

EAEko mendietan gutxi gorabehera 182 milioi zuhaitz

daudela kalkulatzen da, gutxienez 7,5 cm-ko diametro

inbentariagarria duten oinak bakarrik kontuan hartuz.

Koniferoek zuhaitz horien % 39 ordezkatzen dute, eta 23

cm inguruko batez besteko diametroa dute. Hostozaba-

lek, berriz, inbentariatutako zuhaitzen % 61 osatzen dute,

eta 16 cm inguruko batez besteko diametroa dute. Koni-

fera-oinen multzoa adin-banaketa idealetik urrun dago,

diametro txikiko oin-kopuru baxua (10-15 cm) eta tarteko

diametroa duten oin-kopuru handia (25-40 cm) baititu.

Aldiz, hostozabalen izakinen banaketa ideal horretara

hurbiltzen da, eta horrek adierazten du EAEn masa horiek

ondo banatuta daudela adinaren arabera.

3.3. (Ie) Lurraren jabetza-

faktorea EAEko basogintzaren

baldintzatzaile gisa

EAEn, jarduera hauek osatzen dute basogintza: nagusiki

zura lortzeko baso-lurrak ustiatzen dituzten jarduerak eta

lur horiek mantentzen eta hobetzen aritzen diren jardue-

rak, funtzio ekologikoak izan ditzaten edo aisialdirako era-

bil daitezen. Basogintzako jardueretan baso-lurrak

tratatzeko alderdi bat edo bestea nagusituko den, lurren

titulartasunak baldintzatzen du sarritan, hau da, pribatuak

edo publikoak diren.

Titulartasunaren faktoreak garrantzi handia du ingurume-

nari dagokionez, alderdi batzuetan lehen mailako baldin-

tzatzailea baita, esaterako, basoko espezie-motak eta

basogintzan aplikatzen diren tratamendu-motak hauta-

tzeko. Izan ere, lursail publikoetan hostozabal autoktono-

ak dira nagusi, eta hor kokatzen dira baso natural eta

erdinatural gehienak. Lursail pribatuetan, berriz, espezie

bakarreko koniferoak dira nagusi, azkar hazten direnak

eta produktibitate altua dutenak, plano honetan ikusten

den bezala.

3.9. Irudia

EAE-KO LURREN TITULARTASUNA

Iturria: EAEko landa-inguruneari buruzko informazio-zerbitzua eta haren atari

instituzionala: www.nekanet.net. IKT 1999

3.10. Irudia

BASO-AZALERA ZUHAIZTUKO ESPEZIE-MOTA-

REN ETA JABETZA-MOTAREN ESKUALDEKAKO

BANAKETA

Iturria: EAEko basoa zifretan. IKT. 1999. www.nekanet.net

Tokiko erakundeen OPM

Lurralde historikoen mendiak

Tokiko erakundeen mendiak, baso-
administrazioarekin partzuergoan

Lursail partikularrak

Hostozabalen

ehunekoa

Koniferoen

ehunekoa

Jabetza publikoaren

ehunekoa

Jabetza pribatuaren

ehunekoa

54 | EAEko INGURUMENAREN EGOERA 2004

3.4. (Ie) Basogintza eta basoko
produktuen merkatuak

Gaur egun, Euskal Autonomia Erkidegoko baso eta baso-

sailetan interes komertziala duen produktu material baka-

rra zura da. Beste erabilera tradizional batzuk jadanik

desagertu dira: ikaztea (zura ikatz bihurtzea), koniferoen

enborretako erretxina biltzea, pagatxatik olioa egitea,

etab.

Urtero ateratzen den zur-bolumena aldakorra da, eta, fun-

tsean, merkatuko faktoreen mende dago, nahiz eta 1,5

milioi metro kubiko zur zifra adierazgarria izan. Basogin-

tzak zuzenean 3.700 pertsonarentzako enplegua sortzen

du gutxi gorabehera, eta 2002an sortutako produkzio-

balioa 387 milioi eurokoa izan zen. Hori EAEko guztizko

BPGaren % 0,9 da.

Zuraren ustiapen komertzialarekin lotutako EAEko jar-

duerak enpresa hauek egiten dituzte: zura merkaturatzen

duten 93 enpresak, basogintzako lanetan aritzen diren 87

enpresak eta zura eraldatzen duten 890 enpresak. Horiek

bi azpisektoretan banatzen dira:

1. Zuraren industria mekanikoa: hor zerratzea eta xaflak

lortzea sartzen dira. Industria-jarduera horretatik zura-

ren produktu erdieraldatuak lortzen dira, esaterako,

oholak, ohol txikiak, taulak, listoiak eta xaflak. Horiek

eraikuntzan, altzarigintzan, bilgarrien fabrikazioan (pale-

tak) eta beste hainbat arlotan erabiltzen dira.

2. Birrintze-industria: hor zuretik eratorritako oholen

industriak (xaflena izan ezik) eta oregintza eta

papergintza sartzen dira. EAEn, birrindutako zura kon-

glomeratuak eta paperaren orea produzitzeko erabil-

tzen da.

Sektorean hainbat enpresa egon arren, orain arte EAEko

basogintza pribatua benetan bultzatu duen eta bultzatzen

duen industria papergintza da. Horrek garrantzi handia

du; izan ere, urteko mozketa guztien kantitatea paper-

prezioaren bilakaeraren araberakoa da neurri handi bate-

an. EAEn altzariaren industria indartsurik ez egotea

sektorearen zaurgarritasun-faktoretzat hartzen da.

Oro har, gaur egun EAEko basogintza-azpisektoreari era-

giten dion testuinguru ekonomikoa kontrakoa dela esan

behar da. Aipatutako faktoreez gain, garatze-bidean dau-

den herrialdeetatik prezio baxuetan inportatzen da zura

(EAEko merkatua hornitzen duena), eta horrek mozketen

bolumena nabarmen murriztea ekarri du, prezioak hobe-

tzeko zain.

EAE-KO MENDIETAKO NEKAZARITZA ETA BASOGINTZAKO JABETZA-

ETA USTIAPEN-FORMULA TRADIZIONALAK

EAEko altitude handietako eremu batzuetan, erakundeen bidezko jabetza-formulei eusten

zaie, hala nola komunitateak, partzuergoak eta mankomunitateak. Horietan nekazaritza eta

basogintzako ustiapen tradizionala egiten da, eta horrek lagundu egiten du natur eta kul-

tur balio handiko ezaugarri produktibo eta paisajistiko batzuei eusten. Hala, adibidez,

Enirio-Aralar mankomunitatea Aralarko Parke Naturalean sartuta dago, eta Entzia eta

Araba-Gipuzkoako partzuergoak etorkizuneko Entzia eta Aizkorriko Parke Naturaletan

sartuko dira.

3. LEHEN SEKTOREA | 55

3.5. (Ie, E) Sektorearen beste

baldintzatzaile batzuk

Basoko diru-laguntzen politika foru-aldundiek bideratzen

dute, eta politika hori EAEko basogintzaren elementu

eragile oso garrantzitsua da, neurri handi batean, lurren

jabeek basoak landatzeko erabakia hartzea baldintzatzen

baitu. Diru-laguntzen zenbatekoa dezente handiagoa da

hostozabalak landatzeko koniferoak landatzeko baino.

Hala ere, hostozabalen basoek dituzten ustiapen-murriz-

ketak eta txanda luzeagoak oztopo dira partikularrek

espezie hori hautatzeko, diru-laguntzen zenbatekoa han-

diagoa izan arren.

Hazkunde azkarreko koniferoen landatzea bultzatzen

duen beste alderdi bat EAEko baso-jabearen idiosinkra-

sia da, basoko jardueratik ez baitu bere errenta nagusia

jasotzen, errenta osagarri bat baizik. Diru horrek aukera

ematen dio bere bizitzako gertaera bereziei aurre egite-

ko, eta sail hori bere ondorengoentzako herentzia ere

izan daiteke. Koniferoen txanda laburrak bateragarriak

dira filosofia horrekin, bereziki intsinis pinuaren 35 urte-

ko txanda.

Azkenik, aipatu behar da Kantauri itsasoko isurialdeko baso-

partzelen tamaina txikiak espezie bakarreko sail handiak

landatzea bultzatzen duela. Horren arrazoia da sail landatu

batek gutxieneko masa kritikoa behar duela bideragarrita-

sun ekonomikoa ziurtatzeko, eskala-faktorearen ondorioz.

Eta hori oztopoa da landaketa dibertsifikatzeko, ingurume-

naren ikuspuntutik.

3.6. (P) Basogintzak egiten dituen

eta basogintzari eragiten dioten

presioak

Lurra betetzeak egiten duen presioa positiboa edo nega-

tiboa izan daiteke. Positiboa zuhaitz-masak iraunkortasu-

nez kudeatzen direnean, eta negatiboa behar bezala

kudeatzen ez direnean. Horrez gain, beste presio hauek

azpimarratzen dira:

— Baso-azalera kentzea eta lurzoruagatik lehian aritzen

diren beste erabilera batzuekin ordeztea (nekazaritza

eta abeltzaintza, hirigintza-erabilerak, etab.).

— Landatze-etapan egiten diren baso-lurzoruetako esku-

hartzeak, landatzea baliabide mekaniko agresiboen

bidez egiten bada.

— Ingurumen-irizpideak kontuan hartzen ez dituzten

baso-soilketak eta basogintzako jarduerak.

— Espezie bakarreko konifero-sail handiak.

— Baso-hondakinak produzitzea1.

— Produktu fitosanitarioak erabiltzea. 2002an, 30.000

ha-ko baso-azalera 1,2 t produktu fitosanitario kimiko-

rekin (fenitrotiona, diflubenzurona, deltametrina, dimi-

lina, etab.) eta 5 t produktu fitosanitario biologikorekin

tratatu zen.

— Baso-pistak eta suebakiak eraikitzea, irizpide ekologi-

koak eta ingurumenekoak kontuan hartu gabe, ezta

diseinu-irizpideak eta gauzatzeko irizpideak ere.

— Baso-suteak, naturalak edo eragindakoak.

Neurri handiagoan edo txikiagoan, presio horietako ba-

tzuk sektorean aritzen diren eragile publikoek eta berezi-

ki pribatuek egiten dituzten basogintzako jarduera

ezegokiekin lotuta daude, eta horien zergatia planifikazio

falta, ezagutza falta edo errentagarritasun ekonomikoa

lortzeko asmoa izan daitezke.

3.7. (I) Inpaktuak

Basogintzak inpaktu positiboak eta negatiboak sortzen

ditu. Guztira hartura, lehenengoek bigarrengoek baino

garrantzi handiagoa dute.

Inpaktu positiboek lotura dute karbonoaren lurreko zikloa

erregulatzen duten CO2-aren hustubideekin eta horren

funtzio ekologikoekin, paisajistikoekin eta dibertimenduz-

koekin. Inpaktu horiek txosten honetako 14. Biodiber-

tsitatea eta 13. Lurzoruak kapituluetan azaltzen dira.

Aldi berean, inpaktu negatibo nagusiek baso-masen ego-

era aldatzearekin edo haien funtzio ekologikoarekin zeri-

kusia dute, masa horiek jasaten dituzten presioen

ondorioz (kapitulu honetan aipatu direnak). Inpaktu horiek

duten izaeragatik, lehen aipatutako kapituluetan ere azal-

tzen dira: 14. Biodibertsitatea eta 13. Lurzoruak.

1
Une honetan, EAEko Nekazaritzako Hondakinen Inbentarioa egiten ari dira. Horren aurrerapen bat egin da, eta basogintzako jarduerek produzitzen dituz-

ten zur-hondakinak gutxi gorabehera 350.000 t/urte direla kalkulatzen da. Horietatik % 12 hostozabalen hondarrei dagozkie eta % 88 erretxinadunen hon-

darrei. Zerrategietan, berriz, 125.000 t/urte zur-bazterkin sortzen da.

56 | EAEko INGURUMENAREN EGOERA 2004

3.8. (E) Helburu politikoak eta

arau-emaileak

Basogintza-arloan, Europako basoak babesteko Helsinkin

(1993) eta Lisboan (1998) egin ziren ministerioen arteko

biltzarrak dira Europako erreferentzia nagusiak. Hortik era-

torri ziren baso-kudeaketa iraunkorrerako Europako herrial-

deen irizpide eta helburuak. Hona hemen zein diren:

1. Basoko baliabideak mantentzea eta garatzea, eta kar-

bonoaren ziklo globalari egiten dion ekarpenari eustea.

2. Baso-sailen bizitasun eta osasunari eustea.

3. Basoen funtzio produktiboei eustea eta birbaloratzea.

4. Dibertsitate biologikoa mantentzea, zaintzea eta gara-

tzea.

5. Basogintzako babes-funtzioak mantentzea eta behar

bezala garatzea.

6. Basoak gizarte osoari eskaintzen dizkion gainerako

funtzio eta kondizio sozioekonomikoei eustea.

Bestalde, NPBaren erreforma-araudien eta hainbat

zuzentarauren bidez, esaterako habitat naturalen babesa-

ri buruzkoa, Europako Batasunak ingurumen naturala

defendatzeko helburu komunarekin bat egin du, non

basoak eta baso-sailak funtsezko elementutzat hartzen

diren.

EAEren kasuan, Garapen Iraunkorraren Euskal Ingurumen

Estrategiak (GIEIE) helburu horiek bere gain hartzen ditu

eta basogintzako helburu eta konpromiso espezifikoak

gehitzen ditu: erabilera publikoko mendien baso-antola-

mendurako planak egitea; baso-ziurtagiria; baso autokto-

noaren azalera handitzea; errentagarritasun ekonomikorik

ez duten baso autoktonoentzako konpentsazio-sarien erre-

gimena ezartzea; zuhaitz-masek karbono-hustubide gisa

duten funtzioa sustatzeko ekimenak (adibidez, zuraren era-

bilera iraunkorrak sustatzea, helburu horretara egokitutako

basogintzako jardueren hobekuntzak zehaztea edo ziurta-

tutako zuraren erabilera positiboki diskriminatzea eskaintza

publikoan), etab.

Azkenik, EAEn basogintza-arloan indarrean dagoen

plangintza espezifikoa 1994-2030erako Euskal Baso

Plana da, eta helburu nagusiak hauek ditu:

1. Mendi zuhaiztuen dibertsitatea eta iraunkortasuna

bermatzea, baso-lurraldea eta ingurune ekologikoa eta

paisajistikoa mugatuz eta antolatuz.

2. Ingurumena errespetatzen duen eta ondasun eta zerbi-

tzuen etengabeko hornikuntza aurreikusgarrian eragin-

korra den baso-kudeaketarako gidalerroak ezartzea.

3. Baso-lurraldea komunikazio, prebentzio eta defen-

tsarako beharrezko azpiegiturekin hornitzea, baita iker-

keta-egitura malguekin, informazio iraunkorrarekin eta

prestakuntza teknikoarekin ere.

4. Basogintzako sektorea kohesionatzea, bere poten-

tzialtasun maximoetara zuzenduz, lehen helburuekin

bat etorriz eta enpresa-ekintza ahalbidetuz.

5. Basoko ekintza landako eta hiriko gizartearekin lotzea,

ingurumen- eta baso-kultura sortuz.

Une honetan, Nekazaritza eta Basogintzako Arlokako

Lurralde Plana bideratzen ari dira, eta horrek nekazaritza

eta basogintzako jardueren ikuspegi integratzailea eman-

go du.

3.9. (E) Baso-ziurtagiriaren

Europako herrialdeen sistema

(PEFC)

PEFC sistema basogintzako sektore pribatuaren boron-

datezko ekimena da, eta basoko produktuen kontsumi-

tzaileei ziurtatzen die iraunkorki kudeatutako basoetatik

datozen produktuak erosten ari direla, Helsinkin (1993)

eta Lisboan (1998) Europako basoak babesteari buruz

egin ziren ministerioen arteko biltzarretako erabakien ara-

bera, eta hala ziurtatzen du hirugarren alde independente

batek.

Zuraren ziurtagiriak funtsezko bi elementu ditu:

1. Baso-antolakuntzaren iraunkortasun-ziurtagiria: GFS

ziurtagiria.

2. Produktuen ziurtagiria: Babes-katearen ziurtagiria.

GFS ziurtagiriaren barruan sartzen dira baso-inbentarioa,

antolakuntzaren planifikazioa, basogintza, ustiapena,

errepideen eraikitzea eta horiekin lotutako beste jarduera

batzuk, baita basogintzako jardueren ondorio ekologiko-

ak, ekonomikoak eta sozialak ere.

Babes-katearen ziurtagiria mekanismo bat da, eta horren

bidez egiaztatzen da eraldaketa-industriak erabiltzen

duen zura iraunkortasun-irizpideen arabera kudeatutako

basoetatik datorrela. Baso-kudeaketa iraunkorraren ziur-

tagiriaren aurreko etapa da, eta ezinbesteko prozedura da

kontsumitzaileak eskuratzen duen produktuaren jatorria

ezagutzeko.

Basalde Eskualdeko Erakunde Eskatzaileak (erakunde

hori jabeek osatzen dute) eta baso-ziurtagiriaren elkarte

sustatzaileak (PEFC Euskadi) osatzen dute EAEko

PEFC. Elkarte horri dagokio Eskualdeko Erreferente

Teknikoa egitea, eta horren arabera jardungo dira bere

kideak eta kudeatuko da baso-azalera. txosten hori egi-

ten amaitutakoan, Basaldek 27.992 ha (EAEko baso-

azaleraren % 7,2) dituzten 118 jabe publiko eta pribatu

zituen atxikita.

Europamailako baso-azaleren ziurtagirien une honetako

egoera 3.11. Irudian erakusten da.

3.10. (E) EAEko basogintza-arloko

I+G+B

Baso-sistemak jasaten dituen presioen zati adierazgarria-

ren arrazoia ezagutza falta da. Baso tradizionalaren

kudeatzaileek bazuten baso-ustiapena ingurumenarekin

bateragarri egiteko beharrezko jakintza praktikoa (oinarri

enpirikoa zuena). Baina orain dela gutxiko koiunturak

baliabide mekaniko oso ahaltsuak eta landare aloktonoen

kantitate izugarriak jarri zituen esperientziarik gabeko per-

tsonen eskuetan . Bestalde, orain dela gutxira arte, baso-

teknikarien prestakuntza nagusiki produktibista zen.

Ingurumen- eta ekosistema-irizpideak orain dela gutxi

sartu dira sistematikoki azterketa-programetan eta ohiko

jarduera profesionalean.

Arazoetako bat ezagutza falta baldin bada, erantzunaren

osagai batek ikerketa-jardueretatik etorri beharko du ezin-

bestean. Gaur egun, basogintza-arloko ikerketa, garapena

eta zerbitzu teknologikoak bi helburu nagusitara bidera-

tzen dira EAEn:

1. EAEko baso-sistemak hobetzea beren ondasun ukiga-

rrien eta ukiezinen produkzioari (paisaia, ingurumen-

kalitatea, aisia…), osasunari eta dibertsitate genetikoari

dagokionez.

2. Baso-sistemak behar bezala kudeatzeko tresna ego-

kiak garatzea.

Gaur egun indarrean dauden ikerketa-lerro nagusiak

hauek dira:

Hobekuntza genetikoa

— Intsinis pinuan:

• «Plus» zuhaitzak hautatzea, klonazioa eta poliniza-

zio kontrolatuak.

• Ugalketa begetatiboa basoa hobetzeko.

• Genetikoki hobetutako hazi-produkzioa mintegietan.

• Karakterizazio genetikoa.

— Haritzetan: karakterizazioa, dibertsitatea eta jatorriak.

Oihaneztatzeko landare-kalitatea hobetzea

— Mikorrizazioa: onddo ektomikorrizikoak hautatzea eta

ebaluatzea, landare mikorrizatua lortzea eta birlanda-

tzeari ematen zaion erantzuna hobetzea.

— Birlandatu aurretik mintegian hotzean biltegiratzearen

ondorioa.

— Mintegietan herbiziden erabilera optimizatzea: haz-

kundean dituen ondorioak.

Basogintza

— Basogintza-moten definizioa.

— Basoen kudeaketarako ereduak.

— Dasometria eta antolakuntza: kubikazioa, neurketa eta

tasazioa.

— Propietateak eta teknologia.

EAEn gaur egun ziurtagiria

duen baso-azalera 8.000 ha

ingurukoa da, guztizko baso-

azaleraren % 7 besterik ez.

Dena den, prozesuari argi eta

erabakitasunez ekin zaio, eta

ziurtagiriaren epe motzerako

bilakaera-ikuspegia optimista

da.

3.11. Irudia

ZIURTAGIRIA DUEN BASO-AZALERA EUROPAN

ZIURTAGIRIA DUEN ZIURTAGIRIA DUEN

EREMUA BASO-AZALERA BASO-AZALERAREN

(ha) % GUZTIZKOAREKIKO

Alemania 6.892.983 % 64

Austria 3.924.000 % 100

Belgika 206.524 % 32

EAE 27.992 % 7
Danimarka 9.827 % 2

Espainia 254.167 % 2

Finlandia 22.298.165 % 100

Frantzia 3.266.589 % 22

Italia 0 % 0

Latvia 27.698 % 1

Norvegia 9.231.700 % 100

Herbehereak 0 % 0

Erresuma Batua 9.125 % 0

Txekiar Errepublika 1.932.045 % 73

Suedia 3.756.624 % 14

Suitza 276.879 % 24

Iturria: Guk egina, PEFCk (2004ko ekaina) eta AEMAk argitaratutak

datuetan oinarrituta.

3. LEHEN SEKTOREA | 57

58 | EAEko INGURUMENAREN EGOERA 2004

Zuraren karakterizazioa

— Egindako tratamenduen ondorioa.

— Azken produktuaren kalitatea hobetzea.

Etorkizunari begira, aurreko lerroak garatzeaz gain, ahale-

gin berezia egitea aurreikusten da bi norabidetan:

— Baso-informazio eta -kudeaketarako sistemetako gara-

pen teknologikoak jarduera hauek ahalbidetzeko:

kudeaketa-ereduak eraikitzea, inbentarioen manten-

tzea, estatistiken sortze interaktiboa, basoari buruzko

informazioa hedatzea, neurketa-teknologia eta -meto-

dologia berriak ezartzea eta zuhaitzak eta baso-masak

lokalizatzea.

— Baso-ekonomiako garapenak, enpleguaren sorreran

basogintzako sektoreak egiten duen ekarpena azter-

tzeko eta EAEko landa-inguruneetako diru-sarreren

sortzea aztertzeko.

3.11. (E) Beste erantzun batzuk

Une honetan, bi ekimen garrantzitsu garatzen ari dira

Euskal Autonomia Erkidegoko basogintzaren sektorean.

Batetik, kudeaketa kontzentratzeko proiektuak susta-

tzen ari dira, horien bidez hainbat jabe minifundistaren

artean banatutako mendiak kudeaketa bateratu eta

iraunkorraren helburu izan daitezen. Bestetik, sektorean

entitate finantzarioak sartzeko ekimena dago. Horiek

aldizkako ekarpen ekonomikoak egingo lizkiekete baso-

en jabeei, trukean zuraren jabetza eta hura ustiatzeko

eskubidea eskuratzeko, sailak mozketa-txanda lortzen

duenean.

Nekazaritzaren barruan nekazaritzako eta abeltzaintzako jar-

duerak sartzen dira. Nekazaritzako jarduerak dira basokoak

ez diren landare-baliabideen hazkuntzan aritzen direnak.

Abeltzaintzako jarduerak, berriz, hauek dira: ganadu-mota

guztien hazkundean aritzen direnak, larrea eta bazka lor-

tzeko lurra prestatzea eta artzaintza barne.

EAEko nekazaritzako ustiapenek tipologia desberdina

dute, eta nekazaritza eta abeltzaintzako ustiapen mistoak

edo jarduera horietako batean espezializatutako ustiape-

nak izan daitezke.

Nekazaritza eta abeltzaintzako IePEgIE ereduek elemen-

tu komunak eta behar bezala bereiztutako elementuak

dituzte, eta epigrafe honetan integratuta edo bereizita

tratatzen dira, kasuaren arabera.

4.1. (P) EAEko nekazaritzako

azalerak eta produkzioak.

(Ie) Merkatu nagusiak

2003an, EAEko nekazaritzako jardueraren lurzoruaren kon-

tsumoa 68.000 ha ingurukoa zen (EAEko azalera guztiaren

% 9,5), eta hor landutako lur guztiak sartzen dira, bazkarako

erabiltzen dena izan ezik. Lur horietatik 600.000 t landare-

produktu inguru lortu dira. 2001eko nekazaritzako produk-

zioa guztira (azken datu finkatuak urte horretakoak dira) 230

M € da (EAEko guztizkoaren % 0,5) (ikus 3.12. Irudia).

Lurraldearen ikuspuntutik, aurreko taulako datuen arabera,

EAEn nekazaritzako azalerei eta produkzioei buruz hitz egi-

4. NEKAZARITZA ETA ABELTZAINTZA

3.12. Irudia

EAE-KO NEKAZARITZAKO AZALERA ETA PRODUKZIO NAGUSIAK. 2003. URTEA

ARABA BIZKAIA GIPUZKOA EAE

Azalera Produkzioa Azalera Produkzioa Azalera Produkzioa Azalera Produkzioa Produktibitatea

(ha) (t) (ha) (t) (ha) (t) (ha) (t) (t/ha)

Baratzeko produktuak 852 12.089 875 15.379 389 7124 2.116 34.592 16

Patata 2.459 70.952 470 9.550 225 4175 3.154 84.677 27

Industria-laboreak 4.112 177.369 0 0 0 0 4.112 177.369 43

Mahatsa 12.847 92.000 190 1.000 177 1800 13.214 94.800 7

Zerealak 44.924 202.375 145 362 325 815 45.394 203.552 4

Guztira 65.194 554.785 1.680 26.291 1.116 13.914 67.990 594.990 9
Guztira (%) 96 93 2 4 2 2 100 100

Iturria: Guk egina, www.nekanet.net web orrian argitaratutako datuetan oinarrituta.

3. LEHEN SEKTOREA | 59

tea eta Arabako nekazaritza-sektoreari buruz hitz egitea ia

gauza bera dira; izan ere, Araban biltzen da nekazaritzako

lurren % 96, eta EAEko produkzio guztiaren % 93.

Lur horien % 94an landare-espezieak lantzen dira, fun-

tsean giza kontsumora zuzenduak, eta gainerako % 6an

nekazaritzako elikagaien industriak eta beste industria ba-

tzuek (azukre-erremolatxa, ekilorea eta abarren laboran-

tza-industriak) eraldatzeko espezieak. Labore horiei

azalera erlatibo txikia eskaintzen zaien arren, horien pro-

duktibitatea labore guztien artean altuena da (43 t/ha

urteko). Nekazaritzako berezko laboreen artean zereala

azpimarratu behar da, bai duen hedaduragatik (guztizkoa-

ren % 67) eta bai produkzioagatik (guztizkoaren % 34).

Oraindik hain adierazgarria ez den zerealen uztaren zati

bat bioerregaiak ekoizteko erabiltzen da.

Hurrengo grafikoetan, 2000-2003 denboraldiko nekazari-

tzako azaleren eta produkzioen bilakaera erakusten da.

Betetako azalerei dagokienez, beheranzko joera dagoela

ikusten da, eta horrek erakusten du nekazaritzako lurrek

beste erabilera batzuen lehia ere badutela (hirigintza,

azpiegiturak, etab.). Murrizketa horrek zerealari eta pata-

tari eragiten dio batik bat, baina mahatsondoetara zuzen-

dutako azalera hazi egin da pixkanaka. Gainerakoa berdin

mantentzen da. Produkzioen bilakaerari dagokionez, oso

aldagarria da, sektore oso zaurgarria baita faktore meteo-

rologikoekiko.

3.13. Irudia

EAE-KO NEKAZARITZAKO AZALEREN

BILAKAERA

3.14. Irudia

EAE-KO NEKAZARITZAKO PRODUKZIOA

3.15. Irudia

BIOERREGAIETARAKO LABOREEN AZALERA

3.16. Irudia

BIOERREGAIETARAKO LABOREEN

PRODUKZIOA (t/urte)

Iturria: Guk egina, www.nekanet.net web orrian argitaratutako datuetan oinarrituta. Iturria: Guk egina, www.nekanet.net web orrian argitaratutako datuetan oinarrituta.

Iturria: Guk egina, Eusko Jaurlaritzako Nekazaritza eta Arrantza Sailak emandako

datuetan oinarrituta.

Iturria: Guk egina, Eusko Jaurlaritzako Nekazaritza eta Arrantza Sailak emandako

datuetan oinarrituta.

h
a

2000

80.000

70.000

60.000

50.000

40.000

30.000

20.000

10.000

0

2001 2002 2003

H
e

k
ta

re
a

1.750

1.500

1.250

1.000

750

500

250

0
2001 2002 2003

Garagarra 1.367 1.616 1.601

Ekilorea 126 93 68

Garia 179 31 96

To
n

a

1.750

1.500

1.250

1.000

750

500

250

0
2001 2002 2003

Garagarra 4.296 7.990 7.035

Ekilorea 121 91 72

Garia 753 138 422

To
n

a

2000

800.000

700.000

600.000

500.000

400.000

300.000

200.000

100.000

0

2001 2002 2003

Garagarra

Mahatsa

Industriako laboreak

Patata

Baratzeko produktuak

60 | EAEko INGURUMENAREN EGOERA 2004

4.2. (P) EAEko abeltzaintzako

azalerak, azienda eta produkzioak.

(Ie) Merkatuak

EAEn larre iraunkorrek eta bazkek betetako lurzorua

1.750 km2 ingurua da, hau da, EAEko azalera osoaren

% 24 (ikus 3.17. Irudia).

Aziendari dagokionez, EAEn nagusiki behien, ardien,

txerrien, hegaztien eta untxien hazkundea egiten da. Behi

eta ardien ustiapenetarako larreak behar dira neurri han-

diagoan edo txikiagoan, intentsitatearen arabera. Txerri,

hegazti eta untxien ustiapen-eredu ia guztiak, berriz, inten-

tsiboak dira (baserrietan egiten dira, eta ia ez dute lurzoru-

rik behar elikagaiak lortzeko, horiek ustiapenetik kanpo

lortzen baitira nagusiki). 2003an, behien errolda 179.000

buruk osatzen zuten, eta ardiena 363.000 buruk. 2001etik

hona, azienda pixkanaka jaisten ari da urtero.

EAEko abeltzaintza giza kontsumorako haragi- eta esne-

produkziora zuzenduta dago. Diru-alderdiari dagokionez,

2003an EAEko abeltzaintza-produkzioa 180 milioi euro-

koa izan zen (BPGaren % 0,4).

Unitate fisikoetan, 2003an, EAEko abeltzaintzako haragi-

produkzioa 72.161 tonakoa izan zen, eta esnearena 267

milioi metro kubikokoa.

3.18.Irudia

BEHIEN ETA ARDIEN AZIENDA

Iturria: Guk egina, landa-inguruneari buruzko informazio-zerbitzuak www.nekanet.net

atari instituzionalean argitaratutako datuetan oinarrituta.

3.19.Irudia

EAE-KO ABELTZAINTZAKO PRODUKTUAK

Iturria: Guk egina landa-inguruneari buruzko informazio-zerbitzuak www.nekanet.net

atari instituzionalean argitaratutako datuetan oinarrituta.

B
u

ru
-k

o
p

u
ru

a

1999

600.000

500.000

400.000

300.000

200.000

100.000

0
2001 2002 2003

Ardi-buruak

Behi-buruak

2000

P
ro

d
u

k
zi

o
a

 (
k

€
)

B
eh

ik
ia

A
rd

ik
ia

A
hu

nz
ki

a

Tx
er

ri
ki

a

H
eg

az
ti

-h
ar

ag
ia

U
nt

xi
ki

a

Za
ld

ik
ia

Es
ne

a

A
rr

au
tz

ak

A
rt

ile
a

H
ai

nb
at

120.000

100.000

80.000

60.000

40.000

20.000

0

-20.000

Abeltzaintza
intentsiboko
produktuak

Abeltzaintza
estentsiboko eta
erdintentsiboko
produktuak

3.17.Irudia

EAE-N ABELTZAINTZAKO JARDUERAK BETETAKO AZALERA

ARABA BIZKAIA GIPUZKOA EAE

Azalera Produkzioa Azalera Produkzioa Azalera Produkzioa Azalera Produkzioa Produktibitatea

(ha) (t) (ha) (t) (ha) (t) (ha) (t) (t/ha)

Bazkak1 1.365 48.517 410 12.465 245 7.780 2.020 68.762 97

Larre iraunkorrak2 55.315 - 63.997 - 54.838 - 174.150 - -

Iturria: 1www.nekanet.net web orrian argitaratutako 2003ko datuak. 2 Eustat-en 2002ko datuak, 1999ko nekazaritza-erroldatik hartuta.

3. LEHEN SEKTOREA | 61

4.3. (P) Ongarrien kontsumoa

Nekazaritzako produkzioan eta larre eta bazken

prestakuntzan ongarriak aplikatzen dira lurrean. Ongarriak

organikoak (abeltzaintzako jardueratik eratorritakoak) edo

kimiko ez-organikoak izan daitezke. Aplikatzen den onga-

rri-kopurua hau da:

— Urtebetean, nekazaritzako lurzoruetan 170.000 t

simaur solido eta 105.000 m3 minda aplikatzen direla

kalkulatzen da.

— 2003an, 26.000 t ongarri ez-organiko kontsumitu ziren

guztira. Horietatik % 50 produktu nitrogenatuei dagokie,

% 34 produktu fosfatatuei eta % 17 produktu potasi-

koei. Urte horretan, kontsumoak beheranzko inflexio

nabarmena izan zuen aurreko urteekin konparatuz.

4.4. (P) Fitosanitarioen kontsumoa

eta nekazaritzako beste presio

garrantzitsu batzuk

Lurra betetzeaz eta ongarrien kontsumoaz gain, nekazari-

tzako jarduerak beste ingurumen-presio batzuk ere egi-

ten ditu:

— Produktu fitosanitarioak (intsektizidak, fungizidak, pes-

tizidak eta beste batzuk) erabiltzea, eta ondorioz,

horiek landatutako espezieetan eta ingurumenean sar-

tzea. Sektoreko Elkarteak (fabrikatzaileen % 80k osa-

tzen du) emandako datuen arabera, 2003an, 961 tona

fitosanitario kontsumitu ziren guztira EAEn.

— Lurzoruetan agresiboki esku-hartzea luberritzearen eta

beste lan batzuen bidez. Izan ere, nekazaritzako sek-

toreak baliabide tekniko ahaltsuak ditu, 40.000 maki-

nak baino gehiagok osatzen dutena, eta horien

ahalmena 1 milioi zp da.

— Ureztatzeko erabiltzen den uraren kontsumoa.

1999an, EAEn ureztatutako nekazaritzako lurren azale-

ra 10.383 ha-koa zela kalkulatu zen, nekazaritzako

azken erroldan oinarrituta, eta hori nekazaritzako aza-

lera osoaren % 4 da. Urte hartan, Europako mende-

baldeko herrialdeetako batezbestekoaren erdia baino

txikiagoa izan zen azalera hori.

— Nekazaritzako hondakinak produzitzea. Gaur egun,

EAEko Nekazaritzako Hondakinen Inbentarioa egiten

ari dira.

— Nekazaritza-jarduera agresiboak zerealen landaketan,

esaterako uztondoak erretzea.

4.5. (P) Abeltzaintza-sektoreko

presio garrantzitsuak

Lurra hartzeko presioaz gain, abeltzaintzako presio nagu-

siak hondakin organikoen produkzioa eta hildako anima-

liak dira (azken horiek osasun-krisietan batik bat).

Une honetan, EAEko nekazaritzako hondakinen inbenta-

rioa egiten ari dira. Horren aurrerapen bat badago, eta

abeltzaintzako jardueretan urtean guztira 3,7 milioi tona

hondakin organiko baino gehiago produzitzen direla

kalkulatzen da. Kuantitatiboki, abeltzaintzako sektorea da

EAEn hondakin ez-arriskutsu gehien sortzen dituena,

guztizkoaren % 35 inguru.

Hondakin organikoen deskonposizioak, ordea, emisio

atmosferikoak sortzen ditu (garrantzitsuenak amonia-

3.20.Irudia

EAE-KO ONGARRIEN KONTSUMOA

Iturria: Guk egina, Ongarri-fabrikatzaileen Elkarte Nazionalak publikatutako datuetan

oinarrituz.

EAEn, nekazaritzako azalera-unitateko batez beste 100 kg/ha ongarri ez-organiko

aplikatzen dira urteko. Hala, EAE Europako mendebaldeko herrialdeen batezbestekoa

baino pixka bat beherago dago, han 120 kg/ha urteko aplikatzen baitira.

To
n

a

1999

20.000

18.000

16.000

14.000

12.000

10.000

8.000

6.000

4.000

2.000

0

2001 2002 2003

N

P205

K20

2000

62 | EAEko INGURUMENAREN EGOERA 2004

koa, metanoa, oxido nitrosoa eta partikulak dira), eta

horien artean berotegi-efektua eragiten duten gasak

daude.

Sektoreak ingurumenean egiten duen beste presio

garrantzitsu bat da dosi agronomiko egokiak gainditzen

dituzten kantitateetan aplikatzea hondakin organikoak lur-

zoruan, ongarri gisa.

4.6. (I) Nekazaritzako jardueren

inpaktu nagusiak

Nekazaritzako jarduerek inpaktu garrantzitsuak sortzen

dituzte lurzoruan. Higadura-prozesuak eragiten dituzte

(lurzoruak galtzea) eta haren kalitate agrologikoa eta

berezkoa aldatzen dute (elikagaiak, materia organikoa eta

abar urritzea). Inpaktu horiek 13. Lurzoruak kapituluan

aztertzen dira.

Uretan ere inpaktuak sortzen dituzte, bai kantitateari

(ureztatzeko ur-kontsumoa) bai kalitateari (elikagaiak, fito-

sanitarioak eta abar sartzea) dagokienez. Inpaktu horrek

gainazaleko eta lur azpiko urei eragiten die, eta, horrega-

tik, 12. Ura kapituluan aztertzen dira. Azpimarratu behar

da Gasteizko Unitate Hidrogeologikoaren ekialdeko sek-

torean nitratoen kontzentrazio oso altuak daudela, eta,

horregatik, eremu hori EAEn nitratoek poluitzeko arriskua

duen eremu izendatu da.

Biodibertsitatearen eta paisaiaren arloan ere inpaktu

garrantzitsuak sortzen dira. Inpaktu horiek positiboak edo

negatiboak izan daitezke. Inpaktu negatiboek, batetik,

biodibertsitate genetiko naturala galtzearekin zerikusia

dute (nekazaritzako ekosistemak ekosistema naturalak

baino askoz ere pobretuago daude biodibertsitatearen

ikuspuntutik —garai batean ordezkatu egin ziren— eta

nekazaritza intentsiboko ekosistemak nekazaritza-ekosis-

tema tradizionalak baino askoz ere pobretuago); bestetik,

genetikoki aldatutako organismoak ekosisteman sartzeak

arriskua eta ziurgabetasuna dakartza. Hala ere, inpaktua

positiboa izan daiteke, nekazaritza-sistemek espezie jaki-

nen habitat espezifikoak ere osatzen baitituzte, eta beraz,

funtzio ekologikoa ere badute. Bestetik, nekazaritza-sis-

temek kalitatezko paisaiak osatzen dituzte sarritan. Alder-

di horiek (askotan kontraesankorrak) 14. Biodibertsitatea

kapituluan aztertzen dira.

Osasunean eragiten dituzten inpaktuei dagokienez,

nekazaritzak aldatutako ingurumenaren (kalitateari dago-

kionez) eraginpean egon daitezke gizakiak (ura nagusiki),

baita elikadura-kateak sortutako aldaketen eraginpean

ere (konposatu organiko iraunkorrak irenstea, etab.).

Gaur egun, oraindik ere zaila da alderdi horiek kuantifika-

tzea eta ebaluatzea.

4.7. (I) Abeltzaintzako jardueren

inpaktu nagusiak

Abeltzaintzako jardueren inpaktu nagusiak hondakinak

sortzetik (organikoak zein hildako animaliak) eta kudeake-

ta ezegokitik eratortzen dira.

Nekazaritzako lurrek ongarri organiko gisa —lur azpiko

urak eta gainazalekoak babesteko kondizio segurue-

tan— xurga dezaketen hondakin-kopurua baino askoz

ere gehiago sortzen dute abeltzaintza intentsiboko jar-

duerek.

Bestalde, ganadu-hazkuntza intentsiboaren ingurumen-

garrantzia agerian jartzen du poluzioaren prebentzio eta

kontrol integratuei buruzko 16/2002 legearen eraginpean

dauden jardueren barruan sartzeak. Lege horrek eskorta-

ko hegaztien edo txerrien hazkuntza intentsiboko instala-

zioei eragiten die espezifikoki, oilo erruleen eta beste

orientazio produktibo batzuetako hegaztien kasuan

40.000 kokaleku baino gehiago dituztenei; hazteko

txerrien kasuan (30 kg baino gehiagokoak) 2.000 kokale-

ku baino gehiago dituztenei eta txerramen kasuan 750

baino gehiagokoei.

EPER Euskadi erregistroan une honetan bost hegazti-

baserri daude, eta horien emisioak guztira hauek direla

kalkulatzen da: 103 t amoniako, 19 t metano, 9 t oxido

nitroso eta 53 t partikula.

Jarduera horiek, ordea, inpaktu positiboa ere badute.

Larre iraunkorrek betetzen dituzten azalerek, finkatutako

landaretzarekin estalita dauden azalera guztiek bezalaxe

(tamaina edozein dela ere), higaduraren aurkako babes

eraginkorra eskaintzen diete lurzoruei.

3. LEHEN SEKTOREA | 63

4.8. (E) Nekazaritza ekologikoa

eta produkzio integratua

Nekazaritza ekologikoa terminoaren azpian, hitzarmenez,

laborantzako zein abeltzaintzako produktuen produkzio-

prozesu ekologikoa sartzen da.

Nekazaritza ekologikoa kalitatezko elikagaiak lortzeko

nekazaritza-sistemetan aplikatzen da, ingurumena erres-

petatuz eta lurzoruaren emankortasuna kontserbatuz.

Horretarako, baliabide naturalen erabilera ezin hobeto

egiten da, eta sintesiko produktu kimikoak kanpoan

uzten dira, nekazaritza eta abeltzaintzaren garapen iraun-

korra egiten saiatzeko. Nekazaritza ekologikoak laboreen

ziklo naturalak errespetatzen ditu eta animaliei bizi-kon-

dizio duinak eskaintzen dizkie. Jarduera horrek jarduera

bera egiten den eremuko landare-arrazen eta -barietate

autoktonoen erreserba genetikoa osatzen du. Defini-

zioaren arabera, ezaugarri horiek esan nahi dute

nekazaritza ekologikoa nekazaritza eta abeltzaintza iraun-

korren benetako modalitatea eta modalitate ziurtagiridu-

na dela praktikan.

Nekazaritza ekologikoari buruzko Europako lehen araudia

[2092/91 araudia (EEE)] 1991koa da. Ondoren, 1999an,

abere-espezie garrantzitsuenen (behia, ardia, ahuntza, zal-

dia eta eskortako hegaztiak) produkzioari, etiketatzeari eta

kontrolari buruzko xedapenak zehaztu ziren 1804/1999

araudian (EE). Araudi horrek hainbat gairi heltzen dio, esa-

terako, pentsuak, profilaxiak eta albaitari-tratamenduak,

animalien ongizatea, abeltzaintzako jarduerak eta simau-

rraren kudeaketa. Genetikoki aldatutako organismoak

(GAO) eta hortik eratorritako produktuak produkzio ekolo-

gikoaren metodoetatik kanpo gelditzen dira espezifikoki.

Gaur egun, Europako Batzordeak «Elikagai ekologikoen-

tzako eta nekazaritza ekologikoarentzako Europako ekin-

tza-plana» egin du, eta nekazaritza ekologikoaren arloko

erkidegoko politikari buruzko ekimen berriak zehazten

ditu. Ekimen horiek elikagai ekologikoen merkatua susta-

tzera eta kalitate-arauak hobetzera zuzentzen dira arau

horien eraginkortasuna, gardentasuna eta kontsumi-

tzaileen konfiantza areagotzeko.

2003an, 662 ha betetzen zituen nekazaritza ekologikoan

erabilitako azalerak EAEn, eta kopuru hori handitzen joan

da nabarmen urtero. Dagoeneko gainditu du 2012rako

GIEIEn ezarritako 600 ha-ko helburu kuantitatiboa (ikus

3.21. Irudia).

Nekazaritzako beste produkzio-sistema batek ere hartzen

ditu kontuan ingurumen-alderdiak , hain zuzen, produkzio

integratua delakoak. Baliabide eta erregulazio-mekanis-

mo naturalak erabiltzen dituen nekazaritzako elikagaien

produkzio-sistema da. Sistema horretan, arretaz aukeratu

eta orekatzen dira metodo biologikoak, kulturalak, kimi-

koak eta gainerako teknikak, eta horretarako kontuan har-

tzen dira ingurumena, errentagarritasuna eta gizarteko

eskaerak; horrez gain, eta kanpoko elementuak sartzea

minimizatu egiten da.

Nazioartean ez dago produkzio integratuari buruzko lege-

araudirik, hainbat estatuk eta herrialdek beren araudia

garatu duten arren. Hala, EAEk produkzio integratuari

buruzko araudi-esparrua ezarri zuen produkzio integratua-

ri eta haren adierazpena nekazaritzako elikagaietan ezar-

tzeari buruzko otsailaren 13ko 31/2001 dekretuaren

bidez. EAEko administrazioa produkzio integratua susta-

tzen ari da, epe motzean EAEko nekazaritzako ustiapen-

eredu estandarra izan dadin.

2003an, 662 ha betetzen zituen nekazaritza ekologikoan erabilitako azalerak

EAEn, eta urtero handitzen joan da nabarmen. Dagoeneko gainditu du 2012rako

GIEIEn ezarritako 600 ha-ko helburu kuantitatiboa.

3.21.Irudia

NEKAZARITZA EKOLOGIKOARI ATXIKITAKO NEKAZARITZA-AZALERAK EAE-N

URTEA EKOIZLEAK EGILEAK INPORTATZAILEAK AZALERA (ha)

2001 79 20 1 571,02

2002 92 30 2 641,54

2003 102 32 2 661,84

Iturria: Eusko Jaurlaritzako Nekazaritza eta Arrantza Saila.

64 | EAEko INGURUMENAREN EGOERA 2004

5. ARRANTZA-SEKTOREA

5.1. Sarrera

Lehen sektorean populazio naturalak erauztearen mende

dagoen jarduera bakarra da arrantza.

EAEko arrantza-sektoreak tradizio handia du, eta, Arran-

tza Politika Bateratua aplikatzearen ondorioz azken

hamarkadetan asko birmoldatu den arren, Europako

arrantza-eskualdeen buruan dago Galizia, Eskozia eta

Bretainiaren atzetik eta Finlandia, Irlanda, Belgika eta Ale-

maniaren aurretik.

EAEko arrantza-sektoreak baxura eta alturako flota dauz-

ka. Baxurako flotak eta freskoko alturako flotak Europako

kaletan egiten dute arrantza nagusiki, eta EAEko portue-

tan lehorreratzen dira. Harrapatutakoa eskualdeko mer-

katuetan merkaturatzen dute. Alturako gainerako flotak

erkidegotik kanpoko kaletan egiten du arrantza, eta beste

portu batzuetan lehorreratzen dira.

5.2. (P) Flota eta arrantza-

teknikak

EAEko arrantza-sektorea 419 unitateko flotak osatzen du

eta bere ahalmen osoak 245.000 zp gainditzen ditu. Flota

hori honela banatuta dago:

— Baxura: 326 itsasontzik osatutako artisau-motako flota

da, eta hurbileko kaletan egiten dute arrantza. Batetik,

pelagiko txikiak eta handiak arrantzatzen dituzten ingu-

raketa-ontziak ditu, eta, bestetik, balio handiko demer-

tsal mistoaren arrantzan aritzen diren arte txikiagoko

ontziak. Egunero bost arraste-ontzi joaten dira nagu-

siki bakalada eta txitxarroa harrapatzera.

— Freskoko altura: 54 itsasontzik osatzen du flota hau:

demertsal mistoaren arrantzan aritzen diren hondo-

ko arraste-ontziak, % 10-20 bitartean legatza

harrapatzen dute; legatza eta txitxarroa harrapatzen

duten bikoteko arraste-ontziak; eta garrantzi gu-

txiago duten lau tretza-ontzi eta mailasare finkoko

sei ontzi, legatza, berruenda eta aingira harrapatzen

dutenak.

— Bakailao-ontziak: hondoko arrasteko lau bikote (8 uni-

tate), Ternua eta Svalbard-eko (Norvegia) hondoko

arrasta-ontzien flota handiaren hondarrak, gazitzeko

eta/edo izozteko bakailaoaren eta fletan beltzaren

arrantzara zuzenduta batik bat.

— Atun-ontzi izoztaileak: Atun tropikalen arrantzarako 27

inguraketa-ontzi; Ozeano Atlantikoan, Indiako Ozea-

noan eta Ozeano Barean arrantzatzen dute. Arraina

biltegiratzeko izoztu egiten dute.

— Arraste-ontzi izoztaileak: Lau unitate Hego hemisferio-

ko kaletan; horiek ere arraina izoztu egiten dute.

Gaur egun, sektoreak teknika-maila oso altua dauka, eta

horrek nabarmen handitu du erauzte-prozesuaren eragin-

kortasuna. Flotak sonar ahaltsuak eta satelite espeziali-

zatuek emandako informazioa dauzka, eta horiek

arrantza-baliabideak zehaztasun handiarekin aurkitzen

laguntzen duten oinarrizko parametroak (tenperatura,

gazitasuna, planktona, etab.) ematen dituzte denbora

errealean.

5.3. (P) Arrantzak, (Ie) merkatuak

eta (Eg) espezie komertzialen

populazioen egoera

EAEko flotek 100.000 t baino gehiago arrantzatzen dituz-

te guztira, eta nagusiki giza kontsumora zuzenduta

daude.

Espezie pelagikoen2 eta tunidoen populazioek EAEko

arrantzen % 90etik gora osatzen dute.

AZTIk Arrantza 2003 txostenean ematen dituen datuen

arabera, populazio horien egoera nahiko onargarria da,

baina horien artean populazio batzuk (esaterako hegala-

burra) kolapso-arriskuan daude eta tunido tropikalen

populazio batzuk arinki gehiegi ustiatuta.

2
Espezie pelagikoak itsaso zabalean bizi dira, itsas hondotik bereizita.

3. LEHEN SEKTOREA | 65

Egoera okerragoa da espezie demertsalen3 populazioen

kasuan, horien arrantzak guztizkoaren % 10 baino gu-

txiago osatzen duen arren. Demertsalen populazio

gehienak «kolapso-arriskuan» edo «gehiegi ustiatuta»

daude, Ternuako bakailao-populazioak barne (gaur egun

kolapsatuta).

Legatzaren egoera, berriz, nahiko kezkagarria da. Hala

ere, urtero egiten diren ebaluazioen arabera, izakinaren

egoera hobetzen ari da.

Hurrengo taulan, EAEn interes komertziala duten espezie

guztien izakinen gaur egungo egoera laburtzen da (ikus

3.22. Irudia).

5.4. (I) Inpaktuak

Arrantza iraungaitzak itsasoko ekosistemetako hainbat

elementu aldatzen ditu:

— Gehiegizko ustiapenaren ondorioz, arrantzarako xede

diren espezie komertzialen populazioak alda daitezke

kantitate globalari eta egiturari dagokienez. Beren

ingurune naturaletik ateratzen diren eta zirkuitu

komertzialera iristen diren aleez gain, adierazgarria

izan daitekeen arrantzen zati bat baztertu eta itsasora

bueltatzen da tamaina- edo kalitate-espezifikazioetatik

kanpo daudelako, kuota gainditzen delako eta beste

hainbat arrazoirengatik.

— Beste espezie batzuetako beste populazio batzuetan

ere eragin daiteke xede-espeeziekin batera harrapa-

tzen badira. Arrantza-metodo ez selektiboak erabil-

tzeagatik (trebes-sareak, etab.) gertatzen da inpaktu

hori.

— Arraste-teknikek eragina izaten dute itsas hondoan eta

hango populazioetan.

— Arrantza-ontzietako sonar ahaltsuak zetazeo- eta zefa-

lopodo-espezie batzuen orientazio-sisteman eta beste

hainbat alderditan eragiten ari diren seinaleak daude.

Inpaktu potentzial hori ikertzen ari dira gaur egun.

— Inpaktuen tamaina areagotu egiten da inpaktu horiek

flota piratek eta/edo debekatutako tekniken erabilerak

sortzen badituzte (dinamita, substantzia kimikoak,

etab.).

5.5. (E) Erantzunak

Europako arrantza-sektorean esku hartzen duten eragile

guztien (arrantzaleak, politikariak, zientzialariak eta gizar-

tea) xedea hau da: kalitatezko itsasoko ekosistema batean

ekonomikoki bideragarriak diren flotek zentzutasunez

ustiatutako arrantza-jarduera iraunkorra lortzea.

Bide horretan aurrera egiteko funtsezko elementua da

flotaren erauzte-ahalmena arrantza-baliabideen produkti-

bitate errealera egokitzea.

Horixe izan da Arrantza Politika Bateratuaren oinarrizko

ekarpenetako bat. Hala, baliabideen eta arrantza-ahalme-

naren arteko desorekaren aurrean, flota kentzeko eta

berritzeko politika sustatu zen Europan.

1985 eta 2001 bitartean, EAEko arrantza sektorea % 44

murriztu zen ontzi-kopuruari dagokionez, eta % 41 poten-

tziari dagokionez (kW). Murrizketa gogor hori nagusiki

Urte Anitzeko Hirugarren Bideratze Programaren hasiera-

tik egin da (III. UABP, 1992-96), sustapen-politikaren

barruan arrantza-ahalmena baliabideetara egokitzeko, eta

orain arte oreka horri iraunkorki eutsi zaio.

Baxurako flota % 40 murriztu da azken 15 urteetan, fres-

koko alturakoa % 60 eta bakailao-flota % 70. Kopuruari eta

potentziari eutsi dion flota bakarra atun-ontzi izoztaileena

da, ontzien kopurua % 20 inguru murriztu den arren.

Gaur egun, EAEko flota nabarmen murriztu da orain dela

17 urte zuen flotarekin konparatuz, baina, aldi berean,

sakonki berritu da. Ontzien batez besteko adina 21etik 11

urte izatera pasatu da. Flota lehiakorra eta bideragarria

izan dadin leku egokian kokatzen du berritze-prozesu

horrek, eta itsasoan erabilgarri dauden baliabideekiko

proportzioan uzten du.

Hala ere, arrantza iraunkorraren xederantz aurrera egiteko,

arrantza-politikak ere arrantzen benetako egoerara eta pro-

duktibitate potentzialera egokituta diseinatu behar dira.

EAEko flotak ustiatzen dituen

espezie pelagikoen eta tunidoen

populazioek arrantzen % 90

osatzen dute, eta egoera nahiko

onargarrian daude. Espezie

demertsalen populazioek, be-

rriz, (esaterako legatza edo

bakailaoa) arrantzen gainerako

% 10 osatzen dute, eta gehiegi

ustiatuta daude.

3
Espezie demertsalak itsas hondoan edo horren inguruan bizi dira.

66 | EAEko INGURUMENAREN EGOERA 2004

3.22. Irudia

KUOTAK ETA ARRANTZAK ESPEZIEEN ARABERA. IZAKINEN EGOERA

ESPAINIAKO ESP. ESP. (t) ESP. EAE-KO EAE-KO SAILKA-

STOCKA KUOTA (t) KUOTA ARRANTZAK LEHORR. % ARR. (t) LEHORR. % PENA

(2002) (% TAC) (2001; 2000*) NAZIOART. (2001) NAZIOART. (2000 edo 2001)

(2002) (2001) (2001)

Indiako Ozeanoko atuntxikia TACik EZ TACik EZ 68.346 % 20,5 43.741 % 13,1 UE
Indiako Ozeanoko atun

hegats-horia
TACik EZ TACik EZ 47.571 % 17,8 30.445 % 11,4 TE

Atlantikoko atuntxikia TACik EZ TACik EZ 37.225 % 26,0 23.824 % 16,6 -
Atlantikoko IE berdela 33.874 <0,1 33.821 % 93,8 23.295 % 64,6 TE
Bizkaiko golkoko antxoa 29,700 90 19.230 % 52,0 19.004 % 51,4 UE
Atlantikoko atun hegats-horia TACik EZ TACik EZ 24.651 % 18,8 15.777 % 9,3 SE
Iberiar Penintsulako sardina TACik EZ TACik EZ 19.600 % 22,9 7.966 % 12,0 TE
Iparraldeko stockeko legatza 7.559 29,5; 30,8 22.400 % 60,5 5.187 % 14,0 RC
Indiako Ozeanoko atun moja TACik EZ TACik EZ 7.930 % 9,6 5.075 % 6,1 SE
Artikoko IEko bakailaoa 8.952 13,5/49,4 8.900 % 2,3 4.829 % 1,2 RC
Ipar Atlantikoko hegaluzea 17.801 51,6 15.965 % 51,6 3.767 % 12,2 TE
Europako hegoaldeko txitxarroa 30.932 53,8 33.790 % 68,8 3.318 % 6,8 SE
Atlantikoko IE berdela (W) 20 82,6 4.020 % 0,6 3.000 % 0,5 SE
txitxarroa Europako mendebaldean 14.163 9,9 31.131 % 17,8 2.689 % 1,5 SE
Atl. E eta Med. hegalaburra 6.365 21,6 6.246 % 21,6 2.219 % 7,7 RC
Stock konbinatuko bakalada 44.166 TACik EZ int 23.218 % 1,3 2.213 % 0,1 RC
Itsaso Zeltikoko eta

Bizkaiko Golkoko oilarrak
4.863 (30); (55,4) 7.546 % 65,4 1.118 % 9,7 SE

Itsaso Zeltikoko eta

Bizkaiko Golkoko zapoa
1.469 (3,7); (15,2) 5.093 % 30,6 1.072 % 6,4 TE

Atlantikoko atun moja 14.681 15,1 10.698 % 10,4 383 % 0,4 SE
Europako iparraldeko oilarrak 495 (11,4) 358 % 11,4 378 % 12,0 TE
Bizkaiko golkoko liba 2.240 40 332 % 40,0 332 % 40,0 SE
Hegoaldeko stockeko legatza 5.119 64 4.400 % 64,0 296 % 4,3 RC
Zigala 1.805 913 % 4,3 248 % 1,2 RC
NAFOko fletan beltza 10.964 66,8 16.626 % 43,5 190 % 0,5 TE
Mediterraneoko hegaluzea TACik EZ TACik EZ 152 159 -
Europako iparraldeko zapoak 183 3,8 135 % 0,8 139 % 0,8 SE
Artikoko IE sakoneko krabarroka 190 6,3 100 % 6,3 100 % 0,3 RC
Iberiar Penintsulako zapoak 3.958 83 639 % 25,7 37 % 1,5 RC
Bizkaiko Golkoko mihi-arraina 9 0,2 40 % 0,8 19 % 0,4 RC
NAFOko sakoneko krabarroka 233 4,66 % 4,7 7 % 0,2 RC

Iberiar Penintsulako mihi-arraina 753 37,7 7 7 -

STOCKEN EGOERAREN SAILKAPEN-GAKOAK

Ebaluatu gabe edo zalantzazkoa.

Kolapsoa: Biomasa muga ezagunen azpitik. Gutxieneko errekrutatzeak.

Kolapso-arriskua: Ugaltze-biomasa une honetan Bpa-ren azpitik eta arrantzagatiko hilkortasuna (F) Fpa-ren gainetik.

Gehiegi ustiatuta: Ugaltze-biomasa Bpa-ren azpitik eta arrantzagatiko hilkortasuna (F) Fpa-ren azpitik.

Erabat ustiatuta edo ustiapen-maila arriskutsua: Ugaltze-biomasa Bpa-tik hurbil edo horren gainetik. Arrantzagatiko hilkortasuna Fpa-tik hurbil

edo horren gainetik. Epe luzera ez dago irabazi edo galera nabarmenik ahaleginean neurrizko aldaketak eginda.

Neurrian ustiatuta: Ugaltze-biomasa Bpa-ren gainetik. Arrantzagatiko hilkortasuna Fpa baino dezente baxuagoa.

Bpa: Arreta-biomasari egiten dio erreferentzia, eta hori gurasoen ugaritasun-maila da. Maila horren azpitik, belaunaldi berrien ugaritasuna

nabarmen jaits daiteke.

Fpa: Arretazko arrantza-hilkortasunari egiten dio erreferentzia. Hilkortasun-maila da, eta horrek gurasoen biomasa Bpa-ren gainetik eustea

ahalbidetzen du. Beraz, hilkortasun-maila hori iraunkorra da..

Iturria: Arrantza 2003. AZTI.

RC

C

-

SE

TE

UE

3. LEHEN SEKTOREA | 67

Ondorioz, erantzun politikoak oinarri zientifikoa eduki behar

du. Nazioarteko zientzialari-erakunde espezializatuek ku-

deatzaile politikoei aholkua emateko egiten den prozesua-

ri kudeaketa-txosten zientifikoa deitzen zaio. Estamentu

zientifikoak erabilgarri dauden datu eta ebaluazio-teknika

onenak erabiltzen ditu eta prozesuari eragiten dioten hain-

bat ziurgabetasun kontuan hartzen ditu kudeaketa-kon-

tseilua egiteko, eta hainbat aukerarekin lotutako arrisku-

mailak kuantifikatzen ditu. Azkenik, kudeatzaile politikoek,

aholku zientifikoa eta beste alderdi sozioekonomiko batzuk

kontuan hartuz, arrantza-politikari buruzko erabakiak har-

tzen dituzte (TACak eta urteko kuotak zehaztea).

EAEko arrantzak askotarikoak direnez eta itsasoko hain-

bat eremutan egiten direnez, horren azterketa nazioarte-

ko hainbat erakundek egiten dute. Nazioarteko erakunde

horien lanaren alderdi garrantzitsu bat da kudeaketa--

txosten zientifikoa bertan parte hartzen duten ikertzaile

guztien adostasunarekin onartzen dela.

Kudeaketa-txosten zientifikoa EAEko flotak legatzari

zuzenduta egin zuen geldialdi biologikoaren oinarrian

zegoen. Geldialdi hori Eusko Jaurlaritzak sustatu zuen

AZTIren aholkuz, eta 2002an Espainiako flota osora zabal-

du zen.

1985 eta 2001 bitartean, EAEko arrantza-sektorea % 44 murriztu zen ontzi-kopuruari

dagokionez, eta % 41 potentziari dagokionez (kW). Neurri horrek flotaren erauzte-ahal-

mena baliabideen produktibitate errealera egokitzen laguntzen du. Bestalde, kudeaketa-

txosten zientifikoaren prozedura ezartzeak aukera ematen du arrantza-politikak egitean

(kuotak eta geldialdi biologikoak ezartzea) arrantzen egoera errealaren eta produktibitate

potentzialaren ebaluazio teknikoa sartzeko.

68 | EAEko INGURUMENAREN EGOERA 2004

6. MEATZARITZA

6.1. (Eg) Interes ekonomikoa duten

EAEko baliabide geologikoak eta

(Ie) merkatu nagusiak

EAEn historikoki esploratu eta ustiatu diren interes ekono-

mikoko baliabide geologikoak mineral metalikoek (zink

berun-minerala eta burdin minerala), mineral ez-metalikoek

eta arroka industrialek (kareharria, marmola, ofita, marga,

arbela, asfalto-kareharria, hareharria, gatzarria eta buztina)

osatu dituzte, baita hidrokarburoek ere. Dena den, baliabide

geologikoak aztertzeko eta esploratzeko jarduerak aurrera

jarraitzen du, eta, beraz, etorkizunean egoera alda liteke

(ikus 3.23. Irudia).

Zink- eta berun-mineralak antzinatik ustiatu izan dira, eta

erreserben zati handiena dagoeneko agortuta dago.

EAEko azken meategia 1998an itxi zen.

Burdinaren mineralizaziorik garrantzitsuenak, berriz, Bilbo

inguruan daude, eta erromatarren garaitik etengabe ustiatu

dira. Gaur egun ez dago ustiapen aktiborik, nahiz eta EAEn

oraindik burdin mineralaren erreserbak dauden, baina

horiek ustiatzea ez da ekonomikoki bideragarria gaur egun.

Hidrokarburoei dagokienez, bi gas-hobi aurkitu ziren

(Campo Castillon (Araban) eta Campo Gaviotan, itsas pla-

taforma kontinentalaren gainean) eta agortu arte ustiatu

ziren.

Testuinguru horretan, gaur egun, EAEko meatzaritza arro-

ka industrialen ustiapenean oinarritzen da nagusiki.

Horien barruan, kareharriak dira nagusi. EAEko baliabide

geologiko komertzial ugariena da. Hainbat ustiapen akti-

bo daude, eta industriarako edo eraikuntzaren sektorera-

ko eta herri-lanetarako erauzten dute materiala (zementu,

kare, gehigarri eta urtugarrien fabrikazioa, agregakinen,

hormigoien eta errodadura-geruzen fabrikazioa).

Margak zementuaren produkzioan lehengai gisa erabil-

tzeko bakarrik ustiatzen dira. EAEko hiru zementu-insta-

lazioak meatoki horien ondoan daude.

Hareharriak hainbat erabileratarako ustiatzen dira, indus-

triarako (moldaketa-hareak, erregogorrak, urratzaileak,

etab.) zein eraikuntzaren sektorerako.

Marmol-arrokak (leunketak onartzen dituzten arrokak) eta

ornamentazio-arrokak ere ustiatzen dira. Marmol grisa

3.23. Irudia

INTERES EKONOMIKOA DUTEN BALIABIDE GEOLOGIKOAK EAE-N

Iturria: Euskal Autonomia Erkidegoko mapa geologikoa. 1:200.000. EEE eta ITGE

3. LEHEN SEKTOREA | 69

baliabide ugaria da, baina eskaera txikia du. Tonu bereziak

dituzten marmolak dira eskaera gehien dutenak eta ustia-

tzen direnak (Markina beltza, dukesa arrosa, Mutriku

grisa, etab.), baina horien baliabideak dezente urriagoak

dira.

Ofitak edo arroka bolkanikoak eraikuntza-agregakin gisa

erabiltzeko erauzten dira, eta hori errodadura-geruza

bezala erabiltzen da errepideetan eta trenbideen balasto-

etan. Erabilera berdinetarako, kareharrizko agregakinak

baino kalitate hobea dute.

Gutxiengo beste baliabide mineral batzuk arbela (billar-

mahaien ohol gisa erabiltzeko ustiatzen da), asfalto-

kareharriak (zoladura gisa erabiltzeko) eta Añanako

gatzarria dira (ustiapen-sistema historikoak ondare-balio

handia du).

Azkenik, aipatu behar da igeltsu, zohikatz eta legar silizeo

alubialen ustiapen txikiagoak ere egon direla. Gaur egun

desagertuta daude.

Taula honetan, interes komertziala duten EAEko baliabide

geologikoen erreserben egungo egoera laburbiltzen da.

6.2. (P) Meategiak eta harrobiak:

baliabideak erauztea, lurraldea

betetzea eta beste presio batzuk

Gaur egun, EAEn 64 meatzaritza-ustiategi aktibo daude,

eta horietatik gehienak atari zabaleko harrobiak dira.

EAEko ustiapenen guztizko produkzioa 16 milioi tona

baino gehiagokoa izan zen 2000. urtean. Horietatik % 85

kareharriak ziren.

Baliabide berriztaezinak erauzteaz eta lurraldea betetzeaz

gain, sektoreak beste presio garrantzitsu batzuk ere era-

giten ditu: landare-estaldura eta lurzoruak kentzea; emisio

atmosferikoak eta makina astunek eta ustiapen teknika

jakinek sortutako zarata (lehergailuak erabiltzea ohikoa

da); materialak prozesatzeko instalazioetan egiten diren

isurketak (birrintzea, garbitzea, etab.) eta erauzketan

eta/edo prozesamenduan sortutako hondakinak (gangak).

Hondakinak sortzearen arazoaren tamaina ez da hain han-

dia kareharrien eta eraikuntzako beste material batzuen

harrobietan. Mineral metalikoen, arbelaren erauzketaren

eta abarren meatzaritzan, ordea, arazoa larria da, ganga-

bolumena mearena baino handiagoa izaten baita. Kasu

horietan, mea-hondakindegiak sortzen dira, eta, normale-

an, presio gehigarriak sortzen dituzte lurraldea betetzeari,

lixibiatuak sortzeari eta abarri dagokienez.

6.3. (I) Erauzketa-jardueren

inpaktuak

Inpaktuen tamaina eta aniztasuna desberdina da meatzari-

tza-motaren eta ustiapenaren eta hura kokatuta dagoen

ingurunearen ezaugarrien arabera, baina, oro har, esan dai-

3.24. Irudia

EAE-KO ARROKA INDUSTRIAL NAGUSIEN

ERRESERBEN EGOERA

MOTA EGUNGO ERRESERBAK-ZENBATESPENA

Kareharria 260 Mt

Marmola 100.000 m3

Ofita 15 Mt

Marga 10 Mt

Arbela 1.000.000 m3

Hareharria 5 Mt

Iturria: Guk egina, Eusko Jaurlaritzako Industria, Merkataritza eta Turismo Sailak

emandako datuetan oinarrituta.

3.25. Irudia

EAE-KO ARROKA INDUSTRIALEN USTIAPEN

AKTIBOAK

TALDEA AZPITALDEA UZTIAPEN URTEKO

AKTIBOEN PRODUKZIOA

KOP. (t) 2000 URTEA

Arroka Kareharriak 37 14.000.000

industrialak Margak 3 1.000.000

Ofitak 4 750.000

Harea silizeoa 3 450.000

Ornamentazio-kareharriak 6 68.800

Legarrak eta hareak 2 35.000

Asfalto-kareharria 1 25.000

Gatza 2 15.000

Arbelak 1 4.200

Hareharriak 5 1.400

Iturria: EAEko arroka eta mineral industrialen mapa. 2002. EEE.

70 | EAEko INGURUMENAREN EGOERA 2004

teke EAEko erauzketa-jarduerak inpaktu garrantzitsuak

dituztela ekosistemetan: habitatak zuzenean kentzea eta

aldatzea, higadura-gertakariak eragitea (uretan ere ondo-

rioak eraginez), ikusizko inpaktu larriak, faunan arazoak sor-

tzea zaratagatik, landaretzaren funtzioetan zuzenean

eragitea hautsa eta partikulak jalkitzeagatik ehunetan,

etab.

Giza osasuneko inpaktu nagusiak hauek dira: zaratak sor-

tutako arazoak, leherketek eragindako arriskuak, aireko

partikula-maila handitzeak eragindako arnasketa-arazoak,

etab.

Erauzketa-jarduerek kalte adierazgarria eragiten dute

erregimen hidraulikoan eta gainazaleko eta lur azpiko

uren kalitatean.

6.4. (E) Erantzunak

Meatze-baliabideen ustiapenaren arloan eman den ingu-

rumen-erantzun nagusia orain arte erregimen juridiko

espezifikoa ezarriz egin da, bai estatu mailan, bai maila

autonomikoan.

Esparru horretan oinarritzen da Meatzaritzari buruzko

22/1973 legea. Lege horrek Industria Ministerioaren

esku utzi zuen ingurumena babesteko baldintzak

zehazteko dagozkion azterketak egitea. Baldintza

horiek aginduzkoak izango ziren meatze-baliabideen

ustiapenean eta dekretuz ezarriko ziren.

Lege-agindu horren erantzun gisa, erauzketa-jarduerek

eragindako naturguneak lehengoratzeari buruzko

1982ko 2994 errege-dekretua sortu zen. Dekretu

horrek erauzketa-jarduerek eragindako naturguneak

lehengoratzeko plana aurkezteko betebeharra ezartzen

die baliabide mineralak ustiatzeko kontzesioak eska-

tzen dituztenei. Errege-dekretu horrek lehengoratze-

plana betetzen dela ziurtatzeko beharrezko bermeak

eskatzeko gaitzen du administrazioa.

EAEn, Euskal Autonomia Erkidegoko ingurumena

babesteari buruzko 3/1998 lege orokorrak bere helbu-

ruan artean sartzen du ingurumena babestea, hura

kaltetzea prebenituz eta kaltetu den lekua lehengora-

tzeko eskatuz.

Esparru juridiko aplikagarria kontuan hartzeko asmoz,

erauzketa-jarduerek eragindako natur guneak lehengora-

tzeko 115/2000 dekretu autonomikoa sortu zen. Dekretu

horrek zehaztasunez ezartzen ditu lehengoratzeko bete-

beharrak kontuan hartu behar dituen baldintza orokorrak,

eta lehengoratze-planen, urteko lan-planen lehengora-

tzeari buruzko eranskinak eta berme-erregimenaren tipo-

logiak, ezaugarriak eta edukiak zehazten ditu.

EAEko harrobi guztiak dekretu berrira egokituta daude

ikuspuntu administratibotik, ustiapen-proiektua, lehen-

goratze-plana eta bermeak aurkeztu baitituzte. Gaur egun,

ezarritako bermeen zenbatekoa 32 M €-koa da.

Arlo honetan erantzun eraginkorrak emateko funtsezko

beste faktore bat meategietako teknikariak sentsibiliza-

tzea, prestatzea eta gaitzea da, ustiapeneko ingurumen-

alderdiei eta lehengoratzeko metodoei eta teknikei

dagokienez. Zentzu horretan, aurrerapen garrantzitsuak

ematen ari dira gai horiek prestakuntza-programetan

sartzeko orduan.

EAEko erauzketa-jarduerek ez

dute mehatxatzen benetako

baliabide nagusien erreserben

egoera orokorra epe motzera

eta ertainera, baina, inguru-

men-inpaktu adierazgarrien

erantzule dira, eta horien arte-

an ikusizko inpaktu larriak

nabarmentzen dira.

7. BIBLIOGRAFIA

AZTI (2003): Arrantza 2003.

EUROPAKO BATZORDEA (1999): Nekazaritza iraunkor-

rerako norabideak, COM(1999)22 azkena.

— (1999): Ingurumen-alderdiak Nekazaritza Politika Bate-

ratuan sartzeko adierazleak, COM (2000)20 azkena.

EEE (2002): Euskal Autonomia Erkidegoko arroka eta

mineral industrialen mapa, 2002.

EEE eta ITGME (1991): Euskal Autonomia erkidegoko

mapa geologikoa, 1:200.000 eskalakoa.

EUSKO JAURLARITZA: EPER Euskadi Erregistroa [li-

nean], <http://www.eper-euskadi.net>

— Landa Garapen Iraunkorraren Plana (2000-2006).

— Euskal Baso Plana (1994-2030).

INGURUMEN MINISTERIOA: Espainiako basoko produk-

tibitate potentzialaren mapa. Kartografia digitala.

2000.

www.nekanet.net eta www.eustat.es web orrietatik lor-

tutako informazio estatistikoak.

3. LEHEN SEKTOREA | 71

ENERGIA

A

4.

ENERGIA

4. ENERGIA

1. SARRERA

2. IePEgIE EREDUAREN ELEMENTUAK EAE-N

3. EAE-KO EGUNGO EGOERA ETA JOERAK

3.1. (Ie) EAEn sortzen eta transformatzen den

energia

3.2. (Ie, P) kontsumitzaileak eta energiaren

kontsumoak EAEn

3.3. (Eg) Energia-intensitatea

3.4. (P, I) Energia sortzeak, transformatzeak

eta banatzeak eragiten dituen presio eta

inpaktu garrantzitsuenak

3.5. (E) EAEko energia-estrategia

3.5.1. Energia-eraginkortasuna eta

energia aurreztea

3.5.2. Energia berriztagarrien aldeko

apustua

3.5.3. Azpiegituren segurtasuna eta

lehiakortasuna hobetzea

3.5.4. Energia garbiagoak bultzatzea

eta Kyotoko helburuak betetzea

3.5.5. Bultzada ikerketa teknologikoari

4. BIBLIOGRAFIA

Energia-sistemaren fase guztiek (prospekzioa, ekoizpena, trans-

misioa, bihurtzea, banaketa eta kontsumoa) eragin handia dute

ingurumenean. Energiaren kontsumoak sortzen ditu Europan

berotegi-efektua eragiten duten gasen emisio gehien eta substan-

tzia azidotzaile gehien.

EAEn energia-baliabide fosil oso gutxi dago eta energia-balia-

bide berriztagarrien kopurua ere oso mugatua da. Hori dela eta,

EAE energia inportatzera behartuta dago, industria eta ekono-

mia oso aurreratuta baitaude. Gizartearen energia-beharrak ase-

tzeko beharrezkoa da gure inguruneari eragitea, baliabideak

atera, garraiatu, produktu eta hondakin bihurtu, banatu eta kon-

tsumitu egiten baitira. Ziklo horretan, presio handia egiten zaio

ingurumenari: berotegi-efektua sortzen duten gasen emisioa,

substantzia azidotzaileen emisioa, hondakinak, lurzorua okupa-

tzea eta poluitzea...

Europako eta EAEko energia-politikek helburu hauek dituzte:

energia-eraginkortasuna handitzea, energia gehiago aurreztea,

energia berriztagarriak bultzatzea eta teknologia garbiagoak ezar-

tzea.

4
.

E
N

E
R

G
IA

76 | EAEko INGURUMENAREN EGOERA 2004

EAEk energia eta energia-baliabideak inportatzen ditu,

energia-baliabide primarioak oso urriak baitira EAEko

lurraldean, eta ez baitira nahikoak industriaren eta ekono-

miaren garapenak eragiten duen energia-eskari handiari

aurre egiteko.

Hurrengo irudiak (ikus 4.1. Irudia) EAEn 2003an egindako

energia-balantzearen ikuspegi orokorra ematen du, eta

EAEk azken urteetan izandako energia-egituraren adie-

razgarri da.

EAEn, energiaren eta energia-baliabideen inputak 15.257

ktpb dira urteko. Horietatik % 3,2 berezko baliabide pri-

marioetatik datoz, eta gainerako % 97,7 kanpotik ekar-

tzen da.

Kanpoko energia-baliabideen % 77 EAEn bihurtzen da

(finduz, energia elektriko bihurtuz...).

EAEko urteko energia-input guztitik soilik % 47 erabiltzen

da bertako kontsumorako (7127, 6 ktpb), gainerako

% 53a EAEtik kanpora eramaten baita (batez ere, petro-

lio-frakzio findu modura) kanpoan kontsumitzeko.

EAEn kontsumitzen den energia bertako kontsumorako

energia erabilgarriaren % 75 da. Energia bihurtzerakoan

eta garraiatzerakoan kontsumitzen eta galtzen den ener-

giak osatzen du gainerako % 25a.

Balantze orokorrean ageri diren datuek argi erakusten

dute zer menpekotasun duen EAEk kanpoko energia-

baliabideekiko, bertan sortzen den energia primarioa kon-

tsumorako erabilgarri den energiaren % 4,8 bakarrik

baita.

EAEn egiten den energia-prozesuaren fase guztiek (ener-

gia primarioa sortu, bihurtu, garraiatu, banatu edo edo-

zein motatako energia kontsumitu) eragin handia dute

ingurumenean, eta eragin horiek aztertuko ditugu kapitu-

lu honetan.

Bukatzeko, azpimarratu beharrekoa da EAE Estatuko

energia-merkatuaren zati bat dela eta merkatuak asko

aldatzen ari direla azken urte hauetan, sektorearen libera-

lizazio-prozesua dela eta.

Sarrerak

347 ktpb 14.910 ktpb

EA
En

 tr
an

sf
or

m
at

ut
ak

o
en

er
gi

a-
ba

lia
bi

de
a

11
.5

05
 k

tp
b

Energia
primarioaren
produkzioa

EAEn

Kanpoko
energia-baliabideen

sarrera

Irteerak

5.330 ktpb 1.929 ktpb

Energiaren
azken

kontsumoa
EAEn

Beste
kontsumoak
eta galerak

7.998 ktpb

EAEtik
ateratako

energia-baliabideak

4.1. Irudia

EAE-KO ENERGIA-BALANTZEAREN LABURPENA (2003)

Iturria: EAEko Energia-Balantzea, 2003 (EEE) txostenetik hartutako datuak.

1. SARRERA

4. ENERGIA | 77

EAEn, eta energiaren arloan, hauek dira ingurumen-siste-

marekin elkarreraginean dauden indar eragileak: batetik,

ekoizpen primarioa, bihurtzea eta garraioa eta, bestetik,

sektore produktiboen eta, oro har, herritarren kon-

tsumoa. Esan bezala, inportatutako energia-baliabideak

bihurtzen dira EAEn. Alor horrek garrantzi berezia du

kopuruaren aldetik eta ingurumenean duen eraginaren

aldetik, eta pisu handia du EAEko ekonomian.

Sistema energetikoaren faseek presioa egiten dute ingu-

rumenean, eta presio horiek inpaktuak sortzen dituzte:

osasunari eta ekosistemei eragiten zaio, klima aldatzen

da, lurzorua okupatzen da, baliabideak agortzen dira...

Ingurumenari eragiten zaizkion kalte horien garrantzia

handiagoa ala txikiagoa izango da erabilitako energiaren

eta teknologiaren arabera.

EAEn ahaleginak egiten ari dira egoera horri aurre egite-

ko. Hauek dira hartutako neurri nagusiak: energia-eragin-

kortasuna bultzatzen duten ekintzak egitea, energia

berriztagarriak bultzatzea, energia-azpiegiturak hobetzea

eta ikerketa eta garapen teknologikoa bultzatzea energia-

ren arloan.

2. IePEgIE EREDUAREN ELEMENTUAK EAE-N

INDAR ERAGILEAK

Energia ekoiztea
transformatzea
eta garraiatzea
• Energia ez berriztagarriak

• Energia berriztagarriak

Energia-kontsumoa
• Garraioa

• Sektore produktiboak

• Bizimodua (mugikortasuna

eta etxebizitza)

EGOERA

• Airearen kalitatea

(poluzio, kimika eta

fisikoa)

• Energia-erreserbak

• Lurzorua

• Paisaiaren kalitatea

INPAKTUAK

• Energia-baliabide

ez-berriztagarriak agortzea

• Gizakiaren osasunan eta

ekosistemei eragitea

• Klima-aldaketa

• Paisaiaren degradazioa

PRESIOAK

• Emisio atmosferikoak

• Baliabideen kontsumoa

• Lurzoruaren okupazioa

• Isuri termikoak

• Hondakinak sortzea

• Argi-poluzioa

• Erradiazio

elektromagnetikoak

(energia elektrikoa)

ERANTZUNAK

• Energia-politika. Energia-eraginkortasunerako, energia berriztagarrietarako, azpiegiturak hobetzeko eta ikerketa eta garapena bultzatzeko

programak

• Ingurumen-inpaktuari eta poluzioaren prebentzio integratuari buruzko araudia

• Emisioei eta airearen kalitateari buruzko araudia

• Produkziorako, transformaziorako eta energia aurrezteko teknologia berriak aplikatzea

78 | EAEko INGURUMENAREN EGOERA 2004

3.1. (Ie) EAEn sortzen eta

bihurtzen den energia

EAEk baditu bere energia-baliabide propioak, eta horiekin

347 ktpb energia primario sortu zuen 2003an. Hauek dira

EAEko berezko baliabideak:

— 231.565 tpb biomasa. Egurra bihurtzean sortzen diren

hondakinetatik dator, eta aroztegietan, altzari-indus-

trietan eta paper-industrietan erabiltzen da erregai

modura.

— Hiru parke eolikoren bidez (Elgea, Oiz eta Urkilla) sor-

tzen den haize-energia (85 MW-eko potentzia instala-

tua). 2004an egitekoa da Badaiako parkea (50 MW).

— 6.300 hm3 ur kontinental, 100 bat zentral minihidrauli-

kotan biltzen direnak. 59 MW-eko potentzia dute, eta

bi instalaziok (Barazarkoak eta Sobronekoak) 10 MW

baino gehiagokoa. Potentzia instalatua 113 MW-ekoa

da guztira.

— 2003ko amaiera aldera, 641 instalazio fotovoltaiko

zeuden EAEn (ahalmen instalatua: 1.247 kWp).

Dena den, kopurua eta ingurumenean duen eragina kon-

tuan izanda, EAEko energia-sektorearen alorrik garrantzi-

tsuena energia-baliabideen bihurtzearena da (10.429 ktpb

2003an). Baliabide gehienak inportatu egiten dira. EAEn

garrantzi handia du energia-bihurketa egiten duen indus-

tria-sektoreak (BPGaren % 2 2002an). Instalazio hauek

daude, gaur egun, EAEn:

— Petrolio-findegia Muskizen. Espainiako estatuan gaita-

sun handiena duena da: 11Mt petrolio bihurtzen ditu

urtean gutxi gorabehera.

— Energia termoelektrikoa sortzen duten 3 zentral termi-

ko: Pasaiako zentralak (214 MW) inportatutako ikatza

erabiltzen du erregai modura, Santurtziko zentralak

(918 MW) bi fuel-oil instalazio erabiltzen ditu eta Zier-

benako ziklo konbinatuko zentralak (800 MW) gas

naturala sortzen du.

— Barakaldon dagoen koke-labea. Urteko 113.500 tona

koke sortzen eta banatzen ditu. Kokea sortzeko pro-

zesutik sortzen diren beste produktu batzuk ere bana-

tzen ditu; brea, adibidez.

Energia bihurtzen duten instalazio hauek ere kontuan har-

tzen dira balantze energetikoetan:

— Kogenerazioa. 2003an 86 instalazio zeuden EAEn, eta

439 MW-eko potentzia instalatua zuten.

— Hondakindegietako biogasaren balorizazio energetiko-

rako instalazioak. Egun, lau instalazio daude, eta 4,425

MW-eko potentzia instalatua dute (BioSanMarkosek

1.950 kW, BioArtigasek 1.350 kW, BioGardelegik 650

kW eta BioSasietak 475 kW).

— Hiriko hondakinak erretzeko instalazioa, berreskuratze

energetikoarekin. Bilbon dago, urtean 230.000 tona

tratatzeko gaitasuna du eta 90 MW-eko potentzia ins-

talatua.

Ondorengo 4.2. Irudian, EAEko energia-ekoizpenaren

datuak ageri dira, energia-iturri motaren arabera.

Ikus daitekeenez, guztira ekoitzitako 10.775,7 ktpb-eta-

tik % 3,2 energia primarioen ekoizpenari dagokio eta %

96,8 bihurtzen ari den energiaren ekoizpenari. Sortuta-

ko eta bihurtutako energia guztitik % 2,7 iturri berrizta-

garrietatik dator eta % 90,2 baliabide fosil ez-

3. EAE-KO EGUNGO EGOERA ETA JOERAK

4.2. Irudia

2003KO EAE-KO ENERGIAREN EKOIZPENA (ktpb-etan)

ERREGAI PETROLIOA ETA GAS ENERGIA ENERGIA ENERGIA
GUZTIRA

KONTZEPTUA SOLIDOAK DERIBATUAK NATURALA ERATORRIAK BERRIZTAGARRIAK ELEKTRIKOA

ktpb % ktpb % ktpb % ktpb % ktpb % ktpb % ktpb %

1. Energia primarioaren ekoizpena

Energia primarioa

guztira 0,0 0 11,6 3,4 0,4 0,1 44,8 12,9 290,0 83,6 0,0 0 346,8 100

2. Bihurtzen ari den energiaren ekoizpena

Findegia 0,0 0 9.625,7 99,9 0,0 0 0,0 0 0,0 0 7,3 0,1 9.633 100

Termoelektrikoa 0,0 0 0,0 0 0,0 0 0,0 0 0,0 0 310,8 100 310,8 100

Koke-labea 87,9 82,3 0,0 0 0,0 0 18,9 17,7 0,0 0 0,0 0 106,8 100

Kogenerazioa 0,0 0 0,0 0 0,0 0 184,1 49 0,0 0 191,4 51 375,5 100

Biogas-instalazioa 0,0 0 0,0 0 0,0 0 0,0 0 0,5 17,9 2,3 82,1 2,8 100

Guztira 87,9 0,8 9.625,7 92,2 0,0 0 203,0 2 0,5 0 511,8 5 10.428,9 100

Iturria: EAEko Balantze Energetikoa, 2003(EEE) txostenetik hartutako datuak.

4. ENERGIA | 79

berriztagarrietatik. Esanguratsua da energia primarioa

ekoizteko erabiltzen diren iturri berriztagarrien kopurua:

% 83,6.

Datozen urteetarako, EAEn energiaren ekoizpen prima-

riorako eta bihurketarako azpiegiturak handitzeko asmoa

dago. Alegia, energia sortzeko instalazio gehiago eraikiko

dira. Hauek dira garrantzitsuenak:

— 800 MW-eko ziklo konbinatuko zentral termikoa

Zornotzan eta 400 MW-eko ziklo konbinatu berria

Santurtziko zentral termikoan.

— Hiriko hondakinak erretzeko instalazio berriak,

berreskuratze energetikoarekin

— Haize-energia sortzeko instalazio berriak: parke eoliko-

ak (10 MW-etik gorako potentzia), parke eoliko txikiak

(10 MW-etik beherako potentzia) eta banakako aero-

sorgailuak. 2004an da egitekoa Badaiako parkea (50

MW).

— Biomasaren aprobetxamendurako instalazio berriak.

Gogoratu beharrekoa da bihurtzeko edo zuzenean

merkaturatzeko inportatzen diren energia-baliabideak

itsasoko eta lurreko garraiobideetatik ekartzen direla, eta

horrek ere presioa egiten duela ingurumenean (ikus 7.

Garraioa kapitulua). Bestalde, EAEn sortu, bihurtu eta

eskuratu den energia garraiatu egin behar da azken kon-

tsumitzailearengana iristeko. Horrek sare elektrikoak eta

gasbideak eraiki beharra ekartzen du, eta, beraz, inguru-

menean hainbat inpaktu eragitea.

3.2. (Ie, P) Kontsumitzaileak eta
energiaren kontsumoaK EAEn

2003an energiaren azken kontsumoa 5.330 ktpb-ekoa

izatera iritsi zen, alegia, 2,6 tpb-ko kontsumoa per capita.

Europako batezbestekoa baino altuxeagoa da, beraz (2,5

tpb EB-15).

Ondorengo taulak 2003ko kontsumoari buruzko datuak

erakusten ditu, kontsumitutako energiaren arabera.

2003an energiaren azken kontsumoa % 32 igo da 1990eko datuekin alderatuta.

M
il

a
 K

tp
b

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

Barne-kontsumo gordina

Azken kontsumoa

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

4.4. Irudia

AZKEN KONTSUMOAREN ETA BARNE-KONTSUMO GORDINAREN BILAKAERA (1990-2003)

Iturria: EEEtik hartutako datuak.

4.3. Irudia

ENERGIAREN KONTSUMOA EAE-N (ENERGIA-ITURRIAREN ARABERA). 2003 URTEA (ktpb-etan)

ERREGAI PETROLIOA ETA GAS ENERGIA ENERGIA ENERGIA
GUZTIRA

KONTZEPTUA SOLIDOAK DERIBATUAK NATURALA ERATORRIAK BERRIZTAGARRIAK ELEKTRIKOA

ktpb % ktpb % ktpb % ktpb % ktpb % ktpb % ktpb %

Energiaren azken

kontsumoa 164,8 3 2.035,1 39 1.299,2 24 155,3 3 214,1 4 1.461,6 27 5.330,1 100

Iturria: Balantze Energetikoa 2003 (EEE).

80 | EAEko INGURUMENAREN EGOERA 2004
k

te
p

0

1.000

2.000

3.000

4.000

5.000

6.000

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Erregai solidoak

Petrolioaren deribatuak

Gas naturala

Energia eratorriak

Energia berriztagarriak

Energia elektrikoa

% 39

% 3

% 24

% 3

% 27

% 4

4.5. Irudia

ENERGIAREN AZKEN KONTSUMOA ENERGIA-

ITURRIAREN ARABERA (ktpb)

Industria

Garraioak

Lehen sektorea

Zerbitzuak

Etxebizitza

0

1.000

2.000

3.000

4.000

5.000

6.000

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

k
te

p

% 11

% 31

% 48% 7

% 3

Petrolioaren deribatuak dira EAEn gehien erabiltzen diren

energia-iturriak (guztira kontsumitzen den energiaren %

39). Elektrizitateak energiaren azken kontsumoaren % 27

osatzen du, eta gas naturalak % 24. Energia berriztaga-

rriak azken kontsumoaren % 4 dira EAEn, eta % 25eko

gorakada izan dute 1990etik.

Iturria: EEEtik hartutako datuak. Iturria: EEEtik hartutako datuak.

Iturria: EEEtik hartutako datuak. Iturria: EEEtik hartutako datuak.

4.8. Irudia

ENERGIAREN AZKEN

KONTSUMOAREN OSAKETA

SEKTORIALA (2003)

4.7. Irudia

ENERGIAREN AZKEN KONTSUMOA SEKTOREKA (ktpb)

4.6. Irudia

ENERGIAREN AZKEN

KONTSUMOAREN OSAKETA

ENERGIA-ITURRIAREN

ARABERA (2003)

4. ENERGIA | 81

Zerbitzuak: + % 137

Lehen sektorea: + % 88
Garraioa: + % 82

Etxebizitza: + % 43

Industria: + % 3

In
d

iz
e

a
 1

99
0

=
 1

00

0

30

60

90

120

150

180

210

240

270

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

4.9. Irudia

ENERGIAREN AZKEN KONTSUMOA SEKTOREKA (ktpb)

In
d

iz
e

a
 1

99
0

=
 1

00

60

70

80

90

100

110

120

130

140

150

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

BPG: + % 46

Energiaren kontsumoa: + % 26

Energia-intentsitatea: – % 13

4.10. Irudia

ENERGIA-INTENTSITATEA, ENERGIAREN KONTSUMOA ETA BPGa

Energiaren kontsumoari buruz sektoreka egindako azterke-

tak erakusten du industria eta garraioa direla energia

gehien eskatzen dutenak (% 48 eta % 31, hurrenez

hurren). Etxebizitzen kontsumoa % 11koa da, zerbitzuen

sektorearena % 7koa eta lehen sektorearena % 3koa.

1997tik energiaren azken kontsumoak gora egin du sekto-

re guztietan etxebizitzen kontsumoak izan ezik (etxebizi-

tzen sektorean 2001ean eta 2002an behera egin zuen

kontsumoak eta 2003an 2000ko kontsumo-mailara igo

zen) (ikus 4.9. Irudia).

1990 eta 2003 bitartean sektore guztietan hazi da energia-

ren kontsumoa; proportzio ezberdinean baina. Garraioaren

sektorean % 82 hazi da energiaren kontsumoa eta etxebizi-

tzetako kontsumoa % 43. Zerbitzuen sektorean, berriz, %

137 hazi da, nahiz eta, lehenago aipatu bezala, energiaren

azken kontsumoaren % 7 duen sektore horrek. Industria-

sektoreak, azkenik, 1990eko mailatik behera ibili eta gero,

2003an % 3ko igoera izan zuen 1990eko datuekiko.

3.3. (Eg) Energia-intentsitatea

Energia-intentsitatea zenbatekoa den jakiteko, energia-

ren kontsumoa zati prezio iraunkorren araberako BPGa

egiten da. 1990 eta 2002 bitartean, energia-intentsitatea

% 13 murriztu zen. Horrek esan nahi du EAEko ekonomia

gai dela kontsumitzen duen energiari errentagarritasun

ekonomiko handiagoa ateratzeko. Dena den, energia-

intentsitateak azken urteetan hartu duen joera orokorrak

(behera egin du) pozik egoteko arrazoiak ematen baditu

ere, joera horretan badaude fluktuazio negatiboak ere

(1998 eta 2000 urteetan izan ziren fluktuazio negatibo

horien maximo lokalak). (ikus 4.10. Irudia).

Iturria: EEEtik hartutako datuak.

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila. 2004

Oharra: prezio iraunkorren araberako BPGa.

3.4. (P, I) Energia sortzeak,

bihurtzeak eta banatzeak eragiten

dituen presio eta inpaktu

garrantzitsuenak

Ondorengo taulan laburtuta ageri dira EAEko energia-

azpiegiturek eta energia-prozesuek sortzen dituzten pre-

sioak eta inpaktuak. Nagusitzat hartzen direnak

sakonago azalduko ditugu kapitulu honetan bertan (ikus

4.12. Irudia).

Energia Materialen Behar Totala (EMBT)

2001eko EMBT 38 milioi tonakoa izan zen, 1990ekoa

baino % 10 gutxiago.

EMBTren balioak fluktuazioak izaten ditu denboran zehar

petrolioaren, ikatzaren eta elektrizitatearen inportazioek

dituzten gorabeherek eraginda. Ingurumen-presio horri

buruzko informazioa sakonago landu da 11. Materialen

eta hondakinen fluxua kapituluan.

Emisio atmosferikoak

Prozesu termikoetatik sortzen diren emisio atmosferiko-

ak eta horien ondorioz sortzen diren inpaktuak dira EAEk

ingurumenaren arloan jasaten dituen ondorio sektorialik

garrantzitsuenak. Ekoizterakoan zein kontsumitzerakoan

gertatzen dira ondorio horiek.

2003an energiaren sektoreak emititzen zituen berotegi-

efektua sortzen duten gas gehien (% 30): 19,05 milioi

tona CO2 baliokide (1990ean baino % 28,5 gehiago).

Beraz, % 102 hazi ziren emisioak 1990 urtekoekin alde-

ratuta. Eta, horretaz gain, kontuan izaten baditugu EAEra

inportatzen den energia elektrikoak beste eskualdeetan

sortzen dituen emisioak, gure gizarteak 23,84 milioi tona

CO2 baliokide emititzen ditu.

82 | EAEko INGURUMENAREN EGOERA 2004

Datu orokor horiek sektoreka aztertuz gero, ondoriozta

daiteke zerbitzuen, garraioen eta etxebizitzaren sektoreak

energia-intentsitatearen bilakaera negatiboa izan dutela.

Industria-sektorea izan da energiaren erabilpen eraginko-

rrean igoerarik handiena izan duena.

In
d

iz
e

a
 1

99
0

=
 1

00

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

50

60

70

80

90

100

110

120

130

140

150

160

Zerbitzuak
(energia/zerbitzuen BPGa)

Garraioa
(energia /BPGa guztira)

Etxebizitza
(energia/etxea)

Orokorra
(energia/ BPGa guztira)

Industria
(energia /industriaren BPGa)

4.11. Irudia

EAE-KO ENERGIA-INTENTSITATE OROKORRAREN BILAKAERA SEKTOREKA (1990-2003)

1990 eta 2003 bitartean, energia-intentsitate globalak behera egin du, alegia, energia-

ren erabilpen eraginkorra igo egin da, bereziki industria-sektorean.

Iturria: EEE.

4. ENERGIA | 83

4.12. Irudia

ENERGIA SORTZEAK, BIHURTZEAK ETA BANATZEAK ERAGITEN DITUEN PRESIO ETA INPAKTU

GARRANTZITSUENAK

EAE-KO ENERGIA-AZPIEGITURAK
PRESIO GARRANTZITSUENAK INPAKTU GARRANTZITSUENAK

ETA ENERGIA-PROZESUAK

Energia primarioa sortzea

Parke eolikoak — Lurzorua okupatzea eta paisaia • Hegazti-faunari eragitea

itxuraldatzea • Paisaiari eragitea (paisaia menditsua

murriztea)

Prozesu termikoak (biomasa — Emisio atmosferikoak (berotegi-efektuko • Airearen kalitatea kaltetzea, eta, ondorioz,

erretzea...) gasak, gasolioa, konposatu gizakien osasunari eta ekosistemei

organiko lurrunkorrak...) eragitea. Klima-aldaketa

Sistema hidrauliko bidezkoak — Jabetza publiko hidraulikoa okupatzea • Erregimen hidraulikoa eta ibaien

— Emariak arautzea dinamika aldatzea

• Uretako ekosistemak kaltetzea

• Hesi-efektua arrainentzat

Sistema fotovoltaiko bidezkoak — Lurzorua okupatzea eta paisaia • Paisaiari inpaktua eragitea

itxuraldatzea

Energia-baliabideak bihurtzea

Prozesu terminoak (petrolioa fintzea, — Energia kontsumitzea • Energia-baliabide ez-berriztagarriak agortzea

prozesu termoelektriko bidez energia — Emisio atmosferikoak (berotegi-efektuko no renovables

sortzea...) gasak, gasolioa, konposatu • Airearen kalitatea kaltetzea eta, ondorioz,

organiko lurrunkorrak...) gizakien osasunari eta ekosistemei

— Hondakin arriskutsuak sortzea eragitea. Klima-aldaketa

— Hozteko uren isuri termikoak • Uraren kalitatearen aldaketa termikoa

— Istripuz lurrera eta uretara egindako isuriak • Lurzorua eta urak poluitzeko arriskua

Energiaren garraioa eta banaketa

Linea elektrikoak eta gasbideak — Lurzorua okupatzea eta paisaia • Habitatak eta ekosistemak galtzea

itxuraldatzea • Higadura eragitea

— Erradiazio elektromagnetikoak • Hesi-efektua

(linea elektrikoak eta azpiestazioak) • Ikusizko inpaktua

— Istripuz lurrera, uretara edo atmosferara • Osasunari eragiteko arriskua, erradiazio

egindako isuriak elektromagnetikoen ondorioz

• Hegazti-faunari eragitea (aireko linea

elektrikoak)

• Kultur ondarea kaltetzeko arriskua

(arkeologia...)

Garraio-zirkuitua, petroliotik sortutako — Energiaren kontsumoa • Energia-baliabide ez-berriztagarriak agortzea

erregai likidoak banatzea eta biltegiratzea — Istripuz lurrera eta uretara egindako • Lurzorua eta urak poluitzeko arriskua

isuriak • Istripuak gertatzeko arriskua

Kontsumoa

Energiaren kontsumoa — Energiaren kontsumoa • Energia-baliabide ez-berriztagarriak agortzea

— Argi-poluzioa • Airearen kalitatea kaltetzea, eta, ondorioz,

— Emisio atmosferikoak (berotegi-efektuko gizakien osasunari eta ekosistemei

gasak, gasolioa, konposatu eragitea. Klima-aldaketa

organiko lurrunkorrak...)

84 | EAEko INGURUMENAREN EGOERA 2004

Emisioak energiaren sektorean igo dira gehien oinarri-

urtearekiko (ikus 4.13. Irudia). Hauek dira igoera horren

arrazoiak:

— Zentral termoelektrikoek lan gehiago egiten dute

(energia elektrikoaren ekoizpena igo egin da) bai eta

sistema autoekoizleek ere (elektrizitateaz gain, beroa

sortzen dute). Horrek guztiak EAEn energia elektrikoa

5 aldiz gehiago sortzea eragin du, 1990ean sortzen

zenarekin alderatuta.

— Petrolio gordin prozesatu gehiago dago (% 13).

Energia bihurtzearen ondorioz sortzen diren emisioei

dagokienez, sufre dioxidoaren (gas azidoa) emisioak

2002an izandako emisio guztien % 74 dira. Sektore

horrek izan duen bilakaera oso estu lotuta dago erregai

solidoen (ikatza) kontsumoarekin. Alegia, erregai solido-

en kontsumoak eta erregai fosiletan erabiltzen den sufre-

kantitateak behera egin dute, eta, ondorioz, azken

urteetan jaitsi egin dira SO2-ren emisioak. Dena den,

2002an % 10 igo ziren emisio horiek 1990eko datuekin

alderatuta.

NOx emisioak (gas azidoa eta ozono-geruzarentzat gas

kaltegarria) ere energia bihurtzerakoan sortzen dira.

2002an EAEn izandako emisioen % 22 mota horretakoak

izan ziren. 1998an eta 1999an nabarmen gora egin zuten

NOx emisioek erregaiaren kontsumoa igotzearen ondo-

rioz. 2001ean, beheranzko joera nagusitu zen berriro,

baina 2002an NOx emisioek berriro ere gorantz egin

zuten nabarmen.

Emisio atmosferikoei buruzko argibide gehiago ematen

dira 9. Klima-aldaketa eta 10. Airea-zarata kapituluetan.

Hondakin arriskutsuak sortzea

EAEn petrolioa fintzeak sortzen ditu hondakin arriskutsu

gehien. Dena den, azken hiru urteetan sektorea hazi

egin bada ere, orain hondakin arriskutsu gutxiago

sortzen ditu jarduera horrek: 1998an 12.840 tona eta

2001ean 7.653 tona.

Esanguratsua da zer igoera izan zuten 2000 eta 2001

urteetan efluenteetako in situ tratamenduetako lohiek

(1.820 tona). Hala ere, dirudienez arrazoi logistikoek

(mantentze-lanak) eragin zuten igoera hori. Izan ere, aipa-

tutako lohiak eta iragazi ondoko buztin agortuak urte bat

baino gehiagoko aldizkakotasunarekin sortzen eta kudea-

tzen dira. (ikus 4.14. Irudia)

Hondakin horiek osatzeko, kontuan hartu behar dira

2001ean sortutako beste 333 tona hondakin, zentral

elektrikoek eta hondakinak erretzeko instalazioek sortzen

dituzten hondakinei buruzko epigrafean ageri direnak.

Energia-baliabide ez-berriztagarriak agortzea

EAEk erregai fosil ez-berriztagarri asko (ikatza, petrolioa

eta gasa) inportatzen, bihurtzen eta kontsumitzen ditu,

eta, beraz, munduko erreserbak agorrarazten ditu.

Munduko erreserbetan zenbat erregai fosil dagoen

ebaluatzea ez da batere lan erraza, irizpide teknologiko-

en, politikoen eta merkatuaren irizpideen menpe baitago

ebaluazio hori. Hala, teknologiak eta merkatuko prezioek

duten bilakaeraren ondorioz, egun ekonomikoki esplora-

tu edota ustiatu ezin diren baliabideak etorkizunean

esploratu edota ustiatu ahalko dira agian. Eta, horretaz

gain, interes politikoek eta ekonomikoek ere eragin ikara-

garria izan dezakete munduko erreserben ebaluazioetan.

Beraz, badakigu ziur munduko baliabideak mugatuak eta

ez-berriztagarriak direla eta lehenago edo geroago agortu

egingo direla. Baina, aldi berean, ez dakigu ziur erreserba

horiek benetan zenbat diren eta egungo kontsumo-errit-

moak jarraituz gero zenbat iraun dezaketen.

Edonola ere, iragarpen sektorialen arabera, egun dauden

erreserbekin erraz erantzun ahal izango zaio 2020 bitarte-

0

50

100

150

200

250

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

4.13. Irudia

BEROTEGI-EFEKTUA SORTZEN DUTEN GASEN EMISIO ZUZENEN BILAKAERA ENERGIAREN

SEKTOREAN (1990 URTEAREKIKO IZANDAKO ALDAKETA)

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

4. ENERGIA | 85

14.000

12.000

10.000

8.000

6.000

4.000

2.000

0

To
n

a
/u

rt
e

1994 1998 1999 2000 2001

6.
17

9,
00

12
.8

40
,0

0

9.
32

4,
61

5.
97

3,
68

7.
65

2,
53

4.14. Irudia

1994-2001 URTEETAN PETROLIOAREN, GAS NATURALAREN ETA IKATZAREN INDUSTRIAK SORTUTAKO

HONDAKINEK IZANDAKO BILAKAERA

ko eskariari, eta, agian, denbora gehiago ere iraungo dute.

Gaur egun dugun kontsumo-ereduak jarraituz gero, lehe-

nengo petrolioa agortuko da (hamarkada batzuetan), ondo-

ren gasa (hamarkadak) eta, azkenik, ikatza (bi mende edo

gehiago).

Paisaiari inpaktua eragitea

Paisaiari hainbat fasetan eragin dakioke inpaktua: instala-

zioak eraikitzerakoan zein energia ekoizteko edo bana-

tzeko instalazioak ustiatzerakoan. Batez ere, lur-eremu

zabalak hartzen dituzten instalazioak dira paisaiari inpak-

turik handiena eragiten dietenak (parke eolikoak, linea

elektrikoak, bihurtzeko instalazioak...). Parke eolikoen

kasuan, paisaiari egindako inpaktuak ezaugarri berezi bat

du gainera: aerosorgailuen tamainak txikitu egiten du pai-

saia menditsuen benetako eskala.

Hegazti-faunari eragitea

Energia elektrikoa garraiatzeko azpiegiturek eta parke

eolikoek hegaztiak hil ditzakete, instalazioekin talka egi-

ten dutelako edo elektrokutatu egiten direlako. EAEn ez

dago modu horretan hildako hegaztiei buruzko datu zeha-

tzik. Hala ere, 1998an GADENek (Grupo Alavés para la

Defensa y Estudio de la Naturaleza) ikerketa bat egin

zuen Arabako Foru Aldundiarentzat eta Iberdrolarentzat.

Potentzialki arriskutsuak diren 13.350 m linea elektriko

aztertu zituen, eta linea horietan urtebetean 248 hegazti

hiltzen zirela kalkulatu zuen. Horietatik 26 Mehatxatutako

Espezieen Euskal Katalogoan ageri ziren.

Lurzorura eta lur azpiko uretara egindako isuriak:
lurzorua poluitzeko arriskua

Lurzorua potentzialki poluitzen duten jarduerei buruzko

katalogoan jarduera hauek ageri dira: petrolioa fintzea,

koke-labeak, gasolindegiak eta zentral termikoak. EAEn

horrelako 313 instalazioren inbentarioa dago eginda, eta

317 ha okupatzen dituzte.

Lurzorua poluitzeak bi ondorio ditu: osasuna eta ekosis-

temak kalte ditzake.

Argi-poluzioa

Gaueko argiztapena energia-erabilgarritasunik gabe xahu-

tzearen adibide da. EAEko hirigune gehienetan gertatzen

da hori, baina batez ere Bilbo Handian, Donostialdean eta

Durangaldean.

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

86 | EAEko INGURUMENAREN EGOERA 2004

3.5. (E) EAEko energia-estrategia

Kyotoko Protokoloaren konpromisoak betetzeko fun-

tsezko garrantzia ematen dio Europak energiaren sek-

toreari. Beraz, hauek dira Europako Batasunak

energia-politikan dituen ardatzak: energia aurrezteko

programak aurrera eramatea, erregai fosilen ordez

energia-iturri berriztagarriak bultzatzea eta teknologia

garbiagoak ezartzea.

EAEn, berriz, 1996-2005 urteetarako ezarritako Euskadi-

ko energia-estrategiak arlo hauei ematen die garrantzia:

energia-eskariari buruzko programak, energia-eskain-

tzaren dibertsifikazioa eta lehiakortasuna, hornikuntzaren

segurtasuna (batez ere gas naturala) eta ingurumenari

eragindako inpaktuei emandako erantzuna etengabe

hobetzea. «3E-2005 Plana» aplikatzeko epea bukatu

ondoren, 2010erako Euskadiko energia-estrategia berriak

bi oinarri izango ditu: energia-eraginkortasuna handitzea

eta energia berriztagarriak bultzatzea, energiaren garapen

iraunkorraren testuinguruan.

Hauek dira, beraz, EAEko energia-politikaren norabide

nagusiak:

— Energia-eraginkortasuna bultzatzeko ekintzak indar-

tzea sektore guztietan.

— Bertako baliabideak eta energia berriztagarriak hobeto

aprobetxatzea.

— Energia-azpiegiturak hobetzea eta interkonexioak

indartzea.

— Kyotoko Protokoloan ezarritako helburuak bete daite-

zen laguntzea.

— Energiaren arloko ikerketa eta garapen teknologikoa

bultzatzea.

3.5.1. Energia-eraginkortasuna eta energia

aurreztea

Europak eta Estatuak energia-eraginkortasunerako

proposatzen dituzten ardatzak dira energia-intentsitatea

murriztea eta Kyotoko helburuak betetzea.

Energia-estrategiei esker, EAEn lorpen handiak egin dira

energia modu arrazionalean erabiltzeko programa sekto-

rialen bidez. Hala, 90eko hamarkadan, urtean % 1,2

aurreztu da batez beste (ikus 4.15. Irudia).

Ondoren emango dugun ikuspegi orokorrak erakusten du

sektore bakoitzak zer ikuspegi duen energia-eraginkorta-

sunari buruz eta zer egiteko asmoa duen horri buruz:

Industria

Industriaren sektoreak esfortzu handia egin du energia-

eraginkortasunerako prozesuak eta ekipoak arrazionaliza-

tzen eta horietan inbertsioa egiten. Baina oraindik asko

dago egiteko teknikaren eta ekonomiaren arloan eragin-

kortasuna handiagoa izan dadin: energia modu arraziona-

lean erabiltzeko kontzientziazioa bultzatu behar da,

sektorearen teknologia-baliabideak ezagutzea bultzatu

behar da, inbertsioei laguntza ekonomiko zuzena eta

laguntza fiskalak ematen jarraitu behar da, teknologia

eraginkor komunei zeharkako laguntza osagarriak eman

behar zaizkie (adibidez, kogenerazioa) eta hobetzeko

aukerak eta produktu eta zerbitzu berriak bilatu behar

dira.

Kogenerazioa bultzatzeari dagokionez, 2000 urtean 329

MW zeuden instalatuta. Kopuru horrekin 2005eko ener-

gia-estrategiarako egindako aurreikuspenak gainditu ziren.

k
tp

b

1982 1984 1986 1988 1900 1992 1994 1996 1998 2000 2002

0

1.000.000

2.000.000

3.000.000

4.000.000

5.000.000

6.000.000

7.000.000

8.000.000

9.000.000

10.000.000

Aurrezki metatua

Barne-kontsumo gordina

4.15. Irudia

EUSKADIN ENERGIA-ESKARIA AURREZTEKO HARTUTAKO NEURRIEN ONDORIOAK

Iturria: EEE, 2004.

4. ENERGIA | 87

Garraioa

Garraioaren sektorean energia-eraginkortasuna hobe-

tzeko neurriek bi faktore hartzen dituzte kontuan: batetik,

garraio-ohiturak eta mugikortasuna eta, bestetik, propul-

tsio-sistemen eraginkortasuna eta dibertsifikazioa hobe-

tzea eta azpiegiturak hobetzea. Horrelako neurriak

martxan jartzeak era askotako emaitzak eman ditu (ikus

7. Garraioa kapitulua). Beraz, garraioaren sektorean asko

dago egiteko oraindik energia-eraginkortasunari eta ener-

gia aurrezteari dagokionez.

Hala, helburu hauek ezarri dira 2010erako: berrikuntza

teknologikoak eta garapena bultzatzea, bideen azpiegitu-

rak hobetzea, ibilgailuen parkea berritzea, garraiobideak

hobeto erabiltzea, floten kudeaketa optimizatzea, arauak

aldatzea.

Etxebizitzaren sektorea eta zerbitzuak

Eraikinen energia-ziurtagirietarako azken urteetan bul-

tzatu diren ekintzek eta programek energia-eraginkorta-

sunean maila altua izaten lagundu diote sektoreari.

Baina maila hori ziurtatu egin behar da hainbat neurriren

bidez: eraikinen energia-eraginkortasunerako arauzko

betekizunak ezartzea, etiketatze energetikoa bultzatzea

edo energiaren dibertsifikazioan inbertsioa egin dadin

bultzatzea.

3.5.2. Energia berriztagarrien aldeko

apustua

1995-2005erako Euskadiko Energia Estrategiak energia

berriztagarriak bultzatu nahi ditu, eta energia berriztaga-

rriak energia-eskariaren % 6,7ra iristea da helburua.

2010erako energia berriztagarriek asetzen duten energia-

eskaria are handiagoa izatea nahi du Euskadiko Energia

Estrategiak.

Bestalde, energia berriztagarrien bidez elektrizitatea sor-

tzeari buruzko 2001/77/EE zuzentarauak helburu hau du

2010erako: Europako Batasunean kontsumitutako elek-

trizitatearen % 22 energia-iturri berriztagarrietatik sortu-

takoa izatea. Halaber, estatu kide bakoitzari bete

beharreko ehuneko jakin bat ezartzen dio zuzentarauak.

Espainiari % 29,4 dagokio.

2000 urtean energia berriztagarrien aprobetxamendua %

4koa izan zen. 2003ko balantze energetikoan kopuru bera

eman zen. Biomasa da energia berriztagarria sortzeko itu-

rririk garrantzitsuena, eta, ondoren, energia hidroelektri-

koa. Energia eolikoa ere garrantzia hartzen hasi da, eta

eguzki-energiaren bidez oso energia gutxi sortzen da.

— Energia hidroelektrikoa oso zabaldua dago EAEn.

2010erako ezarrita dauden helburuen artean dago

energia hidroelektrikoaren potentzia instalatua handi-

tzea.

— Energia eolikoa energia berriztagarri gisa garrantzia

hartzen hasi zen EAEn Elgeako parke eolikoa abian

jarri zenean. Ondoren, Oizkoa eta Urkillakoa egin

ziren, eta guztien artean 85 MWeko potentzia instala-

tua dute. 2004an egingo den Badaiako parkea 50

MWekoa izango da.

Energia eolikoaren lurralde-plan sektorialak (104/2002

Dekretuaren bidez onartua) EAEren ahalmen eolikoa-

ren berri ematen du. Lurralde-plan horrek energia eoli-

koa sortzeko helburua ezartzen du, betiere ahalik eta

lur gutxien kaltetzea irizpide orokor gisa hartuta.

— Eguzki-energia fotovoltaikoa pixkanaka indarra hartuz

joan da EAEn, eta 2003. urtearen amaiera aldera

1.247 kWp-eko potentzia izatera iritsi zen. Halaber,

gero eta instalazio gehiago egin dira eta lurzoru gehia-

go okupatu dira urteen joanarekin. Egun, ia 100 insta-

lazio daude eta 2000 urtean 1.302 m2 okupatzen

zituzten.

— Biomasa sortzeko modu asko daude: laborantza ener-

getikoa, nekazaritzako hondakinak, egur-industriaren

eta nekazaritzako elikagaien industriaren hondakinak,

araztegietako lohiak, hiri-hondakinak... Orain arte

EAEn bide hauek erabili dira biomasa sortzeko: lixiba

beltzak, egur-azalak paper-enpresetan, energia bihur-

tzeko enpresetan egur-hondakinak beroa sortzeko, eta

hondakindegietako biogasaren balorizazio energetiko-

rako instalazioak (BioSanMarkos, BioArtigas, BioGar-

delegi y BioSasieta). Horiez gain, Berantevillan (Araba)

instalazio bat dago landare-olio bidez biodiesel erre-

gaia sortzen duena (urteko 20.000 tona sortzeko gai-

tasuna du).

Biomasari dagokionez, helburu orokorra 2010erako

795.000 tpb ustiatzea da. Horretarako, hondakin

organikoak gehiago baliatzeko neurriak hartu nahi

dira. Gainera, biodieselaren eta bioetanolaren ekoiz-

pena bultzatu nahi da, automoziorako erregai gisa

erabiltzeko.

— Energia berriztagarriei dagokienez, 2010erako 5

MW-eko potentzia instalatua lortu nahi da olatuen

bidez.

3.5.3. Azpiegituren segurtasuna

eta lehiakortasuna hobetzea

Hau da Europako Batasunaren helburuetako bat, Euska-

diko Energia Estrategian ere jasotzen dena: egungo eta

etorkizuneko eskariari egokitutako energia-azpiegiturak

edukitzea, energiarekiko menpekotasunaren ondorioz

sortzen diren arriskuak gutxitzeko.

— Gas naturalaren azpiegiturei dagokienez, gas natura-

laren horniketa eta biltegiratzea instalazio hauen

bidez egiten da: Harotik Arabara sartzen den gasbi-

88 | EAEko INGURUMENAREN EGOERA 2004

dea, «Gaviota» izeneko lur azpiko biltegia eta Bahía

de Bizkaia Gas-en biltegiratzeko deposituak. 1995-

2000 urteetan bi aldiz gehiago garraiatu eta banatu

zen gas naturala (2.920 km). Etorkizunerako, lan

hauek daude aurreikusita: Bergara-Irun gasbidea

handitzea, Irundik Europako gasbideekin lotura egi-

tea eta presio ertaineko eta baxuko sareak zabaltzea

eta indartzea.

— Ekoizpen termioelektrikoa ere gora egiten ari da, ziklo

konbinatuko instalazio aurreratuak eraiki baitira. Bizkai-

ko Badia Elektrizitatea lanean ari da jadanik eta 800

MWeko gaitasuna du. Boroako eta Santurtziko instala-

zioak 2005ean martxan jartzekoak dira eta biek batera

1.200 MWeko gaitasuna izango dute. Garraio-sareari

dagokionez, azken urteetan eskaria hazi egin den arren

eta energia sortzeko proiektu berriak abian jarri diren

arren, aldaketa gutxi egin dira sarean, eta, beraz, beha-

rrezkoa da linea berriak eraikitzea energiaren banaketa

hobetzeko.

— Petrolio-produktuak garraiatzeko azpiegiturek Bilboko

portua dute elkargune, han biltegiratzen baitira eta

handik sartzen eta irteten baitira. EAEko instalazioak

berriki handitu dira, eta operadoreek gutxieneko

segurtasun-neurriak betetzen dituzte. Petronor-en fin-

degiak ere hainbat inbertsio egin ditu erregaien kalita-

tea hobetzeko arauetara egokitzen joateko.

— Euskal-kantabriar arroa esploratzeko lan asko egiten

dira lurrean zein itsasoan. Azken urte hauetan datu

sismikoak eskuratzeko hamahiru kanpaina egin dira

eta esploraziorako zazpi zundaketa. Egun, euskal-kan-

tabriar arroa ikertzeko 17 baimen daude emanda, eta

horietatik hiru ustiatzeko baimenak dira.

3.5.4. Energia garbiagoak bultzatzea

eta Kyotoko helburuak betetzea

Hauek dira ingurumenari eragiten dieten eta energiaren

sektorearekin zuzenean lotuta dauden helburuak:

errekuntzak airearen kalitatean duen eragina eta berote-

gi-efektua sortzen duten gasen emisioak murriztea.

Errekuntzak airearen kalitatean duen eragina murrizteko

hiru arau-mota ezarri dira Europako Batasunean: erre-

gaien kalitatea zehazten duten arauak, instalazioen eta

0

1.000.000

2.000.000

3.000.000

4.000.000

5.000.000

6.000.000

7.000.000

8.000.000

9.000.000

1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 20021983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003

Sorkuntza elektriko
aurreraturako politika

Gas Naturalaren politika

Energia-eraginkortasunerako
politika

Energia berriztagarriei
buruzko politika

Sorkuntza elektriko aurreraturako politika

Gas Naturalaren politika

Energia-eraginkortasunerako politika

Energia berriztagarriei buruzko politika
% 64

% 8

% 18

% 10

4.16. Irudia

OINARRIZKO ENERGIA-PROGRAMEI ESKER SAIHESTUTAKO CO2 EMISIOEK IZANDAKO BILAKAERA

(CO2 TONA URTEKO)

4.17. Irudia

2003AN ENERGIA-PROGRAMEK IZANDAKO PARTE HARTZEA CO2 EMISIOAK AURREZTEN LAGUNTZEKO

Iturria: EEE, 2004.

Iturria: EEE, 2004.

4. ENERGIA | 89

errekuntza-ekipoen emisioak murrizteari buruzko arauak

eta airearen kalitatea bermatzeko gida-lerroak edo

mugak ezartzen dituzten arauak (ikus 10. Airea-zarata

kapitulua).

Berotegi-efektua sortzen duten gasen emisioei dago-

kienez, politika hauen bidez zehazten da CO2 emisioen

urteroko murrizketa: energia aurrezteko eta energia-

eraginkortasunerako politika, bertako baliabide berrizta-

garrien aprobetxamendurako politika eta energia

garbien politika (petrolioaren deribatuen ordez gas

naturala erabiltzea du helburu) (ikus 9. Klima-aldaketa

kapitulua).

3.5.5. Bultzada ikerketa teknologikoari

Sektoreek teknologiak berritzeko konpromisoa hartzea

ezinbestekoa da garapen iraunkorrerako bidean aurrera

egiteko. Behar hori Europako zein EAEko I+G+B progra-

metan nabarmendu eta barneratu da.

Hala, 2002-2006rako Ikerketarako eta Garapen Teknologi-

korako Europako Esparru Programak ikerketarako arlo bat

du (Sistema energetiko iraunkorrak), eta ikerketarako arlo

hori «Garapen iraunkorra, aldaketa globala, ekosistemak»

izeneko lehentasunezko ildoaren barruan dago. Hauek

dira aipatutako Esparru Programaren helburu nagusiak:

berotegi-efektua sortzen duten gasak eta beste emisio

poluitzaile batzuk murriztea, Europako energiaren horni-

keta seguruagoa izatea, energia-eraginkortasuna handia-

goa izatea, energia berriztagarriak gehiago erabiltzea eta

Europako industriak lehiakortasun-maila altua lortzea.

Azkenik, Euskadiko Energia Estrategiaren lehentasunen

artean dago energia-eraginkortasunaren eta energia berriz-

tagarrien arloan garapen teknologikoa eta berrikuntza bul-

tzatzea.

ENERGIAREN EUSKAL ERAKUNDEA (EEE) (2003): EAEko

energiari buruzko datuak 2002. www.eve.es helbidean

eskuragarri. (2003ko datuak ere laster egongo dira

eskuragarri).

— (2003): 2003 Balantze Energetikoa.

EUROPAKO BATZORDEA. COM(97)599 azkena: Com-

munication from the Commission, Energy for the

future: renewable sources of energy, White Paper for

a Community Strategy and Action Plan.

EUROPAKO INGURUMEN AGENTZIA (2004): Europako

Batasuneko Energia eta Ingurumena.

EUSKO JAURLARITZA (1996): EAEko Energia Plana. 3E

2005 Plana.

— (2002): Euskadiko Energia Estrategia, 2010. Energia-

ren garapen iraunkorrerantz.

— (2002): Energia eolikoari buruzko EAEko lurralde-plan

sektoriala [linean], <www.euskadi.net/industria/>.

— Energia eta Ingurumena EAEn, 2003.

INTERNATIONAL ENERGY AGENCY (2001): World Ener-

gy Outlook. Insights 2001.

4. BIBLIOGRAFIA

INDUSTR

RIA

5.

INDUSTRIA

5. INDUSTRIA

1. SARRERA

2. IePEgIE EREDUAREN ELEMENTUAK EAE-N

3. EAE-KO EGUNGO EGOERA ETA JOERAK

3.1 (Ie) Industria-sektorea, EAEko

ekonomiaren erreferentzia

3.2 (P, I) Industriak sortzen dituen presioak

eta inpaktuak

3.2.1. Uraren eta energiaren

kontsumoa

3.2.2. Materialak kontsumitzea eta

hondakinak sortzea

3.2.3. Berotegi-efektua eragiten duten

gasen emisioak (BEG) eta poluitzaile

atmosferikoak

3.2.4. Lurzorua okupatzea eta

poluitzea

3.2.5. Arrisku teknologikoak

3.3 (E) Industriaren zeregina garapen

iraunkorraren alde

3.3.1. Sarrera

3.3.2. Legearen ikuspegia

3.3.3. Borondatezko lana

3.3.4. Ekonomiaren ikuspegia

4. BIBLIOGRAFIA

5
.

IN
D

U
S

T
R

IA

Industria-sektoreak produktuak egiteko eta eraldatzeko hainbat

eta hainbat jarduera hartzen ditu bere baitan, lehengaiak erauzte-

tik hasi eta kontsumo-ondasunak egiteraino, eta pisu espezifiko

garrantzitsua du EAEko ekonomian.

Industriak mota askotako presioak egiten dizkio ingurumenari.

Hala ere, ekoeraginkortasunari dagokionez, gaur egun esan daite-

ke ingurumen-presioen eta hazkunde ekonomikoaren arteko lotu-

ra hausteko prozesua martxan dagoela.

Urteek aurrera egin ahala, ingurumenaren aldagaia garrantzia

hartuz joan da industria-arloan hartzen ziren erabakietan. Hala,

Administrazioak poluzioa murrizteko egiten zuen presioaren

ikuspegia alde batera utzi da, eta ikuspegi integratzaileago, pre-

bentiboago eta aktiboago batera pasatu da. Gaur egun, inguru-

menaren arloan gero eta jarduera gehiago bultzatzen dira

sektoretik bertatik.

94 | EAEko INGURUMENAREN EGOERA 2004

INDAR ERAGILEAK

Industria-sektorea

• Manufaktura-industria

EGOERA

• Materialen, uraren eta

energiaren kontsumo erlati-

boa (intentsitatea)

• Airearen kalitatea

• Uraren kalitatea

• Lurzoruaren kalitatea

• Lurzoruaren

erabilgarritasuna

• Paisaiaren kalitatea

INPAKTUAK

• Baliabide berriztagarriak

gehiegi ustiatzea/

baliabide ez-berriztagarriak

agortzea

• Klima-aldaketa

• Gizakiaren osasunari

eta ekosistemei eragitea

PRESIOAK

• Kontsumoak (materialak,

ura, energia)

• Emisio atmosferikoak

• Isuri likidoak

• Hondakin geldoak sortzea

• Hondakin arriskutsuak

arriskutsuak sortzea

• Lurzorua okupatzea eta

poluitzea

• Arrisku teknologikoak

• Sor daitezkeen beste

eragozpen batzuk (zarata,

usainak...)

ERANTZUNAK

• Poluzioaren Prebentzioari eta Kontrol Integratuari buruzko

araudia eta prozesuei buruzko araudia

• Produktuei buruzko ingurumen-araudia (EEI, AEEH...)

• Borondatezko akordioak eta ingurumen-dinamizazio publikoa

• Ingurumen-kudeaketarako sistemak eta iraunkortasunerako

tresna aurreratuak

• Berrikuntza teknologikoa

• Tresna ekonomikoak: diru-laguntzak, kenkari fiskalak…

• Ingurunearen kalitateari

buruzko araudia

• Ingurumen-inpaktuari

buruzko araudia

1. SARRERA

Industria-sektoreak produktuak egiteko eta eraldatzeko

hainbat eta hainbat jarduera hartzen ditu bere baitan,

lehengaiak erauztetik hasi eta kontsumo-ondasunak egi-

teraino.

EAEn eta Europan industria astun tradizionalaren ezauga-

rriak aldatzen ari dira, eta gaur egungo industria-sektorea

hartzen ari den norabideak adierazten du industria gero

eta dibertsifikatuagoa bihurtzen ari dela eta balio erantsia

ematera bideratuta dagoela. Norabideak norabide, indus-

tria-sektoreak jarraitzen du izaten EAEn aberastasun eta

lan gehien ematen duen sektoreetako bat. Hala ere,

industriak ingurumenari inpaktu handia eragiten dio orain-

dik ere.

Tradizioz, industria-sektoreak ingurumenari eragindako

presioak egin izan dira ingurumen-inpaktu garrantzi-

tsuenen erantzule. Eta hain zuzen horregatik eta gizarte-

ak gai horri buruz azaldutako iritziagatik, industria-sekto-

rea izan da azken urteetan ingurumenaren arloan esfor-

tzu eta aurrerapen gehien egin dituen sektoreetako bat.

Ondorioz, beste sektore batzuek (etxebizitza eta garraioa

kasu) hartu dute protagonismoa ingurumen-inpaktuak

sortzeari dagokionez.

Industria-sektoreari dagokionez Europak duen helburu

bera du EAEk ere: presioak gutxitzea eta ingurumenari

babes handiagoa ematea, lehiakortasun industrialaren

maila jaitsi gabe.

2. IePEgIE EREDUAREN ELEMENTUAK EAE-N

5. INDUSTRIA | 95

Industria-sektoreak pisu espezifiko garrantzitsua du

EAEko ekonomian, alegia, asko baldintzatzen du

EAEko ekonomia. Industria hainbat eta hainbat inguru-

men-presioren erantzule da: baliabideak kontsumitzea,

emisio atmosferikoak, isuri likidoak, lurzorua okupa-

tzea eta poluitzea, hondakinak sortzea, arrisku teknolo-

gikoak...

Hori guztia dela eta, historikoki industria-sektoreari

garrantzi berezia eman izan diote ingurumen-politikek.

Azken urte hauetan, ordea, politika horiek aldatzen ari

dira; orain arteko babes-kontrol/santzio-sistema —ele-

mentu jakinetan arreta jartzen zuena— alde batera utzi

eta politika integratzaileagoak bultzatzen ari dira. Orain-

go ingurumen-politiken helburua da industria-sektoreak

ere ardurak bere gain hartzea ingurumenaren egoerari

erantzunak ematerakoan. Hala, industria-sektorea ingu-

rumen-presioei jarrera aktiboagoarekin erantzuten,

borondatezko neurriak hartzen eta ingurumen-kudeake-

tarako tresna aurreratuak erabiltzen ari da.

3. EAE-KO EGUNGO EGOERA ETA JOERAK

3.1. (Ie) Industria-sektorea,

EAEko ekonomiaren erreferentzia

Europan zabalduta dagoen tertziarizazio-fenomenoa

EAEra ere iritsi da, eta, ondorioz, industriak Balio Erantsi

Gordinean (BEG) duen parte-hartzea pixka bat jaitsi egin

da azken urteetan. Hori horrela izanik ere, industriak

garrantzi handia du oraindik euskal gizartean.

2002 urtean, industria-sektoreak EAEko ekonomiaren

BEGaren % 32,68 sortu zuen (prezio iraunkorretan

neurtuta) (ikus 5.1. Irudia).

2003 urtean industria-sektoreak EAEko biztanleria okupa-

tuaren % 37ri eman zion lana. Espainiako Estatuan biz-

tanleriaren % 29,1i eta Europan % 24,6ri (ikus 5.2. Irudia).

80ko hamarkadan birmoldaketa-prozesu gogorra igaro

eta 90eko hamarkadaren hasierako krisiari aurre egin eta

gero, industria-sektoreak hazkunde nabarmena izan

zuen. Hain zuzen, industria-ekoizpena % 38 hazi zen

1994 eta 2000 artean.

2002 urtean, berriz, mundu mailako jarduera industria-

lak eta kapital-ondasunen inbertsioek izandako jaitsiera

nabaritu zen EAEn ere, eta % 1,1 egin zuen behera

EAEko industria-sektorearen jarduerak. Dena den,

2002ko hirugarren hiruhilekotik aurrera modu neurri-

tsuan bizkortzen hasi zen berriz ere, herrialde garrantzi-

tsuenetako industria-sektoreekin gertatu bezala.

Iturria: Guk egina EUSTAT eta EUROSTAT, 2003-tik hartutako datuetan oinarrituta.

66,5

65,8

74,3

65,3

70,3

74,5

75,6

71,4

29

27,7

21,7

29,1

27,2

22,2

22,2

24,6

4,4

6,5

4,1

5,7

2,4

3,3

2,2

4

0 10 20 30 40 50 60 70 80

60,96

80,4

74,8

68,9

55

63,3

77,7

77,2

37

18,7

22,8

26

32,3

23,8

18,9

21,5

2,04

0,9

2,3

5,1

12,6

12,9

3,3

1,3

0 10 20 30 40 50 60 70 80 90

Italia

Irlanda

Frantzia

Espainia

Alemania

Danimarka

Belgika

EU-15

EAE

Erresuma Batua

Suedia

Finlandia

Portugal

Austria

Herbeherak

Luxemburgo

Industria ZerbitzuakNekazaritza

5.2. Irudia

LANAREN EGITURA HERRIALDEKA (%). 2003

Iturriak: Guk egina EUSTAT, 2002-tik hartutako datuetan oinarrituta.

Industria

Eraikuntza

Zerbitzuak

Nekazaritza-arrantza

% 32,68

% 62,81
% 7,74

% 1,47

5.1. Irudia

SEKTOREKAKO BANAKETA, BEG-AREN

ARABERA (%) EAE (2002)

96 | EAEko INGURUMENAREN EGOERA 2004

2003ko balantzeak eta 2004rako aurreikuspenek era-

kusten dute azken urteetako moteltze hori amaitu dela,

industriaren jarduera % 1,4 hazi baita (2002an % 0,3).

Hala ere, Europako industria-produktuen eskaria baxua

da oraindik, eta, ondorioz, sektorearen hazkundeak

mugatuta egoten jarraitzen du.

EAEko Industria Ekoizpenaren Indizea1 Espainiakoarekin

edo Hamabosten Europakoarekin alderatzen badugu, argi

ikusiko dugu EAEn zer garrantzi erlatibo duen industria-

sektoreak (ikus 5.3. Irudia).

Labur esanda, industria-sektorearen ibilbideak berebiziko

eragina du oraindik EAEko ekonomiaren bilakaeran,

industria baita EAEko hazkunde ekonomikoaren eragile

nagusia.

EAEko industria burdin meatzeak ustiatzen hasi zirenean

sortu zen. Burdina zen garai hartako aberastasun-iturri

nagusia. Harrezkero, atzera bueltarik gabeko industriali-

zazio-prozesua jarri zen martxan.

Kapitala metatzen hastean, lehenengo inbertsioak egiten

hasi ziren siderurgian. Horrela sortu ziren Boluetako

Santa Ana (1841) eta Karmengo Ama (1855) industriak,

gerora indar handia hartuko zuen siderurgia-sektorearen

aitzindari. Siderurgia euskal ekonomiaren dinamizatzailea

izan da, eta oraindik ere aurrera egiten jarraitzen du.

Azken hamarkadetan goitik behera aldatu da siderurgia-

sektorea, baina horregatik ez da aldatu EAEko industrian

duen nagusitasuna.

Siderurgiaz gain, EAEko beste sektore garrantzi-

tsuenetako bat kapital-ondasunen sektorea da. Industria-

proiektu garrantzitsuetan eta nazioarteko merkatuko

azpiegituretan esperientzia handia du sektore horrek.

Gainera, EAEk hainbat eta hainbat enpresa txikiz eta

ertainez osatutako sare industrial dinamikoa du. Bereziki

aipatzekoak dira enpresa hauek: aeronautika, telekomu-

nikazioak, energia, ingurumena, industria-elektronika,

etxetresna elektrikoak, makina-erreminta, automozioa,

kimika, ontzigintza, papera, kautxua eta plastikoa, beira,

objektu metalikoak, material elektrikoa, altzariak eta

ingeniaritzak (ikus 5.4 Irudia).

Industria-sektorearen antolamendu konbentzional horre-

tatik kanpo, azpimarratzekoa da EAEko ekoindustriak izan

duen bilakaera; ekoindustria hazten ari den indar eragilea

da egun. EAEn ingurumen-inpaktuak prebenitzeko,

kontrolatzeko, murrizteko eta zuzentzeko ondasunak edo

zerbitzuak ekoizten ditu ekoindustriak. ACLIMA EAEko

Ingurumen Industrien Clusterrak 62 bazkide ditu egun,

eta ingurumenarekin lotutako ondasunak edo zerbitzuak

ematen dituzte (ura, airea, neurketa eta kontrola, honda-

kinak, zarata eta lurzoruak).

Bestalde, EAEko Administrazio Publikoak lan berezia egi-

ten du zeharkako indar eragile gisa, industria-sektorearen

ingurumen-eskariari erantzuteko. IHOBE Ingurumen Jar-

duketarako Sozietate Publikoak enpresei laguntzeko

eskaintzen dituen zerbitzuen bidez egiten du Administra-

zioak lan hori.

95

100

105

110

2000 2001 2002 2003

UE-15

EAE

Estatua

5.3. Irudia

IEI-REN BILAKAERA (OINARRI-URTEA: 2000)

Iturria: Guk egina EUSTAT, EIN eta EUROSTATen datuetan oinarrituta.

1
Industria Ekoizpenaren Indizeak industria-sektorearen ekoizpena eta jarduera adierazten ditu eta aldizkako denbora-tarteetan ekoizpenaren bolumena nola

aldatzen den neurtzeko balio du.

5. INDUSTRIA | 97

ERABERRITZEKO ERRONKA

Europako Batasuna zabaltzen denean EAEko ekonomiak eta enpresek erronka garrantzitsu

bati egin beharko diote aurre. Izan ere, orduan erakutsi beharko dute beren lehiakortasuna

eta ingurumenaren arloan berritzeko duten gaitasuna.

2002an EAEn BPGaren % 1,5 inbertitu zen I+G programetan. Estatuko batezbestekoa

baxuagoa da (% 1), baina Europako Batasunekoa altuxeagoa (% 1,93). Europako batezbes-

tekora iristea eta 2010erako BPGaren % 3 berrikuntzan inbertitzera gerturatzea —hori da

Europaren asmo handiko helburua— dira EAEren erronkak.

Hain zuzen, azpimarratu beharrekoa da EAEn martxan jarri den Ekodiseinua, azken urtee-

tan berrikuntzaren arloan EAEn egin den esperientziarik dinamikoenetakoa. Gaur egun EAE

erreferentzia da Europa hegoaldean eta Europa erdialdean produktuaren ingurumen-

berrikuntzaren arloan. Hainbat jarduera egin dira merkatu pribatua sentsibilizatzeko eta

laguntzeko tresnak sortzeko. Ekodiseinua Sustatzeko Programa – Produktuaren Ingurumen

Berrikuntza EAEn (2004-2006) programaren bidez egiten dira eta hobetzen dira jarduera

horiek.

5.4. Irudia

EAE-KO INDUSTRIA-ENPRESA KOPURUA SEKTOREA

INDUSTRIA-SEKTOREA
EAE-KO ENPRESA-KOPURUA.

2003 URTEA

Metalurgia eta produktu metalikoen fabrikazioa 4.561

Elikadura eta edariak 1.585

Papera, edizioa eta erreprodukzioa 1.452

Makineria eta ekipamendu mekanikoa 1.209

Larrugintza eta zapatagintza 1.057

Materiala eta ekipamendu elektrikoa, elektronikoa eta optikoa 899

Kimika, petrolioa fintzea eta kautxua eta materia plastikoak transformatzea 717

Ehungintza eta jantzigintza 692

Mineral ez-metalikoak 397

Garraiorako materialaren fabrikazioa 330

Askotariko manufaktura-enpresak 1.415

Guztira 14.314

Iturria: Guk egina EUROSTAT, 2003-tik hartutako datuetan oinarrituta.

98 | EAEko INGURUMENAREN EGOERA 2004

Industria-ekoizpena asko hazten ari da eta ingurumen-presioak murrizten ari dira.

Horrek adierazten du ekoizpenaren hazkundearen eta ingurumen-presioen arteko lotu-

ra hausten ari dela.

Merkatuko prezioen balio
erantsi gordina, prezio
iraunkorrak (BEG)

Energiaren kontsumoa

Hondakin arriskutsuak
sortzea (HA)

Berotegi-efektua eragiten
duten emisioak
(BEG emisioak)

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

In
d

iz
e

a
 1

99
0

=
 1

00

Energiaren kontsumoa: – % 1

BEG: + % 67

HA: – % 16

BEG emisioak: – % 29

40

60

80

100

120

140

160

180

5.5. Irudia

INDUSTRIA-SEKTOREAREN EKOERAGINKORTASUNA

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

3.2. (P, I) Industriak sortzen

dituen presioak eta inpaktuak

Industria-sektoreak duen ezaugarrietako bat da nahiko

erraz antzematen direla industria batek sortutako inguru-

men-presioak eta poluzio-iturriak. Industria-sektoreak hain-

bat eta hainbat ingurumen-presio sortzen ditu: baliabideak

kontsumitzea, emisio atmosferikoak, isuri likidoak, lurzo-

rua okupatzea eta poluitzea, hondakinak sortzea, arrisku

teknologikoak...

Sektorearen ekoeraginkortasuna erreferentzia gisa erabil-

tzea izan daiteke ingurumen-presio horien berri emateko

moduetako bat, alegia, ikustea zenbaterainoko menpeko-

tasuna duten industria-ekoizpenak eta ekoizpen horri lotu-

tako ingurumen-presioek.

Oro har, industriak sortutako ingurumen-presioak murriztu

egin dira, sektorearen jarduera hazi arren. Beraz, industria-

sektoreak hazkunde ekonomikoari lotutako ingurumen-

presioak murriztu ditu, ondorengo grafikoan ikusten den

bezala (ikus 5.5. Irudia).

Beraz, 1990etik 2002ra bitartean industria-sektorearen

Balio Erantsi Gordina % 67 hazi da, eta sektoreak sortu-

tako ingurumen-presioek behera egin dute. Energiaren

kontsumoa jaitsi egin da (– % 1) bai eta berotegi-efektua

eragiten duten gasen emisioak (– % 29) eta hondakin

arriskutsuak ere (– % 16). 2002 urtea aztertuz gero, iku-

siko dugu industria-sektorearen BEGa igotzeak hondakin

arriskutsu gehiago sorrarazi eta energiaren kontsumoa

igo duela. Hala ere, berotegi-efektua eragiten duten

gasen emisioak 2001ean baino gutxiago izan dira.

Europako Batasunean ere, oro har, industriaren hazkunde-

ak eta ingurumen-presioek gero eta lotura gutxiago dutela

ikusten da.

Ondoren, sektorearekin harremanetan dauden ingurumen-

presio nagusien egoera deskribatuko dugu.

5. INDUSTRIA | 99

3.2.1. Uraren eta energiaren kontsumoa

Industria-sektoreak eragindako ingurumen-presioek izan

duten bilakaera ezagutzeko adierazle gisa energiaren

kontsumoak izan duen bilakaera aztertzea egokia dela

uste da oro har. Izan ere, industria-sektoreak eragin han-

dia du energiaren kontsumoan. 2003 urtean industriak

EAEko energiaren % 48 kontsumitu zuen.

Energiaren kontsumoaren aldetik, industria-sektorearen

ekoeraginkortasuna asko hobetu da (ikus 5.6. Irudia),

baina oraindik ere gainditu gabeko erronka da energiaren

kontsumoa murriztea. Izan ere, gaur egun industria da

energiaren kontsumoari lotutako presioa sortzen duen

indar eragile nagusia. Energiari buruzko 4. kapituluan

azaltzen dira zehatzago energiaren sektoreak ekoizpena-

rekin eta kontsumoarekin dituen harremanak.

EAEko uraren kontsumoari dagokionez, 2002 eta 2003

urteetan eskariari buruzko ikerketa bat egin zen. Iker-

keta horretan 2001ean izandako kontsumo osoaren

zenbatekoa eman zen eta kalkuluak egiteko metodo-

1990etik 2003ra % 3 hazi zen industria-sektorearen energiaren kontsumoa.

k
tp

b

0

500

1.000

1.500

2.000

2.500

3.000

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

5.6. Irudia

ENERGIAREN AZKEN KONTSUMOA INDUSTRIA-SEKTOREAN

Iturria: Guk egina Energiaren Euskal Erakundearen (EEE) 2004ko txosteneko datuetan oinarrituta.

5.7. Irudia

EAE-KO ENERGIAREN AZKEN KONTSUMOAREN BANAKETA SEKTOREKA

Iturria: Energia eta Ingurumena 2003. Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2003.

Industria

Etxekoa

Zerbitzuak

Lehen sektorea

Garraioa

% 49

% 3

% 7

% 30

% 11

Siderurgia eta
galdaketa: % 18

Papera eta kartoia: % 8

Zementua: % 4

Kimika: % 4

Metalen transformazioa: % 4

Beste industria
batzuk: % 11

100 | EAEko INGURUMENAREN EGOERA 2004

logia ezarri zen, hala uraren kontsumoaren bilakaera az-

tertzeko.

Datu horietan oinarrituta, hau da EAEko industria-sekto-

reak egiten duen uraren kontsumoa:

— 33 hm3 urtean, hiriko ur-eskariari dagokionez. Ekoiz-

pen-prozesurako ura behar-beharrezkoa ez duten

industriek egiten dute eskari hori. Industria horiek lan-

gileen beharretarako, garbiketarako... behar dute ura

eta herrietako ur-horniketaren bidez lortzen dute.

Industriei dagokie hiriko ur eskariaren azken kon-

tsumoaren % 19 eta kontsumo osoaren % 11,5.

— 358,1 hm3 urtean ur-horniketarako iturri propioen

eskariari dagokionez. Ekoizpen-prozesurako ura behar

duten industriek eta, neurri batean, industria zaharre-

nek eta hiriguneetatik urrutien daudenek egiten dute

eskari hori. Kontsumo osoaren % 20 dagokie indus-

triei; Europak ere antzeko datua du: industria-sekto-

reak uraren % 23 kontsumitzen du.

Uraren kontsumoari buruzko informazio zehatzagoa ema-

ten du urari buruzko 12. kapituluak.

3.2.2. Materialak kontsumitzea

eta hondakinak sortzea

EAEko ekonomia oso industriala da eta, beraz, material-

kantitate handiak behar ditu. Ondorioz, EAEren Materia-

len Behar Totala (MBT) Espainiakoa eta Europako

Batasunekoa baino handiagoa da.

EAEko industriaren sektore garrantzitsuenek (metalikoa,

mekanika edo garraio-materiala) material kopuru handiak

behar dituzte. Sektore horiek jatorri metalikoa duten

material asko eskatzen dute, beraz, eta horrek azpian

hainbat fluxu garrantzitsu eragiten ditu. Horrek guztiak

material-behar handia sortzen du: 2002an, adibidez,

EAEko Materialen Behar Totala (MBT) 96 tona per capita

izan zen.

EAEn baliabide gehiagoren beharra sortu da, batez ere,

mineral metalikoen eta erregai fosilen inportazioak igo-

tzearen ondorioz. 2002ko EAEko MBTa askoz altuagoa da

2000 urteko Espainiakoa edo 1997ko Europako Batasu-

nekoa baino (50 tona per capita inguru).

EAEn baliabide materialen kontsumoak izan duen bila-

kaera zehatzago dago azalduta 11. Materialen eta honda-

kinen fluxua kapituluan.

Materialak kontsumitzea estu-estu lotuta dago hondaki-

nak sortzearekin. Industria-sektorea presio hori eragiten

duen indar eragile garrantzitsuenetakoa da.

Hondakin ez-arriskutsuak sortzeari dagokionez, EAEn

urtean 3.712.217 tona hondakin material ez-arriskutsu

sortzen dira (2000 urteko datuen aurrerapena). Al-

tzairuaren eta zuraren sektoreak sortzen dituzte urtean

hondakin ez-arriskutsu gehien (EAEn sortzen diren hon-

dakin ez-arriskutsuen % 50) (ikus 5.8. Irudia).

Hondakin arriskutsuak sortzea ere industria-sektoreare-

kin zuzen-zuzenean lotutako ingurumen-presioa da.

Industria-hondakinen arriskugarritasunak ezaugarri bere-

ziki interesgarriak ditu.

2001eko EAEko hondakin arriskutsuen inbentarioaren

arabera, urte hartan sortu ziren 336.840 tona hondaki-

netatik gehienak altzairu-fabriketako hautsak eta side-

rurgia-sektoreak sortutako beste hondakin solido

batzuk ziren. Hondakin horiek Europako Hondakinen

Zerrendako 10. kapituluan daude («Prozesu termikoe-

tako hondakinak»), eta hondakin guztien % 44,6 osa-

tzen dute.

Hondakin arriskutsu gehien sortzen dituen bigarren tal-

dea hondakin ez-organikoen taldea da. Hondakin horiek

metalen tratamendutik eta estalduratik sortzen dira,

hainbat prozesu erabiltzearen ondorioz (desugerketa,

fosfatatua, kromaketa, zinkeztaketa...). Prozesu horiek

disoluzio agortuak eta lohi toxikoak sortzen dituzte.

Metalurgia-sektoreak ere hondakin-kantitate handiak

5.8. Irudia

HONDAKIN EZ-ARRISKUTSUEN SORTZEA SEKTOREAREN JARDUERAKA

SEKTOREAREN JARDUERA SORTUTAKO KOPURUA EAE-KO KOPURU % METATUA

(TONATAN) GUZTIAREN %

Burdinazko eta altzairuzko oinarrizko

produktuak fabrikatzea eta ferroaleazioak egitea
1.106.487 % 29,8

Zuraren eta kortxoaren industria,

altzariak izan ezik
709.403 % 19,1 % 48,9

Metalen galdaketa 448.987 % 12,1 % 61

Papergintzako industria 329.299 % 8,9 % 69,9

Produktu metalikoak fabrikatzea,

makineria eta ekipoak izan ezik
234.064 % 6,3 % 76,2

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

5. INDUSTRIA | 101

sortzen ditu metalen mekanizazioaren ondorioz (agor-

tutako ebaketa-olioak eta moldeaketa-hondakinak, adi-

bidez).

Horien ondoren, hauek dira kopuru aldetik ugarienak

diren industria-hondakin arriskutsuak: prozesu kimiko

organikoetatik eta ez-organikoetatik sortutako hondaki-

nak, erabilitako olioak...

Labur esanda, industriaren jarduera eta hondakin arrisku-

tsuak sortzea zuzenean eta nabarmen lotuta daude, eta

horretan datza, hain zuzen, industria-sektorearen erron-

karik garrantzitsuenetakoa.

Industriaren jarduerak hondakin arriskutsuak sortzearekin

izan duen harremana hausten ari dela egia izan arren, azken

urteetako inbentarioek adierazten dute hondakin arrisku-

tsuen kopurua guztira igo egin dela. Datu hori arrazoi hauen

bidez uler daiteke: ekoizpena hazi egin da, hondakinak jaso-

tzeko eta kontrolatzeko baliabideak eraginkorragoak dira,

urteko ekoizpen-jarduerarekin loturarik ez duten hondaki-

nak kudeatzen dira (PCBak dituzten olioak/aparatuak eta lur-

zoru poluituak). Azkena aipatutako hondakin horiek asko

hazi dira.

Hondakinak sortzearekin lotutako ezaugarriak zehatzago

ageri dira 11. kapituluan (Materialen eta hondakinen fluxua).

1990etik 2000ra % 16 murriztu zen industria-sektoreak sortutako hondakin arrisku-

tsuen kopurua. Datu horrek argi erakusten du sektoreak esfortzu handia egin duela hon-

dakin arriskutsuek sortzen duten ingurumen-presioa kontrolatzeko.

340.000

330.000

320.000

310.000

300.000

290.000

280.000

270.000

260.000

250.000

To
n

a
/u

rt
e

1994 1998 1999 2000 2001

29
0.

88
8

28
6.

23
8

29
5.

49
1

29
0.

63
6

28
5.

12
3

29
1.

58
4 32

8.
11

5

33
6.

84
0

32
0.

63
5

32
1.

41
5

Guztira

PCBak dituzten olio eta
aparaturik gabe eta lur
poluiturik gabe

35

30

25

20

T
/u

rt
e

/m
il

io
ik

a
 e

u
ro

1994 1998 1999 2000 2001

34
,4

1

26
,8

1

25
,7

1

26
,1

5

25
,5

9

5.9. Irudia

EAE-N HONDAKIN ARRISKUTSUAK SORTZEAK IZAN DUEN BILAKAERA

Iturria: EAEko hondakin arriskutsuen inbentarioa, 2001. Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

Iturria: EAEko hondakin arriskutsuen inbentarioa, 2001. Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

Figura 5.10.

EAE-N HONDAKIN ARRISKUTSUAK SORTZEAK IZAN DUEN BILAKAERA INDUSTRIAREN BEG-AREN

MILIOI EUROKO

102 | EAEko INGURUMENAREN EGOERA 2004

3.2.3. Berotegi-efektua eragiten duten

gasen emisioak (BEG) eta poluitzaile

atmosferikoak

Energiaren eta garraioaren sektorearen ondoren, indus-

tria-sektorea da EAEn berotegi-efektua eragiten duten

gas gehien sortzen dituena (% 25).

Azpimarratu beharrekoa da 1990etik % 25 murriztu direla

BEG emisioak. EBko BEG emisio-eskubideen merkatari-

tzarako erregimenari buruzko Europako araudiak zuzenean

eragiten dio industria-sektoreari (ikus 5.11. Irudia). Hala,

industria-sektoreak eragiten duen presioak beheranzko

bilakaera izango duela aurreikusten da, eta beste sektore

batzuek (garraio-sektoreak, kasu) hartuko dutela protago-

nismoa.

Poluitzaile atmosferikoei dagokienez, Europako eta

EAEko industria-sektorearen emisioek behera egin dute

1990eko datuekin alderatuta. Murrizketa hori gertatu da,

batetik, aldaketa teknologikoengatik eta, bestetik, petro-

liotik eratorritako erregai likidoak eta solidoak gas natura-

larekin ordezkatzeko joera nagusitzen ari delako.

Bestalde, araudien bidez sektorearen emisioei mugak jar-

tzea espero da (ikus 5.12. eta 5.13. Irudiak).

Aipatutako ezaugarriei buruzko informazio osatuagoa iza-

teko jo 9. kapitulura (Klima-aldaketa) eta 10. kapitulura

(Airea-zarata).

In
d

iz
e

a
 1

99
0

=
 1

00

0

20

40

60

80

100

120

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

5.11. Irudia

BEG EMISIOEK INDUSTRIA-SEKTOREAN IZANDAKO BILAKAERA

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren 2004ko datuetan oinarrituta.

Industriaren jardueraren ondorioz sortzen diren BEG emisioek eta poluitzaile atmosfe-

rikoek behera egin dute azken urteetan.

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

In
d

iz
e

a
 1

99
0

=
 1

00

0

20

40

60

80

100

120

In
d

iz
e

a
 1

99
0

=
 1

00

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002
0

20

40

60

80

100

120

5.12. Irudia

SUBSTANTZIA AZIDOTZAILEEN EMISIOEK

PROZESU INDUSTRIALETAN ETA ERAIKUNTZAN

IZANDAKO BILAKAERA

5.13. Irudia

OZONO TROPOSFERIKOAREN AITZINDARIEN

EMISIOEK INDUSTRIA-PROZESUETAN ETA

ERAIKUNTZAN IZANDAKO BILAKAERA

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren

2004ko datuetan oinarrituta.

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren

2004ko datuetan oinarrituta.

3.2.4. Lurzorua okupatzea eta poluitzea

EAEk izan duen bilakaera industrialaren ondorioz, gaur

egun 9.328 leku daude potentzialki poluituta, eta guztira

7.930 ha-ko lurzorua okupatzen dute. Hala ere, esan dai-

teke EAEko lurzoruaren gune zehatzetako poluzioaren

egoera nabarmen hobetzen ari dela hainbat faktoreri

esker: bilakaera teknologikoa, ikerketa-arloan erakunde-

ek egin duten lana, poluzioa murriztea eta aplikatutako

legeak.

Lurzoruari buruzko 13. kapituluan azaltzen dira sakonago

ingurumen-presio horri lotutako ezaugarriak.

3.2.5. Arrisku teknologikoak

Nabarmena denez, EAEko industrializazio-mailak eta

industria-instalazioak zahartzen joateak eragin handia

dute ingurumenean. Eta, horretaz gain, produktu kimiko-

ak erabiltzen badira, handitu egiten da ingurumena kalte-

tzeko arriskua.

Baina modu horretako arrisku gehienak saihets daitezke,

segurtasun-neurrien bidez edo arazo gehien sortzen dituz-

ten instalazioen kudeaketa hobetuz; labur esanda, arris-

kuen kudeaketa hobetuz. Ingurumenari eragiten dioten

gertaerak mota askotakoak izan daitezke, baina, oro har,

bost taldetan sailka daitezke: isurketak, ihesak, suteak,

leherketak eta matxurak.

EAEko industria-istripuen bilakaerak beheranzko joera era-

kusten du 1999tik aurrera. 2003an gertatutako industria-

istripuen kopurua 2002ko berbera izan zen.

Aipatutako presio guztiek inpaktuak eragiten dituzte ingu-

rumenean; adibidez, baliabide berriztagarriak neurriz kanpo

ustiatzea, baliabide ez-berriztagarriak agortzea, gizakiaren

osasunari eta ekosistemei eragitea, airea, ura eta lurzorua

degradatzea, paisaia degradatzea... 9tik 14ra kapituluetan

sakonago aztertzen dira gai horiek.

Eragiten dituzten ingurumen-inpaktuen arabera EAEko

industria-sektoreak sailkatzeko asmoz, EAEko Administra-

zioak sektore bakoitzak eragiten dituen presioak aztertu

ditu (baliabideen kontsumoa, emisioak eta hondakinak) eta

metodologia bat aplikatu du: sektore bakoitzak sortu duen

ingurumen-inpaktuaren arabera ponderazio bat egiten da

eta, ondoren, datu hori normalizatu egiten da. Hala, pro-

duktu-unitate bakoitzeko koefiziente bat lortzen da, Eko-

puntu izenekoa eta produktuak sortzen dituen

ingurumen-inpaktuen arabera zenbatzen dena. Modu

horretan jakingo dugu zer sektorek sortzen dituzten inguru-

men-inpaktu gehienetan, beraz, zer sektorek duten lehen-

tasuna ingurumenaren arloan lan egiteko orduan (ikus

5.14. Irudia).

M
 E

k
o

p
u

n
tu

Hondakinen kudeatzaileak

Etxetresnak

Autoak eta haien piezak

Kautxua eta pneumatikoak

Objektu metalikoak

Pasta eta papera

Industria ez-metalikoak

Nekazaritzako elikagaiak

Galdaketa

Kimika

Altzairugintza

Energia eta finketa

Lehentasunezko
industria-sektoreak

0

100

200

300

400

500

600

700

800

900

Gainerako
jarduerak

5.14. Irudia

EAE-KO SEKTORE EKONOMIKO BAKOITZAREN INGURUMEN-INPAKTUA

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren 2004ko datuak.

5. INDUSTRIA | 103

104 | EAEko INGURUMENAREN EGOERA 2004

3.3. (E) Industriaren zeregina

Garapen Iraunkorraren alde

3.3.1. Sarrera

Historikoki ingurumen-politikek garrantzi berezia eman

izan diote industria-sektoreari. Azken urte hauetan politi-

ka horiek aldatzen ari dira; orain arteko babes-kontrol/san-

tzio sistema —elementu jakinetan arreta jartzen zuena—

alde batera utzi eta politika integratzaileagoak bultzatzen

ari dira eta industria-sektoreak ardurak bere gain hartzea

nahi dute.

Hala, industria-sektorea tradizioz izan duen ikuspegia

aldatzen ari da. Izan ere, tradizioz, Administrazioak babes-

tu, kontrolatu, debekatu edo murriztu du industriaren jar-

duera eta industria elementu pasibo-erreaktiboa izan da.

Orain, ordea, industria-sektorea ingurumen-presioei jarre-

ra aktiboagoarekin erantzuten eta borondatezko neurriak

hartzen hasi da, neurri horiek sektore osoa hobetzeko

eraginkorrak direla sinetsita.

3.3.2. Legearen ikuspegia

Urte askoan, ingurumenari buruzko legeriak ikuspegi ber-

tikala eta sektoriala erabili du arazo ekologikoei eran-

tzuteko. Hala, hainbat mailatako arauak aplikatu izan dira;

batez ere, poluzioa murrizteko gutxieneko arauak, eta,

bereziki, hondakinen kudeaketaren eta uraren eta airea-

ren poluzioaren arloan.

Europako Batasunak, ordea, guztiz aldatu zuen Estatuko

legearen ikuspegia 96/61/EE Zuzentarauaren bidez (Euro-

pako Kontseiluak irailaren 24ean onartutako zuzentaraua,

poluzioaren prebentzioari eta kontrol integratuari buruz-

koa). Zuzentarau hori Espainiako ordenamendu juridikoan

barneratu zen uztailaren 1eko Poluzioaren Prebentzioari

eta Kontrol Integratuari buruzko 16/2002 Legea —IPPC

Legea bezala ezaguna dena— onartu zenean. Aldaketa

horri esker, legeak ikuspegi integratzailea du orain, eta

jadanik ez dago elementu konkretuei eta isolatuei buruz-

ko araudirik.

Poluzioaren Prebentzioari eta Kontrol Integratuari buruz-

ko Legeak EAEko 276 jarduerari eragiten die (ikus 5.15.

Irudia).

Ondorengo taulan argi ikusten da enpresa horiek zer

garrantzia duten ingurumen-inpaktuak sortzerakoan (ikus

5.16. Irudia).

Taula egiteko lehenago azaldutako ekopuntuen bidezko

balorizazioaren metodologia erabili da. EAEko 276 IPPC

enpresek EAEko ekoizpen-sektore guztiek eragiten dituz-

ten ingurumen-inpaktuen erdiak eragiten dituzte. Hori

dela eta, Eusko Jaurlaritzak lehenengo enpresa horiei

aplikatzen dizkie ingurumen-kudeaketarako eta -politika-

rako tresna aurreratuenak.

Sektore horietan aritzen diren enpresek hainbat lege-

betebehar dituzte. Hala, atmosferaren, uraren eta lurzo-

ruaren poluzioa saihesteko, murrizteko eta kontrolatzeko

prebentzio eta kontrol integraturako neurriak hartzera

behartzen ditu legeak, ingurumena ondo babestuta egon

dadin.

2002KO INDUSTRIA-EKOBAROMETROA:

INDUSTRIA-SEKTOREAK INGURUMENAREN

ARLOAN DUEN SENTSIBILIZAZIO-MAILA

Egia da hainbat industria-sektorek

ingurumenari buruzko kontzeptuak

kontuan hartzeko eta barneratzeko

oraindik lan handia egin behar dela,

baina Ekobarometroaren emaitzek era-

kusten dute aldatzen ari direla enpresa

bat ingurumenaren aurrean duen jarre-

ra hobetzera motibatzen duten faktore-

ak. Faktore horien % 74 barnekoak dira

(ingurumenari buruzko kontzien-

tziazioa, kostua, produktibitatea...) eta

% 44 kanpokoak (legeak, merkatuaren

eskakizunak, irudia...). Azpimarratu

beharrekoa da ingurumenaren aldeko

jarrera hartzera motibatzen duten fakto-

reen artean indar handiena dutenak

ingurumen-legeria eta ingurumenari

buruzko kontzientziazioa direla.

Iturria: 2002ko Industria Ekobarometroa.

Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

EGUNGO INGURUMEN-LEGERIAREN ILDO NAGUSIAK

Ingurumenaren arloko gaiak ikuspegi integratzailearekin tratatzeko joera hartu dela azaldu

dugu, baina, hala ere, hainbat jardueratara zuzendutako araudi asko daude indarrean gaur

egun. Hau da egungo ingurumen-legeriaren egitura, labur-labur:

— Jarduera arautzen duten arauak: industria-jarduera berri bat martxan jarri behar denean

bete behar diren baldintzak ezartzen dituzte. IPPC Legea da gai horri buruzko legerik

berriena eta berritzaileena. Lege horrek ingurumenaren arloko baimen guztiak bateratzen

eta ordezkatzen ditu, legearen aplikazio-eremuan dauden jardueretan.

— Produktua arautzen duten arauak: Diseinu ekologikoa bultzatzen dute arau horiek, mer-

katuko produktuek beren bizitzako ziklo guztietan ingurumena gehiago errespeta dezaten.

Adibide gisa aipatzekoak dira aparatu elektrikoen eta elektronikoen hondakinei buruzko

araudia, autoen bizitza baliagarriaren amaierako kudeaketari buruzko araudia eta Euro-

pako Parlamentuaren eta Kontseiluaren zuzentarau-proposamena, energia erabiltzen

duten produktuen diseinu ekologikorako markoa ezartzen duena.

— Presioak arautzen dituzten arauak: industriek sortzen dituzten presioei baldintzak eta

mugak jartzeko arauak dira. Hala, mota hauetako arauak daude talde honetan: produktu

kimikoak biltegiratzeko baldintzei buruzkoak, emisio atmosferikoei buruzkoak, hondaki-

nak sortzeari eta kudeatzeari buruzkoak, lurzorua poluitzeari buruzkoak...

Industria-sektorean aplikatzen diren arau horiek osatzeko, izaera orokorragoa duten arauak

daude: ingurunearen kalitatea arautzen duen araudia eta hainbat arlotako ingurumen-inpak-

tua ebaluatzeko prozedura ezartzen duen araudia.

5.15. Irudia

POLUZIOAREN PREBENTZIOARI ETA KONTROL

INTEGRATUARI BURUZKO LEGEAK ERAGITEN

DIEN JARDUERAK

SEKTOREA IPPC ZENTROAK GUZTIRA

Kimika 37

Altzairugintza 14

Zementua 3

Papera 21

Galdaketa 53

Hondakin arriskutsuen kudeatzaileak 10

Hondakindegi publikoak eta pribatuak 25

Gainazalen tratamenduak 57

Zeramika, karea eta beira 12

Nekazaritzako elikagaiak 24

Ijezketa, forja eta galvanizazioa 11

Errekuntza-instalazioak 6

Ehungintza 3

Guztira 276

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta

Ingurumen Sailaren 2004ko datuetan oinarrituta.

5.16. Irudia

INGURUMEN-INPAKTUA EKOPUNTUTAN (%)

ETA EAE-KO EKOIZPEN-SEKTOREEK GUZTIRA

SORTZEN DUTEN INPAKTUA

INDUSTRIA-
IPPC LEGEAK

SEKTOREA

SEKTOREA
ERAGITEN DIEN

GUZTIRA
ENPRESAK

Energia eta finketa % 21,13 % 24,90

Altzairugintza % 8,82 % 15,10

Kimika % 7,39 % 11,40

Galdaketa % 8,02 % 10,00

Nekazaritzako elikagaiak % 0,54 % 3,50

Industria ez-metalikoak % 1,09 % 3,30

Pasta eta papera % 1,33 % 2,70

Objektu metalikoak % 0,50 % 1,50

Kautxua eta pneumatikoak % 0,33 % 0,70

Autoak eta haien piezak % 0,23 % 0,60

Etxetresnak % 0,04 % 0,10

Hondakinen kudeatzaileak % 0,05 % 0,10

Guztira % 49,47 % 73,90

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta

Ingurumen Sailaren 2004ko datuetan oinarrituta.

5. INDUSTRIA | 105

EPER (The European Pollutant Emission Register) Emisio eta Itu-

rri Poluitzaileen Erregistroa da. 2000/479/EE Erabakiak arautzen

du erregistroa, poluzioaren prebentzioari eta kontrol integratua

arautzen duen 96/61/EE Zuzentarauaren (IPPC) 15.3. artikulua-

rekin adostasunean.

Modu berean, Lurralde Antolamendu eta Ingurumen Sailak EPER

Euskadi erregistroa jarri du abian. Erregistro horren bidez, modu

normalizatuan bildu nahi da, batetik, emisioei buruzko informa-

zioa eta, bestetik, uztailaren 1eko Poluzioaren Prebentzioari eta Kontrol Integratuari buruzko

16/2002 Legearen I. eranskinean agertzen diren jarduerak egiten dituzten EAEko enpresei

buruzko informazioa.

EPER Euskadi erregistroa, beraz, Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen

Sailak jarri du martxan, EAEko ingurumen-gaietan eskuduntza duen organoa baita. Ingurumen

Sailari dagozkion eskuduntza horien

bidez, EAEko entitateek emisioei eta

gune poluituei buruzko informazioa

eman dezakete.

EPER Euskadik modu sistematiza-

tuan jasotzen ditu jakinarazi beharre-

koak diren substantzia poluitzaileei

buruzko datuak, 2000ko uztailaren

17ko Emisio Poluitzaileen Europako

Inbentarioari buruzko 200/479/EE

Erabakian esaten dena betez. IPPC

Legearen I. eranskinean agertzen

diren jarduerak egiten dituzten insta-

lazioek eman behar dituzte datu

horiek. Emandako informazioa publi-

koa da, EAEko Administrazioak jasotzen eta baliozkotzen du eta Europako Batzordeari bidal-

tzen dio Estatuko organo eskudunaren bidez.

Europako erregistroa: http://www.eper.cec.eu.int

EAEko erregistroa: http://www.eper-euskadi.net

EPER
E U S K A D I

Igorpen eta Iturri Kutsagarrien
Euskal Erregistroa

Registro Vasco de Emisiones y
Fuentes Contaminantes

106 | EAEko INGURUMENAREN EGOERA 2004

1 Energy Industries

2 Production and

processing of metals

3 Mineral Industry

4 Chemical Industry

5 Waste management

6 Other Industrial

activities

6.1 Industrial plants

for pulp and paper

6.6 Installations for

poultry or pigs

6.7 Installations for

surface treatment

3.3.3. Borondatezko lana

2002-2020rako Garapen Jasangarriaren Euskal Inguru-

men Estrategiak funtsezko garrantzia du EAEk gaur egun

duen ingurumen-politika orokorrean. Euskal Ingurumen

Estrategiak zuzenean inplikatzen du industria-sektorea,

eta ingurumenaren aldeko lanean eragile ekonomiko eta

oinarrizko indar eragile bihurtzen du.

Halaber, Euskal Ingurumen Estrategiak industria-sektore-

ak borondatez hartzeko neurriak bultzatzen ditu; adibidez,

Borondatezko Akordioak sinatzea edo Ingurumen Kudea-

ketarako Sistemak ezartzea.

Hala, kapitulu honetan azpimarratu beharrekoa da EAEn

hainbat Borondatezko Akordio sinatu direla Administra-

zioaren eta IPPC Zuzentarauaren eraginpean dauden

industria-sektoreen artean. Borondatezko Akordioek

lankidetzarako esparru egonkor bat ezartzen dute Lurral-

de Antolamendu eta Ingurumen Sailaren eta enpresen

artean, ingurumenari buruzko helburuak betetzeko. Akor-

dioan enpresaren beraren eta sektorearen helburuak

zehazten dira, eta helburu horiei segimendua egiteko

dinamika egokiak ezartzen dira.

Borondatezko Akordioez gain, azken urte hauetan

industriak ingurumenean duen eraginari aurre egiteko

asko garatu da beste tresna bat: Ingurumen Kudeaketa-

rako Sistemak. Ingurumen Kudeaketarako Sistemak

ingurumenaren aldeko lan-praktikak ezartzeko diseina-

tuta daude, eta Europako EMAS Erregelamenduaren

egitura izan dezakete edo Estandarizaziorako Nazioarte-

ko Sistemaren (ISO-14001) egitura. Gainera, EAEn

beste pauso bat eman da enpresak ingurumen-arloan

hobetzeko, ISO 14001 edo EMAS ezarri aurretik: Ekos-

can. Tresna horren bidez, enpresaren ingurumen-egoe-

raren diagnostikoa egiten da eta hobetzeko ekintza-plan

bat jartzen da martxan.

Industria-enpresak izan dira ingurumen-kudeaketarako

tresnak bultzatzen lehenak, eta atzetik beste sektore

sozioekonomiko batzuek jarraitu diete.

EAE-KO ADMINISTRAZIOAREN ZERBITZUAK ENPRESEI LAGUNTZEKO

EAEko Administrazioak IHOBE Ingurumen Jarduketarako Sozietate Publikoaren bidez bultza-

tzen dituen tresnen artean, hauek aipa daitezke:

— Ingurumen-aholkularitzarako IHOBE-line zerbitzua.

— Ekoscan ingurumena hobetzeko plana.

— Talde-ISO zerbitzua, ISO-14001 araua taldean ezartzeko.

— Ekodiseinu-zerbitzuak.

— Trebakuntza-zerbitzuak (tailerrak, foroak eta hitzaldiak).

— Ingurumen-adierazleen bankua.

— Informaziorako eta sustapenerako argitalpenak.

Gaur egun sei Borondatezko

Akordio daude martxan, eta

sektore hauek sinatu dituzte:

zementua, kimika, altzairua,

pasta-papera, hondakinen ku-

deaketa eta galdaketa.

5. INDUSTRIA | 107

5.17.Irudia

ERAKUNDE ZIURTATZAILEEK EMANDAKO

ZIURTAGIRI-KOPURUA

SEKTOREA EAE ESTATUA

Lehengaien lehenengo

transformazioa
17 149

Metalezko objektuak 48 88

Automozioa 41 156

Etxetresnak 4 13

Hondakin-birziklatzearen

kudeatzaileak
52 223

Makineria 36 57

Metalurgia eta metala

transformatzea
20 52

Elikagaien sektorea 9 240

Paperaren sektorea 8 69

Sektore elektronikoa 10 77

Sektore elektrikoa 21 124

Plastikoaren eta kautxuaren

sektorea
16 83

Sektore kimiko-petrokimikoa 24 286

Siderurgia 18 15

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren

2004ko datuetan oinarrituta.

108 | EAEko INGURUMENAREN EGOERA 2004

Azkenik, aipatu beharrekoa da EAEko enpresa dinami-

koenak ingurumen-kudeaketari lotutako tresnarik aurre-

ratuenak erabiltzen hasiak direla. Tresna horiek

erantzukizun sozial korporatiboaren kontzeptuarekin

lotura dute; adibidez, GRI (Global Reporting Initiative)

txostenak egitea edo ingurumen-kontabilitaterako tres-

nak integratzea.

3.3.4. Ekonomiaren ikuspegia

Orain arte, Europako Batasunean gutxi garatu dira tresna

ekonomikoak eta merkatuko tresnak (adibidez, ekotasak,

pizgarri fiskalak eta diru-laguntza berriak).

Euskal Autonomia Erkidegoan hauek dira, besteak beste,

industria-sektoreari zuzendutako tresna ekonomikoak:

— Enpresei emandako diru-laguntzak ingurumena

babesteko inbertsioak egin ditzaten. Adibidez, polu-

zioa murrizteko elementuak instalatzea, neurketarako

edota kontrolerako tresnak erostea, erauzketa-jardue-

rek edo hondakindegiek degradatutako lekuak

berreskuratzea, erregaia aldatzea, ingurumen-ikuskari-

tzak egitea eta ingurumen-kudeaketarako sistemak

ezartzea.

— Kenkari fiskalak: adibidez, Teknologia Garbien Euskal

Zerrendan ageri den ingurumen-teknologiaren bat

erabiltzea. Zerrenda horretan hainbat ingurumen-eki-

pamendu ageri dira ingurumeneko hainbat arlo hobe-

tzen laguntzen dutenak (airea, ura, hondakinak,

zarata, baliabideak edota lurzorua). Horrelako tekno-

logiaren bat erabiltzeagatik % 30eko kenkari fiskala

aplikatzen da.

— Industria-sektoreak eragiten dituen ingurumen-presio

jakinetara bideratutako tresna ekonomikoak. Adibidez,

berotegi-efektua eragiten duen gasen emisioen esku-

bideak salerosteko erregimena ezartzea. Erregimen

hori abuztuaren 27ko 5/2004 Errege Lege Dekretuak

arautzen du.

IRAUNKORTASUNAREN ALDEKO EUSKAL ENPRESEN ELKARTEA

2004ko martxoan aurkeztu zen IZAITE Iraunkortasunaren Aldeko Euskal Enpresen Elkar-

tea. EAEko enpresa nagusietatik bederatzik osatzen dute, eta garapen iraunkorra bultzatzen

erreferente izatea da haien helburua.

IZAITE sektore pribatuaren elkarrizketarako foro gisa sortu zen, ikasteko, esperientziak

trukatzeko, enpresen kudeaketa paregabea izaten laguntzeko eta, oro har, gizartearen gara-

penerako. Hauek dira elkartearen helburu nagusiak: itunak egitea, proiektuak garatzea eta

garapen iraunkorraren arloan elkarlanean aritzea Administrazioarekin, erakunde publikoe-

kin, fundazioekin, elkarte pribatuekin, unibertsitateekin, negozio-eskolekin, enpresekin eta

pertsona fisikoekin.

Enpresa hauek osatzen dute IZAITE: ACB, BBK, Energía Portátil, Eroski Taldea, Euskal-

tel, Fagor Etxetresna Elektrikoak, Iberdrola, ITP eta Ofita, eta, horiez gain, Euskalit eta

IHOBE ere elkarteko partaide dira. IZAITEk ateak zabalik ditu kide berriak hartzeko.

Iturria: Orekan buletina (28. zenb.).

5. INDUSTRIA | 109

4. BIBLIOGRAFIA

ARTO Iñaki (Euskal Herriko Unibertsitatea) (2003): Mate-

rialen Behar Totala EAEn (Necesidad Total de Mate-

riales de la CAPV lanaren laburpen eguneratua).

EPER Europa erregistroa: <http://eper.cec.eu.int/>.

EPER Euskadi erregistroa: <http://www.eper-euskadi.

net/>.

EUROPEAN ENVIRONMENTAL AGENCY (2003):

Europe´s environment: the third assessment, Chapter

2.2. Industry [linean], <http://reports.eea.eu.int/

environmental_assessment_report_2003_10/en/

tab_content_RLR>.

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU

ETA INGURUMEN SAILA Interneten: <http://www.

euskadi.net/medio_ambiente/>.

— (2001): Ingurumena Euskal Autonomia Erkidegoan,

2001: Diagnostikoa [linean], <http://www.ihobe.

net/publicaciones/descarga/Diagnostico_cap1-5.pdf;

...cap6-9.pdf, ...cap10-Anexos.pdf>.

— (2002): Garapen Jasangarriaren Euskal Ingurumen-

Estrategia (2002-2020). Euskal Autonomia Erkidegoko

Ingurumeneko Esparru-Programa (2002-2006) [linean],

<http://www.ihobe.net/publicaciones/descarga/PMA-

eusk.pdf>.

— (2003): Ingurumen kudeaketa sustatzeko programa

euskal enpresentzat, 2003-2006.

— (2004): Ekodiseinua sustatzeko programa – Produktu-

aren ingurumen-berrikuntza EAEn 2004-2006.

EUSTAT (2003): Euskadi zenbakitan 2003 [linean],

<http://www.eustat.es/document/en_cifras_e.html>.

IHOBE (2002): Ingurumena eta lehiakortasuna enpresan

[linean], Ingurumeneko Esparru Programa, 12. zenb,

<www.ihobe.net> edo <www.ingurumena.net>.

— (2003): Ingurumen-adierazleak 2003 [linean], <http:

//www.euskadi.net/indicadores_ambientales>.

— (2002): Industria-Ekobarometroa 2002 [linean],

<www.ihobe.net> edo <www.ingurumena.net>.

— (2003): Ekoeraginkortasuna 2003 [linean], <http:

/ / w w w. i h o b e . n e t / p u b l i c a c i o n e s / d e s c a r g a /

21Ecoefi%20eusk.pdf>.

— (2003): Euskal Autonomia Erkidegoko hondakin arris-

kutsuen inbentarioaren laburpena, 2000 [linean],

<www.ihobe.net> edo <www.ingurumena.net>.

— (2003): Euskal Autonomia Erkidegoko hondakin

arriskutsuen inbentarioa, 2001 [linean], <www.ihobe.

net> edo <www.ingurumena.net>.

— (2003): Ziurtagiria duten enpresen zerrenda [linean],

<www.ihobe.net> edo <www.ingurumena.net>.

INGURUMEN MINISTERIOA (2003): Calidad del aire en

Europa. Situación actual y tendencias 1990-99.

ERAIKUN

NTZA

6.

ERAIKUNTZA

6. ERAIKUNTZA

1. SARRERA

2. EAE-KO IePEgIE EREDUAREN

ELEMENTUAK

3. EAE-KO EGUNGO EGOERA ETA JOERAK

3.1. (Ie) Eraikuntzaren sektorea: Gorantz

doan indar eragilea

3.2. (P) Eraikuntzaren sektoreko ingurumen-

ondorioak

3.2.1. Materialen kontsumoa

3.2.2. Hondakinak sortzea

3.3. (E) Eraikuntza iraunkorra

3.3.1. Plangintza

3.3.2. Diseinua

3.3.3. Eraikuntza

3.3.4. Eraistea eta hondakinen azken

kudeaketa

4. BIBLIOGRAFIA

6
.

E
R

A
IK

U
N

T
Z

A

Eraikuntzaren sektorea EAEko hazkunde ekonomikoaren era-

gile nagusia izan da azken urteetan.

Eraikuntzaren sektorearekin lotutako ingurumen-sistemaren

ezaugarri baldintzatzaileetako bat da eraikuntza-katearen

barruan hainbat eragile egotea. Eragile horiek guztiek beren

funtzioa dute presio-eragile gisa eta erantzun-eragile gisa, eta,

horregatik, ezinbestekoa da horiek guztiak inplikatzea eta

koordinatzea eta elkarren artean komunikatzea sektorean ingu-

rumen-hobekuntzarako ekintzak proposatzean.

114 | EAEko INGURUMENAREN EGOERA 2004

2. EAE-KO IePEgIE EREDUAREN ELEMENTUAK

INDAR ERAGILEAK

• Sustatzaileak

• Eraikitzaileak

• Hornitzaileak eta

azpikontratistak

• Higiezinen sektorea

• Lurralde-antolamenduko

politikak eta planak

• Bizimodua

(familia-unitateak

eta bigarren etxebizitzak

gehitzea)

• Lurralde-antolakuntza/

Hirigintza-plangintza

• Ingurumen-inpaktuaren

ebaluazio bateratuaren

araudia

• Tokiko Agenda 21

• Eraikuntza iraunkorraren/

energia-eraginkortasunaren

irizpideak

• Ingurumen-kudeaketarako

sistemak

• Eraiste selektiboko

irizpideak

• Eraikuntza eta eraispeneko

hondakinak birziklatzea

• Ingurumenaren kalitateari

buruzko araudia

• Ingurumen-inpaktuaren

ebaluazioari buruzko

araudia

EGOERA

• Airearen kalitatea

• Uraren kalitatea

• Lurzoruaren kalitatea

• Lurzoruaren

erabilgarritasuna

• Paisaiaren kalitatea

INPAKTUAK

• Baliabide berriztaezinak

agortzea

• Giza osasunean

eta ekosistemetan

arazoak sortzea

• Paisaia degradatzea

• Lurraldea zatikatzea

PRESIOAK

• Materialen kontsumoa

• Energia-kontsumoa

• Emisio atmosferikoak

• Isurpen likidoak

• Eraikuntza eta eraispeneko

hondakinak

• Lurzorua betetzea eta

degradatzea

• Ekosistemak degradatzea

eta zatikatzea

• Eragin daitezkeen beste

arazo batzuk (zarata…)

ERANTZUNAK

1. SARRERA

EAEko eraikuntzaren sektorea erritmo oso garrantzitsuan

hazten ari da azken urteetan, eta ekonomian, oro har,

gero eta garrantzi handiagoa dauka.

Eraikuntza-helburuaren arabera, sektorea honela bana

daiteke:

— Eraikuntza-sektorea, horren barruan jarduera hauek

sartzen dira:

• Etxebizitzen eraikuntza, mantentze-lanak eta

berriztatzea.

• Bulegoen, eraikin industrialen eta antzeko eraikinen

eraikuntza, mantentze-lanak eta berriztatzea (bizite-

giz besterako eraikuntza).

— Azpiegituren sektorea, horren barruan jarduera hauek

sartzen dira:

• Errepideen eraikuntza.

• Beste azpiegitura-mota batzuen eraikuntza (hidrau-

likoak, etab.).

Eraikuntzaren sektorearen ingurumen-ondorioak hiru

ikuspegitatik plantea daitezke: lurralde-eskalatik, hirigin-

tza-eskalatik eta eraikuntzaren/azpiegituraren eskalatik.

Sektorearen erronketako bat eraikuntzaren garapen

iraunkorreko kontzeptuak inplikatutako eragileetan

integratzea da, horretarako sinergiak eta erantzukizun

partekatua bilatuz administrazioaren, elkargo profesiona-

len, sustatzaileen eta eraikitzaileen, hornitzaileen, kontra-

tisten eta abarren artean.

6. ERAIKUNTZA | 115

Eraikuntza-sektorearen barruan hainbat enpresa-mota

sartzen dira egiten duten jardueraren eta produktuaren

arabera. Edonola ere, eragile horiei lurralde-antolamendu-

ko politikek eta hirigintza-plangintzak eragiten die, baita

egungo gizartearen joerek ere, hain zuzen, gero eta giza-

banako gutxiagoko familia-unitateak gehitzeak keta fami-

lietan bigarren etxebizitzak gehitzeak.

Egoera horrek ingurumenean hainbat presio sortzen ditu,

bai eraikuntzaren jardueraren bidez, bai eraikitako eraiki-

nen eta azpiegituren erabileraren bidez. Eraikuntzaren

sektoreak hiri arteko, hiri-inguruneko eta hiri barruko pai-

saia aldatzen du. Hiri-barruari dagokionez, ingurumen-

alderdiez gain beste alderdi batzuk ere sartzen dira: esti-

listikoa, ikuste-konforta eta hirigintzakoak.

Eraikinek eta azpiegiturek inpaktu ia iraunkorra sortzen

dute hiri eta herrien itxuran, biztanleria gehienak bizitzako

denbora gehien pasatzen duen lekuan. Hain zuzen ere,

hiriak eta herriak dira ingurumenaren eta bizi-kalitatearen

erreferentzia nagusietako bat biztanleentzat .

Erantzunek kontuan hartu behar dituzte sektorean era-

giten duten ikuspegi desberdinak, alegia, hirigintza-

plangintza, diseinua, eraikuntza-jarduera eta azken

eraistea.

3.1. (I) Eraikuntzaren sektorea:

gorantz doan indar eragilea

Eraikuntzaren sektorea EAEko hazkunde ekonomikoa-

ren eragile nagusi gisa aritu da azken urteetan, eta hori

Espainiako eta Europako bilakaera positiboarekin batera

gertatu da.

Eraikuntzaren sektoreko jarduerak bi azpisektore nagusi-

tan banatzen dira: eraikuntza eta obra zibila. Lehenengo-

aren barruan sartzen da bizitegietarako eraikuntzarekin

eta bizitegietarakoa ez denarekin eta haien mantentze-

lan eta konpontzearekin lotutako jarduera. Obra zibilean,

berriz, bide-azpiegitura handien, saneamenduko azpiegi-

turen, azpiegitura hidraulikoen eta abarren eraikuntza

sartzen da. Eraikuntzaren azpisektoreak eragile publiko-

en eta pribatuen eskaerari erantzuten dio, eta obra zibila

eskaera publikoaren mende dago batik bat.

EAEn, eraikuntzako inbertsioak portaera oso dinamikoa du.

Etxebizitzetan inbertitzearen errentagarritasun-aukerak,

beste inbertsio-alternatiba batzuekin konparatuz, eraikun-

tza sustatzen jarraitu du, eta obra zibila ere nabarmen hazi

da bideratzen ari diren hainbat azpiegitura-proiekturi esker.

Hala, eraikuntzaren sektorearen partaidetza-kuotaren tasa

% 7,5 da ekonomiaren guztizko balio erantsian. 1998are-

kin konparatuz (% 6,7) dezente igo da, eta hamarkadaren

hasierarekin konparatuz antzeko proportzioan mantendu

da (ikus 6.1. Irudia).

Sektorearen ohiko bilakaera-adierazleek eraikuntzako

inbertsioak duen indarra egiaztatzen dute, eraikuntzan

zein obra zibilean handitu egin baitira zementuaren kon-

3. EAE-KO EGUNGO EGOERA ETA JOERAK

Eraikuntzak
BEG

BEG Guztira

U
rt

e
k

o
 a

ld
a

k
e

ta
re

n
 %

19951994 1996 1997 1998 1999 2000* 2001*

8

7

6

5

4

3

2

1

0

-1

-2

6.1. Irudia

ERAIKUNTZAKO BEG-AREN ETA EAE-KO GUZTIZKO BEG-AREN BILAKAERA 1993-2001 DENBORALDIAN

Iturria: EAEko eraikuntzaren sektoreko 2002ko txostena. Eusko Jaurlaritzako Etxebizitza eta Gizarte Gaietako Saila, 2003.

116 | EAEko INGURUMENAREN EGOERA 2004

Sustatzailea 1 Diseinatzailea 2 Eraikitzailea 3 Mantentza-lanen
azpisektorea 6

Eraistearen
azpisektorea 7

Eraikuntzarako
hornidura-industria 4

Hondakinen tratamendua,
hondakindegiak, erraustea 8

Lehengaien
ekoizleak 5

Birziklatze-hondakinen
tratamendua 8

6.3. Irudia

ERAIKUNTZA-KATEA

Iturria: Eraikuntza eta eraispeneko hondakinei buruzko monografia. Lurralde Antolamendu eta Ingurumen Saila, 2004.

Obrak prestatzea

Eraikinak eraikitzea

Obra zibilak eta beste eraikuntza batzuk

Eraikin eta obren instalazioak

Eraikinen eta obren akabera

Ekipoen alokairua

% 25,2

% 4,5

% 26,3

% 41,9

% 1,8% 0,2

6.2. Irudia

ERAIKUNTZAKO ESTABLEZIMENDUEN BANAKETA (%). 2003

Iturria: Guk egina EUSTATen 2003ko datuetan oinarrituta.

tsumoa, eskaintza ofiziala, babes ofizialeko etxebizitzen

kopurua, enplegua eta produkzioaren balioa.

Egiten duten jardueraren (sustapena, eraikuntza, higiezi-

nen agentzia, etab.) eta produktu-motaren arabera (etxe-

bizitza berria, birgaitzea, obra zibila, etab.) hainbat

enpresa-mota sartzen dira eraikuntzaren sektorean, eta,

ondorioz, talde nahiko heterogeneoa osatzen da. Jarduera

Ekonomikoen Sailkapen Nazionala (CNAE) hartzen badugu

erreferentziatzat, 45. epigrafean (eraikuntza) eta 70. epi-

grafean (higiezinen jarduerak) aztertzen ari garen sektorea

osatzen duten establezimenduak sartuko lirateke.

2003an, EUSTATen jarduera ekonomikoen direktorioko

«Eraikuntza» epigrafean 23.000 establezimendu baino

gehiago zeuden, 6.2. Irudian agertzen den bezala bana-

tuta.

2003an, EUSTATen jarduera ekonomikoen direktorioko

«Higiezinen jarduerak» epigrafean 4.400 establezimendu

baino gehiago zeuden, azpisektore hauetan banatuta:

etxebizitzen sustapena, higiezinen beste sustapen bat,

higiezinen salerosketa, altzari higiezinen alokairua, jabe-

tzaren eragileak eta kudeaketa/administrazioa.

Zehazki, eraikuntzaren sektorearekin lotutako inguru-

men-sistemaren ezaugarri baldintzatzaileetako bat da

eraikuntza-katearen barruan hainbat eragile egotea (ikus

6.3. Irudia).

Eragile horiek guztiek beren funtzioa dute ingurumen-sis-

teman presio-eragile gisa eta erantzun-eragile gisa, eta,

horregatik, ezinbestekoa da horiek guztiak inplikatzea eta

koordinatzea eta elkarren artean komunikatzea sektorean

ingurumen-hobekuntzarako ekintzak proposatzean.

6. ERAIKUNTZA | 117

3.2. (P) Eraikuntzaren sektoreko

ingurumen-ondorioak

Eraikuntzaren sektorearekin lotutako jardueren presioak

eta inpaktuak bi ikuspuntutatik har daitezke kontuan:

— Batetik, eraikuntza-jarduerak berak zuzeneko inguru-

men-presio batzuk egiten ditu, esaterako, materialen

kontsumoa (agregakinak batik bat), energia-kon-

tsumoa eta hondakinak sortzea.

— Bestetik, eraikuntza-jardueraren beraren aurreko eta

ondorengo faseekin lotutako presioak daude, esatera-

ko, plangintza eta diseinua eta eraikin eta azpiegituren

bizi-zikloa haiek eraikitakoan. Eraikuntza edo azpiegi-

turaren diseinuak horien eraikuntzan eta ondorengo

erabileran sortzen dituen ingurumen-presioak baldin-

tzatzen ditu. Eraikitako azpiegiturek eta eraikinek hiri

eta herrietako natura, paisaia, funtzioa eta itxura alda-

tzen dute. Ikuspuntu horretatik, eraikuntza inguru-

men-presioetan zeharka inplikatutako eragiletzat har

daiteke (ingurumen-presioak izan daitezke adibidez,

energia-kontsumoa edo lurzoruaren artifizializazioa).

Presio horiek zuzenean inplikatutako sektoreei dagoz-

kien kapituluetan aztertzen dira (bizimodua, industria,

garraioa).

Eraikuntza-jarduerarekin zuzenean lotutako presio nagu-

siak bi dira: lehengaien kontsumoa eta hondakinak sortzea.

3.2.1. Materialen kontsumoa

Sektoreko material-fluxuaren ikuspuntutik, agregakinek

erabilitako materialen % 74 osatzen dute, eta kaltzio kar-

bonatuak, buztinak, harriak eta igeltsu naturalak % 10.

Gainerako ehunekoa metalek, zurak eta plastikoek osa-

tzen dute (Eraikuntza eta eraispeneko hondakinei buruz-

ko monografia, 2004).

EAEko agregakinen urteko kontsumoak goranzko bila-

kaera izan du, eta 2003an 17,3 milioi tonaraino iritsi zen.

Beraz, 2003an agregakinen per capita kontsumoa

eraikuntzan 8,3 tona biztanleko eta urteko izan zen, Euro-

pako batezbestekoaren parekoa (8,0 tona biztanleko eta

urteko) (ikus 6.4. Irudia).

3.2.2. Hondakinak sortzea

Eraikuntza eta eraispeneko hondakinen produkzioa

eraikuntzaren sektoreko jarduerarekin lotuta dago,

zehazki, zaharkituta gelditu diren eraikinak eta azpiegi-

turak eraistearekin.

EAEn eraikuntzak eta eraisteak sortutako hondakin-

kantitatea 1.000.000 eta 1.500.000 tona urteko dela

kalkulatzen da, Europako Batasuneko batezbestekoa

baino dezente handiagoa (500 eta 700 kilogramo biz-

tanleko eta urteko).

M
il

o
ik

a
 t

o
n

a

1999 2000 2001 2002 2003

15

15,5

16

16,5

17

17,5

15
,9

16
,3

16
,9

17
,3

17
,2

6.4. Irudia

AGREGAKINEN KONTSUMOAREN BILAKAERA EAE-N

Iturria: Guk egina, Agregakinen Enpresaburu Fabrikatzaileen Elkarte Nazionalaren (ANEFA) datuetan oinarrituta.

Gaur egun, ez dago datu errealik

eta kontrastagarririk eraikun-

tzan eta eraistean EAEn sortzen

diren hondakinei buruz.

Eraikuntza eta eraispeneko hondakinen % 66 eta % 77

bitartean hormigoia, teilak eta adreiluak dira (bigarren

mailako agregakinak fabrikatzeko birzikla daitezkeen

materialak). Gainera, Eraikuntza eta Eraispeneko Honda-

kinei dagokienez (EEH), kontuan hartu behar da hondakin

arriskutsuak izan daitezkeela (ikus 6.6. Irudia).

Europan, azkar ari dira eraikuntza eta eraispeneko honda-

kinak pilatzeari eta isurtzeari utzi eta haiek birziklatzea

bultzatzen. Horrek murriztu egiten du materialen kon-

tsumoarekin eta hondakinak sortzearekin eta kudea-

tzearekin lotutako presioa. Izan ere, ez dira ahaztu behar

eraikuntza eta eraispenetako hondakinen azken sun-

tsipeneko instalazioetatik (hondakindegi eta zabortegiak)

eratorritako ingurumen-presioak eta -inpaktuak. Horiek

arindu egingo lirateke hondakin horiek birziklatuz.

3.3. (E) Eraikuntza iraunkorra

Eraikuntza iraunkorraren kontzeptu generikoaren barruan

maila desberdinekin lotutako ekintzek osatutako multzoa

sartzen da, eta maila horiek nolabait eraikuntzaren sekto-

reko ingurumen-sistemarekin erlazionatuta egon daitez-

ke. Hona hemen maila horiek: plangintza, diseinua,

eraikuntza-fasea, funtzionamendu-fasea, eraistea eta

azken kudeaketa.

Sektorearen erronketako bat eraikuntzaren garapen

iraunkorreko kontzeptuak inplikatutako eragileetan

integratzea da, horretarako sinergiak eta erantzukizun

partekatua bilatuz eragile guztien artean: administrazioa,

elkargo profesionalak, sustatzaileak eta eraikitzaileak,

hornitzaileak, kontratistak, etab.

3.3.1. Plangintza

Antolamendu-irizpide iraunkorretan oinarritutako eraikun-

tza sustatzen duten ingurumen-alderdiak lurralde- eta

hirigintza-antolamenduan integra daitezke lehenengo.

EAE Lurralde Antolamendurako Artezpideetan (LAA)

oinarritutako lurralde-antolamendurako sistema bat gara-

tzen ari da azken urteetan. Pixkanaka eraikitzen ari dira

Zatikako eta Arlokako Lurralde Planetatik abiatuz, azke-

nean lurralde orekatuagoa, erakargarriagoa, lehiakorragoa

eta iraunkorragoa osatzeko asmoarekin.

Udaletako hirigintza-plangintzek ere zeregin garrantzitsua

dute lurzoruen erabileraren plangintzan, are gehiago

azken urteetan udaletako hirigintza-jarduerak izan duen

dinamismo handia kontuan hartzen badugu, bai indarrean

6.5. Irudia

ERAIKUNTZA ETA ERAISPENEKO HONDAKINEN

PLAN NAZIONALAK ERAKUSTEN DITUEN

HONDAKIN MOTAK 2001-2006RAKO

MATERIALA % PISUTAN

Obra-hondakinak 75

Adreiluak, lauzak eta beste zeramika batzuk 54

Hormigoia 12

Harria 5

Harea, legarra eta beste agregakin batzuk 4

Hondarrak 25

Zura 4

Beira 0,5

Plastikoa 1,5

Metalak 2,5

Asfaltoa 5

Igeltsua 0,2

Papera 0,3

Zaborra 7

Beste batzuk 4

Iturria: Eraikuntza eta eraispeneko hondakinei buruzko monografia.

Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

6.6. Irudia

ERAIKUNTZA ETA ERAISPENEKO HONDAKINEN ARRISKU-MOTAK

HONDAKINEN KORRONTEAK ADIBIDEAK

1. EEHen korronte batzuk arriskutsuak dira Horien adibide dira zuntz-zementuak, beruna,

jatorrian erabilitako materialek material mundrunak eta kontserbagarrien hondakinak, itsasgarriak,

arriskutsuen proportzio altua dutelako. kola eta zigilatzaileak eta plastiko batzuk.

2. Material batzuk arriskutsu bihurtzen dira hainbat urtean Adibide bat hau litzateke: industria batean eraikinetako

egon diren ingurunearen ondorioz. jatorrizko material geldoaren eta barneko edo inguruko

prozesuetatik eratorritako eragile kimikoen artean (aireak edo urak

arrastatuta) gainazaleko erreakzioak sortzen dira, eta horrek

arriskutsu bihurtzen ditu industriako fabrikako materialak.

3. EEHen korronte batzuk arriskutsu bihurtzen dira Ohiko adibidea da adreilu eta hormigoien piletara

haietan material arriskutsuak uzten badira eta/edo botatako pintura-ontziena. Horrek pila osoa bihurtzen du

haiekin nahasten badira. arriskutsu.

Iturria: Eraikuntza eta eraispeneko hondakinei buruzko monografia. Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

118 | EAEko INGURUMENAREN EGOERA 2004

6. ERAIKUNTZA | 119

dagoen plangintzaren berrikuspenari bai aldaketei dago-

kienez.

Azkenik, une honetan martxan dauden lurralde-progra-

men eragina ere azpimarratu behar da: industria-aurrien

eraistea, Euskal Hiria, hiri-inguruneko parkeak eta sare

elektrikoen antolamendua.

Euskal Autonomia Erkidegoko Lurralde Antolamenduko

Batzordea EAEko Administrazioko organo aholku-emaile

eta koordinazio-organo gorena da lurraldeko, itsasertzeko

eta hirigintzako antolamenduaren arloan. Batzorde horrek

ezartzen ditu lurralde- eta hiri-antolamenduko politikaren

oinarrizko irizpideak, eta beharrezko neurriak proposatzen

ditu lurralde- eta hiri-plangintzako ekintzak inplikatutako

administrazioek koordina ditzaten.

HIRIGINTZA-PLANGINTZAREN ARLOKO EKINTZA-ADIBIDEAK

Industria-aurriak eraisteko programa

Industria-instalazio zaharkituek edo agortutako meategiek betetzen dituzten azalera han-

diak leheneratzeak aukera handia eskaintzen du lurralde-antolamenduaren ikuspuntutik.

EAEko hiriak hazkunde-eremu berriak bilatzen ari dira orain arte gure industria-histo-

riaren agortutako garai baten irudia besterik ez ziren lekuetan. Industria-aurriak eraiste-

ak degradatutako gune horiek hirietan integratzeko aukera ematen du bizitegi-,

ekipamendu- edo aisialdi-eremu gisa.

Eusko Jaurlaritza industria-aurriak eraisteko gauzatzen ari den programa apirilaren

21eko 75/1998 Dekretuak (1998ko maiatzaren 7ko EHAAren 83. zk.) arautzen du gaur

egun, eta 200 hektarea baino gehiago berreskuratzeko aukera eman du (ordura arte lugo-

rria), 14 milioi eurotik gorako inbertsioaren bidez.

Degradatutako hiriguneak leheneratzeko Izartu programa

Izartu programak EAEko hirigune degradatuak leheneratzeko ekintza integralak eta inte-

gratuak finantzatzen ditu Aparteko Fondo baten bidez. Ekintza horiek tokiko administra-

zioek aurkezten dituzte. Programaren xedea da EAEko lurralde-, ekonomia- eta

gizarte-antolamendu eta -kohesio handiagoa lortzea. Ekimen horren lehen deialdiaren

ondoren (2001-2005erako prestatua), dagoeneko beste deialdi bat dago martxan (Izartu

II) 2004-2008 denboraldirako, eta lurralde-irudikapenean ikuspegi zehatzagoa emanez

diseinatu da (auzo eta hiri-barrutietan esku hartzea).

Izartu programak besteak beste helburu hauek ditu: lurralde-integrazioko arazoak

konpontzea, ingurune degradatuak berreskuratzea, hiriko ingurumena hobetzea eta hiri-

ko irudia hobetzea birgaitzeko proiektuen bidez.

120 | EAEko INGURUMENAREN EGOERA 2004

3.3.2. Diseinua

Diseinatzailea funtsezkoa da iraunkortasun-irizpideak

integratzean, besteak beste, materialen hautapena, ener-

gia-eraginkortasuna, uraren kontsumo arrazionala, eragin-

kortasun akustikoa edo hondakinen kudeaketa.

Diseinu-fasea funtsezkoa da erabilera-fasean egiten diren

ingurumen-presioen baldintzatzaile gisa. Hiriko inguru-

menari buruzko Europako gaikako estrategiaren arabera

(COM(2004)60 azkena), eraikinen berotzeak eta argizta-

penak energia-kontsumoaren zatirik handiena xurgatzen

du (% 42, hortik % 70 berokuntzari dagokio) eta berote-

gi-efektua eragiten duten gasen % 35 isurtzen du. Gai-

nera, eraikin eta eraikuntzetarako erabiltzen diren mate-

rialen erdia lurrazaletik dator, eta urtean sortutako

hondakin guztien laurdena baino gehiago produzitzen

dute eraikuntza eta eraispeneko hondakin gisa.

Eraikuntzaren arloan, EAE aurrerapausoak ematen hasi

da kontzeptu horiek kontuan hartzeko, eta, horretarako,

Energia-eraginkortasunaren Ziurtagiria eskatzen die sus-

tapen publikoko eraikinei. Horren baliokidea Europa mai-

lan Europako Parlamentuaren eta Kontseiluaren 2002ko

abenduaren 16ko 2002/91/EE Zuzentaraua da, eraikineta-

ko energia-errendimenduari buruzkoa.

Energiaren Euskal Erakundeak emandako datuen arabera, 1993tik 2003ra energia-

eraginkortasunaren 191 ziurtagiri eman dira bizitegi-eraikinetan, eta guztira

12.000 etxebizitza baino gehiago aztertu dira. Horrez gain, hotel bati eta bizitegi ez

diren beste bi eraikini ere eman zaie ziurtagiria.

2002-2006RAKO INGURUMENEKO ESPARRU-PROGRAMAREN ENERGIA-ERAGINKORTASUNAREN

KONPROMISOAK ERAIKUNTZARAKO

— 2004rako instalazio fotovoltaikoen bideragarritasun-azterketak egitea administrazio

instituzionalaren mende dauden eraikin berrietan edo lehendik daudenetan, eta

2006rako EAEko gainerako administrazio publikoetan, eta azterketa horien ondorioak

ezartzea EAEko energia-estrategian ezarritako helburuen arabera.

— 2004tik aurrera, sustapen publikoko eraikin/etxebizitza berri guztiek energia-eragin-

kortasunaren ziurtagiriak izango dituzte.

— Etxeen eta zerbitzuen sektoreetako eraikuntza berriko eta berriztatutako eraikinetan

ur bero sanitarioa produzitzeko eguzki-energia termikoa ustiatzeko behar diren ekipo-

ak instalatzeko araudi teknikoa ezartzea 2006a baino lehen, eta, edonola ere, Europa-

ko Batasunak zehazten dituen epeetarako.

— Sistema adimendunak (domotikoak) sartzea bultzatzea eraikuntza berrietan energia-

aurreztea hobetzeko.

Eusko Jaurlaritzako Etxebizitza eta Gizarte Gaietarako

Sailak 2002-2005erako egindako Etxebizitza Gidaplanak

Ingurumeneko Esparru Programako helburuak eta kon-

promisoak integratzen ditu. Hala, iraunkortasuna ekintza-

lerro gisa sartzen da planean, eta kontzeptu hauek

sustatzeko konpromisoa hartzen da:

— Eraikin berrietan arkitektura bioklimatikoa garatzea,

kontuan hartuz erabili beharreko material-mota, mate-

rial horren bizi-zikloa eta balizko birziklatzea, eta erabi-

li beharreko eraikuntza-sistemak.

— Energia-eraginkortasunaren irizpideak dituzten ekin-

tzak sustatzea, energia aurrezteko eskakizuna EAEn

eraikitzen diren eraikin guztietara zabalduz, publiko

zein pribatuetara.

— Eraikinetan eguzki-energia termikoa ustiatzeko siste-

mak sartzea sustatzea ur bero sanitarioa produzitzeko.

— Etxebizitza Sailak sustatutako eraikuntza berriko erai-

kinetan eraginkortasun akustikoaren eredua garatzea.

— Sustatzaileen eta herritarren artean komunikazio-plana

egitea eta prestakuntza-programak sustatzea.

— Jardunbide egokien programa sortzea.

— Irizpide gisa «eraikita dagoen hiriaren ustiapen maxi-

moa» hartzea, horretarako erabilitako etxebizitzak

eskuratzeko laguntzak emanez, eremu degradatuen

birgaitzea sustatuz, etxebizitza hutsak mobilizatuz eta

industria berreraikitzeko lurzorua ustiatuz eremuak

birmoldatzeko.

— Hirien eredu berriak sortzen aurrera egitea hiri-garape-

neko irizpide berriak sartuz ekintza berrietan.

3.3.3. Eraikuntza

Eraikinak eta azpiegiturak eraikitzeko fasean ingurumen-

alderdiak kontuan hartu behar direla Ingurumen Inpak-

tuaren Adierazpenetan fase horretarako ezarritako

baldintzetan zehazten da, Ingurumen Inpaktuaren Banan-

banako Ebaluazioaren esparruaren barruan, Euskal Auto-

nomia Erkidegoko Ingurumena Babesteari buruzko

otsailaren 27ko 3/1998 Lege Orokorrari jarraiki.

Eraikuntzako ingurumen-inplikazioaren adierazleetako bat

ingurumen-kudeaketarako sistemaren ezarpenak izan duen

bilakaera da; izan ere, azken urteetan modu esanguratsuan

sartzen ari da EAEko eraikuntzako enpresa-kudeaketan.

Gaur egun, 60 enpresak dute Ingurumen-kudeaketarako

sistemaren kanpoko ziurtagiria. Ingurumen-kudeaketaren

ziurtagiria edukitzeak hainbat lehiaketa publikotan izan duen

balorazioak sektorean ingurumen-ziurtagiria sustatzea era-

gin du.

Ingurumen-kudeaketarako sis-

temen ziurtagiriak areagotzen

ari dira eraikuntza-arloan.

ERAIKAL PROGRAMA

1998an, Eusko Jaurlaritzak Eraikal

laguntza-programa jarri zuen mar-

txan EAEko eraikuntzaren sektoreko

enpresei zuzenduta. Asmoa kudea-

keta hobetzeko proiektuak sustatzea

da, autonomia-erkidegoko hiru

lurraldeetako enpresaburuen elkar-

teen laguntzarekin. 2003an, lagun-

tza-programa horri seigarren aldiz

ekin zitzaion, eta horren bidez

hobekuntza-programa bat martxan

jarri nahi duen sektoreko enpresa

orok gastuaren % 50erainoko diru-

laguntzak jaso ahal izango ditu.

Eraikal-en oinarrizko helburua da

kudeaketarako eta etengabeko

hobekuntzarako sistemak garatzeko,

ezartzeko eta ziurtatzeko proiektuak

sustatzea kalitatearen, ingurumena-

ren eta lan-arriskuen prebentzioaren

arloan.

6. ERAIKUNTZA | 121

122 | EAEko INGURUMENAREN EGOERA 2004

Funtsezko beste alderdi bat birgaitzearen arloak

eraikuntza berriaren alternatiba gisa eman dezakeen

erantzuna da. Hiriko ingurumenari buruzko Europako

gaikako estrategiaren arabera, lehendik dauden

eraikuntzak iraunkorragoak egin behar dira, eta, horre-

tarako, berritu egin behar dira, edo haiek berritutakoan

iraunkortasuna lehentasun gisa kontuan hartuko dela

ziurtatu behar da. Eraikinetako energia-errendimendua

hobetzea biderik ekonomikoena da Kyotoko konpromi-

soak betetzeko klima-aldaketaren arloan. Eraikin zaha-

rrak isolatuz gero, eraikinetako CO2-aren emisioak

murriztu egingo lirateke, baita energia-gastuak ere.

Berritzea eraikitzea baino konplexuagoa da, baina ingu-

rumenaren ikuspuntutik abantailak ditu eraistearekiko

eta berreraikitzearekiko, adibidez, materialak eta horie-

tan gordetako energia kontserbatzea. Bestalde, gune

eta eraikin historikoak berritzeak eta birgaitzeak tokiko

komunitateetako ondarea eta nortasuna mantentzen

laguntzen du.

Zentzu horretan, Eusko Jaurlaritzako Ogasun eta Admi-

nistrazio Publikoak hirigune degradatuak leheneratzeko

sustatu duen Izartu programa azpimarratu behar da.

Dagoeneko bigarren deialdia egin da, 2004-2008 denbo-

raldirako.

3.3.4. Eraistea eta hondakinen azken

kudeaketa

Eraikuntza eta eraispeneko hondakinek dituzten mate-

rialak birziklatu ahal izateko eman beharreko aurretiko

urratsa eraiste selektiboa da, eta horrek bereizitako

materialek merkatuan irteera gehiago eta hobeak izan

ditzaten laguntzen du.

Gai horrek interes berezia du EAEn, aldaketa ekonomi-

ko eta sozialaren ondorio diren industria-aurriek duten

garrantzia kontuan hartzen badugu. Hori dela eta,

Eusko Jaurlaritzak industria-aurriak eraisteko programa

bat garatu zuen, eta apirilaren 21eko 75/1998 Dekre-

tuak arautzen du.

EAEko eraikuntza eta eraispeneko hondakinen kudea-

ketari dagokionez, gaur egun sei birrintze-instalazio

mugikor eta birziklatzeko instalazio bat daude, eta ur-

tean eraikuntza eta eraispen-lanetan sortutako 300.000

tona material tratatzeko gaitasuna dute.

Zentzu horretan, 2006rako lortu beharreko GIEIEren kon-

promisoa eraikuntzan sortutako hondakinen % 60 gu-

txienez berriro erabiltzea eta birziklatzea da, hondakin

horietako hondakin arriskutsuen % 90 behar bezala berei-

ziz eta kudeatuz. 2012an ratio baliokideak lortzea espero

da EAEn sortutako eraisketa-hondakinei dagokienez.

6. ERAIKUNTZA | 123

4. BIBLIOGRAFIA

ALEMANIA. GARRAIO, ERAIKUNTZA ETA ETXEBIZITZA

MINISTERIOA (2001): Eraikuntza iraunkorrerako gida

[linean], <http://www.etn-presco.net/library/german-

plan.pdf>.

CONFEBASK (2004): EAEko ekonomia: 2003ko bal-

antzea eta 2004rako ikuspegiak [linean], <http://

www.confebask.es/Castellano/PublicacionesPDF/Ec2

003.pdf>.

Eraikuntza iraunkorraren agenda Interneten: <http:

//www.csostenible.net/castellano/default.htm>.

ERAIKUNTZA IRAUNKORRERAKO LAN-TALDEA

(Europako Batzordea, kide diren estatuak eta indus-

tria) (2001): Competitiveness of the construction

industry. An agenda for sustainable construction in

Europe [linean], <http://www.etn-presco.net/library/

SustConst_EC-TaskGroup.pdf>.

EUROPAKO BATZORDEA. COM(2004)60 azkena: Ba-

tzordeak Kontseiluari, Europako Parlamentuari,

Europako Batzorde Ekonomiko eta Sozialari eta

Eskualdeetako Batzordeari zuzendutako komunikatua.

Hiriko ingurumenari buruzko gaikako estrategiarantz

[linean],<http://europa.eu.int/eur-lex/es/com/cnc/

2004/com2004_0060es01.pdf>.

EUSKO JAURLARITZA. ETXEBIZITZA ETA GIZARTE

GAIETARAKO SAILA (2003): EAEko eraikuntza sek-

toreari buruzko txostena 2002 [linean], <http://www.

eustat.es/elem/ele0001200/inf0001261_c.pdf>.

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU

ETA INGURUMEN SAILA (2004): Eraikuntza- eta erais-

pen-hondakinei buruzko monografia [linean], <http:

//www.ihobe.net/Publicaciones/descarga/Plan_

Gestion-Anx_Const-c.pdf>.

— (2001): Ingurumena Euskal Autonomia Erkidegokoan,

2001: Diagnostikoa [linean], <http://www.ihobe.net/

publicaciones/descarga/Diagnostico_cap1-5.pdf;

...cap6-9.pdf, ...cap10-Anexos.pdf>.

— (2002):Garapen Jasangarriaren Euskal Ingurumen

Estrategia (2002-2020). Euskal Autonomia Erkide-

goko Ingurumeneko Esparru-Programa (2002-2006)

[linean], <http://www.ihobe.net/publicaciones/descar-

ga/PMA-eusk.pdf>.

GARRAIO

OA

7.

GARRAIOA

7. GARRAIOA

1. SARRERA

2. EAE-KO IePEgIE EREDUAREN

ELEMENTUAK

3. (Ie) GARRAIOAREN HAZKUNDEA EAE-N

3.1. Merkantzien garraioa

3.2. Bidaiarien garraioa

3.3. Autobideetako zirkulazioa

3.4. Aireportuetako zirkulazioa

3.5. Garraio-azpiegiturak

4. (P, I) GARRAIOAREN INGURUMEN-

PRESIOAK ETA -INPAKTUAK

4.1. Berotegi-efektua eragiten duten gasen

emisioa (BEG)

4.2. Poluzio atmosferikoa eta zarata

4.3. Lurzorua betetzea, lurraldea zatitzea

eta paisaia degradatzea

4.4. Istripuak

4.5. EAEko garraioaren ekoeraginkortasuna

5. (E) GARRAIO IRAUNKORRERANTZ

EGITEKO ERANTZUNAK

5.1. Europako batasunaren garraioaren liburu

zuria

5.2. EAEko garraio iraunkorraren gidaplana

5.3. Garraio publikoa eta udal mugikortasun

iraunkorra

5.4. Ingurumen-inpaktuaren eta garraioaren

ebaluazio bateratua

6. BIBLIOGRAFIA

Europako erakundeetan kezka gehien sortzen duen ekonomiako

sektoreetako bat da garraioa, osasunean eta ingurumenean

dituen ondorioengatik.

EAEko ekonomiaren industria-oinarri sendoa, nazioarteko eko-

nomian izan duen irekiera garrantzitsua eta barne-produktu

gordinaren hazkundea 1990etik EAEn gertatu den garraio-

bolumenaren handitze nabarmenaren atzean gelditu dira.

Errepide bidez 25 milioi tona merkantzia garraiatu ziren guztira

1990ean. 2002an, berriz, 91 milioi. Horrek adierazten du gaur

egun (2004) euskal errepideek 1990ean jasaten zuten merkan-

tzien garraioa baino lau aldiz handiagoa jasaten dutela. EAEko

merkantzien garraioak desoreka handia du erabiltzen den garraio-

modalitateari dagokionez, Europako Batasuneko batezbestekoa

baino askoz ere handiagoa. Hain zuzen ere, EAEko merkantzien

zirkulazioaren % 73 errepide bidez egin zen 2002an; EB-15en,

aldiz, % 44 egin zen modu horretan. 27 milioi tona merkantziak

baino gehiagok zeharkatu zituzten euskal errepideak urte hartan,

EAE horien jatorria edo helburua izan gabe.

Bidaiarien garraioari dagokionez, EAEko parke mugikorra hazi

egin da 1990etik, urtean batez beste 35.000 ibilgailu berri

gehiago, eta gaur egun 562 ibilgailu daude 1.000 biztanleko.

Bidaiarien garraioak ere (bidaiari/km neurtzen da) desoreka

handia dauka errepideko motordun garraioaren alde, egindako

distantzia guztien % 85 ordezkatzen baitu: % 73 ibilgailu pri-

batuan eta % 12 hiri barruko edo hiri arteko autobusez. Distan-

tzien % 6 trenez eta metroz egiten da, % 5 oinez eta % 4 beste

moduren batean.

Ingurumen-inpaktuei dagokienez, lehenik, berotegi-efektua era-

giten duten gasen emisioak nabarmendu behar dira, 2003an %

85 gehitu baitziren 1990. urtea oinarritzat hartuz. Garraioak

eragindako emisioek EAEn berotegi-efektua eragiten duten

gasen guztizko emisioen % 26 ordezkatzen zuten 2003an. Biga-

rrenik, garraio-azpiegiturek betetzen duten lurralde-kopurua

aipatu behar da. EAEn 18.272 ha hartzen ditu, eta horrek

lurralde osoaren % 2,51 ordezkatzen du, Europako Batasuneko

batezbestekoaren bikoitza, han % 1,2 baita.

7
.

G
A

R
R

A
IO

A

(.../...)

128 | EAEko INGURUMENAREN EGOERA 2004

Eusko Jaurlaritzako Garraio Iraunkorraren Gidaplanak (Garraio

eta Herri Lan Sailak proposatuta) EAEko Garraio Agintaritza

Koordinatzailea sortu du eta EAEko Garraioaren Behatoki

Iraunkorra martxan jarri du. Plan horren helburuen artean

daude garraiobideen arteko oreka lortzea eta hazkunde ekono-

mikoa garraioaren eskaeraren hazkundetik pixkanaka bereiztea,

Europako Batasunak 2001etik martxan jarrita duen Garraio

Politika Bateratuarekin bat etorriz.

Horrez gain, aipatu behar da Bizkaiko Lurralde Historikoko

garraio publikoa bilakaera itxaropentsua izaten ari dela azken

urteetan. Hiru lurraldeetan azken urteetan izan diren mugikor-

tasun-portaerek agerian jarri dute kalitatezko garraio publikoa-

ren zerbitzua egotea (esaterako Metro-Tranbiak eskaintzen

duena) ezinbesteko baldintza dela herritarrek beren mugikorta-

sun-jarraibideak ingurumenari dagokionez iraunkorragoak

diren garraiobideetarantz zuzentzeko.

(.../...)

7. GARRAIOA | 129

1. SARRERA

Garraioa funtsezkoa da gizarte modernoen funtziona-
mendurako. Garraio-zerbitzu egokia oinarrizko baldintza
da pertsonen mugikortasuna eta merkantzien zirkulazioa
bermatzeko. Aldi berean, garraio-sistema lurralde-antola-
tzailea eta gizarte-kohesionatzailea da, leku sakabanatu
eta isolatuen konektagarritasuna ahalbidetzen baitu.
Azken finean, garraio-sistema egokia funtsezko elemen-
tua da gizartearen ongizaterako, pertsonei, enpresei,
merkataritzari eta aisiari hautatzeko eta erabakitzeko
askatasun handiagoa ematen baitie.

Hala ere, Europak eta Euskal Autonomia Erkidegoak
azken hamarkadetan izan duten esperientzia adierazga-
rria da sektoreak sortzen dituen kanpo-eragin garrantzi-
tsuei dagokienez. Eragin horietako batzuk hauek dira:
istripuak, auto-pilaketa, tokiko poluzioa, zarata, lurraldea-
ren zatiketa, eragina klima-aldaketan eta inpaktua
biodibertsitatean eta paisaian.

Hamarkadetan zehar, erakunde publikoek ikuspegi linea-
letik heldu diote garraioaren arazo konplexuari, funtsean
azpiegitura berriak eskainiz etengabe hazten ari den
eskaeraren aurrean.

Baina 90eko hamarkadaren amaieratik, funtsezko norabi-
de-aldaketa egin du garraio-politikak nazioartean, eta
aldaketa hori berretsi egin dute EBk (2001eko Garraioa-
ren Liburu Zuriaren bidez) eta ELGE Ekonomia Lankide-
tza eta Garapenerako Erakundeak (2000ko Garraio
Iraunkorra txostenaren bidez).

Politika berriaren asmoa da hazkunde ekonomikoa
garraioaren hazkundetik banantzea, baita hainbat garraio-
bideren arteko oreka lortzea ere, trenbidearen eta
itsasoko garraioaren alde. Orientazio berria martxan jar-
tzearekin oinarriak sendotu nahi dira hurrengo belaunal-
dian Europako Batasuneko garraio-ereduan funtsezko
aldaketa gertatzeko eta aldaketa hori ingurumen-
iraunkortasunerantz bideratzeko.

Gaur egun, Euskal Autonomia Erkidegoa bidegurutzean
dago bere garraio-sistemari dagokionez. Inbertsio publiko
oso garrantzitsuak planifikatu dira (10.000 milioi inguru-
koak) herrialdea garraio-azpiegitura berriekin hornitzeko
autobia eta autobideen, portuen eta abiadura handiko tre-
nen bidez.

Garapen iraunkorrarekin bat datorren garraioaren kon-
tzeptua eta filosofia EAEko erakundeen eta gizartearen
artean bidea irekiz doazen arren, iraganeko inertziek
pisu erabakigarria izaten jarraitzen dute, eta, haiekin
ekintza publikoa azpiegitura berriak hornitzean oinarri-
tzen zen.

Bidegurutze horretan norabide zuzena zein den asma-
tzeak garrantzi handia izango du egungo ongizatearentzat
eta etorkizuneko belaunaldientzat.

130 | EAEko INGURUMENAREN EGOERA 2004

Azken urteetan, EAEko garraioa ikusgarri hazi da haz-
kunde ekonomiko indartsuaren eta gizartearen mugi-
kortasun-eskaera handiagoaren ondorioz. Bidaiarien
eta merkantzien garraioan (azken horri dagokionez Ibe-
riar Penintsularen eta Europaren arteko sarrera eta irte-
erarako ate garrantzitsua da EAE) errepide bidezkoa
hazi da gehien, eta horrek ingurumen-ondorio garrantzi-
tsuak sortu ditu, hegazkinarekin batera eraginkortasun
gutxiena duen modalitatea baita ingurumenaren ikus-
puntutik.

EAEn eraikitako garraio-azpiegituren kopuruak eta tamai-
nak presio handia egiten dute lurraldean eta paisaian.

Ingurumen-presio garrantzitsuenetakoak hauek dira:
berotegi-efektua eragiten duten gasen emisioak (klima-
aldaketaren erantzuleak), poluitzaileen emisioak eta
garraio-sistemek sortzen duten zarata. Ekosistema eta
pertsonetan aldaketak gertatzen dira presio horien ondo-
rioz, eta horrek arazoak sortzen ditu osasunean, baliabide
naturalak galtzen dira eta lurraldeko balio naturalak eta
paisajistikoak degradatzen dira.

Erantzunen helburua da hazkunde ekonomikoa garraioa-
ren hazkundetik banantzea eta sisteman pixkanaka
garraio-modalitatea aldatzea, trenbidearen eta itsasoko
garraioaren alde eta errepidearen kaltetan.

2. EAE-KO IePEgIE EREDUAREN ELEMENTUAK

• Garraioen arteko oreka sustatzea trenaren eta itsasoko garraioaren alde eginda

• Zerga-politikak eta kanpoko kostuak nazioarteko bihurtzeko tarifak

• Lurralde-plangintza

• Teknologia hobeak eta erregai garbiagoak

• Garraioa kudeatzeko erakundeak

• Herritarrak kontzientziatzeko kanpainak

EGOERA

• Airearen kalitatea

• CO2 eta berotegi-efektua

eragiten duten beste gas

batzuk kontzentratzea

atmosferan

• Lurraldea eta paisaia

aldatzea

INPAKTUAK

• Klima-aldaketa

• Inpaktu akustikoa

• Lurraldea zatitzea

• Sistema naturalak pobre-

tzea eta biodibertsitatea

galtzea

• Paisaia degradatzea

• Bizi-kalitatea galtzea

• Ondorioak giza osasunean:

istripuak. Hildakoak eta

zaurituak

PRESIOAK

• Lurzorua betetzea eta

lurraldea zatitzea

• Berotegi-efektua eragiten

duten gasen emisioak

• Poluitzaileen emisioak

• Zarata sortzea

• Hondakinak sortzea

ERANTZUNAK

INDAR ERAGILEAK

• Ekonomia globalizatzea

eta merkatuak

liberalizatzea

• EAEko ekonomia

nazioarteko bihurtzea

• Merkantzien garraioaren

eskaera

• Errenta-maila igotzea.

Ibilgailuak erostea

• Erregaien prezioak

• Gizartearen mugikortasun-

eskaerak

• Irisgarritasun orokortua

exijitzea

• Hiri-plangintza. Garraio-

azpiegiturak eraikitzea eta

zabaltzea

7. GARRAIOA | 131

3. (Ie) GARRAIOAREN HAZKUNDEA EAE-N

3.1. Merkantzien garraioa

EAEko ekonomiaren industria-oinarri sendoak, ekonomia
nazioarteko bihurtzearen prozesua azkartzeak eta EAEren
kokaleku geografikoak —Iberiar Penintsularen eta Fran-
tzia/Europa kontinentalaren arteko bi lotura-korridore
handietako bat— eragin dute EAEk tradizioz merkantzien
garraio-bolumen handia jasatea.

Europako Batasunarekin alderatuz —han errepide bi-
dezko merkantzien garraioa adinakoa da ia distantzia
laburreko itsasoko garraioarena—, EAEn errepide bidez-
ko garraio-modalitatearen aldeko desoreka nabarmena-
goa da. Hala, EB-15en errepide bidezko merkantzien
garraioak % 44 osatzen du; EAEn, berriz, proportzio hori
% 73 zen 2002an. Itsasoko garraioari dagokionez, Euro-
pako Batasunean % 41 osatzen du, eta gure herrialdean
% 25.

Merkantzien garraioak euskal errepideetan azken urtee-
tan izan duen hazkundea ikusgarria izan da. 1990ean 25
milioi tona merkantzia mugitu ziren errepide bidez.
1999an 70 milioi tonara iritsi zen, eta 2002an 91 milioi
tonara. EAEko errepide bidezko merkantzien garraio-flu-
xua bereizita, lehen aipatutako % 73 hori gutxi gorabe-
hera honela osatuta dagoela ikusten da: % 24
helburutzat EAE duen zirkulazioa, % 18,5 barne-zirkula-
zioa eta % 30,5 igarotze-zirkulazioa. Horrek adierazten du
gaur egun 27 milioi tona merkantziak baino gehiagok
zeharkatzen dituztela EAEko errepideak urtean, herrialde
hori jatorria edo helburua izan gabe.

Gure herrialdeko merkantzien garraio-ereduaren beste
alderdi azpimarragarri bat trenbideak duen ekarpen ia

marjinala da, guztizkoaren % 2 baino gutxiago. Trenbide
bidezko garraioaren gainbehera areagotu egin da azken
urteetan. Hala, RENFEk 2.488 milioi tona garraiatu zituen
2000an, 2.057 milioi tona 2001ean eta 1.896 milioi tona
2002an. Horrek % 24ko jaitsiera adierazten du bi urtean
bakarrik.

2003an, Bilboko portuko merkantzien zirkulazioa guztira
29.010 milioi tonakoa izan zen. 2004ko abuztuan, portu-
ko zirkulazioa % 21 igo zen aurreko urteko garai berare-
kin alderatuz (ikus 7.2. Irudia).

Pasaiako portuan, berriz, 5.900 milioi tona mugitu ziren
guztira 2003an (ikus 7.3. Irudia).

7.4. Irudian, garraio-mota desberdinen energia-eraginkor-
tasunaren maila erakusten da, Europako Ingurumen
Agentziaren datuen arabera.

Bilboko Portua 0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

1976 1981 1986 1991 1996 2001 2002 2003

7.2. Irudia

BILBOKO PORTUKO MERKANTZIEN TRAFIKOA (MILIOIKA TONA)

Iturria: Guk egina Euskadiko Kutxaren datuetan (2002) eta Bilboko portuaren datuetan oinarrituta.

1
Bilbo eta Pasaiako portuak.

2
RENFE eta FEVE.

7.1. Irudia

EAE-KO MERKANTZIEN GARRAIOA, 2002

(MILIOIKA TONATAN)

MILIOIKA %

GARRAIOBIDEA TONA GUZTIZKOAREKIKO

Errepidea 91,8 % 73,2

Itsasoa1 31,6 % 25,2

Trenbidea2 2,0 % 1,6

Guztira 25,4 % 100,0

Iturria: Guk egina Euskadiko Kutxaren datuetan oinarrituta, 2002.

132 | EAEko INGURUMENAREN EGOERA 2004

Pasaiako portua 0

1.000

2.000

3.000

4.000

5.000

6.000

1976 1981 1986 1991 1996 2001 2002 2003

7.3. Irudia

PASAIAKO PORTUKO MERKANTZIEN TRAFIKOA (MILIOIKA TONA)

Iturria: Guk egina Euskadiko Kutxaren datuetan (2002) eta Pasaiako portuaren datuetan oinarrituta.

0

20

40

100

120

160

1991 1993 1995 1997 1999

140

80

60

Abiazioa (EB-3)

Automobilak

Trena

0

10

20

50

60

80

1991 1993 1995 1997 1999

70

40

30

Kamioiak (EB-6)

Trena

Barne-nabigazioa

Merkantzien garraioa

Petrolio-gramo baliokideak
tona/km

Bidaiarien garraioa

Petrolio-gramo baliokideak
bidaiari/km

7.4. Irudia

MERKANTZIEN ETA BIDAIARIEN GARRAIOAREN ENERGIA-ERAGINKORTASUNA, EB 1990-99

Iturria: TERM 2002 garraioaren eta ingurumenaren integrazio-adierazleak. Europako Ingurumen Agentzia, 2002.

Oharra: Kamioiek eta abiazioak herrialde hauetako batezbesteko haztatuari egiten diote erreferentzia:

Austria, Danimarka, Frantzia, Alemania, Italia eta Erresuma Batua (kamioiak)

eta Danimarka, Finlandia eta Alemania (abiazioa).

Ingurumenaren ikuspegitik, EAEko merkantzien garraioaren joerak desoreka bikoi-

tza erakusten du. Batetik, ekonomiarekiko akoplamendu handia. 1990ean 57

milioi tona izatetik, 2002an 125,4 milioi tona izatera iritsi da. Bestetik, merkan-

tzien garraioan errepidearen aldeko apustu nabarmena egin da, trenbidearen kalte-

tan batik bat.

7.5. Irudia

EAE-KO HIRIBURUETARAKO MUGIKORTASUNA

MOTORDUNEN IBILGAILU MOTORDUNEN IBILGAILU PRIBATUKO

HELBURUA EGUNEROKO PRIBATUAREN JOAN-ETORRIEN JOAN-ETORRIAK

JOAN-ETORRIAK JOAN-ETORRIAK GUZTIZKOAREKIKO % HIRI BARRUAN

Gasteiz 261.832 188.519 % 72 156.471

Donostia 369.091 210.382 % 57 132.541

Bilbo 567.786 244.148 % 43 100.101

Iturria: Guk egina, Eusko Jaurlaritzako Garraio eta Herri Lan Sailaren datuetan oinarrituta, 2003.

7. GARRAIOA | 133

3.2. Bidaiarien garraioa

Mugikortasuna gehitzea ekonomikoki garatutako gizarte-
en ezaugarria da. Baina haren etengabeko hazkundeak
gatazka sortu du ongizate-gizarteko beste alderdi ba-
tzuekin. Lehenik, errepide gehienetako auto-pilaketaren
arazo larria dago: Europako Batasuneko errepideen %
10ean, gutxi gorabehera, (7.500 km) auto-pilaketa larriak
gertatzen dira3. Bigarrenik, ingurumen-inpaktuak eta osa-
suneko inpaktuak daude. Azkenik, berriz, zirkulazio-istri-
puak, eta horiek eragiten dituzten hildakoak eta zaurituak
ere hartu behar dira kontuan.

EAEn, errepide bidezko bidaiarien garraioa nabarmen igo
da azken urteetan, faktore ekonomikoen, sozialen eta
hirigintza-faktoreen ondorioz. Lehenik, errenta-maila
hobeak familiek ibilgailu gehiago edukitzea ekarri du.
Bigarrenik, erregai fosilen prezio errealak —inflazioa des-
kontatutakoan— ia ez dira aldatu 80ko hamarkadaren
hasieratik 20044 urtearen erdialdera arte5.

Hirugarrenik, bide-azpiegiturek finantziazio publikoaren
zatirik handiena jaso dute azken hamarkadetan, eta
horrek haien erabilera sustatu du. Ondorioz, garraio publi-
koaren kalitateak ezin izan du ibilgailu pribatuarekin lehia-

tu. Salbuespenak Bilboko metroa eta tranbia dira. Azke-
nik, hiri-garapeneko elementuak, esaterako hirietatik
kanpo azalera handiak eta aparteko urbanizazioak sor-
tzea, indar eragile gehigarri gisa aritu dira auto pribatua-
ren erabileran.

Ildo horri jarraituz, Bizkaiko Foru Aldundiak egindako
azterketa batek6 ondorio hau atera du: lantokiak eta eki-
pamendu kolektiboak urruntzeak familiako batez beste
1,92 auto edukitzera behartu ditu hirietatik kanpo dauden
dentsitate baxuko urbanizazioetan bizitzea erabaki duten
pertsonak.

EAEko ibilgailu-parkea 755.434koa zen 1990ean eta
1.183.577koa 2003an; beraz, hazkundea % 57koa izan
da, eta horrek esan nahi du urtean batez beste 35.000
ibilgailu gehiago izan ditugula. Gaur egun, ibilgailuen
dentsitatea 562 da 1.000 biztanleko. 2003an bakarrik,
75.025 ibilgailu berri matrikulatu ziren hiru lurralde his-
torikoetan.

Eusko Jaurlaritzako Garraio eta Herri Lan Sailak argita-
ratutako Euskal Autonomia Erkidegoko mugikortasunari

buruzko 2003ko azterketak mugikortasun-dinamikak
aztertzean funtsezkoak diren alderdi batzuk jarri ditu
agerian.

EAEn errepidez egiten dira bidaiariek urtebetean egindako distantzien % 85 (bidaia-

ri/km neurtuta7). Horietatik % 73 ibilgailu pribatuan egiten dira, eta % 12 hiri barruko

eta hiri arteko autobusetan. Distantzien % 6 trenez eta metroz egiten dira, % 5 oinez eta

% 4 beste moduren batean.

3
Europe`s environment: the third assessment, 2003. Europako Ingurumen Agentzia.

4
Aurtengo abuztutik aurrera, petrolio-barrilaren prezioa nabarmen garestitu da. Oraindik ikusteko dago garestitze hori egonkortzen den edo egoeraren ara-

berako arrazoiei soilik erantzuten dien.
5

2002ko urtarrilean, errepide bidezko garraioko erregaien batez besteko prezioa Europan (inflazioa zuzenduta) 80ko hamarkadako lehen erdialdean baino %
5 eta %10 artean baxuagoa zen. Europako Ingurumen Agentzia, 2003.
6

Dentsitate baxuko hazkundearen azterketa, Bizkaiko Foru Aldundia, 2004.
7

Bidaiariek urtebetean egindako guztizko distantziari eta garraiobide desberdinen arteko distantzia horren proportzioari egiten dio erreferentzia.

134 | EAEko INGURUMENAREN EGOERA 2004

BILBOKO METROA

2003an, guztira 72,6 milioi bidaiari kontatu ziren, aurreko urtean baino % 8,9 gehiago.

Horrek Bizkaian garraio publikoan egindako bidaia guztien % 43 ordezkatzen du.

2002an, berriz, hazkunde garrantzitsua izan zen 2001arekiko, % 19 gehitu zen bidaiari-

kopurua; izan ere, orduan jarri zen martxan II. lineako lehen zatia, bost geltoki gehiago-

rekin. Horien artean daude, batetik, Gurutzetako geltokia, Bizkaiko ospitale nagusirako

sarbidea ematen duena, eta, bestetik, Ansiokoa, metro bidez Bilboko erakustazokaren

instalazio berrietarako joateko aukera ematen duena

Bilbo metropolitarreko metroaren bilakaera eta herritarren artean izan duen onarpena

zuzenean lotuta daude eskaintzen den zerbitzuaren bikaintasunarekin. Erabiltzaileek

zerotik hamarrera 8,08 puntuko batez besteko kalitate-nota eman diote. Urtean ibiltzen

diren 220.000 trenetatik, % 0,6k bakarrik izaten duela 10 minutu baino gehiagoko

atzerapena ziurtatu du konpainiak.

Bizkaiko Lurralde Historikoko motordunen mugikorta-
suna8 egun estandarreko % 15 igo zen 1997 eta 2002
bitartean. Motordunen joan-etorrien kopuruaren haz-
kunde horren % 56 garraio publikoari dagokio, eta %
44 ibilgailu pribatuari. 2003an, 179 milioi pertsonak era-
bili zuten bidaiarien garraio publikoa Bizkaian, eta
horrek aurreko urtearekiko % 6ko igoera adierazten du.
EuskoTren-en zein Metroan aurrerapen garrantzitsuak
egin dira.

Arabako Lurralde Historikoan, motordunen mugikortasu-
na % 21 igo zen 1996 eta 2002 bitartean. Garraio publi-
koak joan-etorri horien % 15 ordezkatzen du, eta ibilgailu
pribatuak gainerako % 85a.

Gipuzkoako Lurralde Historikoan, emaitzak are okerrago-
ak dira garraio publikoari dagokionez, eta beraz, inguru-

menari dagokionez. 1998 eta 2002 bitartean, motordu-
nen mugikortasuna % 10 igo zen, eta horren % 100 ibil-
gailu pribatuari dagokio.

EAEko hiriburuetara motordunek egunero egiten dituzten
joan-etorriei buruzko datuek eta aurreko urteetan motor-
dunen mugikortasunak izan duen hazkundeari buruzkoek
agerian uzten dute garraio publikoaren zerbitzu eraginko-
rra, modernoa eta kalitatezkoa —Bilboko metroak eta
tranbiak eskaintzen duen bezalakoa adibidez— ezinbes-
teko baldintza dela herritarrek beren mugikortasun-ohitu-
rak ingurumenari dagokionez iraunkorragoak diren
garraiobideetara aldatzeko.

2004ko EAEko Ekobarometro sozialaren txostenak 7.7.
irudian erakusten diren datuak ematen ditu «Mugikorta-
suna eta Garraioa» kapituluan.

7.6. Irudia

BILBOKO METROKO BIDAIARIAK

Iturria: Guk egina, Bizkaiko Garraio Partzuergoak emandako datuetan oinarrituta, 2003.

Bidaiariak milakotan 0

10.000

20.000

30.000

40.000

50.000

60.000

80.000

1996 1997 1998 1999 2000 2001 2002 2003

70.000

8
Mugikortasunak pertsonek egindako joan-etorrien kopuruari egiten dio erreferentzia, egindako distantzia edozein dela ere.

7. GARRAIOA | 135

Joan-etorriak egiteko modalitateari dagokionez, % 41
oinez egiten dira. % 37 auto pribatuaren bidez, % 10
autobusez eta % 6 trenez edo metroz.

Joan-etorrietarako erabilitako denborari dagokionez, ia
erdiak 10 minutu baino gutxiago irauten dute, % 39k 10
eta 30 minutu bitartean, eta % 12k ordu erdi baino ge-
hiago.

3.3. Autobideetako zirkulazioa

2003an, EAEko bi autobideetako zirkulazioa 58.000 ibilgai-
lu eguneko izan zen —eguneko batez besteko inten-
tsitatea (EBBI)9—, eta 2002arekiko % 6 igo zen.
Bilbo-Behobia A-8 autobidean urteko hazkundea % 9koa
izan zen, eta horrek bidesari-kostuen murrizteak izan duen
eragina erakusten du (% 50 inguru). Murrizketa hori Gipuz-
koako eta Bizkaiko foru-aldundiek onartu zuten autobidea-
ren zuzeneko kudeaketaren ardura hartzean.

2003an, A-8ko zirkulazioa gutxi gorabehera 34.000 ibil-
gailu eguneko (EBBI) izan zen. Gipuzkoako zatian (auto-
bideak dituen 106 km-ren hiru laurdena osatzen du)
40.000 ibilgailuko EBBIa erregistratu zen –horietatik %
25 kamioiak– eta 2002arekiko % 9 gehitu zen. Bizkaiko
zatian, berriz, eguneko batez besteko zirkulazioa 27.781
ibilgailukoa izan zen, 2002an baino % 8 handiagoa. Zati
horretako zirkulazioaren % 13,5 kamioiek osatu zuten.

Bilbo Zaragozarekin lotzen duen A-68 autobidean
(Araba, Errioxa eta Nafarroaren bidez) EAEko zatiko

batez besteko zirkulazioa (Burgosko autobideraino)
23.880 ibilgailuko EBBI izan zen, 2002an baino % 3,2
gehiago.

2003ko abendutik hona, Euskal Autonomia Erkidegoan
hirugarren autobide bat dago martxan, Eibar/Bergara zati-
koa (7,2 km). Autobide hori Eibar-Gasteiz A-1 autobideari
dagokio. Autobide horrek 46,2 kilometro gehituko dizkio
abiadura handiko sareari, eta 2008rako amaitzea aurrei-
kusten da.

3.4. Aireportuetako zirkulazioa

EAEko aireportuetako zirkulazioa ingurumenean eta
herritarren bizi-kalitatean gero eta presio eta inpaktu
gehiago eragiten dituen indar eragile gehigarria da.
Azken urteetan hegaldi oso merkeak ugaritu egin dira
merkatuan, eta horrek Euskal Autonomia Erkidegoko
aireportuetan hegazkin-kopurua nabarmen gehitzea eka-
rri du, nahiz eta 2001eko nazioarteko gertakariek une
bateko inflexio-puntua markatu zuten (ikus 7.8. eta 7.9.
Irudiak).

9
Eguneko batez besteko intentsitateak autopista bateko ibilbidea egunero zenbat ibilgailuk egiten duten kontabilizatzen du. Horretarako ibilgailu bakoitzak

egiten dituen ibilbideak batzen dira. Bidearen guztizkora iristean, EBBIa lortzen da.

7.7. Irudia

MUGIKORTASUNA ETA GARRAIOARI BURUZKO DATUAK

JOAN ETORRIEN JOAN ETORRIEN

EREMUA EREMUA

Udalerrian Udalerritik Sistematikoa Ez

kanpo sistematikoa

% 62,9 % 37,1 % 44,5 % 55,5 2,55 10,34 km 20 min. 26,37 km 51 min.

E
G

U
N

E
R

O
K

O

JO
A

N
-E

T
O

R
R

IE
N

B
A

T
E

Z
B

E
S

T
E

K
O

A

B
IZ

T
A

N
L

E
K

O

JO
A

N
-E

T
O

R
R

IE
N

B
A

T
E

Z
 B

E
S

T
E

K
O

D
IS

T
A

N
T

Z
IA

JO
A

N
-E

T
O

R
R

IE
N

B
A

T
E

Z
 B

E
S

T
E

K
O

IR
A

U
P

E
N

A

E
G

U
N

E
R

O
 E

G
IN

-

D
A

K
O

 B
A

T
E

Z
 B

E
S

-

T
E

K
O

 D
IS

T
A

N
T

Z
IA

B
IZ

T
A

N
L

E
K

O

E
G

U
N

E
R

O
 I

N
B

E
R

-

T
IT

U
T

A
K

O
 B

A
T

E
Z

B
E

S
T

E
K

O
 D

E
N

B
O

-

R
A

 B
IZ

T
A

N
L

E
K

O

136 | EAEko INGURUMENAREN EGOERA 2004

3.5. Garraio-azpiegiturak

Euskal Autonomia Erkidegoko errepide-sareak 4.446 km-
ko luzera zuen 2002an. Herrialdearen orografia mendi-
tsua kontuan hartzen badugu, bide-kontzentrazio altua da
lurraldea zuinkatzen duten ibarretan.

Garraio-azpiegiturek 18.272 ha-ko azalera betetzen dute,
azalera osoaren % 2,51. Europako Batasunean, berriz, %
1,2 osatzen dute. Azaleraren % 89 errepideek betetzen
dute, % 10 trenbideek eta % 1 portuek. 1990 eta 2002
bitartean, % 37 hazi zen bideko azpiegitura handien luze-
ra (autobideak, autobiak eta bi galtzadako errepideak), eta
500 km inguruko luzera lortu zuen.

Europako Batasunak Garraio Politika Bateratua martxan
jarri duen arren 2001ean Garraioaren Liburu Zuria argita-
ratuz, eta Eusko Jaurlaritzak 2002an Garraio Iraunkorra-

ren Gidaplana argitaratuz, bideko azpiegiturako obra

handiek EAEko lurraldean egiten duten presioa ez da
desagertu azken urteetan.

Gipuzkoako Lurralde Historikoan, errepideen azpiegitura-
rako Foru Aldundiak aurreikusitako obra handiek 2.000
milioi baino gehiagoko inbertsioa izango dute. Obra horie-
tan proiektu hauek sartzen dira:

— Eibar-Gasteiz autobia. Zati batzuk amaitu dira.
— A-8 autobidean hirugarren erreia eraikitzea Eibar eta

Irun bitartean.
— Donostiako bigarren ingurabidea.
— Andoaindik Donostiarako autobia.
— Beasaindik Durangorako autobia.
— N-1aren zabaltze-lanak.

Bizkaiko Lurralde Historikoan, txorierriko korridorearen
autobia martxan jarri da orain dela gutxi, eta A-8 autobi-
dearekin batera 35 km-ko ingurabide-eraztuna osatzen du

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

1998 1999 2000 2001 2002 2003

Bilbo

Gasteiz

Donostia

GUZTIRA

7.8. Irudia

EUSKAL AUTONOMIA ERKIDEGOKO HEGAZKINEN ZIRKULAZIOAREN AZKEN URTEETAKO BILAKAERA

(UNITATETAN)

Iturria: Guk egina, Trafiko Zuzendaritza Nagusiaren datuetan oinarrituta, 2004.

EAEko hegazkinen
zirkulazioa 0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

1976 1981 1986 1991 1996 2001 2002 2003

7.9. Irudia

EUSKAL AUTONOMIA ERKIDEGOKO HEGAZKINEN ZIRKULAZIOAREN AZKEN HAMARKADETAKO

BILAKAERA (UNITATETAN)

Iturria: Guk egina Euskadiko Kutxaren datuetan (2002) eta Trafiko Zuzendaritza Nagusiaren datuetan (2004) oinarrituta.

Bilbo inguruan. Azpiegitura horrek eta Bilbon sartzeko
hiru autobia berriek —Ibarrekolandako saihesbidea, ekial-
deko saihesbidea eta Artxandako tunelak— Bilboko Ipa-
rraldeko konponbidea deritzona osatzen dute.

A-8 autobidean Bilbo inguruan sortzen diren auto-pilake-
tak direla eta, Bizkaiko Foru Aldundiak Bilboko hegoalde-
an azpiegitura berri bat eraikitzea proposatu du. Proiektu
hori baztertu egin zen iraganean, kostu ekonomiko altua
eta ingurumen-inpaktu handia baitzituen. Proiektu horren
izena Supersur da, eta 36 kilometroko autobia osatzen
du. 2004ko datuen arabera, aurrekontua 1.320 milioikoa
da, eta fase hauek ditu:

— I. fasea: Trapagaran-Arrigorriaga, 18 km-ko luzerakoa.
780 milioiko inbertsioa. Aurreikusitako eraikitze-data
2006-2010.

— II. fasea: Arrigorriaga-Kortederra, 11 km. 390 milioiko
inbertsioa. Aurreikusitako eraikitze-data 2015etik
aurrera.

— III. fasea: Trapagaran-Muskiz, 7 km. Aurreikusitako
inbertsioa 150 milioi. Data zehaztu gabe.

Europako Batasuneko azken hamarkadetako esperientzia
eztabaidaezina da zentzu honetan: bideko azpiegituren
eskaintzan bakarrik oinarritzen diren politikek ez dute
garraioaren arazoa konpontzen, arazoaren sintometan
(auto-pilaketa) besterik ez baitute esku hartzen, eta ez
horren zergatietan.

2001etik Europako Batasuneko garraio-politikan izan
den norabide-aldaketaren arrazoia da, zehazki, 90eko
hamarkadaren erdialdera arte indarrean egon ziren
bideetako azpiegituren eskaintzan oinarritutako politi-
kek kale itsura eramaten zutela. Garraioaren ikuspegi
sistematikoagoa ezarri zen, eta hor mugikortasun-
eskaeraren kudeaketa osagai erabakigarrietako bat iza-
tera pasatu zen.

Zentzu horretan, goian aipatutako bideko azpiegitura-
proiektuen zati handi bat zalantzazkoa da ingurumena-
ren aldetik, garraioari buruzko erkidegoko politikan
zaharkituta gelditu den ikuspegitik ematen baitute
erantzuna.

EB-KO GARRAIOAREN LIBURU ZURIAREN AURREKARIAK

1994an, Britainia Handiko garraio-planifikatzaileek 500 errepide eraikitzea aurreikusten

zuen plana diseinatuta zuten, eta gizartearen aldetik kontrako jarrera handia sortu zuen.

Londresko Gobernuak maila altuko batzorde bat sortu zuen (Britainia Handiko Gober-

nuaren Garraioari buruzko Aholku Batzordea) plan horri buruz aholku emateko. Ba-

tzordeak egindako SACTRA txostenak zalantzan jarri zuen errotik planifikatzaileen

ikuspegia, eta adierazi zuen, zirkulazio-dentsitatearen mugak gaindituta, ibilgailuen

mugikortasuna azpiegitura berriak eskainiz sustatzeak herrialdearentzako emaitza eko-

nomiko negatiboak sortuko zituela.

txostena onartu egin zuen gobernuak, eta, handik gutxira, 1997an, Britainia Handiko Par-

lamentuak ibilgailuen zirkulazioa murriztera zuzendutako historiako lehen legea onartu

zuen: «Road Traffic Reduction Act». 500 errepideak 37ra murriztu ziren azkenean, eta ez

dago seinalerik esateko Erresuma Batuak azken urteetan garapen ekonomikoa edo bere

biztanleen bizi-kalitatea murriztu duela. Handik urte gutxira, 2001ean, EBk bere garraio-

politikaren norabidea aldatu zuen Garraioaren Liburu Zuria argitaratuz.

7. GARRAIOA | 137

138 | EAEko INGURUMENAREN EGOERA 2004

Garraioak abantaila nabarmenak ekartzen dizkio gizarte-
ko garapen ekonomiko eta sozialari, eta, aldi berean,
lurraldearen integrazioari eta kohesioari laguntzen dio.
Bestalde, kostu adierazgarriak eragiten ditu gizartean
osasunean eta ingurumenean egiten dituen presio eta
inpaktuen ondorioz. Horien artean hauek azpimarratu
behar dira:

— Istripuak.

— Auto-pilaketa, eta, horren ondorioz, denbora, produkti-
bitatea eta bizi-kalitatea galtzea.

— Poluzio atmosferikoa.

— Klima-aldaketan eragitea.

— Zarata.

— Lurraldea zatitzea eta paisaia degradatzea.

Garraioaren ondorio negatibo horiek osasun-gastua
handitzen dute, eta, horrez gain, istripuen ondorioz biz-
tanleria aktiboa gutxitzeak, baliabide naturalak galtzeak
eta ekosistemak eta paisaiak degradatzeak galera ekono-
mikoak sortzen ditu.

Europako Batasunean, garraio-sektoreak sortzen dituen
kanpo-eraginen gastua BPGren % 8,3 dela kalkulatu da
–800.000 milioi euro inguru (Europe`s environment: the

third assessment. Europako Ingurumen Agentzia, 2003).

Euskal Herriko Unibertsitateko Ingurumen Ekonomia Uni-
tatea EAEn garraioaren kanpo-eraginek sortzen duten
gastu ekonomikoari buruzko azterketa prestatzen ari da.
Behin-behineko kalkuluek adierazten dute EAEko errepi-
deetako auto-pilaketaren kostua urtean 1.200 milioikoa
dela (BPGaren % 2,5).

4.1. Berotegi-efektua eragiten
duten gasen emisioa (BEG)

Garraioaren emisio atmosferikoen kantitatea sektorearen
energia-kontsumoarekin estuki lotuta dago, erregai fosi-
lekiko ia erabateko mendekotasuna baitu. Azkeneko urte-
etan, garraioak sortzen dituen BEGen emisioak gehitzeak
duen larritasuna azpimarratu da Europako Batasunaren
txostenetan, arriskuan jartzen ari baita klima-aldaketaren
aurkako borrokan beste sektore batzuetan lortzen ari
diren aurrerapenak. 1990 eta 2002 bitartean, garraioa
izan da berotegi-efektua eragiten duten gasen emisioak
gehitu dituen sektore bakarra EB-15en (ikus 9. Klima-
aldaketa kapitulua).

EAEn, berotegi-efektua eragiten duten gasen emisioak
% 26ra iritsi ziren garraio-sektorean 2003an. Garraioa
BEG gehien sortzen dituen bigarren eragilea da, energia-
sektorearen atzetik.

4. (P, I) GARRAIOAREN INGURUMEN-PRESIOAK ETA -INPAKTUAK

Euskal Autonomia Erkidegoan,

berotegi-efektua eragiten duten

gasen emisioak 1990ean baino

% 85 handiagoak izan ziren

2003an garraioaren sektorean.

Euskal Autonomia Erkidego-

an, garraioaren azken energia-

kontsumoa % 74 igo da 1990

eta 2003 bitartean.

7. GARRAIOA | 139

BEGen emisioak,
milaka tonatan

1990 1992 1994 1996 1998 2000 2002

0

1.000

2.000

3.000

4.000

5.000

6.000

7.10. Irudia

BEROTEGI-EFEKTUA ERAGITEN DUTEN GASEN EMISIOEN BILAKAERA EAE-KO GARRAIO-SEKTOREAN

(CO2 MILA TONA BALIOKIDE)

Iturria: Guk egina, Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren datuetan oinarrituta, 2004.

4.2. Poluzio atmosferikoa

eta zarata

Garraio-sektorea poluitzaile azidotzaileen, osagai
eutrofizatzaileen, ozonoaren aitzindarien eta partikulen
emisio-iturri garrantzitsua da. Gaur egun kezka gehien
sortzen duten poluitzaileak, osasunean duten inpaktua-
gatik, partikula finak (PM10) eta ozono troposferikoa (O3)
dira, eta horiei ekarpen nabarmena egiten die garraioak
(ikus 10. Airea-zarata kapitulua).

Europako Batasunean, ibilgailu berrietan teknologia ho-
beak sartzeak eta erregaien kalitateari buruzko erregula-
zioak sartzeak nabarmen hobetzen lagundu du ibilgailuen
zirkulazioak eragindako poluzioa.

Katalizatzaileak sartzeak, erregai-sistema berriek eta erre-
gaiak desulfurizatzeak 90eko hamarkadan zehar garraioak
eragindako substantzia azidotzaileen eta ozono troposferi-
koaren aitzindarien (PROT) emisioak % 25 eta % 32
murriztea ekarri dute hurrenez hurren (2000ko emisioak,
1990. urtea oinarritzat hartuz).

Errepide, trenbide eta hegazkin bidezko garraioa zarata-
iturria ere bada. Europako Batasunean, biztanleriaren %
30 inguru errepideko zirkulaziotik datorren 55 dezibeleko
zarata baino maila altuagoen eraginpean dagoela kalkula-
tzen da, eta % 10 hegazkinek sortzen duten zarata-maila
adierazgarriaren eraginpean.

EAEn, ibilgailuen zirkulazioa zarataren sortzaile nagusia
dela detektatu da 60 eremutan. Zarata horrek batez ere

hiriguneei eta garraio-azpiegitura nagusien inguruko ere-
muei eragiten die (ikus 7.11. Irudia).

Hegazkinek sortzen duten zaratarekin lotutako arazoek
ingurumen-inpaktu gero eta garrantzitsuagoa osatzen
dute, bereziki Bilboko aireportuaren kasuan.

140 | EAEko INGURUMENAREN EGOERA 2004

4.3. Lurzorua betetzea,

lurraldea zatitzea eta paisaia

degradatzea

Europako Batasunean, garraio-azpiegituren garapen han-
dia gero eta presio handiagoa egiten ari da habitat eta
ekosistemetan, eta, aldi berean, inpaktu handia sortzen
du paisaian eta biodibertsitatean (Europe`s environment:

the third assessment, 2003. EIA).

Ekosisteman eta paisaian egiten den presioa errepidea
ez den beste garraio-azpiegitura batzuetatik ere etor dai-
teke. Hala, portu-azpiegiturak handitzeko proiektuek
nabarmen eragiten dute itsasertzeko ekosisteman, haren
biodibertsitatean eta balio paisajistikoetan. Erantzunen
atalean adierazten den bezala, handitze-lan horietan
dagozkien ingurumen-ebaluazio estrategikoak egin behar
dira alternatiba guztiak ebaluatu ahal izateko eta inguru-
men-alderdiak hasieratik kontuan hartzeko plangintza-
prozesuan. Halaber, portu-azpiegituren plangintza EAE
osoaren ikuspuntu estrategikotik egin behar da, eta ez
tokiko etorkizunaren eta interesen ikuspuntutik soilik.

7.11. Irudia

SOINU-PRESIOREN MAILA ERREPIDEAREN ARDATZETIK 10 METRORA

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2002.

Euskal Autonomia Erkidegoko errepide nagusietako inpaktu akustikoak 55 dezibel

baino gehiagokoak dira.

2003an, garraioak eragindako substantzia azidotzaileen emisioak 1990ean baino

% 15 txikiagoak ziren EAEn.

2003an, garraioak eragindako ozono troposferikoaren substantzia aitzindarien emi-

sioak 1990ean baino % 24 txikiagoak izan ziren EAEn.

7. GARRAIOA | 141

4.4. Istripuak

EB-15en, 60.000 pertsona hiltzen dira urtero zirkulazio-istri-
pu bidez, eta heriotza-kausa nagusia da 18-25 urte bitarte-
ko gazteen artean. Zirkulazio-istripu bidez zauritutakoen
kopurua, berriz, bi milioi pertsona baino gehiagokoa dela
kalkulatzen da.

Istripua izan zuten pertsonen kopurua ere jaitsi egin zen:
1990ean 9.638 eta 2002an 5.887 (Trafiko Zuzendaritza
Nagusia, 2004). Hiru hiriburuetako hiri barruko bideak, A-8
eta N-1 dira ezbehar-tasa handiena duten errepideak.

4.5. EAEko garraioaren
ekoeraginkortasuna

1990-2002 tartean EAEko ekonomiaren BPGaren haz-
kundea garraiotik eratorritako ingurumen-presioak
ugaritzearekin batera gertatu zen. Tarte horretan ekono-
mia, oro har, % 45 hazi zen, sektorearen energia-kon-
tsumoa % 75 eta berotegi-efektua eragiten duten
gasen emisioak % 77. Autobia eta autobideen sarearen
luzera, berriz, % 37 handitu zen. Bestalde, garraioak
igorritako substantzia azidotzaileak % 15 murriztu ziren,
eta ozono troposferikoaren substantzia aitzindarienak
% 24 (ikus 7.12. Irudia).

In
d

iz
e

a

BEG: + % 77

Energia-kontsumoa:

+ % 74

BPG: + % 45

Autobide eta

autobien km: + % 37

Azidotzaileak: - % 15

PROT: - % 24

Berotegi-efektua eragiten
duten gasen emisioak (BEG)

Energia-kontsumoa

Barne Produktu Gordina
merkatu-prezioetan, prezio
konstanteak

Autobide eta autobien km
kopurua

Substantzia azidotzaileen
emisioak

Ozono troposferikoaren
substantzia aitzindarien
emisioak (PROT) 60

80

100

120

140

160

180

200

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

7.12. Irudia

GARRAIO-SEKTOREAREN EKOERAGINKORTASUNA

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

Euskal Autonomia Erkidegoan, garraioaren azpiegiturek 18.272 ha-ko azalera bete-

tzen dute, eta horrek azaleraren % 2,51 ordezkatzen du. Europako Batasuneko

batezbesteko hori, berriz, % 1,2 da. Azaleraren % 89 errepideek betetzen dute, %

10 trenbideek eta % 1 portuek. EAEko autobideen eta autobien luzera % 37 han-

ditu da 1990 eta 2002 bitartean.

EAEn, 184 pertsona hil ziren

2002an errepideetako zirkula-

zio-istripuen ondorioz, eta 262

1990ean.

142 | EAEko INGURUMENAREN EGOERA 2004

5.1. Europako Batasunaren

Garraioaren Liburu Zuria

2001ean, Europako Batasunak Garraioaren Liburu Zuria

argitaratu zuen, eta horrekin iraganekoarekiko erabat ezber-
dina zen garraio-politika zabaltzen hasi zen. Politika berria-
ren asmoa hazkunde ekonomikoa garraioaren hazkundetik
banantzea da, baita hainbat bideren arteko orekarantz
aurrera egitea ere, trenbidearen eta itsasoko garraioaren
alde. Politika berria martxan jartzearekin oinarriak sendotu
nahi dira hurrengo belaunaldirako Europako Batasunean
dagoen garraio-eredua aldatzeko eta eredu hori inguru-
men-iraunkortasunerantz bideratzeko.

Liburu Zurian politika-lerro berri hauek zehazten dira:

— Garraioaren hazkundeari eustea.
— Garraiobideen banaketa hobetzea. Lehen urrats gisa,

garraio-modalitatearen banaketa 2010 baino lehen egon-
kortu nahi da, ondoren, ratioak ordezkatzen joateko tren-
bidearen eta itsasoko garraioaren alde.

— Kanpo-kostuak barneratzea tarifa-politika egokiaren
bidez.

— Borondatezko akordioak industriarekin. Jadanik badau-
de hitzarmenak Europako, Japoniako eta Koreako
automobilgintzarekin, fabrikatzen diren ibilgailu berriak
ingurumenaren aldetik hobetzeko.

— Trenbidea suspertzea.
— Garraioaren eta lurralde-antolamenduaren arteko koordi-

nazioa hobetzea.
— Garraio-planen eta -programen ingurumen-ebaluazio

estrategikoa sistematikoki ezartzea.

5. (E) GARRAIO IRAUNKORRERANTZ EGITEKO ERANTZUNAK

ERREGAI GARBIAGOAK

Berundun gasolina merkatutik ken-

tzeak izan dituen ingurumen-emaitza

bikainak ikusita, Europako Batasu-

nak proposatu du 2005etik aurrera

gasolinaren eta gasolioaren sufre-

maila milioiko 50 parte (ppm) baino

gutxiagora murriztea, eta 2011tik

aurrera sufrerik gabeko gasolina eta

gasolioa egotea (10 ppm baino gu-

txiago).

PROPOSAMEN BERRIZTATZAILEAK:

ITSASOKO AUTOBIDEAK

Frantziako Ekipamendu eta Garraio

Ministerioak itsasoko autobidea sor-

tzeko proposamena egin du. Bide

horrek Bilboko portua La Rochelle-

rekin edo Nantes-ekin lotuko luke.

Asmoa kamioien/merkantzien zati bat

itsasontziz garraiatzea da, beren ibilbi-

deen zati batzuetan errepidetik atera-

tzeko. Behin-behineko kalkuluek

adierazten dutenez, mugikortasun

horrek Biriatutik pasatzen diren

kamioien % 15 eta 20 bitartean xurga-

tuko luke.

LONDRES: AUTO-PILAKETAREN

AURKAKO TRESNA EKONOMIKOEN

MUNDUKO HIRIBURUA

2003ko otsailean, Ken Livingstone

Londresko alkateak neurri eztabaida-

garri bat (orduan) hartu zuen: autoz

betetako Britainia Handiko hiriburu-

ko zentrora sartzen ziren ibilgailu

pribatuek 7,5 euroko bidesaria

ordaindu behar zuten. Urtebete gero-

ago, mundu guztiak (Britainia Handi-

ko patronaletik hasita) uste du

hirietako garraioaren historia moder-

noko asmaketarik handienetakoa izan

dela. Eguneroko auto-pilaketa % 30

inguru eta zirkulazioa % 18 murriztu

dela kalkulatzen da. Edinburgo, Car-

diff eta Dublin hiriburu horretako

urratsei jarraitzeko aukera aztertzen

ari dira. Londres bidesariaren eragin-

peko eremuaren erradioa zabaltzeko

lanak prestatzen ari da dagoeneko.

2004an, alkatea berriro hautatu dute

beste agintaldi baterako.

7. GARRAIOA | 143

5.2. EAEko Garraio Iraunkorraren

Gidaplana

2002aren bukaeran, Garraio eta Herri Lan Sailak proposa-
tuta, Eusko Jaurlaritzak Garraio Iraunkorraren Gidaplana:
EAEko Garraioen Politika bateratua (2002-2012) onartu
zuen. Bost helburu ditu:

1. Hazkunde ekonomikoa garraio-eskaeraren hazkundetik
bereiztea.

2. Irisgarritasun unibertsala lortzea.
3. Garraio-modalitateen artean oreka sustatzea.
4. EAEk Europan duen kokaleku estrategikoa sustatzea.
5. Garraio iraunkorraren eta ingurumena errespetatzen

duen garraioaren eredurantz aurrera egitea.

Helburu horietarantz aurrera egiteko, gidaplanean bes-
teak beste neurri hauek proposatzen dira:

— EAEko Garraio Agintaritza Koordinatzailea sortzea
plangintzaz, antolamenduaz eta koordinazioaz ardura-
tzeko Garraioren Politika Bateratua garatzean eta
garraio iraunkorra lortzeko bidean.

— EAEko Garraioaren Behatoki Iraunkorra sortzea etorki-
zunean diagnosiak egin eta garraioaren bilakaeraren
simulaziorako organo gisa aritzeko. Haren zeregineta-
ko bat da urtero EAEko garraioaren erradiografia-
txosten bat egitea.

— Garraioaren Sare Intermodalaren eta Logistikaren
Arlokako Lurralde Plana egitea.

— EAEko trenbide-azpiegituren erakunde publiko kudea-
tzailea sortzea.

— EAEko portu-azpiegituren erakunde publiko kudea-
tzailea sortzea.

— EAEn egiten diren garraioari buruzko azterketa eta
proiektuetan iraunkortasun-txostena gehitzea.

— EAEko txirrindularientzako bideen gidaplana egitea.

5.3. Garraio publikoa eta

udal mugikortasun iraunkorra

Garraio publiko modernoa, eraginkorra eta kalitatezkoa
eskaintzea osagai erabakigarria da mugikortasunaren
kudeaketa egokia egiteko, bai hiriko mugikortasunean
edo mugikortasun metropolitarrean, bai hiri artekoan
ere.

Garraio publikoa motorrik gabeko garraiobideekin
konbinatzea eta ibilgailu pribatuaren neurririk gabeko
erabilerarekiko murrizketak ezartzea (alderdi horiek
Mugikortasun Iraunkorraren Udal Planetan zehazten
dira) dira udalerrien esku dauden kudeaketa-tresnarik
ahaltsuenak. Plan horiek ibilbide motzetarako oinezko
eta bizikletazko mugikortasuna bultzatzea eta modalitate
hori eroso egitea dute helburutzat. Horrez gain, oinarriz-
ko zerbitzuentzako hiriguneetarako sarbidea hobetzea
dute helburu, garraio publikoaren eta motorrik gabeko
bideen bidez.

Testuinguru horretan, eta Bilboko metroaren arrakasta
ikusita, EAEko hiriburuek hiriko tranbiaren aldeko apustua
egin dute nazioartean egonkortuta dagoen jarraibideari
jarraituz. Europako hiriburuetan tranbiak berreskuratzea
modernitatearen seinale ukaezina da. Tranbia XXI. men-
deko hirietako garraio publikoaren sistema konplexuetan
eta multimodaletan sartu beharreko osagai gisa ager-
tzen da.

Bilbon, tranbia, hilean 180.000 bidaiari izatera iritsi zen
jarri eta urtebetera (2,2 milioi bidaiari lehenengo urte-
an). Gasteizen tranbia jartzeko obrak 2005ean hastea
aurreikusten da, eta zerbitzua bi urtean prest egongo
dela kalkulatzen da. Donostiak ere baditu planak hiri
barruko garraio-mota hori sartzeko.

TRANBIA DUTEN HIRIAK

Amsterdam, Berlin, Brusela, Kolonia,

Dresden, Stockholm, Frankfurt, Gene-

va, Grenoble, Hannover, Helsinki,

Haga, Leeds, Lisboa, Lyon, Croydon

(Londres), Manchester, Marsella,

Milan, Montpellier, Munich, Nantes,

Napoles, Newcastle, Orleans, Oslo,

Paris, Roma, Rotterdam, Rouen, San

Diego, Estrasburgo, Stuttgart, Turin,

Valentzia, Viena, Zurich

Iturria: El Ecologista, 32. zk., 2002.

144 | EAEko INGURUMENAREN EGOERA 2004

2004an, «Hiria nire autorik gabe» Europako kanpaina
izan dela eta, EAEko 86 udalerrik Eusko Jaurlaritzako
Lurralde Antolamendu eta Ingurumen Sailak koordina-
tutako hainbat ekitalditan hartu dute parte. Kanpaina-
ren helburuak hauek dira, besteak beste:

— Hirietan autoa neurriz kanpo erabiltzeagatik eratorrita-
ko poluzioarekiko eta energia-baliabideen kon-
tsumoarekiko sentsibilizazioa areagotzea.

— «Hiria nire autorik gabe» bezalako kanpainen inguru-
men-abantailak egiaztatzea eta oinezkoak, txirrindulariak
eta garraio publikoa hiriko egungo mugikortasun-jarraibi-
deen alternatiba gisa berrestea.

— Inplikatutako eragile guztien artean elkarrizketa
sustatzea garraio-plan eta -sistema berriak gara-
tzeko.

Mugikortasun iraunkorraren barruan EAEko udalerriek
onartu dituzten ekintza egonkorren artean 7.13 Irudian
agertzen direnak aipa daitezke.

Udaleko mugikortasun iraunkorraren barruan kontzep-
tu berri bat zabaltzen ari da: hiriaren logistika. Hiriko
eremuan merkantziak sartzeko/banatzeko/ateratzeko
sistema globala iraunkortasunaren irizpideetatik haus-
nartzean eta planteatzean datza. Gaur egun, Berlin,
Paris, Goteborg, Nuremberg, Rotterdam eta Ravenna
beren hiri barruko merkantzien zirkulazioarekin lotuta-
ko energia-kontsumoa eta ingurumen-inpaktua murriz-
teko eta arrazionalizatzeko proiektuetan murgilduta
daude.

7.13. Irudia

MUGIKORTASUN IRAUNKORRA LORTZEKO

EAE-KO UDALERRIETAKO JARDUERAK

ANDOAIN

• Oinezkoentzako bide berriak egitea.

• Bizikletentzako bide berriak egitea.

• Oztopo arkitektonikoak kentzea.

• Espaloiak babesteko pibotak jartzea.

BARAKALDO

• Oinezkoentzako eremuak gehitzea.

• Bizikletentzako bideak zabaltzea.

• Bizikletentzako aparkalekuak jartzea.

• Zirkulazioa arintzeko neurriak.

BEASAIN

• Bizikletentzako bideak.

• Bizikletentzako aparkalekuak.

• Irisgarritasun-planak.

ARRASATE

• Erdipeatonalizazioa.

• Zirkulazio murriztua.

AZPEITIA

• Garraio publikoaren linea berriak eta maiztasuna areagotzea.

• Zirkulazioa arintzeko neurriak.

GETXO

• Auto partekatuaren programa web ofizialean.

• Bizikletentzako bide berria.

Iturria: Euskal Udalerrietako Mugikortasun Iraunkorrerantz, 2003.

Lurralde Antolamendu eta Ingurumen Saila

5.4. Ingurumen-inpaktuaren eta

garraioaren ebaluazio bateratua

Europako Batasunak plan eta programa jakinen inguru-
men-ebaluazio estrategikoari buruzko 2001/42/EE zuzenta-
raua onartu zuen 2001ean. EBko txostenek azpimarratzen
dute ingurumen-ebaluazio estrategikoa garraioan aplika-
tzea funtsezkoa dela. Horri dagokionez, Eusko Jaurlaritzak
plan eta programen ingurumen-inpaktuaren ebaluazio
bateratuari buruzko 183/2003 Dekretua onartu zuen
2003an, eta horrek Europako aipatu zuzentaraua EAEko
ordenamendu juridikora zabaltzen du.

IIEBaren helburu nagusietako bat da EAEko erakunde-
ek ez onartzea ingurumen-iraunkortasunaren irizpide
eta helburuekin bat ez datozen plan eta programak, eta
Eusko Jaurlaritzak hala adierazi eta onartu du Garapen
Iraunkorraren Euskal Ingurumen Estrategian (2002-
2020).

Zentzu horretan, garraioari buruzko plan eta programen
ingurumen-inpaktuaren ebaluazio bateratua funtsezko
tresna bihurtzea espero da, EAEko erakundeek, berezi-
ki lurralde historikoetako foru-aldundiek, ingurumen-
alderdiak kontuan har ditzaten programa eta plan
horiek egitean.

MUGIKORTASUN IRAUNKORRAREN IRIZPIDEAK

— Intentsitate handiena duten hiri-erabilerako jarduerak garraio publikoko geltoki inter-

modalen inguruetan kokatzea, edo, bestela, erakarpen-zentro handiak (merkataritza-

zentroak, kiroldegiak, zentro kulturalak, negozio-zentroak, bulegoak, etab.) ez jartzea

hirietatik kanpo eta ez egotea errepide bidez soilik komunikatuta.

— Hiri-garapen berri guztietan garraio publikoa eta oinezko sarbide egokia bermatzea,

lehendik dauden hiriguneekin konektatuz.

— Oinezkoentzako pasealeku-sarea eta bizikletan ibiltzeko bide segurua eta erosoa ezar-

tzea, eraikitako ingurunea zeharkatzen duena eta erakarpen-zentroak eta ekipamen-

duak lotzen dituena, besteak beste, ikastetxeak, haurtzaindegiak, hiri-inguruko

parkeak, osasun-zentroak eta merkataritza-zentroak.

— Garraio konbinatuko sistema garatzea lehendik dauden garraio-sareak bilduz, hainbat

garraio publiko eta motorrik gabeko garraioa erabiltzea lehiakorra eta erosoa izan

dadin. Horren bidez, irisgarritasun osoa lortu behar da auzoetara, hirigunera eta zerbi-

tzu-mota guztietara.

— Autoa gehiegi ez erabiltzea bultzatzen duen aparkaleku-politika planifikatzea, hirigu-

neetara autoz sartzeko erraztasunik eman gabe. Adibidez, oinezkoen sarearekin eta

garraio publikoaren geltokiekin lotuta dauden aparkalekuak ezartzea hiriguneetatik

kanpo.

— Plangintzan egindako proposamenetan mugikortasun motordunerako eta motorrik

gabekorako guneen banaketa berria ezartzea, hirigunearen erabilera orekatua lor-

tzeko. Banaketa horrek bat etorri behar du egindako bidaia-kopuruarekin, gizarte-tal-

deen arteko berdintasunarekin eta ingurumen-koherentziarekin.

— Gaur egun garraio motordun pribatuaren bidez beteta egon daitezkeen hiriguneetako

kalitatea berreskuratzeari garrantzia ematea.

Iturria: Lurralde Antolamendu eta Ingurumen Saila. 2003. urtea. Hiri-plangintzan aplikatu beharreko iraunkortasun-irizpideak

7. GARRAIOA | 145

146 | EAEko INGURUMENAREN EGOERA 2004

GARRAIOARI BURUZKO GARAPEN IRAUNKORRAREN EUSKAL INGURUMEN

ESTRATEGIAREN XEDEAK ETA HELBURUAK

HELBURUAK:

— Garraiobidearen araberako banaketa birbideratzea, garraio kolektiboak eta motorrik

gabekoak sustatuta.

— Mugikortasun-beharrak murriztea, ibilgailu motordunen eskaera gehitzea dakarten

hirigintzako jarduera eta erabilerak ez bultzatuta.

— Bidaiarien garraiorako garraio konbinatua sustatzea, energia- eta ingurumen-eragin-

kortasun handiagoa lortzeko.

— Ingurumen-inpaktu txikiagoa duten garraio-modalitateak sustatzea tasa eta/edo prezio

publikoen politikaren bidez.

— Ingurumena gehiago errespetatzen duten garraiobideentzako azpiegituren inbertsioari

lehentasuna ematea.

KONPROMISOAK:

— Garraio pribatuko bidaiariak garraio publikora pasatzea lortzea, Garraio Iraunkorraren

Planaren helburu gisa.

— 2006rako, garraio kolektiboen parte-hartzea % 10 handitzea bidaiarien guztizko

garraioarekiko EAEko hirigune nagusietan, 2001. urtea oinarritzat hartuz.

— Errepideko garraioa murriztea, trenbidera, garraio nabigagarrira eta bidaiarien garraio

publikora transferituta, 2012an errepideko garraio-kuota 2001ekoa baino altuagoa

izan ez dadin.

KOSTUAK BARNERATZEA ETA TARIFA-POLITIKAK EAE-N

Gipuzkoako Foru Aldundiak jakinarazi du azterketa bat egingo duela N-I eta A-15 (Iruñea-

Donostia) bide-sare nagusia erabiltzeko zerga ezartzea komeni den aztertzeko. Gaur egun ez du

inolako zergarik. Litekeena da iragarpen horrek adieraztea foru-aldundiek aldatu egingo dute-

la garraio-eskaeraren kudeaketako politikarik garrantzitsuenetakoa, tarifa-politika hain zuzen.

Bizkaiko eta Gipuzkoako foru-aldundiek A-8aren kudeaketa zuzena beren gain hartzea onartu

zuten 2003an, eta, ondorioz, errepide horretako tarifak nabarmen jaitsi ziren. Horrek egunero

ibilgailu gehiago ibiltzea ekarri du, eta ingurumenaren ikuspuntutik neurri eztabaidagarria izan

zen. Europako Batasuneko garraio-politikak garraio pribatuak sortzen dituen kostuak barnera-

tzearen printzipioa nabarmentzen du. Ildo horri jarraituz, A-8 autobideko (EAEko garrantzi-

tsuena) zerga-murriztean kontrako norabidean bidali zitzaion seinalea merkatuari.

Aipatutako azterketan, garraio pribatuaren tarifaren arloan Europako Batasunean (Suitza, Ale-

mania, Londres, Italia) izaten ari diren esperientzia berriztatzaileenak aztertzea aurreikusten

du Gipuzkoako Foru Aldundiak, bere lurralde historikoko bide-sare nagusia —zirkulazio oso

altuarekin— erabiltzeagatik zerga-mota batzuk ezartzea komeni den ebaluatzeko.

7. GARRAIOA | 147

BIZKAIKO FORU ALDUNDIA (2004): Dentsitate Baxuko

Gertakariaren Azterketa.

ECOLOGISTAS EN ACCIÓN (2002): «Vuelve el tranvía»,
El Ecologista, 32. zk., 2002ko udazkena.

EUROPAKO INGURUMEN AGENTZIA (2002): El Camino

hacia la Ampliación de la UE: Indicadores de la Inte-

gración del Transporte y el Medio Ambiente. TERM

2002, Ingurumen Ministerioak argitaratua.

EUROPAKO KOMUNITATEEN BATZORDEA (2001):
Garapen Iraunkorrerako Europako Batasunaren Estra-

tegia: Europako garapen iraunkorra mundu hobea lor-

tzeko, Eusko Jaurlaritzako Lurralde Antolamendu eta
Ingurumen Sailak argitaratua.

— (2001):Erkidegoaren Ingurumeneko Seigarren Ekintza

Programa, 2002-2012, Eusko Jaurlaritzako Lurralde
Antolamendu eta Ingurumen Sailak argitaratua.

— (2002): Hiria, haurtzaroa eta mugikortasuna, Eusko
Jaurlaritzako Lurralde Antolamendu eta Ingurumen
Sailak argitaratua.

— (2002): Bizikletan, kerik gabeko hirietarantz, Eusko
Jaurlaritzako Lurralde Antolamendu eta Ingurumen
Sailak argitaratua.

— (2004): Hiriko Ingurumenari buruzko Gaikako

Estrategiarantz, COM(2004)60 azkena.

EUROPEAN ENVIRONMENT AGENCY (2003): EEA Core

Set of Indicators, EIONET.
— (2003): Europe`s Environment: the Third Assessment.

EUSKADIKO KUTXA (2002): EAEko ekonomia: 2002ko

txostena.

— (2002): EAEko ekonomia. Bilakaera sektoriala (1976-

2001).

EUSKO JAURLARITZA. GARRAIO ETA HERRI LAN
SAILA (2003): Euskal Autonomia Erkidegoko Mugikor-

tasunari buruzko Azterketa, 2003, Eusko Jaurlaritza.

EUSKO JAURLARITZA. GARRAIO ETA HERRI LAN
SAILA ETA EUDEL (2003): Mugikortasuna, Hirigintza

eta Ingurumena: Irisgarritasun Iraunkorreko Jardunbi-

de Egokiak.

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU
ETA INGURUMEN SAILA (1998): Euskal Autonomia

Erkidegoko Ingurumenaren Egoera, 1998, Eusko
Jaurlaritza.

— (2000): Euskal Autonomia Erkidegoko Zaraten Mapa,

Eusko Jaurlaritza.
— (2001): Euskal Autonomia Erkidegoko Ingurumena,

2001: Diagnostikoa, Eusko Jaurlaritza.
— (2002): Euskal Autonomia Erkidegoko Garraioa eta

Ingurumena: BMG adierazleak, 2002, Eusko Jaurlari-
tza.

— (2003): Hiri Plangintzan Aplikatu Beharreko Iraunkorta-

sun Irizpideak, Eusko Jaurlaritza.
— (2004): 2004ko Ekobarometro Soziala: Euskal herrita-

rrek ingurumenari buruz egiten duten balorazioa.

Mugikortasuna eta Garraioa, Eusko Jaurlaritza.
— (2004): EAEko ingurumena: Ingurumen-adierazleak,

2004, Eusko Jaurlaritza.

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU
ETA INGURUMEN SAILA ETA BESTE BATZUK (2003):
Euskal Autonomia Erkidegoa nire autorik gabe! Euskal

Udalerrietako Mugikortasun Iraunkorrerantz.

INGURUMEN MINISTERIOA (2004): Perfil del Medio

Ambiente, 2004.

6. BIBLIOGRAFIA

TURISMO

OA

8.

TURISMOA

8. TURISMOA

1. SARRERA

2. EAE-KO IePEgIE EREDUAREN

ELEMENTUAK

3. (Ie) TURISMOAREN HAZKUNDEA EAE-N

3.1. Ekonomia eta turismoa EAEn

3.2. Eskariaren bilakaera

3.2.1. Hoteleko eta hoteletik kanpoko

turismoa

3.2.2. EAEko eta estatuko gainerako

lekuetatik etorritako turistak

3.2.3. Nazioarteko turismoa EAEn

3.2.4. Turismo kulturala

eta biltzarretakoa

4. (Ie) ESKAINTZA TURISTIKOA

5. (P, I) TURISMOAREKIN LOTUTAKO

INGURUMEN-PRESIOAK ETA -INPAKTUAK

6. (E) TURISMO IRAUNKORRERANTZ

7. BIBLIOGRAFIA

Turismo-sektorea benetan dinamikoa da mundu mailan. Izan ere,

Europako Batasunean eta nazioartean azkarren hazten ari den

sektorea da. Turismoaren Munduko Erakundearen datuen arabe-

ra, 2003an nazioarteko turista-kopurua 694 milioikoa izan zen,

eta horietatik 411 —munduko merkatuaren % 59— Europara

etorri ziren.

Turismoarekin lotutako ingurumen-inpaktuak funtsean bi motata-

koak dira. Batetik, helburu turistikora iristeko bidaiariek erabil-

tzen duten garraioa. Bestetik, harrera-lurraldean egindako

presioetatik eratorritakoak: itsasertzeko sistema degradatzea, ur-

kontsumoa murriztea eskaria gehitzearen ondorioz, hiriko honda-

kinak gehitzea, poluzio atmosferikoaren arazoa bultzatzea,

errepideetako auto-pilaketa —kosta-inguruan batik bat—, zara-

tak eragindako arazoak, paisaia aldatzea azpiegitura berriak

eraikitzeagatik…

EAEn, turismoa erabat finkatuta dagoen jarduera ekonomikoa da.

Mediterraneoko turismoa ez bezala —eguzkia/hondartza segmen-

tuan finkatutako masa-turismoa—, Euskal Autonomia Erkidego-

ko eskaintza turistikoaren lehiakortasun-aukera nagusiak turismo

kulturala, biltzarren turismoa eta naturarena dira. Euskal Auto-

nomia Erkidegoak lehen mailako aktiboak ditu bere hiriburueta-

ko kultur zentroetan, nazioartean onartutako gastronomian,

paisaian eta naturan eta ondarean.

2003an, EAEko hotel, landa-turismo eta kanpinetan 1.837.000

turistak hartu zuten ostatu (horietatik % 86k hoteletan). Guztira,

90eko hamarkadaren hasieran baino bi aldiz gehiago. Turista-

kopurua haien batez besteko egonaldiarekin zatitzen badugu (biz-

tanleria turistiko baliokidea) lortzen den emaitza % 1,26 da

EAEko biztanleria osoarekiko. Turismoak baliabideen kon-

tsumoan eta emisio eta hondakinak sortzean duen presio-maila-

ren adierazlea da kopuru hori.

2003an, EAEn eskaini ziren plaza turistikoen kopurua hau da:

18.375 hoteletan, 10.213 kanpinean eta 2.283 landa-turismoko

etxeetan. Guztira, 30.871. Eskainitako plaza turistikoen ratioa

100 biztanleko 1,48 izan zen, eta eskainitako plazen ratioa

km2-ko 4,3.

8
.

T
U

R
IS

M
O

A

(.../...)

152 | EAEko INGURUMENAREN EGOERA 2004

Ostalaritza-sektoreak sortutako aberastasunaren (balio erantsi

gordina) % 4 ordezkatzen du EAEn, eta pertsona aktiboen % 5i

ematen dio lana (42.000 enplegu baino gehiago). Sektore

horrek balio erantsi gordinaren proportzio horri eutsi dio 80ko

hamarkadaren erdialdetik. Beraz, herrialdeko produkzio-siste-

man sektore garrantzitsua da, eta azken 20 urteetan gertatu

diren aldaketa sozial eta ekonomiko garrantzitsuetara egokitzen

jakin izan du.

Euskal Autonomia Erkidegora etortzen diren turista gehienek

auto pribatua edo hegazkina erabiltzen dute, eta, hala, garraio-

mota horiekin lotutako ingurumen-inpaktuak gehitzen dituzte

(berotegi-efektua eragiten duten gasak, emisio poluitzaileak,

zarata, etab.).

Harrera-lurraldeko inpaktuei dagokienez, EAEko turismo-eredua

kulturako/hiriko segmentuetan, profesionalen azoka eta bil-

tzarretan eta naturan/aisialdian/kirolean oinarrituta dagoenez,

ingurumen-inpaktu globala murriztua da, eta oraingoz, erraz asi-

mila daiteke. Horrek, ordea, ez du esan nahi tokiko inpakturik ez

dagoenik urteko une jakin batzuetan.

(.../...)

8. TURISMOA | 153

1. SARRERA

Masa-turismoa XX. mendeko bigarren erdialdeko gerta-
kari soziologiko garrantzitsuenetako bat da Europan eta
mundu mailan.

Turismoa jarduera oso positiboa da ekonomikoki zein
sozialki. Eskulanean sektore intentsiboa da, eta enplegu-
bolumen handia sortzen du. Turismoak ekarpen oso
garrantzitsua egiten dio herrialdeko aberastasunari. Per-
tsonen eta kulturen arteko ezagutza eta erlazioa bultza-
tzen du, eta herriak hurbildu eta senidetzen ditu. Gaur
egun, ongizate-gizartearen zati da.

Europako Mediterraneoko itsasertzean lau hamarkada-
tan bizi izan den esperientziak erakusten du plangin-
tzarik eta etorkizuneko ikuspegirik ez edukitzeak
ingurumen-inpaktu garrantzitsuak dakartzala masa-
turismoko harrera-lurraldeetan. Izan ere, itsasertzeko
sistema batzuetan degradazioa ia atzeraezina da gaur
egun.

Ondoren agertzen den «Indar eragileak, Presioa, Egoera,
Inpaktua, Erantzuna» koadroa masa-turismoaren ikuspe-
gitik egin da, horixe baita turismo-industriaren nukleoa
nazioartean. Baina EAEko turismo-eredua kualitatiboki
desberdina denez, IePEgIE koadroan agertzen diren ingu-
rumen-presio eta -inpaktu gehienak ezin dira zuzenean
aplikatu gure turismo-ereduan.

Garraioaren arloan EAEko turismoarekin lotutako inguru-
men-inpaktuek masa-turismoetako lekuetakoen izaera
bera dute, baina eskala askoz ere txikiagoan. Europako
helburu turistiko gehienetan gertatzen den bezala, turis-
tak errepidez (auto pribatuan) eta hegazkinez etortzen
dira EAEra, eta bi garraio-mota horiek ingurumen-inpaktu
adierazgarriak sortzen dituzte (ikus 7. Garraioa kapitulua).

Lurraldean sortutako ingurumen-inpaktuei dagokienez,
gaur egun minimoak dira, eta ez dute aldaketa handirik
sortzen natur ingurunean eta hiriko ingurumenean.

154 | EAEko INGURUMENAREN EGOERA 2004

Turismoa azkar hazi da azken hamarkadan biztanleriaren
errenta-maila igotzearen eta garraioaren prezioak jaistearen
ondorioz, eta, hala, sektore ekonomiko garrantzitsu gisa fin-
katu da Euskal Autonomi Erkidegoan.

Turismoak ingurumenean egiten duen presioa, batetik,
turistek lurraldera iristeko erabiltzen duten garraio-moduak
eragiten du, eta, bestetik, turistek beren egonaldian ingu-
runean egiten dituzten presioek: ekosistemak betetzea,
baliabideak kontsumitzea, urak poluitzea, hondakinak sor-
tzea, zarata. EAEn, turismo-ereduaren ezaugarrien ondo-
rioz, lurraldean egiten den inpaktua oso arina da beste leku
batzuekin konparatuz.

Ingurumenaren aldetik gero eta iraunkorragoa den turis-
moa bideratzeko erantzunak bi arlotatik sortzen ari dira:
enpresa-sektoretik —establezimendu batzuek kudeaketa
iraunkorra ziurtatzeko erabiltzen dituzten ingurumen-kalita-
tearen bereizgarriek gero eta garrantzi handiagoa dute—
eta administraziotik —Tokiko Agenda 21en programak gara-
tzea udalerri turistikoetan eta ingurumena babesteko jar-
duerak egitea—.

2. EAE-KO IePEgIE EREDUAREN ELEMENTUAK

• EAEko Turismo Antolamendu Legea

• Udalerri turistikoetako Tokiko Agenda 21

• Ingurumen-kalitatearen bereizgarriak instalazio turistikoetan

• Baliabideak eraginkortasunez erabili eta aurrezteko programak

• Ingurunearekiko hain erasokorrak ez diren turismo-modalitateak garatzea

• Eskaria urtarokoa izan ez dadin sustatzea

EGOERA

• Airearen kalitatea

• Akuiferoen eta

ekosistemen kalitatea

• Lurzoruaren

erabilgarritasuna

• Paisaiaren kalitatea

INPAKTUAK

• Baliabideak gehiegi

ustitatzea

• Ekosistemak degradatzea

• Ongizatea galtzea

masifikazioaren ondorioz

• Paisaia degradatzea

PRESIOAK

Garraioa

• Energia-kontsumoa

• Emisio atmosferikoak

• Zarata

Harrera-lurraldea

• Lurzorua betetzea

• Habitatak zatitzea eta sun-

tsitzea

• Ur- eta energia-kontsumoa

• Hondakinak sortzea.

ERANTZUNAK

INDAR ERAGILEAK

• Aisialdira bideratutako

errentaren proportzioa

• Askotariko eskaintza

turistikoa

• Sektorearen barne-

konkurrentzia

• Azpiegitura berriak

(aireportuak, kirol-portuak,

golf-zelaiak)

• Opor-denboraldia zatitzea

8. TURISMOA | 155

3. (Ie) TURISMOAREN HAZKUNDEA EAE-N

Turismoa azkarren hazten ari den ekonomia-sektoreetako
bat da Europako Batasunean eta munduan. Turismoaren
Munduko Erakundearen datuen arabera, 2003an nazioar-
teko turista-kopurua 694 milioikoa izan zen, eta horietatik
411 —munduko merkatuaren % 59— Europara etorri
ziren.

3.1. Ekonomia eta turismoa EAEn

Turismoa erabat finkatuta dagoen jarduera ekonomikoa
da Euskal Autonomia Erkidegoan. Mediterraneoko turis-
moa ez bezala —eguzkia/hondartza segmentuan finka-
tutako masa-turismoa—, gure herrialdeko eskaintza
turistikoaren lehiatzeko aukera nagusiak turismo kultu-
rala, biltzarren turismoa eta naturarena dira. Euskal
Autonomia Erkidegoak lehen mailako aktiboak ditu bere
hiriburuetako kultur zentroetan, nazioartean onartutako
gastronomian, paisaian nahiz naturan eta ondarean.

Lurralde historikoen arabera, Gipuzkoak oporretarako
urte-sasoiko turismoa izan du tradizioz, eta Kursaal ireki
zenetik biltzarrekin erlazionatutako turismoa. Bizkaiak
negozioekin eta azokekin lotutako turismo-tradizio handia
du, eta Guggenheim Museoa eta Euskalduna Jauregia
ireki zirenetik turismo kulturala eta biltzarrekin lotutakoa
indarrez sartu dira. Arabak, berriz, bere industria-oinarria-
rekin lotutako negozio-turismoa du.

Gure herrialdeko turismo-bilakaera berrian, 1998. urteak
inflexio-puntu garrantzitsua markatu zuen. Hoteletan
ostatu hartu zuten turista-kopurua % 30 hazi zen aurreko
urtearekiko (1997an baino 300.000 turista gehiago).

Ostalaritza-sektoreak1 sortutako aberastasunaren —balio
erantsi gordina (BEG)— % 4 ordezkatzen du eta pertsona
aktiboen % 5i ematen dio lana EAEko ekonomiaren
barruan2. Sektore horrek balio erantsi gordinaren propor-
tzio horri eutsi dio 80ko hamarkadaren erdialdetik. Beraz,
herrialdeko produkzio-sisteman sektore garrantzitsua da,

eta azken 20 urteetan gertatu diren aldaketa sozial eta
ekonomiko garrantzitsuetara egokitzen jakin izan du.
Gaur egun, 42.000 enplegu baino gehiago sortzen ditu.

EAEko eskaintza turistikoa antolatzean, natura da baliabi-
derik garrantzitsuenetakoa. «Baliabide naturalak EAEko
erakarpen nagusietakoak dira, eta aisialdiko turismoaren
eskari hasiberriari erantzuten diote». EAEko turismo-

garapenaren eredu iraunkorrerako arau estrategikoak,

2001, Eusko Jaurlaritzako Turismo Sailburuordetza.

Balorazio hori bat dator EAE helburu turistikotzat bereiz-
ten duten 24 alderdiri buruz turistei egindako inkestan
lortutako datuekin: paisaia laugarren tokian dago, batez
beste 7,76 puntuko garrantzia dauka. Horren aurretik
gastronomia (8,19), kultur eskaintza (7,96) eta abegi ona
(7,89) daude.

Gastronomiak, kultur eskaintzak eta paisaiak/natur
guneek osatzen dute gure herrialdeko erakarpen turis-
tikoaren muina. Baliabide horien ezaugarriek aukera
ematen dute ingurumenarekin bateragarritasun eta
harmonizazio handia lortzeko, betiere beharrezko neu-
rriak hartzen badira.

Zentzu horretan, eskari turistikoa Euskal Autonomi Erki-
degoko paisaia eta natur guneak babesteko faktore
positibo bihurtzen ari da pixkanaka, eta hori interesga-
rria da.

1
Ostalaritza-sektorea arlo hauek osatzen dute: hotel, kanpin eta beste ostatu-establezimendu batzuek egiten dituzten jarduerek, jatetxeek, edaritegiek eta

jatekoa eskaintzen duten beste zerbitzu batzuek. EAEko ostalaritza-sektorea. Industria, Merkataritza eta Turismo Saila, 2002.
2

Ostalaritzak BEGaren % 7,5 ordezkatzen du estatu mailan.

Turismoak EAEko ekonomiaren balio erantsi gordinaren % 4 ordezkatzen du.

Turismoak 42.000 enplegu baino gehiago sortzen ditu EAEn, guztizkoaren % 5

inguru.

3.2. Eskariaren bilakaera

Eskari agregatua aztertzean, kontuan izan behar da
atzerritik etortzen diren turisten zati adierazgarriak eta
estatuko beste leku batzuetatik etortzen diren turisten
proportzio handiak senideen eta lagunen etxean hartzen
dutela ostatu (nazioarteko turisten % 23k eta estatuko
beste leku batzuetako turisten % 60k).

Kolektibo horren kasuan, hoteleko, landa-turismoko eta
kanpineko turisten kasuan ez bezala, ez dago jakiterik
zehazki zer garaitan etortzen diren. Horregatik, kapitulu
honetan erakusten den eskariaren bilakaera hiru ostatu-
mota horietan oinarritzen da. Hala ere, sektoreari buruz-
ko azterketak egitean, eta bereziki ingurumenari
buruzkoak egitean, eskari osoa hartuko da kontuan, hau
da, etxe pribatuetan ostatu hartzen duten pertsonak ere
hartuko dira kontuan.

3.2.1. Hoteleko eta hoteletik kanpoko

turismoa

1992-2003 denboraldiko eskari turistikoaren bilakaera
etengabe baina arin hazi zen 1998ra arte, baina urte har-

tan jauzi nabarmena eman zen, lehen aipatu dugun beza-
la. 1999tik 2003ra hotel-segmentua egonkortu egin da,
eta landa-turismoko eta kanpinetako ostatuek bilakaera
adierazgarria izan dute. Denboraldi osoa (1992-2003)
aztertutakoan, EAE bisitatzen duten turisten kopurua
bikoiztu egin dela ondorioztatzen da.

Eskaria xehetasunez aztertzeko, EAEra etortzen diren bi
bidaiari-talde handienen arabera aztertu behar da. Bate-
tik, oporretan hemen gelditzen diren EAEko pertsonek
eta estatuko gainerako lekuetatik etortzen diren per-
tsonek osatzen duten blokea. Bestetik, nazioarteko edo
atzerriko turistek osatzen duten blokea.

EAEra etortzen diren turisten kopurua bikoiztu egin da azken hamarkadan.

8.1. Irudia

EAE-KO OSTALARITZA-SEKTOREAREN BALIO ERANTSIA (MILIOIKA PEZETA MERKATU-PREZIOAN) ETA

ENPLEGUA (PERTSONAK)

1985 1990 1995 2000

BEG ENPLEGUA BEG ENPLEGUA BEG ENPLEGUA BEG ENPLEGUA

EAEn guztira 1.830.931 642.448 3.109.835 734.344 4.206.937 722.527 6.057.720 842.104

Zerbitzuak 890.117 324.949 1.614.601 425.434 2.315.096 437.326 3.337.832 519.687

Ostalaritza 72.777 30.048 119.082 36.271 169.808 37.546 238.614 41.774

% Guztizkoarekiko 4,0 4,7 3,8 4,9 4,0 5,2 3,9 5,0

Iturria: Eustat, 2002.

156 | EAEko INGURUMENAREN EGOERA 2004

8.2. Irudia

HOTELETAKO BIDAIARIEN SARRERAK (MILAKOTAN)

JATORRIA 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

EAE 124 124 128 133 136 155 156 187 213 227 244 267

Estatuko gainerako lekuak 530 527 580 593 624 644 827 880 796 734 802 866

Atzerria 176 184 230 260 261 296 410 420 459 426 466 452

Guztira 830 835 938 986 1.021 1.095 1.393 1.487 1.468 1.387 1.512 1.585

Iturria: EUSTAT, 2004.

Kanpina

Landetxeak

Hotelak

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

0

500

1.000

1.500

2.000

8.5. Irudia

EAE-KO ESKARI TURISTIKOAREN BILAKAERA OSTATU-MOTAREN ARABERA

Iturria: Guk egina EUSTAT eta INEren datuetan oinarrituta.

3.2.2. EAEko eta estatuko gainerako

lekuetatik etorritako turistak

Segmentu honek azken lau urteetan izan duen bilakaera
ez da izan lineala. Turista-kopuruak gehiengoa lortu zuen
2002an kopuru absolutuetan. Hala ere, urte horretan
batez besteko egonaldiak minimoa lortu zuen —batez
beste 2000. urtean baino bi egun gutxiago—, eta, ondo-
rioz, gau-igarotzeen kopurua baxuagoa izan da azken lau
urteetan. Ondorengo koadroan ikusten den bezala, batez
besteko egonaldia 8,2 egun (2000) eta 6,3 egun (2002)
bitartekoa izan da.

8.3. Irudia

LANDA-TURISMOKO ESTABLEZIMENDUETAKO BIDAIARIEN SARRERAK (MILAKOTAN)

JATORRIA 1999 2000 2001 2002 2003

EAE 19 25 30 34 37

Estatuko gainerako lekuak 34 34 30 36 40

Atzerria 5 6 7 8 8

Guztira 58 65 67 78 85

Iturria: EUSTAT, 2004.

8.4. Irudia

KANPINEKO BIDAIARIEN SARRERAK (MILAKOTAN)

JATORRIA 1997 1998 1999 2000 2001 2002 2003

Estatua 43 56 76 60 64 64 88

Atzerritarrak 45 56 64 57 66 74 81

Guztira 88 112 140 117 130 138 169

Iturria: EUSTAT, 2004.

8. TURISMOA | 157

EAEn bertako eta estatuko gainerako lekuetako per-
tsonek egindako bidaien % 27 EAEko herritarrek egiten
dituzte. Bigarren lekuan Gaztela eta Leongo biztanleak
daude, bidaien % 21ekin, ondoren Madrilgoak %
11rekin, nafarrak % 10ekin, andaluziarrak % 4,4rekin
eta, azkenik, aragoarrak % 3,6rekin.

Turista horiek egindako batez besteko gastua 42
euro/pertsona/egun izan zen 2002an, segmentu horren
estatuko batezbestekoa baino pixka bat handiagoa (32

euro). Ostatu-motari dagokionez, senide eta lagunen
etxeetako ostatua guztizkoaren % 58 izan zen. Hotelek
% 22,4 bereganatu zuten. Landa-turismoko ostatuek %
4,2, alokairuko etxebizitzaren aurretik eta aurreko urte-
an baino askoz ere gehiago (% 1,8).

Bidaiarien motibazioei dagokienez, segmentu horretako
turisten erdiaren lehen motibazioa lagunak eta familia
dira, eta hori bat dator ostatuen % 58 senide eta lagu-
nen etxeetan egin zela adierazten duen datuarekin.

EAEko turisten egonaldiaren batez besteko iraupena txikia da.

Landetxeetako turismoak aurrera egiten jarraitu du. 2003an, 83.000 pertsonak hartu

zuten horietan ostatu.

8.7. Irudia

EAE-KO ETA ESTATUKO BIDAIARIEK AUKERATUTAKO OSTATU-MOTA (2002). (EHUNEKOA)

HOTELAK TURISMOKO KANPINA NORBERAREN ALOKATUTAKO SENIDEEN ESPEZIA- LANDETXEA BESTE

GUNEA KARABANA ETXEBIZITZA ETXEBIZITZA EDO LAGUNEN LIZATUAK BATZUK

ETXEBIZITZA

% 22,4 0,3 1,9 8,0 3,5 58,3 1,1 4,2 0,3

Iturria: Turismo Azterketetarako Institutua. Familitur 2000-2002.

8.6. Irudia

EAE-KO ETA ESTATUKO BIDAIARIEN BATEZ BESTEKO GAU-IGAROTZEAK ETA EGONALDIAK

2000 2001 2002 2003

Turisten sarrerak 917.296 864.938 940.130 930.035

1-3 egun bitartean 395.509 393.046 540.004 462.585

4-7 egun bitartean 250.058 262.097 223.138 238.300

8-15 egun bitartean 164.971 108.076 99.622 124.218

16-21 egun bitartean 24.135 50.894 14.446 31.926

21 egun baino gehiago 71.658 47.476 62.043 73.006

Ez daki/Ez du erantzun 10.966 3.350 876 0

Gau-igarotzeak guztira 7.433.342 6.250.883 5.883.000 7.241.000

Batez besteko egonaldia 8,2 7,3 6,3 7,8

Gau-igarotzeak pakete turistikoarekin 100.295 165.256 206.566 262.078

Batez besteko egonaldia pakete turistikoarekin 3,5 3,5 5,8 4,6

Iturria: Turismo Azterketetarako Institutua. Familitur 2000-2003.

158 | EAEko INGURUMENAREN EGOERA 2004

Bidaia turistikoak antolatzeari dagokionez, % 26k baka-
rrik egiten du erreserba aurrez. EAEra etortzen diren
bidaiarien % 10ek Internet kontsultatzen du informazioa
lortzeko.

3.2.3. Nazioarteko turismoa EAEn

2002an, nazioarteko turistak nagusiki Frantziatik etorri
ziren, % 40. Frantziaren atzetik, merkatu igorle garrantzi-
tsuenak hauek izan ziren: Britainia Handia eta Alemania,
bakoitza % 9rekin, Italia % 5,5ekin eta Portugal %
5,2rekin.

Turismo horren helburu nagusiak EAEko hiru hiriburuak
dira, eta horien atzetik Irun eta Hondarribia. Hiriko eta hiri-

inguruneko turismoak EAEra etortzen diren atzerritarren
motibazioan hartu duen garrantzia erakusten du hiribu-
ruen pisuak.

2002an, EAEra etorri ziren nazioarteko turisten % 55
aisialdirako eta oporrak zituelako etorri zen, % 20 lana-

rengatik (biltzarrak, azokak) etorri zen, eta % 22 familia
eta lagunak bisitatzera. Batez besteko egonaldiari dago-
kionez, % 50ek gau bat edo bi pasatu zituen; % 29k hiru
eta zazpi gau bitartean eta % 12k 8 eta 15 bitartean.

2002an, EAEra etorri ziren atzerriko turisten % 51k hote-
la aukeratu zuten ostatutzat. Senideen eta lagunen doako
etxebizitza % 23ren aukera izan zen. % 3k alokairuko
etxebizitza aukeratu zuen, eta gainerako % 23k beste
ostatu-mota batzuk aukeratu zituen (landako turismoa,
kanpina, karabana).

Urtaroena faktore oso garrantzitsua da herrialde bateko
turismo-ereduan. Turismo gehiena urtaro batean pila-
tzen denean inpaktu larriagoak sortzen dira, ingurumen-
presioak presio-faktoreak denboran kontzentratzearen
ondorioz.

Ingurumen Ministerioko Ingurumen Kalitate eta Ebalua-
zio Zuzendaritza Nagusiak3 egindako azterketaren ara-
bera, EAEko turista-kopuruaren urteko banaketaren
adierazlea 0,176 da —Espainiako batezbestekoa 0,267
da—, eta horrek adierazten du turismoa ez dagoela oso
kontzentratuta urtaro batean. Aitzitik, gure kasuan,
turisten etorrera modu nahiko orekatuan banatzen da
urte osoan.

EAEra etortzen diren turisten

proportzio txiki batek bakarrik

erabiltzen ditu pakete turisti-

koak, eta, ondorioz, egonaldiak

laburragoak dira.

3
Turismoko ingurumen-adierazleen Espainiako sistema, 2003.

EAEko turismoa ez da urtaro

batean kontzentratzen.

8.8. Irudia

EAE-RA EGINDAKO BIDAIA TURISTIKOEN ARRAZOIA (2002) ETA ESTATUAREKIKO KONPARAZIOA (%)

LANA IKASKETAK BISITA OSASUNA ERLIJIO AISIALDIA BESTE

NEGOZIOAK FAMILIARI ARRAZOIAK OPORRAK BATZUK

ETA LAGUNEI

EAE 7,1 2,2 49,0 2,0 0,6 37,6 1,4

Estatua 5,5 3,4 23,1 2,6 1,0 63,4 1,1

Iturria: Turismo Azterketetarako Institutua. Familitur 2000-2002.

8.9. Irudia

EAE-KO NAZIOARTEKO BIDAIARI TURISTIKOAK

1998 1999 2000 2001 2002 2003

Turista kop. 710.676 727.693 692.310 734.304 878.603 904.144

Iturria: Turismo Azterketetarako Institutua. Frontur.

8. TURISMOA | 159

160 | EAEko INGURUMENAREN EGOERA 2004

3.2.4. Turismo kulturala

eta biltzarretakoa

Lehen adierazi dugun bezala, EAEra atzerritik etortzen
diren turista gehienak hiriburuetara joaten dira batik
bat. Gaur egun besteak beste Donostiak, Bilbok eta
Gasteizek duten kultur eskaintza bikaina da horren arra-
zoia. Hiriburuetako kultur ekipamenduek nazioarteko
maila dute eta gure herrialdearen turismo-arloko akti-
borik garrantzitsuenetakoak dira.

Profesionalen ekitaldiek ere —biltzarrak, konbentzioak,
jardunaldiak, mintegiak— pertsona-kopuru nahiko han-
dia erakartzen dute4. Hona hemen 2002ari dagozkion
datuak.

1998 1999 2000 2001 2002 2003

0

200

400

600

800

1.000

Errepidea

Aireportua

Guztira

8.10. Irudia

EAE-KO ATZERRIKO TURISTAK, HARA IRISTEKO BIDEEN ARABERA

Iturria: Guk egina, FRONTURen datuetan oinarrituta.

Turista kop.

Urtarrila Apirila Uztaila Urria

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

8.11. Irudia

EAE-RA ETORTZEN DIREN ATZERRIKO TURISTEN KOPURUA URTAROKO. 2003. URTEA

Iturria: Guk egina, FRONTURen datuetan oinarrituta.

4
2003an, munduko biltzar-zentrorik onena izendatu dute Bilboko Euskalduna Jauregia.

2003an, Establezimendu Turistiko Hartzaileen Inkestako
datuen arabera, hotelen kopurua 349ra igo zen, eta guz-
tira 18.375 ohe eskaintzen zituzten.

Urte horretan zeuden hotel guztietatik 130 Euskal Auto-
nomi Erkidegoko hiriburuetan zeuden, 70 kostaldean eta
149 barnealdean.

Azken hamabi urteetan, hotelen kopurua eta eskainitako
lekuena (ohe-kopurua) etengabe hazi da, ondorengo koa-
droan eta grafikoan ikus daitekeen bezala (ikus 8.14. eta
8.15. Irudiak).

Landa-turismoko eskaintzari dagokionez, 2003an 249
establezimendu zeuden eta 2.283 ohe zituzten. Estable-
zimendu-mota horren eskaintzaren bilakaerak gorantz
egiten jarraitu du azken urteetan, eta horrek erakusten du
segmentu horrek gero eta eskari handiagoa duela EAEn.
(ikus 8.14., 8.15. eta 8.16. Irudiak).

2002an, hau zen landa-turismoko establezimenduen
banaketa lurralde historikoetan: Gipuzkoan % 45,6, Biz-
kaian % 32,2 eta Araban % 22,1. Horien batez besteko
betetze-maila % 27 izan zen (ikus 8.17. Irudia).

Museoen eskaintzari dagokionez, 52 museo daude, eta
horien herena hiriburuetan dago. Horien artean Bilboko
Guggenheim azpimarratu behar da, nazioarteko errefe-
rente eta herrialdeko aktibo nagusi bihurtu baita turismo
kulturalaren arloan. Lurralde historikoen arabera, Araban
18 museoa daude, Bizkaian 14 eta Gipuzkoan 20.

4. (Ie) ESKAINTZA TURISTIKOA

8.13. Irudia

EAE-KO BILTZAR-JARDUERAK 2002AN

ARABA BIZKAIA GIPUZKOA EAE

Egindako bilerak 416 461 977 1.854

Parte hartu duten ordezkariak 51.677 92.285 49.959 193.291

Iturria: Eusko Jaurlaritzako Industria, Merkataritza eta Turismo Saila.

8.12. Irudia

EAE-KO KULTUR EKIPAMENDU NAGUSIETAKO BISITARIAK

GUGGENHEIM BILBOKO GASTEIZKO ZIENTZIAREN TXILLIDA SAN TELMO DONOSTIAKO

MUSEOA ARTE ARTE KUTXAGUNEA LEKU MUSEOA AQUARIUMA

EDERREN EDERREN MUSEOA

MUSEOA MUSEOA

1998 1.300.274 --- 49.415 --- --- --- 391.208

1999 1.065.459 160.207 19.156* --- --- 63.824 574.499

2000 974.976 190.003 12.247* --- 23.079 106.209 380.500

2001 930.000 119.229 43.667 205.160 95.792 49.180 330.061

2002 851.628 150.065 54.621 123.136 84.791 62.506 309.661

*Museoa itxita egon da.

Iturria: Eusko Jaurlaritzako Industria, Merkataritza eta Turismo Saila.

8. TURISMOA | 161

Azoka eta biltzarren turismoan espezializatutako instala-
zioen eskaintza ere oso garrantzitsua da. EAEn 8.000
plaza baino gehiago daude biltzarrak eta negozio-ekital-
diak egiteko. Araban Europa Biltzar Jauregia, Villasuso
Jauregia eta Miñaoko Parke Teknologikoa daude. Biz-
kaian Nazioarteko Erakustazoka5, Euskalduna Jauregia,
Butroe Gaztelua eta Zamudioko Parke Teknologikoa
daude. Gipuzkoan, berriz, Miramar Jauregia, Kursaal eta
Miramongo Parke Teknologikoa.

2003an EAEn eskaini ziren plaza turistikoen kopurua hau
da: 18.375 hoteletan, 10.213 kanpinean eta 2.283 landa-
turismoko etxeetan. Guztira, 30.871. 2001eko biztanle-
erroldaren arabera, urte horren amaieran Euskal

Autonomia Erkidegoak 2.082.587 biztanle zituen. Ondo-
rioz, eskainitako plaza turistikoen ratioa 1,48 plaza da 100
biztanleko, eta 4,3 plaza km2-ko.

Ohe kop. 0

5.000

10.000

15.000

20.000

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

8.15. Irudia

EAE-KO HOTELETAKO OHE-KOPURUA

Iturria: Guk egina EUSTATen 2004ko datuetan oinarrituta.

162 | EAEko INGURUMENAREN EGOERA 2004

5
Bilboko Nazioarteko Erakustazoka Barakaldoko lurretan dago. Estatuko azoka garrantzitsuenen artean laugarren tokian dago, eta industria-sektorean espe-

zializatuta dago.

8.14. Irudia

EAE-KO HOTELAK

HOTEL KOPURUA

HIRIBURUA
KOSTALDEA BARNEALDEA GUZTIRA

OHE KOP.

1. Taldea 2. Taldea

1992 26 60 34 71 191 11.660

1993 28 66 37 78 209 12.249

1994 29 65 43 84 221 13.423

1995 29 71 46 93 239 13.800

1996 31 72 47 101 251 14.054

1997 31 75 51 103 260 14.782

1998 32 77 55 107 271 14.975

1999 32 84 58 113 287 15.143

2000 34 88 61 124 307 15.581

2001 35 90 64 129 318 16.195

2002 36 92 65 147 340 17.051

2003 40 90 70 149 349 18.375
Iturria: EUSTAT, 2004.

2000 2001 2002

0

50

100

150

200

Araba

Gipuzkoa

Bizkaia

8.16. Irudia

HOTELEN BANAKETA LURRALDE HISTORIKOEN

ARABERA

Iturria: Guk egina EUSTATen 2004ko datuetan oinarrituta.

2000 2001 2002

0

20

40

80

120

100

60

Araba

Gipuzkoa

Bizkaia

8.18. Irudia

LANDA-TURISMOKO ESTABLEZIMENDUAK

LURRALDE HISTORIKOEN ARABERA

Iturria: Guk egina EUSTATen 2004ko datuetan oinarrituta.

Landa-turismoko
ohe kop.

19
93

19
95

19
97

19
99

20
01

20
03

0

500

1.000

1.500

2.000

2.500

Iturria: Guk egina EUSTATen 2004ko datuetan oinarrituta.

8.17. Irudia

EAE-KO LANDA-TURISMOKO

ESTABLEZIMENDUAK

HOTEL
ESKAINITAKO

KOPURUA
OHE-

KOPURUA

1993 134 1.069

1994 146 1.196

1995 158 1.362

1996 164 1.464

1997 172 1.497

1998 175 1.582

1999 168 1.564

2000 205 1.812

2001 211 1.920

2002 235 2.073

2003 249 2.283

8.19. Irudia

EAE-KO KANPINAK

KANPIN
ESKAINITAKO

KOPURUA
LEKU-

KOPURUA

1992 22 10.036

1993 20 9.546

1994 20 9.346

1995 20 9.762

1996 20 9.234

1997 20 9.234

1998 20 9.394

1999 22 10.179

2000 22 10.529

2001 21 10.229

2002 21 10.213

2003 21 10.213

Iturria: Eusko Jaurlaritzako Industria, Merkataritza eta Turismo Saila, 2004.

8. TURISMOA | 163

164 | EAEko INGURUMENAREN EGOERA 2004

EAEko eskaintza turistikoaren dentsitatea ez da gehiegizkoa. Eskainitako plaza turis-

tikoen ratioa 1,48 plaza da 100 biztanleko, eta 4,3 plaza km2-ko.

LANDA-TURISMOA, IRAUNKORTASUNA ETA INGURUMENA

— Landa-turismoa landa-inguruneko iraunkortasun ekonomikorako eta ingurumen-iraun-

kortasunerako estrategiatzat hartzen da.

— Eraikinak eta instalazioak birgaitzea da nagusi, eraikuntza berriaren gainetik.

— Ingurumenera eta paisaiara egokitutako arkitektura erabiltzen da.

— Eraikuntza-teknika eta -material tradizionalak erabiltzen dira.

— Eremu bakoitzeko eraikuntza historikoaren tipologia aldarrikatzen du: baserria, masia,

jauretxea, kortijoa, etxetzarra…

— Gastronomian tokiko produktuen erabilera da nagusi.

— Garrantzi handia ematen dio eskulanari, tokiko folkloreari eta produkzio-jarduera tradi-

zionalei eusteari.

— Modu barreiatuan kokatzen da lurraldean.

— Garapen turistikoaren eskala txikia aldarrikatzen du.

— Tratamendu pertsonalizatua ematen du.

— Tokiko biztanleriaren biziraupen ekonomikoa bultzatzea du helburu nagusitzat, beste

eremu batzuetara joan ez dadin aukera eta lan bila.

— Inguruko natur guneen karga-ahalmena errespetatzen du.

— Ingurunearekin bat datozen jarduerak sustatzen ditu: mendi-ibilaldiak, natura behatzea,

zaldizko ibilbideak, ibilaldi etnografikoak…

— Tokiko biztanleriaren eta inguruko naturaren onerako, jarduera zaratatsuak eta gogaika-

rriak saihesten ditu.

Iturria: «Turismo rural». Ecosistemas, 2. zk., 1999.

Europako Batasuneko eremu batzuetan, Mediterraneoko
mendebaldean batik bat, azken lau hamarkadetan turis-
moak izan duen etengabeko hazkundeak presio handiak
eragin ditu tokiko ekosistemetan eta horien ingurumene-
an, eta, kasu batzuetan, degradazio ia atzeraezina eragin
du itsasertzeko eremuetan.

Turismoarekin lotutako ingurumen-presioak funtsean bi
motatakoak dira. Batetik, helburu turistikora iristeko
bidaiariek erabiltzen duten garraiotik eratorritakoak. Bes-
tetik, harrera-lurraldeak jasaten duen presioa. Presio hori
areagotu egiten da espazioan eta denboran kontzentrazio
altua sortzen denean. Presioa handia denean, inguru-
men-inpaktu hauek sor ditzake:

— Itsasertzeko sistemaren degradazioa ostatu-azpiegitu-
rek eta beste azpiegitura batzuek sortutako artifiziali-
zazioaren ondorioz.

— Ur-eskasia eta murrizketak kontsumoan eskaria asko
handitzeagatik.

— Hiri-hondakinak gehitzea.

— Poluzio atmosferikoa eta atmosferaren berotze globa-
la gehitzea, energia-kontsumoa handitzearen ondo-

rioz. Energia-hornikuntzarekin arazoak eskariaren erpin
handiei erantzuteko.

— Errepideetan auto-pilaketak, zirkulazio-dentsitate han-
diagoaren ondorioz, bereziki kostako eremuetan.

— Zaratak sortutako arazoak.

— Paisaia aldatzea azpiegitura berriak (aireportuak,
eraikuntzak, instalazioak, etab.) eraikitzearen ondorioz.

— Landare- eta animalia-espezie exotikoak sartzea:
inpaktua tokiko biodibertsitatean.

— Natur gune babestuetan presio handiagoa.

Europako Mediterraneoko mendebaldeko herrialdeetara
errepide bidez edo hegazkinez joaten dira nazioarteko
turistak (% 61 eta % 30 hurrenez hurren), eta trena % 4k
bakarrik erabiltzen du. EB-15eko batez besteko herrita-
rrak 0,8 bidaia turistiko egiten ditu urtean, batez beste
1.800 km. Joera bi adierazle horiek haztea da.

EB-15en, turismoa da bidaiarien garraioko energia-kon-
tsumoa etengabe haztea eragiten duen indar eragile
nagusia. Epe motzean, energia-eskaera hori hazten jarrai-
tuko dela aurreikusten da, aireko zirkulazioan espero den
hazkundearen ondorioz.

Turismo-sektoreak kontsumitutako energia-kontsumoaren
% 90 helburu turistikoetarako joan-etorrietan sortzen da.
EB-15en, bidaiarien garraioan kontsumitzen den energia-
ren % 50 oporretako garraioak sortzen du, eta horrek
garraio-sistemak (merkantziak barne) kontsumitutako
energiaren % 11 osatzen du. (Europako Ingurumen Agen-
tzia. Europe´s Environment: The Third Assessment, 2003).

EAEra etortzen diren EAEko bertako edo estatuko gaine-
rako lekuetako turisten % 80,3k ibilgailu pribatua erabil-
tzen du, ondorengo koadroan erakusten den bezala (ikus
8.20. eta 8.21. Irudiak).

Nazioarteko turisten taldeari dagokionez, 8.22. Irudian
erakusten dira azken urteetako datuak.

5. (P, I) TURISMOAREKIN LOTUTAKO INGURUMEN-PRESIOAK

ETA -INPAKTUAK

8.20. Irudia

EAE-KO BIDAIA TURISTIKOEN JOAN-ETORRIAK EGITEKO MODUA. KONPARAZIOA ESTATUKO BATEZ-

BESTEKOAREKIN. 2002. URTEA (%)

AUTOA AUTOBUSA HEGAZKINA TRENA ITSASONTZIA BESTE BATZUK

EAE 80,3 12,4 2,5 4,5 --- 0,2

Estatua 72,0 10,8 10,0 5,2 1,6 0,4

Iturria: Guk egina, Turismo Azterketetarako Institutuaren datuetan oinarrituta, 2000-2002.

8. TURISMOA | 165

Harrera-lurraldeko inpaktuari dagokionez, adierazle
garrantzitsua biztanleria turistiko baliokidea deritzona da.
Adierazle hori erabiltzen da nazioarteko turistek eta esta-
tuko gainerako lekuetakoek EAEko biztanleria osoarekiko
duten ehunekoa ezartzeko, eta ehuneko hori igarotzen
dituzten gau-kopuruarekin zatitzen da. Horren balioa
EAEn % 1,26 da.

Adierazle hori turismoak ingurumen-presioak sortzeko
duen eragin-mailaren erreferentzia da. Presio nagusiak
hauek dira: ur-kontsumoa, energia-kontsumoa, honda-
kinak sortzea, zarata eta autoen zirkulazioa. EAEn, era-
gin hori oso txikia da, % 1,26, nahiz eta leku batzuetan
eta une jakin batzuetan dezente handiagoa izan daite-
keen.

166 | EAEko INGURUMENAREN EGOERA 2004

Autoa

Autobusa

Hegazkina

Trena

Itsasontzia

Beste batzuk

8.21. Irudia

EAE-RA JOAN-ETORRIAK EGITEKO MODUAK

Iturria: Guk egina, Turismo Azterketetarako Institutuaren

datuetan oinarrituta, 2000-2002

EAEra iristeko gehien erabil-

tzen diren garraiobideak ener-

gia-eraginkortasun gutxiena

dutenak dira: autoa eta hegaz-

kina.

EAEko turismoaren arloan

baliabideen kontsumoarekin

eta hondakinak, zarata eta

poluzioa sortzearekin lotutako

ingurumen-inpaktuak txikiak

dira.

EAEko biztanleria turistiko

baliokidearen ehunekoa txikia

da guztizkoarekiko, % 1,26

inguru.

8.22. Irudia

EAE-RA ETORTZEN DIREN NAZIOARTEKO

TURISTEK ERABILITAKO GARRAIOBIDEA

2000 2001 2002

Errepidea 433.024 484.941 660.625

Hegazkina 259.286 249.363 217.978

Guztira 692.310 734.304 878.603

Iturria: Mugetako mugimendu turistikoak (FRONTUR), 2002.

8. TURISMOA | 167

LURRALDE-ANTOLAMENDUKO/HIRIGINTZA- ETA TURISMO-

ANTOLAMENDUKO POLITIKA

Exceltur-ek (turismo-sektoreko ehun bat enpresa handik sortutako taldea) sektoreko

enpresaburuen artean urtero egiten duen inkestaren emaitzek erakusten dute hirigintza-

antolamendua eta lurralde-antolamendua kezka nagusia direla autonomia-erkidegoek

egindako turismo-politikei dagokienez. Kontsultatutako enpresaburu gehienen iritziz,

lurralde- eta hirigintza-antolamenduko estrategiek eta arauek ez dituzte ziurtatzen

bidaia-helburu iraunkorrak, bereiziak eta eskari turistikoarentzako erakargarriak.

Arlo hori gainditu duten autonomia-erkidego bakarrak Euskal Autonomia Erkidegoa,

Murtzia, Extremadura eta Katalunia dira. Zehazki, EAEk 35,2 puntu lortu ditu6, Murtziak

21,2, Extremadurak 18,5 eta Kataluniak 2,4.

Txostenean adierazten da hirigintzako antolamendu falta nagusi dela helburu turistiko

gehienetan, kostaldean batik bat, eta horrek ez du laguntzen aisiarako eta denbora libre-

rako kalitatezko gune turistikoa sortzen.

Amaitzeko aipatzen da bizitegi berriak eraikitzeko prozesu azkar eta biziek markatzen

duten kontrolik gabeko hirigintza-garapena pilaketa-egoerak sortzen hasi dela helburuko

masifikazioaren ondorioz, tokiko azpiegituren ahalmena eta harrera-lurraldearen eta

haren baliabideen (hondartza, ura) ahalmena gainditu baita. Horrek kalitatean negatibo-

ki eragiten du, eta hori turistek eta bertako biztanleek hautematen dute.

Iturria: Exceltur, 2004.

6
Puntuak honela lortzen dira: turismo-politikaren alderdi hori positiboki baloratzen duten enpresaburuen eta negatiboki baloratzen duten enpresaburuen arte-
ko diferentzia kalkulatuz.

EAEk eskaintzen duen turismoa eguzkiaren eta hondar-
tzaren turismoa bakarrik ez denez, itsasertzeko hotel-
azpiegiturek eta turismoarekin lotutako beste azpiegitura
batzuek duten eragina ez da hain garrantzitsua. Horrek,
ordea, ez du esan nahi EAEko kosta ingurumen-presio
handien eraginpean ez dagoenik. Presio horiek azken
hamarkadetan sortzen joan den lurraldearen garapen-ere-
duaren faktore endogenoekin lotuta daude.

EAEk jasotzen duen turismoak modu orekatuan konbina-
tzen du hiriko eta hiri-inguruko turismoa, eta horrek lotu-
ra estua du gaur egungo EAEko hiriburuetako kultur
eskaintzarekin, turismo profesionalarekin eta laneko
turismoarekin. Kostako eremu batzuetan itsasertzeko
turismoa ere badago, Gipuzkoan batik bat, eta natura-
osagai garrantzitsua gehitzen duen turismoa da —paisaia
eta natur guneak asko baloratzen ditu—. Landa-turismo-
ko instalazioetako ostatua ere hazten ari da turismo
horren barruan. Beste faktore positibo bat da hiru lurral-
de historikoetan eta hiriburuetan, barnealdean eta kostal-

dean modu nahiko orekatuan banatuta daudela bai hote-
lak eta bai beste ostatu-aukerak.

Bestetik, Euskal Autonomi Erkidegora etortzen diren
turisten zati adierazgarri batek senideen eta lagunen
etxebizitzetan ostatu hartzen duenez, aukera errespeta-
garriagoa da ingurumenaren ikuspuntutik, horretarako ez
baita azpiegitura berririk eraiki behar; horrez gain, inten-
tsitate txikiagoko turismo-modalitatea da baliabideen
kontsumoari eta hondakinak sortzeari dagokionez.

Laburbilduz, baiezta daiteke EAEko turismo-ereduak
ekarpen adierazgarria egiten diola herrialdeko aberasta-
sunari (% 4 inguru). 42.000 pertsonari ematen dio lana
eta harrera-lurraldean duen ingurumen-eragina nahiko
arina dela esan daiteke.

Autoa eta hegazkina aukeratzen dituzte turista gehienek
EAEra etortzeko, eta horrek, zalantzarik gabe, sektore
horren ingurumen-inpakturik garrantzitsuena eragiten du.

Azken urteetan turismo iraunkorragorantz eman diren
aurrerapauso garrantzitsuenak turismo-hartzaile diren
eskualde eta udalerrietan eman dira. Mediterraneoan,
turismoa Bartzelonako Hitzarmenaren eta Mediterraneo-
ko Ekintza Planaren zati da. Alpeetan —masa-turismoa
jasotzen duen Europako beste gune bat— turismoari
buruzko protokoloa dago Alpeetako Hitzarmenaren
barruan. Herri mailan, hainbat udalerri turistiko Tokiko
Agenda 21en programak egiten ari dira, eta horietan leku
aipagarria du turismo-eredu iraunkorragorantz bidera-
tzeko zereginak.

Masa-turismoaren azken hamarkadetako esperientziak
erakutsi digu turismo-sektorea indartsu mantentzeko
ingurune naturala zaintzen jakin behar dela. Orain dela
gutxi, turismoa ingurumenari dagokionez norabide
iraunkorragorantz bideratzeko eskaerak sortu dira sekto-
rean eta tokiko eta eskualdeko erakundeetan. Egin berri
den txostenean adierazten den bezala: «Enpresaburuen
artean gero eta adostasun handiagoa dago lurraldea eta
baliabide naturalak zaintzeak duen garrantziari buruz, epe

luzera ingurumenari dagokionez iraunkorragoa den turis-
mo-eredurantz aurrera egiteko funtsezko tresna gisa»
(Exceltur – Bikaintasun turistikorako aliantza, 2003).

Mediterraneoko eta Atlantikoko kostako eremu batzuetan,
bizitegi turistikoaren eskaintza berriaren hazkundea muga-
tzen hasi dira, biztanleria-muga parametro jakin batzuen
barruan mantentzeko (lurraldearen karga-ahalmena). Hel-
buru turistikoaren biztanleria-mugak zuzenean eragiten du
ingurumen-arlo garrantzitsu batzuetan, esaterako paisaia
zaintzean, biodibertsitatean, itsasoko eta lehorreko ondare
naturalak babestean, eta ur- eta energia-kontsumoarekin,
lurraldearekin, hondakinak sortzearekin eta poluzioarekin
lotutako beste presio batzuetan.

Hotelen eta eskaintza osagarriaren ingurumen-kalitatearen
bereizgarriek ere beste lan-lerro bat osatzen dute helburu
turistiko batzuetan. Bereizgarri horien bidez, ingurumen-
kudeaketako sistemak martxan jarri dituztela ziurtatzen
dute instalazioek. Ziurtagiria duten establezimenduen ingu-
rumen-ekintza alderdi hauetan oinarritzen da: ura aurreztea

6. (E) TURISMO IRAUNKORRERANTZ

8.23. Irudia

TURISMOAREKIN LOTUTAKO INGURUMEN-INPAKTU POSIBLEAK NATUR GUNEETAN

KUDEATZAILEEK EGINDAKO PRESIOA INPAKTUA

Turismoko azpiegitura gehiegi Ikus-inpaktua, eutrofizazioa, usainak

Errepideak eta indusketak Habitatak galtzea eta zatitzea

Urak lehortzea Uretako landaretza eta habitata suntsitzea

Elektrizitate-dorreak eraikitzea Inpaktua hegaztietan

BISITARIEK EGINDAKO PRESIOA INPAKTUA

Jende asko leku berean Estresa ingurumenean, aldaketak portaeran

Zarata Animaliak sumintzea

Motordun txalupak Arazoak faunarentzat, zarata eta ura poluitzea

Zaborra Lekua hondatzea eta arriskua faunaren osasunerako

Sua ardurarik gabe erabiltzea Sute-arriskuak, kalte larriak ekosisteman

Zura biltzea Animalien habitatak suntsitzea, deforestazioa

Animaliei jaten ematea Aldaketak faunaren portaeran. Mendekotasuna

Ura poluitzea Aldaketak uraren azidotasunean

Espezie exotikoak sartzea Bertako espezieekin lehiatzea

Bideetatik kanpo gidatzea Lurzorua eta landaretza hondatzea

Autoak abiadura handian igarotzea Animaliak harrapatzea, inpaktu akustikoa

«Oroigarriak» biltzea Prozesu naturalak suntsitzea

Oinezko ibilaldiak Flora suntsitzea

Behatzea eta argazkiak egitea Arazoak faunarentzat

Kanpina/picnica Lurzorua higatzea. Kalteak landaretzan. Arazoak faunarentzat.

Zaborra eta poluzioa

Eskalatzea Kalteak landaretzan

Urpekaritza Kalteak itsas hondoari

Delta hegala, parapentea, motorrik gabeko hegaldia Arazoak faunarentzat

Ehiza eta arrantza Espezieak murriztea. Arazoak faunarentzat. Lurzorua berunarekin

poluitzea

Iturria: «Ecoturismo. Conservando la naturaleza a través del turismo». Ecosistemas aldizkaria, 2. zk., 1999.

168 | EAEko INGURUMENAREN EGOERA 2004

8. TURISMOA | 169

7. BIBLIOGRAFIA

DE JUAN, Jose M.ª (1999): «Turismo Rural: en Busca de
una Oferta de Ocio más allá de las Ciudades», Eco-

sistemas aldizkaria, 2. zk., 1999.

EAEko turismoari buruzko datu estatistikoak:
<http://www.euskadi.net/turismo> eta <www.
paisvascoturismo.net>.

EUROPAKO BATZORDE EKONOMIKO ETA SOZIALA
(2003): Pertsona guztien eskura dagoen eta sozialki

iraunkorra den turismoaren alde.

EUROPAKO INGURUMEN AGENTZIA (2003): Europe`s

Environment: The Third Assessment.

— (2004): EEA Core Set of Indicators.

EUSKADIKO KUTXA (2002): EAEko ekonomia. 2002ko

txostena.

EUSKO JAURLARITZA. INDUSTRIA, MERKATARITZA
ETA TURISMO SAILA (2000): 2000-2003rako Susta-

pen Ekonomikorako Erakundeen arteko Plana.

— (2001): EAEko Turismo Garapenaren Eredu Iraunko-

rrerako Arau Estrategikoak, 2001.
— (2002): Euskal Autonomia Erkidegoko Ostalaritza Sek-

torea, 9. txostena.
— (2002): EAEko Turismoaren txostena: Bisitari atze-

rritarrak Euskadin. FRONTUR 2002, 12. txostena.
— (2002): EAEko Turismoaren txostena. Familitur, 2002,

13. txostena.

EUSTAT (2004): EAEko Urtekari Estatistikoa.
— (2004): Establezimendu Turistiko Hartzaileen inkesta.

EXCELTUR (2004): Valoración Empresarial de la Política

Turística Autonómica y Central durante el año 2003.

INGURUMEN MINISTERIOA (2003): Turismoko Inguru-

men Adierazleen Espainiako Sistema.

PÉREZ DE LAS HERAS, M. (1999): «Ecoturismo. Con-
servando la Naturaleza a través del Turismo», Ecosis-

temas aldizkaria, 2. zk., 1999.

TURISMO AZTERKETETARAKO INSTITUTUA (2003):
Movimientos Turísticos de los Españoles (Familitur

2000-2003).

VERECZI, G. (2002): El Mercado del Turismo y sus Ten-

dencias. Perspectiva de la Organización Mundial de

Turismo, Turismo-instalazioetako jardunbide egokien
ikastaroa, CENEAM, Ingurumen Ministerioa.

eta berriro erabiltzea, energia-kontsumo baxuko sistemak
ezartzea, hondakinak birziklatzea, tokian tokiko landareetan
oinarritutako lorezaintza, tokiko produktuak kontsumitzea,
hain erasokorrak ez diren garbiketa-produktuak erabiltzea,
etab. Zaintza- eta kontrol-sistema ofizialek araudiaren eska-
kizunak betetzen direla gainbegiratzen dute ingurumen-kali-
tatearen bereizgarria berritu ahal izateko.

Euri gutxi egiten duen eremu turistikoetako administrazio
publikoen beste lan-arlo bat ura modu arduratsuan kon-
tsumitzeari buruzko kontzientziazio-programak dira, ber-
tako biztanleei eta turistei zuzenduta. Horrez gain, arlo
horretako tokiko erakunde aurreratuenek saneamendu-
eta eroate-azpiegituretan inbertitu dute hondakin-urak
banatzeko, hala karga organikoarekin poluitu ez diren
urak lorezaintzarako eta ureztatzeko aprobetxatzeko.

Merkatu-tresnak ere jarri ziren martxan orain dela gutxi,
esaterako Balearretako ekotasa. Horren bidez, turistei

kopuru txiki bat kobratzen zitzaien (1 euro pertsonako eta
eguneko) jarduera turistikoak sortzen dituen ingurumene-
ko kanpo-eraginak barneratzeko. Tasa horren bidez bilduta-
ko dirua Balearretako hainbat ingurumen-hobekuntzetara
bideratzen zen nagusiki.

EAEren kasuan, helburu turistikorako erabiltzen den
garraioak sortutako inpaktuekin lotutako erantzunak
garraioaren sektorean egiten ari diren ahaleginen zati
dira, eta dagokion atalean azaldu den bezala, ahalegin
horiek garraio-modalitatea aldatzera zuzenduta daude, i-
tsasontzi eta tren bidezko garraioa bultzatuz eta hegazki-
naren eta autoaren kaltetan (ikus 7. Garraioa kapitulua).

Lurraldeko inpaktuei dagokienez, funtsezko lan-lerroa da
EAEko Natur Gune Babestuen Sarea (natur parkeak, bio-
topoak, Urdaibaiko Biosfera Erreserba) urteko une jakine-
tan turista-oldearen ondorioz sor daitezkeen presio
jakinetatik babestea.

KLIMA-
-ALDAKE

9.

KLIMA-ALDAKETA

ETA

9. KLIMA-ALDAKETA

1. SARRERA

2. IePEgIE EREDUAREN ELEMENTUAK EAE-N

3. (Ie,P) BEG SORTZEA

3.1. Energiaren sektorea

3.2. Garraioa

3.3. Industria

3.4. Nekazaritza eta abeltzaintza

3.5. Hondakinen, etxebizitzaren eta zerbitzuen

sektoreak

4. (Eg) BEROTEGI-EFEKTUA ERAGITEN DUTEN

GASEN KONTZENTRAZIO-MAILAK

5. (I) KLIMA-ALDAKETAREKIN LOTURA DUTEN

INPAKTUAK

6. KLIMA-ALDAKETARI AURRE EGITEA

7. BIBLIOGRAFIA

Europako Ingurumen Agentziak atera berri duen EEA Signals

2004 txostenaren arabera, klimarekin lotutako hondamendi natu-

ralen eragina (lehorteak, bero-boladak, uholdeak eta ekaitzak)

bikoiztu egin zen 90eko hamarkadan, 80ko hamarkadarekin alde-

ratuta. Klimarekin loturarik ez duten hondamendi naturalek, hau

da, lurrikarek, berriz, ez dute aldaketarik izan. Hondamendi

horiek 10.000 milioitik gorako kostua eragin diote Europako

Batasunari. Azken urteetan Europan gertatutako klima-honda-

mendirik larriena 2003ko udarako bero-bolada izan zen. Europa-

ko Ingurumen Agentziaren Impacts of Europe´s changing climate

txostenaren arabera, 20.000 pertsona1 baino gehiago hil ziren ger-

taera haren ondorioz.

Klima-aldaketari buruzko nazioarteko politikaren egoerari dago-

kionez, esan behar da Kyotoko Protokoloa ezin izan dela orain

arte indarrean jarri, Estatu Batuek ezezkoa eman baitzioten eta,

orain gutxi arte, Errusia zalantzan baitzebilen berretsi ala ez.

Baina Errusiak Kyotoko Protokoloa berrestea erabaki du azke-

nean, eta, beraz, badirudi nazioartean laster jarriko dela indarre-

an. Europako Batasuneko aurreikuspen ofizialen arabera,

ingurumen-politika berririk eta neurri berririk ezean, ozta-ozta

baina EBk ez du beteko Kyotoko konpromisoa. Hala ere, zailta-

sun eta kontraesan horiek izan arren, EBk bere gain hartu du

erronka garrantzitsu horretan nazioarteko gidari izateko ardura.

EB-15ek Klima-Aldaketarako Europako Programa onartu zuen

2000. urtean, eta horren ondoren hainbat zuzentarau espezifiko

egin dira. Horien artean bereziki aipatzekoa da berotegi-efektuko

gasen emisio-eskubideen salerosketarako erregimena arautzen

duen zuzentaraua, 2005eko urtarrilaren 1ean indarrean sartuko

dena. Zuzentarau horrek EAEko 62 enpresari eragingo die.

Bestalde, EB-15ek % 2,9 murriztu zituen BEG (berotegi efektua

eragiten duten gasak) emisioak 2002an, 1990eko erreferentzia-

urtearekin alderatuta. Dena den, oraindik ere politika, plan, eta

neurri gehiago behar dira Kyotoko konpromisoak betetzeko, ale-

gia, 1990eko emisioak % 8 murrizteko.

(.../...)

1
Gehienak osasunez ahul zeuden pertsona adindunak ziren, eta hilabete batzuetan izan ziren tenperatura altuek

pertsona horien osasun-egoera okertu zuten.

9
.K

L
IM

A
-A

L
D

A
K

E
T
A

174 | EAEko INGURUMENAREN EGOERA 2004

Erresuma Batuak epe luzerako estrategia bat onartu du klima-

aldaketari buruz, eta 2050erako emisioak % 60 murrizteko kon-

promisoa hartu du. Alemaniak, berriz, 2030erako2 emisioak % 30

murrizteko asmoa du. Erresuma Batuak eta Alemaniak EB-15en

emisio guztien % 40 sortzen dute.

EAEn, 2003an 1990ean baino % 28,2 BEG gehiago isuri ziren.

Bi sektoreren hazkundeak eragin zuen datu kezkagarri hori: ener-

gia-sektorea % 102 hazi zen eta garraio-sektorea % 85. Halaber,

EAEko ziklo sinpleko bi zentral termikoetan —Pasaiakoan eta

Santurtzikoan— karbono dioxido asko isuri zen, eta horrek ere

eragin zuen energia-sektorearen BEG emisioen hazkundea.

Eusko Jaurlaritzak klima-aldaketaren gaia sartu du 2002-

2020rako Garapen Iraunkorraren Euskal Ingurumen Estrategia-

ren bost helburu nagusien artean. Hala, hainbat konpromiso

zehatz hartu ditu, ondorengo urteetan bete beharko direnak. Hau

da, adibidez, 2010erako Euskal Energia Estrategiaren helburua:

energia erretzetik sortutako BEG emisioak 1990eko datuekin

alderatuz gehienez % 11 gehiago izatea 2008-2012 bitartean.

2
Bi kasuetan 1990eko datuekiko lortu nahi da murrizketa.

(.../...)

9. KLIMA-ALDAKETA | 175

Klima-aldaketaren arazoa arazo globala da. Alegia, bero-

tegi-efektua eragiten duten gasen emisioak (BEG)3 —kar-

bono dioxidoa (CO2) , metanoa (CH4) eta oxido nitrosoa

(N2O)— jatorriz lokalak dira, baina Lurraren atmosferaren

konposizioan duten eragina ez da emisioak sortu diren

eremu lokal jakin batera bakarrik mugatzen. Berotegi-

efektua eragiten duten gasek ez dute mugarik. Atmosfe-

ran barreiatzen dira, eta modu globalean eragiten diote

atmosferaren konposizioari. Beraz, emisioen ondorioz

sortzen diren inpaktuek ere mundu guztiari eragiten

diote, hau da, Lurreko gizateria osoari, ekosistema guz-

tiei eta biodibertsitateari.

Arazoa globala izateak aurre egiteko neurriak ere globalak

izatea eskatzen du, alegia, nazioarteko akordioak behar

dira. Herrialde edo eskualde jakin batzuek egindako aha-

leginak balio izateko, ahaleginak orokorra behar du; izan

ere, horrela egiten ez bada, BEG emisioek Lurraren

atmosferara iristen jarraituko dute eta Lurreko bahitegiek

—ozeanoak, oihanak...— emisio horiek jasotzen jarraitu-

ko dute. Nazioarteko erantzun bat behar-beharrezkoa zela

jakinda, Nazio Batuen Klima Aldaketarako Esparru Hi-

tzarmena onartu zen, eta hitzarmen horretatik sortu zen

1997an Kyotoko Protokoloa.

Hauek dira atmosferara egiten diren BEG emisioen bi

kausa garrantzitsuenak: erregai fosilak erretzea (ikatza,

petrolioa eta gasa) eta lurzoruaren erabilera eskala han-

dian aldatzea (batez ere, oihan handiak desagertzea).

Industria-iraultzaz geroztik, munduko energia-beharrak

hazi eta hazi egin dira etengabe. Energia-eskari gehiena

erregai fosilen bidez ase izan da, eta, ondorioz, ikatzaren

emisioek —karbono dioxido moduan iristen dira atmos-

ferara— gora egin dute etenik gabe.

Beraz, klima-aldaketak mundu mailako erantzuna behar

du. Ekonomiaren oinarri den energia-sistemaren karbono-

kantitatea pixkanaka gutxituz joan behar da. Hala, epe

luzera, ekonomiak hidrokarburoekiko menpekotasunik ez

izatea lortu behar da. Bestalde, BEG kontzentrazioa egon-

kortu behar da, behintzat gizakiak klima-aldaketan eragin

arriskutsua ez izateko adina. Hori horrela izateko, gaur

egungo emisioak gutxieneko frakziora murriztu behar dira

(Klima-aldaketari buruzko Gobernu arteko Taldea [IPCC],

2001).

Norabide hori hartu du Kyotoko Protokoloak: 2008-2012

epealdian herrialde industrializatuetako emisioak

1990eko emisioekiko % 5,2 murrizteko konpromiso oro-

korra hartu du. Hala, Europako Batasunak emisioak % 8

murrizteko konpromisoa hartu du. Konpromiso horrek,

aldi berean, estatu kide bakoitzak ere bere konpromisoa

hartzea eskatzen du. Espainiak, adibidez, emisioak gehie-

nez % 15 izateko konpromisoa hartu du. Baina 2002an

1990ean baino % 39,40 emisio gehiago izan ziren.

2003ko EAEko BEG emisioak erreferentzia-urtekoak

baino % 28,20 altuagoak izan ziren. Hala ere, urte batzuk

falta dira oraindik Kyotoko konpromisoak hartzeko. EAEk

pauso irmoak eman beharko ditu konpromiso horiek

benetan bete nahi baditu.

1. SARRERA

3
Horiek dira gasik garrantzitsuenak. Hauek dira beste BEG batzuk: CFC-12, CFC-22, perfluorometanoa eta sulfuro hexafluorhidrikoa.

176 | EAEko INGURUMENAREN EGOERA 2004

2. IePEgIE EREDUAREN ELEMENTUAK EAE-N

ERANTZUNAK

EAEko ekonomia asko hazi da azken urte hauetan, eta,

ondorioz, asko hazi dira energia elektrikoaren eskaria

eta EAEko errepideetako bidaiarien eta salgaien

garraioa ere. Energia-elektrikoaren eskaria handitzeak

EAEko ziklo sinpleko bi zentral termikoen jarduera

—Santurtzikoarena eta Pasaiakoarena— haztea ekarri du,

eta, ondorioz, asko gehitu dira berotegi-efektua eragiten

duten gasen emisioak.

Berotegi-efektua eragiten duten gasen kontzentrazio-

maila igotzearen ondorioz, inpaktu hauek sortzen dira,

besteak beste: planetako tenperatura globala igotzea,

glaziarrak urtzea, klimari lotutako hondamendi naturalak

larriagoak eta gehiago izatea... Horren guztiaren ondorioz,

galera ekonomiko handiak izaten dira, ekosistemak

desagertzen dira eta jendea hiltzen da.

Klima-aldaketaren arazoa oso garrantzitsua da Europa-

ko Batasunaren agenda politikoan. Hala erakusten du

Klima-Aldaketari buruzko Europako Programak. Progra-

ma horretan, Kyotoko Protokoloaren helburuak bete-

tzeko hartu beharreko neurri eraginkorrenak zehazten

dira.

INDAR ERAGILEAK

• Sektoreek (industria,

garraioa…) energia

sortzea eta kontsumitzea

• Lurzoruaren erabilera

eskala handian aldatzea

(oihan handiak desager-

tzea, nekazaritzako eta

abeltzaintzako lur

bihurtzeko)

• Nekazaritza eta

abeltzaintza

• Nazioarteko konpromisoak: Nazio Batuen Klima Aldaketarako Esparru Hitzarmena Kyotoko Protokoloa

• Klima Aldaketarako Europako Programa eta horri lotutako araudiak

• Euskal Energia Estrategia. Aurrezteko, energia-eraginkortasunerako eta energia berriztagarriak bultzatzeko programak

• Ikerketa eta ezagutza zientifikoak: Klima Aldaketari buruzko Gobernu arteko Taldea (IPCC)

• Tresna ekonomikoak: emisioak salerostea, energia-kontsumorako eta erregaietarako tasak

• Berrikuntza: energia berriztagarria sortzeko eta banatzeko metodo berriak

EGOERA

• CO2 kontzentrazioa

atmosferan

• CH4 kontzentrazioa

atmosferan

• Oxido nitroso kon-

tzentrazioa atmosferan

INPAKTUAK

• Lurraren batez besteko

tenperatura igotzea

• Itsasoaren maila igotzea

• Klima-ondorio larriak

ugaritzea

• Galera ekonomikoak

• Espezieak galtzea molda-

garritasun ezagatik

• Lurzoruaren erosioa

handitzea

• Gaixotasun-bektore

batzuek eragiten dituzten

eremuak gehitzea

PRESIOAK

• Karbono dioxidoaren

metanoaren eta oxido

nitrosoaren emisioak

• Berotegi-efektua eragiten

duten beste gasen

emisioak

9. KLIMA-ALDAKETA | 177

Europako Batasunak (EB-15) % 2,9 murriztu ditu berote-

gi-efektua eragiten duten gasen emisioak 1990 eta 2002

artean. Horrek esan nahi du jadanik bete duela Kyotoko

Protokoloan hartutako konpromisoaren herena baino

gehiago; izan ere, 2008-2012 bitartean emisioak 1990-

koekiko % 8 murriztea eskatzen du Protokoloak.

EB-15en energiaren sektoreak —elektrizitatea ekoiztea

eta findegiak— eragiten ditu emisio guztien % 29. Azpi-

marratu beharrekoa da, 1990 eta 2000 artean elektrizita-

tearen kontsumoa % 19 hazi bazen ere, % 5 murriztu

zirela elektrizitate hori sortzeari dagozkion emisioak. Bes-

teak beste, arrazoi hauek direla eta hasi zen galtzen kon-

tsumoaren eta emisioen arteko lotura: Erresuma Batuan

ikatzaren ordez gasa erabiltzen hastea, Alemanian ener-

gia-eraginkortasuna hobetzea eta Danimarkan eta Alema-

nian energia eolikoa sortzeko instalazioak jartzea.

Garraio-sektoreak, berriz, EB-15eko BEG emisioen % 20

sortzen du. 1990 eta 2001 artean % 21 hazi ziren emisio

horiek. Hazkuntza larri horren arrazoiak izan ziren, batetik,

bidaiarien eta merkantzien trafikoa haztea eta, bestetik,

errepideen aldeko desoreka, hau da, garraiobideen artean

errepidea nagusitzea.

EB-15eko industria-sektorearen BEG emisioak % 18,4

murriztu ziren 1990 eta 2002 artean, batetik, prozesu

industrialetan egindako hobekuntzei esker eta, bestetik,

bi Alemaniak batu ondoren, Ekialdeko Alemaniak ohiko

industrian ekoeraginkortasunaren alde egindako aurrera-

pausoengatik.

Nekazaritzaren sektoreak EB-15eko emisio guztien % 10

sortzen zuen, eta % 8,7 murriztu ditu emisioak. Hondaki-

nen sektoreak, berriz, emisioen % 3 sortzen zuen, eta %

27,5 murriztea lortu du.

Beraz, garraio-sektorean izan ezik, gainerako sektoreetan

hobekuntzak egin dira BEG murrizteari dagokionean. Hala

ere, Europako Ingurumen Agentziak egindako aurreikus-

penen arabera (Greenhouse gas emission trends and

projections 2003), egun estatu kideek dituzten inguru-

men-politikek eta laguntza gehigarriek bere horretan

jarraituz gero, ez dira Kyotoko konpromisoak beteko.

Horrela jarraitzekotan, beraz, 2010ean BEG emisioak %

7,2 murriztuko dira gehienez. Hori dela eta, politika, plan

eta neurri berriak behar dira hartutako konpromisoak

betetzeko.

2002ko Espainiako BEG emisioak erreferentzia-urtekoak

baino % 39,40 gehiago izan ziren, Kyotoko konpromisoe-

tan hitzartutako % 15 baino askoz ere gehiago.

9.1.Irudia

2002AN ESPAINIAN IPCC GASEK ETA ITURRIEK

ERAGINDAKO BEG EMISIOAK

BEG 1990ETIK 2002RAKO

GUZTIEN % HAZKUNTZAREN %

Berotegi-efektua eragiten duten gasak

CO2 81,30 42,27

CO2 81,30 42,27

CH4 10,30 36,83

N2O 7,20 7,87

Beste batzuk 1,20 -

Sektoreak

Energia 77,00 Energia sortzea: 46,5

(garraioa barne) Garraioa: 60,6

Industria-errekuntzak: 40,5

Bestelako errekuntzak: 30,3

Nekazaritza eta

abeltzaintza 10,70 14,10

Industria-prozesuak 7,30 10,50

Hondakinak 3,90 65,20

Ihes egiten duten

emisioak 1,10 5,20

Iturria: Guk egina Ingurumen Ministerioaren 2004ko txostenetik

hartutako datuetan oinarrituta.

2003ko EAEko BEG emisioak 19,4 milioi tona CO2 balioki-

deko kopurura iritsi ziren, 1990ean izandako emisioak baino

% 28,20 gehiago. EAEn CO2 emisioak BEG emisio guztien

% 86,8 dira; metano emisioak % 9,3 eta oxido nitroso emi-

sioak % 3,7.

9.2. Irudia

2003KO BEG EMISIOEN ITURRI NAGUSIAK EAE-N,

IPCC-REN SAILKAPENAREN ARABERA

CO2 CH4 N2O

1.A. Errekuntza-prozesuak % 89,0 % 2,1 % 6,3

1.B. Transformazioan izandako galerak % 4,5 % 5,9

2.A. Deskarbonatazioa % 6,3

2.B. Industria kimikoa % 49,4

2.C. Metalak ekoiztea % 0,2

4. Nekazaritza % 22,3 % 44,3

6. Hondakinak % 69,7

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu

eta Ingurumen Saila, 2004.

3. (Ie, P) BEG SORTZEA

EAEn berotegi-efektua eragiten duten gasen emisioak % 28,20 hazi ziren 1990

eta 2003 artean.

N2O

CH4

CO2

E
m

is
io

a
k

 (
C

O
2

to
n

a
 b

a
li

o
k

id
e

)

25.000.000

20.000.000

15.000.000

10.000.000

5.000.000

0

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

BPGa

Ekonomiaren energia-
intentsitatea

Energia-sektorearen
emisioak

Garraio-sektorearen
emisioak

250

200

150

100

50

0

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

178 | EAEko INGURUMENAREN EGOERA 2004

EAEko BEG emisioek 1990 eta 2003 artean izandako bila-

kaera aztertzerakoan, bi aldi bereizten dira: lehenengoa

1990etik 1997ra artekoa eta, bigarrena 1998tik 2003ra

artekoa. Lehenengo aldian, emisioak igo egin ziren lehe-

nengo bi urteetan, 1992an maila gorenera iritsi ziren eta

1997an gutxieneko maila eman zuten. Gogoratu behar da

1992-1995 urteetan nazioarteko ekonomiaren geldialdia

izan zela eta Bizkaiko Labe Garaiak itxi zirela, garai hartan

BEG emisio gehien sortzen zituzten instalazioak, hain

zuzen. 1998tik aurrera, EAEko ekonomia abiada bizian

haztearekin batera, emisioek ere gora egin zuten,

2001ean izan ezik.

9.3. Irudia

EAE-N SORTUTAKO BEG EMISIOAK (MILIOIKA TONA CO2 BALIOKIDE)

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

CO2 12,63 13,43 14,02 13,49 13,67 14,07 12,56 11,82 13,30 15,54 16,03 15,44 16,79 16,81

CH4 1,75 1,79 1,84 1,84 1,85 1,88 1,89 1,88 1,89 1,83 1,87 1,88 1,86 1,83

N2O 0,73 0,74 0,74 0,73 0,64 0,75 0,76 0,74 0,72 0,74 0,73 0,63 0,68 0,71

Guztira 15,10 15,95 16,59 16,06 16,16 16,70 15,20 14,43 15,91 18,12 18,62 17,94 19,33 19,36

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

9.4. Irudia

BEG EMISIOEN URTEROKO BILAKAERA

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

9.5. Irudia

BPG-AREN, ENERGIA-INTENTSITATEAREN ETA BI FUNTSEZKO INDAR ERAGILEREN BILAKAERA

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren 2003ko datuetan oinarrituta.

9. KLIMA-ALDAKETA | 179

9.6. Irudia

BEG EMISIOEN BILAKAERA EAE-N, ESPAINIAN ETA EB-15EN

Iturria Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

EAEko BEGen indizea

Kiotoko helburua
(Espainia)

Espainiak Kyotoko helburua
betetzeko bidea

EBk Kyotoko helburua
betetzeko bidea

Kyotoko helburua (EB)

EBko BEGen indizea

Espainiako BEGen indizea

150

140

130

120

110

100

90

80

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

20
06

20
07

20
08

20
09

20
10

20
11

20
12

In
d

iz
e

a
k

140,4

128,2

98,0

9.7. Irudia

KARBONO DIOXIDOAREN EMISIOAK SANTURTZIKO ETA PASAIAKO ZENTRALETAN

Iturria Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren 2003ko datuetan oinarrituta.

CO2 emisioak
EAEko zentral
termikoetan

300

250

200

150

100

50

0

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

3.1. Energia-sektorea

Energia-sektorea da EAEn BEG emisio gehien sortzen

duen sektorea (zentral termikoak, kogenerazioa, finde-

giak, koke-instalazioak); BEG emisio guztien % 30,4

sortzen du (Ingurumen-adierazleak, 2004). 2003ko BEG

emisioak % 102 hazi ziren erreferentzia-urtekoekin

alderatuta (1990). Aipatu beharrekoa da karbono dioxido

emisioak hazi egin direla, EAEko ziklo sinpleko bi zentral

termikoen jarduera dela eta (Santurtzikoa eta Pasaia-

koa). Hori erakusten du ondorengo grafikoak (ikus 9.7.

Irudia).

Santurtziko eta Pasaiako ziklo sinpleko zentralek 1.350

MW-eko gaitasuna dute, eta 30 urtetik gora dituzte4.

Luzaroan, bi zentralek beren gaitasunaren oso azpitik

ekoiztu dute. Baina azken urteetan, energia-eskaria igo-

tzearekin batera, bi zentraletako elektrizitate-ekoizpena

asko hazi da. Teknologia zaharrak erabiltzen dituztenez,

ekoizpena gehitzeak karbono dioxidoaren emisioak han-

ditzea ekarri du, bereziki Pasaiakoan, ikatza erabiltzen

baitu. (EAEko energia-industriaren osagaiak zehatzago

ageri dira 4. Energia kapituluan).

2003an, EAEko energia-sekto-

rearen BEG emisioak % 102

hazi ziren 1990eko datuekin

alderatuz.

4
Energia-eraginkortasunaren ikuspuntutik, ziklo sinpleko teknologiak erregaian dagoen energiaren % 35 bakarrik bihur dezake energia elektriko, eta gaine-

rako % 65a bero moduan galtzen da.

180 | EAEko INGURUMENAREN EGOERA 2004

3.2. Garraioa

2003ko EAEko BEG emisioen % 24,8 garraio-sektoreak

sortu zuen. Sektorearen BEG emisioak % 85 hazi ziren

1990eko emisioekin alderatuz. Dena den, azken urte

hauetan asko jaitsi da garraiatutako tona bakoitzeko era-

bilitako erregaiaren eta sortutako emisioaren arteko

ratioa.

EAEko ekonomiaren bilakaerak oso lotura handia du

garraio-sektorearen bilakaerarekin, alegia, ekonomia-haz-

kundearen indizeak garraioaren hazkundearen indizeekin

korrelazioan egoten dira. Hala, EAEko ekonomia asko

hazi da azken urte hauetan, eta, ondorioz, garraioaren

bolumena ere bai. 1990ean 25 milioi tona salgai ibili ziren

errepideetan; 2002an, berriz, 91milioi tonara iritsi ziren

(ikus 7. Garraioa kapitulua).

Errepideen aldeko desorekaren ondorioz (bidaiarien

garraioaren % 85 eta salgaien garraioaren % 73 errepi-

dez egiten da), garraioaren bolumena handituta energia-

ren kontsumoa ere etengabe hazi da. Horrek, noski, BEG

emisioak haztea ekarri du, eta EAEko ekonomiaren haz-

kundearen oso gainetik, gainera.

3.3. Industria

Industria-sektoreak EAEko BEG emisio guztien % 24,7

sortzen du. 1990 eta 2003 artean berotegi-efektua eragi-

ten duten gasen emisioak murriztu dituen sektore baka-

rra da industria. Hala, beheranzko bilakaera horrek

gainerako sektoreen goranzko bilakaeraren (energia- eta

garraio-sektorea, batez ere) kontrapisu-lana egin du, nola-

bait.

Tradizioz, industria-sektoreak energia asko kontsumitu

izan du. Hala ere, azken hamarkadetan izandako moder-

nizazio-prozesuari esker –ekipamenduak eta prozesuak

berritu dira–, hainbat aurrerapauso egin dira energia-era-

ginkortasunean.

3.4. Nekazaritza eta abeltzaintza

EAEko lehen sektoreak EAEko BEG emisioen % 6,4 sor-

tzen du. 1990 eta 2003 artean % 12 igo dira emisio

horiek, sektorearen energia-kontsumoa haztearen ondo-

rioz. Emisioen hazkunde horretan zerikusia izan dute kar-

bono dioxidoaren emisioek, 1990-2003 artean asko hazi

baitira, eta metanoaren eta oxido nitrosoen emisioen

maila baxua konpentsatu baitute.

3.5. Hondakinen, etxebizitzaren

eta zerbitzuen sektoreak

Hondakinak kudeatzearen ondorioz, BEG emisio guztien

% 6,6 sortzen dira. Emisio horiek % 8 hazi ziren 1990etik

2003ra. Hondakinak metano-emisioen iturri garrantzitsua

dira; hain zuzen, metano-emisio guztien % 71 hondaki-

netatik sortzen da.

Etxebizitzaren sektoreak EAEko BEG emisioen % 4,3

sortzen du. Emisio horiek % 32 hazi ziren 1990 eta 2003

artean. Erregai fosilen kontsumoa igotzearen ondorioz

hazi dira hainbeste etxebizitzaren sektoreak eragindako

emisioak.

Bukatzeko, zerbitzuen sektoreak EAEko BEG emisioen

% 1,6 sortzen du. Emisio horiek % 57 hazi ziren 1990 eta

2003 artean.

2003an % 85 hazi ziren garraio-

-sektorearen BEG emisioak,

1990 erreferentzia-urteko emi-

sioekin alderatuta.

Industriak sortutako BEG emi-

sioak % 25 murriztu ziren

2003an, 1990eko emisioekin

alderatuz.

9. KLIMA-ALDAKETA | 181

9.8. Irudia

BEG EMISIOEN BILAKAERA EAE-N, SEKTOREKA

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

Industria-iraultzaz geroztik sortu diren energia-behar ika-

ragarriak betetzeko, batez ere erregai fosilak erabili dira:

ikatza, petrolioa eta gasa. Beraz, energia sortzeko ener-

gia-iturri ez-berriztagarriak xahutu dira, eta, ondorioz,

gasak isuri dira atmosferara. Pixkanaka, gas horien kon-

tzentrazio-maila handituz joan da.

XX. mendeko 50eko hamarkadaren amaiera aldera, karbo-

no dioxidoaren (CO2), hau da berotegi-efektua eragiten

duen gas nagusiaren, atmosferako kontzentrazio-mailak

neurtzen hasi ziren. Emisio lokaleko guneetatik urrun egin

zen neurketa, Hawaiiko Mauna Loa irlan, batez besteko

kontzentrazioaren maila erreala neurtzeko. Mauna Loako

zentroan jasotako datuek argi eta garbi erakusten dute kar-

bono dioxidoaren kontzentrazio-mailak etengabe igo zirela

XX. mendearen bigarren erdian: 315 parte milioiko (ppm)

1959an eta 368 ppm 2000 urtean.

Horretaz gain, 80ko hamarkadaren amaieran, Vostok-eko

gune sobietarreko izotz antartikoetan esperimentuak egin

ziren zundaketa sakonen bidez. Izotzetan zeuden aire-bur-

buila batzuk aztertu zituzten eta, hala, zehatz-mehatz eza-

gutu ahal izan zituzten CO2 kontzentrazio-mailek azken

160.000 urteetan izandako aldaketak. Gainera, kon-

tzentrazio-maila horiek planetako batez besteko tenperatu-

rarekin duten harreman estua ere aztertu zuten.

Beraz, Antartikako izotzetan harrapatuta zegoen airearen

azterketari esker dakigu atmosferako CO2 mailak aldaketak

izan dituela Lurraren historian zehar, arrazoi naturalak direla

eta5. Hala ere, industria-iraultzaren aurreko mila urteetan ia

ez zen aldatu ere egin CO2-aren kontzentrazio-maila. Azter-

ketaren arabera, industria-iraultzaren aurretik, Lurreko

atmosferaren karbono dioxidoaren kontzentrazio-maila 280

ppm zen, eta ordura arte 190 ppm eta 280 ppm artean ibili

4. (Eg) BEROTEGI-EFEKTUA ERAGITEN DUTEN GASEN

KONTZENTRAZIO-MAILAK

5
Naturaren beraren gasak, gizakiak sortu ez dituenak (karbono dioxidoa, metanoa eta oxido nitrosoa).

250

200

150

100

50

0

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

Energia-sektorea

Industria

Garraioa

Etxebizitza

Zerbitzuak

Nekazaritza

Hondakinak

In
d

iz
e

a
k

182 | EAEko INGURUMENAREN EGOERA 2004

izan zen beti. Ordura arteko 400.000 urteetan, kon-

tzentrazioa ez zen inoiz 300 ppm baino altuagoa izan. Gaur

egun, ordea, Lurreko atmosferaren karbono dioxidoaren

kontzentrazio-maila 368 ppm da.

Metano-kontzentrazioa 700 parte bilioiko (ppb)6 zen

1000-1750 urte bitartean, eta 1.750 ppb izan zen 2000.

urtean. Oxido nitroso kontzentrazioa, berriz, 270 ppb

izan zen 1000-1750 urteetan eta 316 ppb 2000. urtean

(IPCC Third Assessment Report, 2001).

Gaur egun, ia zientzialari guztiek onartzen dituzte Klima

Aldaketari buruzko Gobernu arteko Taldeak ateratako

ondorioak. Talde horren arabera, kausa-ondorio harrema-

na dago erregai fosilak erretzearen eta atmosferako BEG

kontzentrazioaren artean. Halaber, harreman zuzena dago

BEG kontzentrazioaren eta atmosferaren batez besteko

tenperatura igotzearen artean. XX. mendean, Europako

tenperatura 0,95 Cº igo zen batez beste eta mundu guz-

tikoa 0,6 Cº.

Klima-Aldaketari buruzko Gobernu arteko Taldeak hiruga-

rren ebaluazio-txostena aurkeztu zuen 2001ean. txostena

egiteko sei leku aztertu ziren, eta, jasotako datuen ara-

bera, 2010ean atmosferako CO2 kontzentrazio-maila 540

eta 970 ppm artekoa izango da (industria-aroa baino

lehen kontzentrazioa 280 ppm zen eta 2000. urtean 368

ppm). XXI. mende amaierako CO2 kontzentrazioei buruz-

ko datuak oso ezberdinak dira, azterketa egiteko aukera-

tutako lekuek ezaugarri sozio-ekonomiko ezberdinak

baitituzte (demografia, teknologia, aldaketa sozialak eta

ekonomikoak). Bestalde, hainbat zalantza daude sistema

klimatikoak atzeraelikatzeko dituen mekanismoei buruz eta

karbono-bahitegiek —ozeanoak, basoak...— izango duten

bilakaerari buruz. Gainerako BEG emisioen kontzentrazioa

oso ezberdina da aztertutako lekuaren arabera.

IPCCren hirugarren ebaluazio-txostenaren arabera, «oso

posible da 90eko hamarkada globalki orain arteko beroena

izatea, 1861-2000 bitarteko erregistroen arabera. XX. men-

dean Ipar hemisferioko atmosferak izan duen tenperatura-

igoera da, seguruenik, azken mila urteetan izan den

tenperatura-igoerarik handiena».

Hirugarren ebaluazio-txosten horrek berretsi egiten du

1995eko IPCCren bigarren txostenean ateratako ondorioa7,

alegia, gizakiak eragina duela Lurraren klima globalean.

«Gertatzen ari den klima-aldaketaren erdia baino gehiago

gizakiak eragindakoa da» (Bert Bolín8, 2000).

Gero eta seguruagoa eta nabarmenagoa da azken 50

urteetan Lurrak izan duen berokuntza gizakiak eragin

duela. Eredu klimatikoen emaitzak eta errealitateari

buruzko datuak alderatuta lortzen diren emaitzak zeha-

tzagoak dira, baldin eta eredu klimatikoetan faktore natu-

ralak ezezik gizakiaren eraginpeko faktoreak ere sartzen

badira.

5. (I) KLIMA-ALDAKETAREKIN LOTURA DUTEN INPAKTUAK

6
Terminologia anglosaxoiaren arabera, bilioi bat mila milioi dira.

7
IPCCren lehenengo ebaluazio-txostena 1990ean egin zen.

8
IPCCren sortzailea, lehenengo lehendakaria eta ohorezko lehendakaria (El cambio climático: el calentamiento de la Tierra, 2000. Alicia Rivera).

9. KLIMA-ALDAKETA | 183

ALDAKETAK

XX. mendean, 0,6 Cº igo zen batez besteko tenperatura.

Eremu kontinentalak gehiago berotu dira ozeanoak baino.

XX. mendean gehiago igo da azken milurteko beste edozein mendetan baino.

90eko hamarkada azken mende eta erdiko beroena izan zen.

Ipar hemisferioko prezipitazioak % 5-10 gehitu ziren XX. mendean. Planetako beste eremu

batzuetan, berriz, prezipitazio gutxiago izan ziren (Afrikako iparraldea eta mendebaldea

eta Mediterraneoa).

Gehitu egin dira erdiko eta goiko latitudeetan.

Eremu batzuetan gehitu egin dira uda lehorrak eta lehorteekin lotutako fenomenoak.

Asiako eta Afrikako hainbat eremutan lehorte gehiago eta gogorragoak izan dira azken

hamarkadetan.

XX. mendean zehar, urtean 1 eta 2 mm igo zen batez beste.

XX. mendean bi aste gutxiago iraun du erdiko eta goiko latitudeetan.

Azken hamarkadetan % 40 mehetu da uda-amaieran eta udazken-hasieran. 1950etik

azalera % 10-15 txikitu da udaberrian eta udan.

XX. mendean atzera egin dute oro har.

% 10 murriztu da 60ko hamarkadan satelite bidezko behaketa globalak egiten hasi

zirenetik.

Eskualde polar, subpolar eta menditsuetako hainbat eremu urtu, berotu eta degradatu dira.

Azken hamarkadetan azken 100 urteetan baino maizago izaten dira, eta, gainera, iraunkorra-

goak eta gogorragoak.

Azken 40 urteetan, hamarkada bakoitzean 1 eta 4 egun artean luzatu da Ipar hemisfe-

rioan, eta, bereziki, goiko latitudeetan.

Intsektuak, hegaztiak eta arrainak poloetara eta altitude handiagoetara joan dira.

Ipar hemisferioan landareak lehenago loratzen dira, hegaztiek lehenago migratzen dute,

animaliek lehenago estaltzen dute elkar eta intsektuak lehenago agertzen dira.

Maizago gertatzen da, batez ere El Niño etortzen denean.

9.9. Irudia

INGURUMENAREN EGOERAK IZANDAKO ALDAKETAK

Iturria: IPCC Third Assessment Report, 2001.

ADIERAZLEAK

Adierazle meteorologikoak

Lurreko atmosferaren batez besteko tenperatura

Ipar hemisferioko batez besteko tenperatura

Kontinenteetako prezipitazioak

Prezipitazio handiak

Lehorteen maiztasuna eta gogortasuna

Adierazle fisikoak eta biologikoak

Itsas mailaren batez besteko goratze globala

Ibaien eta lakuen izotz-estalduraren batez besteko

iraupena

Artikoko izotz-geruzaren azalera eta sakontasuna

Polarrak ez diren glaziarrak

Elurrak estalitako azalera

Permafrosta

El Niño fenomenoarekin lotutako gertakizunak

Landaredia hazteko urte-sasoia

Floraren eta faunaren lekualdaketak

Estalketa, loraketa eta migrazioak

Koralezko arrezifeek kolorea galtzea

184 | EAEko INGURUMENAREN EGOERA 2004

9
IPCCren txostenetan probabilitatea handia da % 90 baino gehiago denean.

10
2003ko bero-boladak sortu zuen inpaktua ikusita, 2004ko udarako zainketa- eta kontrol-sistemak ezarri ziren, bereziki bakarrik bizi ziren pertsona

adindunentzat. Adibide horrek erakusten du, klima-aldaketa sortzen duten kausak aurreikusteaz gain, egoera berrietara egokitzeko neurriak hartu behar dire-

la. Hori da, hain zuzen, IPCCren txostenek eta Klima Aldaketarako Europako Estrategiak ematen duten aholkua.

Tenperatura-erregistroak egiten direnetik, 1998, 2002

eta 2003 urteak izan dira beroenak. 2003an, hain zuzen,

bero-bolada bortitz batek astindu zuen Europaren hego-

aldea. Europako Ingurumen Agentziaren Impacts of

Europe´s changing climate txostenaren arabera, bero-

bolada haren ondorioz 20.000 pertsona baino gehiago

hil ziren, osasun-egoera larrian zeuden adindunak

gehienak10.

Azken hamarkadetan bikoiztu egin dira klimarekin zeriku-

sia duten hondamendi naturalak; klimarekin loturarik ez

dutenak (lurrikarak, adibidez), aldiz, ez dira aldatu. Euro-

pako Ingurumen Agentziak berriki argitaratutako datuen

arabera, gertaera klimatiko larriek —uholdeak, ekaitzak,

lehorteak— eragindako kostu ekonomikoak asko handitu

dira azken 20 urteetan. 90eko hamarkadan, urtean

10.000 milioi gastatu ziren batez beste klimak eragindako

hondamendiei aurre egiteko (AEMA, EEA Signals 2004).

Klima Aldaketari buruzko Gobernu arteko Taldeak 2001eko

ebaluazio-txostenean aurreikusten duenaren arabera, XXI.

mendearen amaiera aldera atmosferaren tenperatura 1,4

Cº-tik 5,8ra igoko da. Horrek esan nahi du XX. mendean

baino (+ 0,6 Cº) gutxienez bi eta gehienez hamar aldiz

gradu gehiago igoko dela tenperatura. Egungo datu paleo-

klimatikoen arabera, azken 10.000 urteetan atmosfera ez

da inoiz hain azkar berotu.

Halaber, datu horiek diote 1990 eta 2100 artean

itsasoaren maila 0,09 metrotik 0,88ra igoko dela, eta igo-

era oso aldakorra izango dela eskualdearen arabera. Gai-

nera, klima-aldaketa gizakien osasunarentzat kaltegarria

izango da, batez ere garatze-bidean dauden herrialdeeta-

ko biztanleentzat.

Iturria: IPCC Third Assessment Report, 2001.

XXI. MENDERAKO AURREIKUSITAKO

GERTAERA KLIMATIKO LARRIENAK

ETA GERTATZEKO PROBABILITATEA

Gehienezko tenperatura altuagoak, egun bero

gehiago eta bero-bolada gehiago Lurreko

ia leku guztietan.

Probabilitate oso handia9

Gutxieneko tenperatura gero eta altuagoak.

Egun hotz eta izoztu gutxiago eta hotz-bolada gutxiago

Lurreko ia leku guztietan.

Probabilitate oso handia

Prezipitazio handiagoak leku askotan

Probabilitate oso handia

GERTAERA KLIMATIKO HORIEKIN

LOTUTAKO INPAKTU ADIERAZGARRIEN

ADIBIDEAK

• Pertsona adindunen eta hirietako pobreen heriotzak gehitzea

eta osasuna okertzea.

• Ganaduaren eta basoko bizitzaren estresa handitzea beroarengatik.

• Hainbat uzta galtzeko arriskua handitzea.

• Tenperatura hozteko eskari elektrikoa handitzea eta energia

hornitzeko zailtasunak.

• Hotzarekin lotutako gaixotasunak gutxitzea.

• Gaixotasun jakin batzuen bektoreek eragiten duten eremua eta intentsitatea han-

diagoak izatea.

• Berogailuetarako energia-eskaria murriztea.

• Uholde, elur-jausi eta luizi gehiago izatea.

• Lurzoruaren erosioa handitzea.

• Prezipitazioak gehitzeak zenbait akuifero neurriz gain betetzea ekar lezake.

• Aseguru-etxeei eta gobernuei presio gehiago egitea uholdeak gertatzeko arriskua

dela eta.

9.10. Irudia

KLIMA-ALDAKETA LARRIENEN ADIBIDEAK ETA SOR DITZAKETEN INPAKTUAK

9. KLIMA-ALDAKETA | 185

11
Errusiak berresten duenean, Kyotoko Protokoloa formalki indarrean jartzeko behar den emisioen ehunekoa lortuko da.

EUROPAKO GLAZIARREN ATZERA-EGITEA

Europako Ingurumen Agentziaren arabera, Europako glaziar guztiak, Norvegiakoa izan ezik,

atzera egiten ari dira. 1850 eta 1970 artean Alpeetako glaziarrek azaleraren herena eta masa-

ren erdia galdu zituzten gutxi gorabehera. 1970tik aurrera, gainerako elurraren % 20-30

galdu da. Gaur egun, Europako glaziarretan gertatzen ari den atzerakada azken 10.000 urte-

etako handiena da. Aurreikusitakoa betetzen bada, 2050erako Suitzako Alpeetako glaziarren

% 75 desagertuko dira.

Iturria: Europako Ingurumen Agentzia, 2004

Klima-aldaketa Europako Batasunaren lehentasunezko

gaietako bat da, Kyotoko Protokoloa oraindik formalki

berretsita ez dagoen arren11. Estatu Batuek Protokoloa

berresteko asmorik ez dutela eta Errusiak atzeratu egin

duela ikusita, Europako Batasunak nazioarteko lidergoa

hartzeko ardura hartu du bere gain, zientzialari gehienen

ustean XXI. mendeko ingurumen-mehatxurik handiena

izango denari aurre egiteko.

2000ko ekainean, Europako Batasunak (EB-15) Klima Alda-

ketarako Europako Programa onartu zuen, Kyotoko konpro-

misoak betetzeko neurriak —kostuari eta eraginkortasunari

buruzkoak— zehazteko asmoz. Programa hori oinarri hartu-

ta, hainbat zuzentarau onartu dira ondorengo alor hauetan:

— Emisioen salerosketa Europako Batasunean.

— Energia berriztagarriak sustatzea.

— Kogenerazioa sustatzea.

— Erregai organikoak bultzatzea.

— Eraikinen energia-eraginkortasuna.

— Administrazio publikoak egindako erosketen

energia-eraginkortasuna.

— Gas fluorinatuak.

Hainbat estatu kidek (Danimarka, Finlandia, Alemania, Italia,

Herbehereak, Norvegia, Suedia, Eslovenia eta Erresuma-

Batua) energia-kontsumoaren eta CO2 emisioak egitearen

gaineko tasak ezarri edo gehitu dituzte.

Energia berriztagarriei dagokienez, azpimarratzekoa da

energia eolikoa sortzeak EB-15en eman duen jauzia (1990

eta 1999 artean % 38 hazi da urtez urte). Hazkunde horre-

tan lan nabarmenena Danimarkak, Alemaniak eta Espainiak

egin dute. Emisioen salerosketari buruz, berriz, esan behar

da Erresuma Batua izan dela karbono dioxido emisioen bai-

menak salerosteko merkatu nazionala abian jarri duen mun-

duko lehen herrialdea.

Bestalde, Alemaniak eta Erresuma Batuak epe luzerako

estrategia nazionalak onartu dituzte klima-aldaketari aurre

egiteko. Alemaniak 2030erako BEG emisioak % 30

murrizteko konpromisoa hartu du. Erresuma Batuak, be-

rriz, 2050erako emisioak % 60 murrizteko asmoa du. Bi

kasuetan, 1990eko datuekin alderatuta lortu nahi dira

murrizketak.

Horri lotuta, gogoratu behar da zein den Klima-Aldaketa-

rako Nazio Batuen Esparru Hitzarmenaren helburua: be-

rotegi-efektua eragiten duten gasen kontzentrazioa

egonkortzea «gizakiak sistema klimatikoan eragin arrisku-

tsua ez edukitzeko moduan».

Klima Aldaketari buruzko Gobernu arteko Taldeak eginda-

ko kalkuluen arabera, hori lortzeko beharrezkoa da «BEG

emisioak gaur egungo emisioen frakzio txiki batera

murriztea epe luzean» (IPCC Third Assessment Report,

2001).

6. KLIMA-ALDAKETARI AURRE EGITEA

186 | EAEko INGURUMENAREN EGOERA 2004

Europako Batasunak bereziki bultzatzen du «Energia-sis-

tema iraunkorrak» ikerketa-programa, «Garapen iraunko-

rra, aldaketa globala eta ekosistemak» ardatz nagusiaren

barruan. Hauek dira ikerketa-programa horren helburu

nagusiak: berotegi-efektua eragiten duten gasak eta

beste emisio poluitzaileak murriztea, Europako energia-

horniketaren segurtasuna hobetzea, energia-eraginkorta-

suna hobetzea, energia berriztagarriak erabil daitezen

bultzatzea eta Europako industriaren lehiakortasun-maila

handia izan dadin lortzea.

Bestalde, EAEk klima-aldaketan duen eraginari mugak

jartzea da 2002-2020rako Garapen Iraunkorraren Euskal

Ingurumen Estrategiaren bost helmugetako bat. Horreta-

rako, hainbat konpromiso eta jarduera zehazten dira arlo

hauetan aplikatzeko: batetik, energia eta garraioa, indar

eragile garrantzitsuenak direnez, eta, bestetik, industria

eta eraikuntza. Horretaz gain, Estrategiak honako jardue-

ra hauek aipatzen ditu: karbono-bahitegiak gehitzea iker-

ketaren bidez, basogintza sustatzea karbonoa ahalik eta

modu egonkorrenean jasotzeko eta egurra modu iraun-

korrean erabil dadin bultzatzea.

Gainera, Eusko Jaurlaritzak EAErako energia-estrategia

berria aurkeztu du 2010erako. Estrategia horren helburua

da, batetik, energia aurrezteko eta eraginkorrago erabil-

tzeko programak indartzea eta, bestetik, energia berrizta-

garriak erabil daitezen sustatzea.

Hauek dira EAEko energia-politikaren ardatzak:

— Energia-sistema lehiakorra lortzea, lurralde-banaketaren

eta ingurumenaren aldetik orekatua izango dena.

— Kontsumoa kontrolatzea eta murriztea, bizi-kalitatea ho-

betzeko.

— Energia-kontsumoaren ondorioz sortzen den inguru-

men-inpaktua murriztea.

— Bertako energia-baliabideak erabil daitezen bultzatzea.

— Energia hornitzeko moduak, iturriak eta sistemak asko-

tarikoak izan daitezen bultzatzea.

— Energia-horniketaren kalitatea hobetzea eta bermatzea.

CO2 ISURTZEKO ESKUBIDEEN SALEROSKETARI BURUZKO ZUZENTARAUA

Europako Batasunak zuzentarau bat onartu zuen 2003an. Zuzentarau horrek BEG emisio-

eskubideen salerosketarako erregimena ezartzen du eta 2005eko urtarrilaren 1etik aurrera

aplikatuko da. Lehenengo fasea —2005etik 2007ra— Kyotoko konpromisoak betetzeko en-

tsegu orokor baten modukoa izango da. Bigarren fasea 2008-2012 bitartekoa izango da.

Zuzentarauak sektore hauei eragiten die: energia, altzairua, zementua, beira, zeramika eta

papera/kartoia. Bigarren fasean, aluminioaren sektorea eta sektore kimikoa ere sar daitezen

eskatu du Europako Parlamentuak. EAEn, emisioen salerosketari buruzko zuzentarauak 62

enpresari eragiten die.

9. KLIMA-ALDAKETA | 187

12
Basoek karbono dioxidoa hartzen dute atmosferatik, eta, beraz, karbono-bahitegi gisa jokatzen dute. Baso zabalek CO2 kontzentrazioak murrizten dituzte,

eta, hori dela eta, klima-aldaketari aurre egiteko neurri gisa ageri dira Kyotoko Protokoloan.

GARAPEN IRAUNKORRAREN EUSKAL INGURUMEN ESTRATEGIA

(2002-2020) ETA KLIMA-ALDAKETA

Euskal Ingurumen Estrategiaren bost xede nagusietako bat da «EAEk klima-aldaketan duen

eraginari mugak jartzea». Xede nagusi hori beste bi helburutan banatzen da, aldi berean:

1. 2020rako berotegi-efektua eragiten duten gas gutxiago emititzea atmosferara.

2. Karbono-bahitegiak gehitzea12.

Lehenengo helburua betetzeko, beste helburu jakin batzuk ezarri dira:

— Energia primarioen horniketa bultzatzea, energia garbiak direnez.

— Energia-eraginkortasuna bultzatzea sektore guztietan.

— Energia aurrez dadin bultzatzea sektore guztietan.

— CO2 emisio gutxien sortzen dituzten garraiobideak bultzatzea.

— Mugikortasun-beharrak murriztea.

— Erregai fosilen ordez, erregai berriztagarriak eta BEG gutxiago sortzen dituzten

erregai fosilak bultzatzea.

Bigarren helburua betetzeko, berriz, helburu hauek ezarri dira:

— Karbono-bahitegiei buruzko ikerketa bultzatzea.

— Basogintza bultzatzea karbonoa ahalik eta modu egonkorrenean jasotzeko.

— Zura modu iraunkorrean erabil dadin bultzatzea.

Euskal Ingurumen Estrategia dela eta onartu diren konpromisoen artean hauek dira aipa-

tzekoak:

— 2004tik aurrera, sustapen publikoko eraikin eta etxebizitza guztiek energia-eraginkortasu-

neko ziurtagiria izango dute.

— 2004rako hondakinen kudeaketarako politikan eta nekazaritza-politikan integratuko dira

klima-aldaketari buruzko helburuak.

— 2006rako instalazio fotovoltaikoen bideragarritasun-ikerketak egin eta aplikatuko dira

EAEko Administrazio guztietako eraikinetan, Euskal Ingurumen Estrategiaren helburuei

jarraituz.

— Karbono-bahitegiei dagokienez, 2006rako EAEko basogintzaren eta zuraren sektorea azter-

tu nahi da, karbonoa ahalik eta modu egonkorrenean jasotzeko basogintza-mota zein den

zehazteko.

Euskal Energia Estrategiaren helburua da energia erretzetik sortzen diren BEG emisioak
1990ekoak baino % 11 gehiago ez izatea.

188 | EAEko INGURUMENAREN EGOERA 2004

EAE-KO BIODIESELA

Bioerregaiak —etanola eta biodiesela, adibidez— biomasatik sortzen diren hidrokarburoak

dira. Etanola gasolinen gehigarri edo ordezko gisa erabil liteke, zuzenean edo ETBE (etil-

terbutileter) bihurtuta. Biodiesela, berriz, gasolioen gehigarri edo ordezko gisa erabiltzen da.

Alemaniaren, Frantziaren eta Austriaren pausoei jarraituz, bai eta Espainiako hainbat hiri-

tan emandakoei ere (Bartzelona, Castelló eta Huesca), EAEko hainbat gasolina-zerbi-

tzugunetan ere erregai berri bat, biodiesela, hasi dira saltzen. Biodiesela lortzeko diesela (%

88) eta biodiesela (% 12) —bereziki aukeratutako olio begetala tratatuz lortzen den produk-

tua— nahasten dira.

2003an EAEko Bionor Transformación S.A. enpresak biodiesela sortzeko Espainiako insta-

laziorik handiena eraiki zuen Berantevillan (Araba). Enpresak 30.000 tona biodiesel ekoiz-

ten ditu urtero, eta penintsularen iparralde osoa hornitzen du. Jarduera horrek 22 lanpostu

sortu ditu zuzenean, 200 zeharka (olio begetala biltzen) eta beste 50 banaketa —eta logisti-

ka— zereginetarako.

Jatetxeetan, catering-enpresetan, egoitzetan, eskoletan edo etxebizitzetan erabilitako olioak

selektiboki biltzen dira, eta, prozesatu ondoren, biodiesel bihurtzen dira. Hala, olioak

birziklatzen dira, eta hustubideetara botaz gero sortzen dituzten ingurumen-inpaktu larriak

saihesten dira. Gainera, biodiesela lubrifikatzaile ona da, eta, hala, motorra gutxiago gasta-

tzen da. Biodieselak gasolioaren merkatuko prezio bera du.

Hauek dira EAEn biodiesela saltzen hasi diren lehenengo gasolina-zerbitzuguneak: Bilboko

Sabino Arana kalekoa, Gasteizko Errege Katolikoen kalekoa eta Andoaingo Karrika poligo-

nokoa.

Ziklo konbinatuko zentral elektriko berriak jarri nahi dira

martxan, pixkanaka-pixkanaka, Santurtziko eta Pasaiako

ziklo sinpleko zentralak ordezka ditzaten. Halaber, energia

aurrezteko eta energia-eraginkortasunerako programa

berriak jarri nahi dira abian eta energia berriztagarriak bul-

tzatu nahi dira ahalik arinen.

EAEko energia berriztagarrien eskaria % 4koa da, eta bio-

masa da gehien eskatzen dena (% 81). EAEko energia-

estrategiaren helburua biomasaren, energia eolikoaren

eta eguzki-energiaren ekoizpena are gehiago bultzatzea

da. Energia hidroelektrikoaren ekoizpena hazteko, aldiz,

ez dago aukera handirik, sistema horrek eskaintzen duen

ia potentzial guztia jadanik aprobetxatuta baitago (ikus 4.

Energia kapitulua).

9. KLIMA-ALDAKETA | 189

7. BIBLIOGRAFIA

ENERGIAREN EUSKAL ERAKUNDEA ETA LURRALDE

ANTOLAMENDU ETA INGURUMEN SAILA (2003):

Energia eta ingurumena Euskal Autonomia Erkide-

goan, Eusko Jaurlaritza.

EUROPAKO BATZORDEA (2001): Europako Batasunaren

garapen iraunkorrerako estrategia: garapen iraunkorra

Europan mundu hobe baterako, IHOBEk argitaratua,

Eusko Jaurlaritza.

— (2001): Klima-aldaketari buruzko Europako programa,

COM(2001), 580 Bukaera.

— (2002): Ingurumenari buruzko Komunitatearen seiga-

rren ekintza-programa (2002-2012), IHOBEk argitara-

tua, Eusko Jaurlaritza.

— (2002): Energia-hornikuntzaren segurtasunaren aldeko

estrategia europar baterantz, COM (2002) 321 Bukaera.

EUROPAKO INGURUMEN AGENTZIA (2003): Greenhou-

se Gas Emission Projections for Europe, Technical

Report, 77.

— (2003): Europe’s Environment: the Third Assessment,

EEA, Copenhage.

— (2003): Greenhouse Gas Emission Trends and Projec-

tions in Europe 2003.

— (2004): EEA Signals 2004. A European Environment

Agency Update on Selected Issues.

— (2004): Annual European Community Greenhouse

Gas Inventory 1990-2002 and Inventory Report 2004,

EEA Technical Report, 2/2004.

— (2004): Impacts of Europe´s Changing Climate, EEA

Report, 2/2004.

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU

ETA INGURUMEN SAILA (2001): Euskal Autonomia

Erkidegoan berotegi-efektua eragiten duten gasen

emisioei buruzko inbentarioa (1990-2000), Ingurume-

neko Esparru Programa saila, 11. zk., 2002ko azaroa,

Eusko Jaurlaritza.

— (2002): Klima-aldaketa, Ingurumeneko Esparru Progra-

ma saila, 15. zk., 2003ko urtarrila, Eusko Jaurlaritza.

— (2002): Euskal Autonomia Erkidegoko Ingurumeneko

Esparru Programa (2002-2006). Garapen Iraunkorraren

Euskal Ingurumen Estrategia (2002-2020).

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU

ETA INGURUMEN SAILA (2003): Euskal Autonomia

Erkidegoko Ingurumena: 2003ko ingurumen-adierazle-

ak, Ingurumeneko Esparru Programa saila, 28. zk.,

2003ko azaroa, Eusko Jaurlaritza.

— (2003): Euskal Autonomia Erkidegoan berotegi-efek-

tua eragiten duten gasen emisioei buruzko inbentarioa

(1990-2000), Ingurumeneko Esparru Programa saila,

23. zk., 2003ko uztaila, Eusko Jaurlaritza.

— (2004): Euskal Autonomia Erkidegoan berotegi-efek-

tua eragiten duten gasen emisioei buruzko inbentarioa

(1990-2002), Ingurumeneko Esparru Programa saila,

29. zk., 2003ko otsaila, Eusko Jaurlaritza.

— (2004): Euskal Autonomia Erkidegoan berotegi-efek-

tua eragiten duten gasen emisioei buruzko inbentarioa

(1990-2003). Argitaratzeko.

— (2004): Euskal Energia Estrategia 2010. 3E-2010

plana.

KLIMA ALDAKETARI BURUZKO GOBERNU ARTEKO

TALDEA (2001): IPCC, Third Assessment Report.

Nazio Batuen Klima Aldaketarako Esparru Hitzarmena

[linean], <http://unfccc.int/2860.php>.

NIETO J. eta J. Santamarta (2004): «Evolución de las

Emisiones de Gases de Efecto Invernadero en Espa-

ña (1990-2003)», World Watch, 21. zk.

RIVERA A. (2000): El Cambio Climático: El Calentamien-

to de la Tierra, Ed. Temas de Debate, Madril.

AIREA-ZA

RATA

10.

AIREA-ZARATA

10. AIREA-ZARATA

1. SARRERA

2. IePEgIE EREDUAREN ELEMENTUAK EAE-N

3. AIREA

3.1. Oinarrizko kontzeptuak

3.2. (Ie,P) Poluitzaileak isurtzen dituzten

sektoreak

3.3. (P) Isuritako poluitzaileak

3.3.1. Lehen mailako poluitzaileen emisioak

3.3.2. Substantzia azidotzaileen emisioak

3.3.3. Ozonoaren aitzindarien emisioak

3.4. (Eg,I) EAEko airearen kalitatea

3.4.1. Joera orokorrak

3.4.2. NO2 mailak

3.4.3. SO2 mailak

3.4.4. Partikulen mailak

3.4.5. Ozono-mailak

3.5. (E) Aireari buruzko politikak eta helburuak

3.5.1. Sektoreek emandako erantzuna

3.5.2. Erantzun politikoa eta arauemaileaa

3.5.3. Erantzun teknologikoa

4. ZARATA

4.1. Oinarrizko kontzeptuak

4.2. (Ie) Sektoreek sortutako zarata

4.2.1. Ibilgailu-zirkulazioa

4.2.2. Tren-zirkulazioa

4.2.3. Aire-zirkulazioa

4.2.4. Portuko zirkulazioa

4.2.5. Ekoizpen-jarduerak

4.2.6. Aisialdiarekin lotutako jarduerak

4.3. (P) Zarataren emisio-mailak

4.3.1. Errepideetako zarata-mailak

4.3.2. Trenbideek eragindako zarata-mailak

4.4. (Eg,I) EAEko poluzio akustikoaren egoera

eta horrekin lotuta dauden inpaktuak

4.4.1. Maila akustikoak eta inpaktuak

4.4.2. EAEko maila akustikoak

4.4.3. Hiriguneetako maila akustikoak

4.5. (E) Poluzio akustikoari aurre egiteko

ekintzak

4.5.1. Erantzun politikoa eta arauemailea

4.5.2. Erantzun teknologikoa

5. BIBLIOGRAFIA

Aireak kalitate ona izan behar du gizakion osasunean eta eko-

sistemetan inpaktu negatiboak sortzea nahi ez badugu. Baina

airearen poluzio-mailaren arazoa, batez ere gune hiritarretakoa,

oraindik ez da konpondu.

EAEko airearen kalitateari kalte gehien egiten dioten indar era-

gileak garraioa, energia bihurtzea eta industria dira.

Substantzia azidotzaileen eta ozono troposferikoaren ai-

tzindarien emisioak murriztu egin dira EAEn 1990az geroztik,

batik bat erregai «garbiagoak» erabiltzeari esker eta ibilgailue-

tan egin diren aurrerapen teknologikoei esker. Beraz, bilakaera

positiboa izan da arlo horretan. Hala ere, hainbat lekutan gain-

ditu egiten da legeriak gizakien osasuna babesteko jarritako

muga.

Poluitzaile batzuen maila ez da lehen bezain kezkagarria (SO2),

baina beste batzuen maila murriztu egin behar da (O3, PM10)

Europako Batasunak ezarritako helburuak bete nahi badira.

Hala dago jasota Garapen Iraunkorraren Euskal Ingurumen

Estrategian.

Poluzio akustikoak ere inpaktuak sortzen ditu osasunean eta

munduko populazioaren ehuneko handi baten bizi-kalitatean.

Europan, trafikoak, industria-instalazioek eta aisialdiko ekin-

tzek sortzen duten poluzioa hartzen da tokiko ingurumen-arazo

larrienetakotzat. Hori guztia ikusita, nabarmena da poluzio

akustikoari buruzko politika berriak eta kudeaketa-estrategiak

behar direla ingurumenaren egoera hobetzeko.

EAEn ere norabide horretan ari dira lanean, eta hurrengo urte-

etarako ildoaren oinarria ezartzen ari dira. Besteak beste, oina-

rrizko legeria idazten ari dira, lanerako metodologiak definitzen

eta zaratari aurre egiteko planak gauzatzeko laguntzak zehazten.

1
0

.
A

IR
E

A
-Z

A
R

A
T
A

194 | EAEko INGURUMENAREN EGOERA 2004

Atmosferara substantzia poluitzaileak isurtzea da gara-

pen ekonomikoaren ondorio nabarienetako bat. EAEko

poluzio atmosferikoaren arazoa are larriagoa da, indus-

triak garrantzi handia baitu EAEn eta enpresa polui-

tzaileak elkarrengandik oso hurbil baitaude. Atmosferara

emisioak egiten zituzten industria asko egon izan dira

batera, lur-eremu txikian. Hala ere, azken urte hauetan

atmosferaren poluzioa eragiten duten beste jarduera ba-

tzuek —lehen kontuan hartzen ez zirenak— hartu dute

garrantzia. Garraioa da horietako bat.

Bestalde, herritarrek jasaten duten zarata —batez ere,

hiriguneetakoa— gero eta kezkagarriagoa da. Zarataren

arazoa ez da berria, baina duela gutxira arte ez zaio behar

adinako garrantzirik eman ingurumenari presioa egiten

dion elementu gisa. Orain, ordea, zarata kontuan hartzen

da herritarren osasunari, ongizateari eta bizi-kalitateari

buruz aritzerakoan.

Airearen kalitateari egiten zaizkion inpaktuak eta zarata

handiagoak izaten dira hiriguneetan, atmosferara polui-

tzaileak isurtzen dituzten edota zarata sortzen duten giza

jarduera asko egiten baitira (zirkulazioa, industriak hiriaren

kanpoaldean...). Eta, noski, horrek guztiak kalte egiten

dio herritarren bizi-kalitateari.

• Ingurumen-inpaktuaren baterako ebaluazioa

• Energia-eraginkortasuna hobetzeko tresnak

• Erregaiak aldatzea

• Azpiegiturak eta jarduerak antolatzea

• Herritarrei komunikatzea, herritarrak sentsibilizatzea

• Maila akustikoa hobetzeko ekintza-planak

• Airearen kalitateari eta gehienezko balioei buruzko legeria,

emisioak kontrolatzea

• Ingurumen-zaratari buruzko legeria

• Zarata kudeatzeko politikak

EGOERA

• Partikulak eta gas

poluitzaileak airean

kontzentratzea

• Poluitzaileak uretan eta

lurzoruan kontzentratzea

han uzteagatik

• Zarata-mailak

INPAKTUAK

• Ekosistemei eragitea

• Gizakien osasunari eragitea

• Ozono-geruza agortzea

• Materialei eta kultur

ondareari eragitea

• Inpaktu akustikoa

PRESIOAK

• Partikulen emisioa eta gas

poluitzaileak

• Poluitzaileak banatzea,

garraiatzea eta uztea

• Bihurketa kimikoak

• Zarata sortzea

ERANTZUNAK

INDAR ERAGILEAK

• Garraioa (errepideko,

treneko, aireko, itsasoko,

zirkulazioa)

• Industria-ekoizpena

• Energia-sektorea

• Nekazaritza

• Etxebizitzaren sektorea

• Lan publikoak

2. IePEgIE EREDUAREN ELEMENTUAK EAE-N

1. SARRERA

Atmosferaren poluzioari eta zaratari buruzko IePEgIE ereduaren elementuak laburtzen ditu taula honek:

Beraz, sektore hauek dira poluzioaren indar eragile nagu-

siak: garraioa, energia sortzea, industria-prozesuak,

nekazaritza eta etxebizitzaren sektorea. Sektore horiek

ingurumenean presioa egiten dute, atmosferara partiku-

lak eta gas poluitzaileak isurtzen baitituzte.

Presio horien ondorioz sortzen den poluzioak kalte egiten

die gizakien osasunari eta ekosistemei. Egoera horri

aurre egiteko, legeriak hainbat neurri hartu ditu. Batetik,

poluitzaileen emisioak kontrolatzen dira, eta, bestetik,

poluzio-maila jasangarriaren mugak ezartzen dira inguru-

mena osasuntsu egoteko.

Zarata sortzen duten jarduera nagusiak, berriz, garraioa-

rekin lotutakoak dira; batez ere errepidez egiten den

garraioarekin. Garraioaz gain, lan publikoek eta gizakiaren

jarduerek ere (aisialdia, kirolak...) kontuan hartzeko modu-

ko zaratak sortzen dituzte.

Inpaktu akustikoaren ebaluazioa zarata-osasuna bikoteare-

kin lotuta dago. Arau bidez zaratak eragindako inpaktuari

mugak jartzerakoan, garapen iraunkorra errespetatzea

hartu behar da kontuan.

3. AIREA

3.1. Oinarrizko kontzeptuak

Airean gas poluitzaileak daude. Gas horiek prozesu natu-

ralen ondorioz nahiz gizakiaren prozesuen ondorioz sor-

tzen dira —antropogeniko ere esaten zaie—.

Poluitzaile batek leku jakin batean duen kontzentrazio-

mailari immisio-maila esaten zaio. Ingurumenera isurita-

ko masa-kantitateari, berriz, poluitzailearen emisio

deitzen zaio. Oro har, neurketa-unitate hauek erabiltzen

dira: immisioa neurtzeko masa bolumen-unitateko eta

emisioa neurtzeko masa denbora-unitateko.

Ingurumenera zuzenean isurtzen diren poluitzaileak

lehen mailako poluitzaileak dira. Ingurumenean izandako

aldaketen ondorioz agertzen diren poluitzaileei, berriz,

bigarren mailako poluitzaile esaten zaie. Ingurumenari

egiten dioten presioa, poluitzaileen egoera edo haiei lotu-

tako inpaktuak azaltzeko duten erabilgarritasunaren ara-

bera aukeratzen dira kontrolatu beharreko poluitzaileak

edota poluitzaile-taldeak. txosten hau egiteko aztergai

izango diren poluitzaileak aukeratzerakoan, arazo politiko

nagusiei erantzuteko, konparazioak egiteko edo informa-

zio zientifikoa emateko duten erabilgarritasuna hartu da

kontuan.

Poluitzaileen kontzentrazio-maila oso ezberdina da lekua-

ren eta garaiaren arabera. Konposatu batzuek —sufre

dioxidoak (SO2), partikulek (PM10), karbono monoxidoak

(CO), nitrogeno-oxidoek (NOx) eta bentzenoak (C6H6)—

kontzentrazio-maila altuak izaten dituzte, oro har, emisio-

guneen ondoan (industria eta zirkulazioa). Baina beste

konposatu batzuek —ozonoak (O3), adibidez— eta polui-

tzaile-jalkitzearen gisako fenomenoek eremu zabalagoei

eragin diezaiekete.

Beste poluitzaile batzuk —konposatu organiko lurrunko-

rrak (KOL), adibidez— iturri naturaletatik edo antropoge-

nikoetatik sor daitezke. Poluitzaile-talde horretan hainbat

konposatu daude: hidrokarburo alifatikoak, aromatikoak

eta hidrokarburo kloratuak; aldehidoak, zetonak, etereoak

eta alkoholak. Konposatu horiek erreakzio kimikoak era-

giten dituzte atmosferan, eta beste poluitzaile batzuk sor-

tzen dituzte (ozonoa). Normalean metanoa (CH4) ez da

konposatu-talde horretan sartzen, atmosferan eragiten

duen erreakzioa oso txikia baita besteekin alderatuta.

Horrela sortu da metanoa ez den konposatu organiko

lurrunkorren taldea (MEKOL).

Horiek sortzen dituzte atmosferaren behealdeko ozonoa

sortzen duten substantzia nagusiak, alegia, ozono tro-

posferikoaren aitzindariak: nitrogeno oxidoak (NOx), kon-

posatu organiko lurrunkorrak (KOL) eta karbono

monoxidoa (CO). Ozonoa oxidatzailea da, eta kalte egin

diezaieke gizakiaren osasunari eta ekosistemei.

Bestalde, lurreko eta uretako substantzia azidotzaile

gehienak gizakiak atmosferara egindako emisioek

—sufre dioxidoa (SO2), nitrogeno oxidoak (NOx) eta amo-

niakoa (NH3)— sortzen dituzte.

Badira atmosferari inpaktuak eragiten dizkioten beste

poluitzaile eta poluitzaile-talde batzuk ere: substantzia

10. AIREA-ZARATA | 195

196 | EAEko INGURUMENAREN EGOERA 2004

eutrofizatzaileak (elikagaien mugak gainditzen dituen

nitrogeno-kantitatea, ekosistemaren orekari kalte egiten

diona), metal astunak, konposatu organiko iraunkorrak

edo bentzenoa.

Airearen poluzioak inpaktu kezkagarriak sortzen ditu osa-

sunean eta ingurumenean. Hauek dira airearen poluzioa-

rekin lotutako inpaktu nagusiak:

— Gizakien osasuna kaltetzea. Ozonoaren, airean dau-

den partikula finen eta beste konposatu batzuen (adi-

bidez, NO2, bentzenoa) eragina jasaten dute gizakiek,

batez ere hiriguneetan.

— Uraren, lurzoruaren eta ekosistemen eutrofizazioa eta

azidotzea, basoak eta uztak kaltetzea ozonoaren eragi-

nagatik.

— Materialak kaltetzea konposatu azidotzaileen eta ozo-

noaren eraginagatik.

3.2. (Ie,P) Poluitzaileak isurtzen

dituzten sektoreak

EAEn, garraioa, energia sortzea eta industria dira

atmosferara poluitzaile gehien isurtzen dituzten sekto-

reak. Hala ere, sektore horietako batzuek beste batzuek

baino isuri gehiago egiten dituzte. Bestalde, hainbat

poluitzaile lotuago daude sektore batzuekin beste ba-

tzuekin baino.

2002an sektoreek egindako poluitzaileen emisioak azter-

tu ziren, eta ondorio hauek atera ziren:

CO emisio gehienak industria-prozesuek, eraikuntzak eta

garraio-sektoreak egiten dituzte. Garraio-sektoreak CO

emisioak egiten ditu automobilek ez dutelako erregai

guztia erretzen, batez ere abiadura txikian. Hala ere, CO

emisioak asko murriztu dira, eta EAEn ez dute arazo han-

dirik sortzen. Motorretan eta katalizatzaileetan egin diren

POLUITZAILEEN COCKTAIL EFEKTUA

Poluitzaile baten kontzentrazioak dituen eraginak aztertzeaz gain, cocktail efektua esaten

zaiona ere kontuan hartu behar da. Gaur egun horri buruzko informazio gutxi badago ere,

cocktail efektuaren ondorioz, hau da, hainbat poluitzaile pilatu eta elkarri eragitearen ondo-

rioz, banaka edo kontzentrazio-maila baxuetan kaltegarriak ez diren poluitzaileek kalte egin

diezaiokete gizakiari eta inguruneari.

Energia bihurtzea

% 41

% 14

% 22

% 74

% 16

% 19

% 16

% 16

% 5

% 45

% 27

% 45

% 40

% 5

% 67

% 41

% 16

% 22

% 22

% 6

% 27

% 14

% 0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100

Azidotzaileak

PROT

NOx

SO2

MEKOL

CO

Industria- eta eraikuntza-prozesuak Garraioa Beste sektoreak

10.1. Irudia

SEKTOREEK EGINDAKO POLUITZAILE ATMOSFERIKOEN EMISIOAK

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren datuetan oinarrituta (2002).

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

M
E

K
O

L
in

d
iz

e
a

0

20

40

60

80

100

120

140

160

180

Energia bihurtzea

Industria-prozesuak
eta eraikuntza

Garraioa

Beste sektoreak

10.2. Irudia

MEKOL-EN EMISIOEN EBOLUZIOA SEKTOREKA

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren datuetan oinarrituta.

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

 N
O

x
in

d
iz

e
a

0

50

100

150

200

250

300

Energia bihurtzea

Industria-prozesuak
eta eraikuntza

Garraioa

Beste sektoreak

10.3. Irudia

NOX EMISIOEN EBOLUZIOA SEKTOREKA

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren datuetan oinarrituta.

hobekuntza teknologikoei esker egin dira aurrerapen

horiek.

MEKOLen emisio gehienak garraio-sektoreak egiten ditu

(% 67 2002an). Hala ere, azpimarratu behar da garraio-

sektoreak % 40 murriztu dituela MEKOL emisioak

1990eko datuekin alderatuta, errepidez egiten den

garraioaren bolumena etengabe hazi den arren. Emisioak

hainbeste murrizteak zerikusi zuzena du ibilgailuetan egin

diren hobekuntza teknologikoekin. Hala, gaur egun ibil-

gailu motordun gehienek dituzte katalizatzaileak (ikus

10.2. Irudia).

Halaber, garraio-sektoreak du atmosferara egiten diren

NOx emisio gehienen ardura (% 40 2002an), eta, ondo-

ren, energia-sektoreak eta «beste sektoreak» deitutako

taldeak egiten dituzte NOx emisio gehien (lehen sekto-

rea, etxebizitzaren sektorea eta zerbitzuen sektorea).

Dena den, ibilgailu motordunei buruzko araudi berrien

eraginez eta arlo horretan egin diren aurrerapen teknolo-

gikoei esker, azken urteetan ezer gutxi aldatu da NOx

emisioen kopurua, garraioaren bolumena asko hazi arren

(ikus 10.3. Irudia).

10. AIREA-ZARATA | 197

198 | EAEko INGURUMENAREN EGOERA 2004

Gainerako sektoreek egiten dituzten NOx emisioei dagokie-

nez, bereziki aipatzekoa da energia-sektorearen eboluzioa.

1998an eta 1999an asko hazi zen energia-kontsumoa, erre-

gaien kontsumoa igotzearen ondorioz. 2001ean beheranz-

ko joera berreskuratu zen, baina 2002an goranzko joera

nabarmen agertu zen berriro ere.

Bestalde, energia bihurtzearen sektoreak beste sekto-

reek baino askoz ere SO2 gehiago isurtzen du (% 74

2002an). Energia bihurtzearen sektoreak zerikusi zuze-

na izan du erregai solidoen kontsumoarekin (ikatza).

Baina, azken urte hauetan, mota horretako erregaien

kontsumoa eta erregai fosilen sufre-kopurua murriztu

egin dira, eta, ondorioz, behera egin dute SO2 emisioek.

Hala ere, 2002an igoera handia izan zuten (ikus 10.4.

Irudia).

Nabarmentzekoa da, bestalde, 1990eko datuekin aldera-

tuta sektore guztiek SO2 emisioak murriztu dituztela

(2002. urtean energia-sektorean gertatutakoa salbues-

pentzat hartuta). Garraio-sektorean izan da murrizketarik

handiena, erregaien sufre-kopurua pixkanaka murrizteari

esker.

Ozono troposferikoaren aitzindariei eta substantzia azido-

tzaileei dagokienez, gainazaleko ozonoa edo troposfera-

koa sortzen duten substantzia nagusiak MEKOL eta NOx

dira. Horrek erakusten du garraio-sektoreak egiten ditue-

la ozono troposferikoaren aitzindarien emisio gehienak

(% 45 2002an).

Arrazoiketa analogo bat egiten badugu, ondorioztatuko

dugu energia- eta garraio-sektoreek isurtzen dituztela

substantzia azidotzaile gehien atmosferara (2002an,

energia-sektoreak % 41 eta garraio-sektoreak % 27), SO2

eta NOx emisioak baitira poluitzaileak lurrean eta uretan

jalkitzeagatik sortzen den efektu azidotzailea sortzen

dutenak.

Sektore bakoitzak atmosferara egin dituen isuriak eta

isuri horiek denboran izan duten eboluzioa aztertzen

baditugu, konturatuko gara zer harreman dagoen isuri

horien eta kontsumitutako erregaien artean. Hala, kon-

tsumitutako erregai-mota aldatzeak eragin zuzena izan

du SO2 emisioen eboluzioan. NOx emisioen eboluzioak,

berriz, erregaien kontsumo totalaren joera bera erakus-

ten du (ikus 10.5. Irudia).

NOx emisioek denboran izan duten eboluzioak erregaien

kontsumo totalaren joera bera izan du. SO2 emisioak,

berriz, erregai fosilen sufre-kopuruarekin daude lotuta,

eta, beraz, erregai solidoen kontsumoarekin (ikatza).

Energia bihurtzea

Industria-prozesuak
eta eraikuntza

Garraioa

Beste sektoreak 0

20

40

60

80

100

120

140

160

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

 S
O

2
in

d
iz

e
a

10.4. Irudia

SO2 EMISIOEN EBOLUZIOA SEKTOREKA

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren datuetan oinarrituta.

10. AIREA-ZARATA | 199

3.3. (P) Isuritako poluitzaileak

3.3.1. Lehen mailako poluitzaileen emisioak

EAEn 1990-2002 denboraldian izandako NOx, SO2 eta

MEKOL emisio totalen eboluzioak (sektore bakoitzak

egindako emisioen batura) joera hauek erakutsi ditu:

— SO2 emisioak % 22 murriztu dira eta MEKOL emisioak

% 26, 1990eko datuekin alderatuta. Baina NOx emi-

sioak % 21 hazi dira 1990etik.

Lehenago esan dugun bezala, kontsumitutako erre-

kantitateak, batetik, eta emisioak erregulatzeko arau-

dia ezartzeak, bestetik, eragin handia izan dute EAEko

poluitzaileen emisioen joeran.

— Azpimarratu beharra dago, bestalde, EAEn 2002an

izandako SO2, NOx eta MEKOL emisio totalak oso

urrun daudela oraindik 2001/81/EE Zuzentarauak

Espainiako estatuari ezarritako emisio-murrizketak

betetzetik. Zuzentarau horren bidez, gehienezko

muga batzuk ezartzen zaizkie atmosferaren poluitzaile

jakin batzuei (poluitzaile horiek 2003ko irailaren 11ko

ebazpenean daude jasota. Sufre dioxidoaren, nitroge-

no oxidoaren, konposatu organiko lurrunkorren eta

amoniakoaren emisioei buruzko estatuko programa

onartzeko akordioa argitaratu zen ebazpen horren

bidez). Ebazpenak 2010erako murrizketa hauek ezar-

tzen ditu: SO2, NOx, MEKOL emisioak % 64, % 31 eta

% 58 murriztu behar dira 1990ko datuekin alderatuta.

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

S
O

2
e

ta
 N

O
x

in
d

iz
e

a

0

20

40

60

80

100

120

E
rr

e
g

a
ie

n
 k

o
n

ts
u

m
o

a
re

n
 i

n
d

iz
e

 m
e

ta
tu

a

200

0

100

300

400

500

600

700

800

900

1.000

1.100

1.200

1.300

1.400

1.500

NOx

SO2

Beste erregaiak

Biomasa

Erregai gaseosoak

Erregai solidoak

Erregai likidoak

10.5. Irudia

ERREGAIEN KONTSUMOAREN ETA SO2 ETA NOX EMISIOEN EBOLUZIOA

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren datuetan oinarrituta.

19
90

 =
 1

00
 i

n
d

iz
e

a

1990 1992 1994 1996 1998 2000 2010

60

70

80

90

100

110

120

130

NOx: + % 21

Espainiaren
helburua

2010erako:
–% 31

10.6. Irudia

NOX EMISIOAK

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu

eta Ingurumen Saila.

1990 1992 1994 1996 1998 2000 2010

19
90

 =
 1

00
 i

n
d

iz
e

a

20

30

40

50

60

70

80

90

100

110

120

130

S02: –% 22

Espainiaren
helburua

2010erako:
–% 64

10.7. Irudia

SO2 EMISIOAK

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu

eta Ingurumen Saila.

200 | EAEko INGURUMENAREN EGOERA 2004

— 2002an hazi egin ziren hiru poluitzaile horien emi-

sioak. Goranzko joera hori aldatu beharra dago EAEn

Espainiako estatuari ezarritako murrizketen ehune-

koak betetzeko.

Aurrerago esan dugun bezala, substantzia azidotzaileak

emititzea eta ozono troposferikoa sortzea dira atmosfera-

ren poluzioarekin zuzenean lotuta dauden ingurumen-pre-

sio nagusiak. Presio horiek kalte egiten diete ingurumenari

eta pertsonen osasunari. Ondoren, EAEn prozesu horiek

zer garrantzi duten aztertuko dugu.

3.3.2. Substantzia azidotzaileen emisioak

Gizakiek atmosferara egiten dituzten emisioak –sufre dio-

xidoa (SO2), nitrogeno oxidoa (NOx) eta amoniakoa (NH3)–

dira lurrean eta uretan geratzen diren substantzia azido-

tzaile gehienen erantzuleak. Ondorioz, uraren eta lurraren

pH-a jaisten da.

Hauek dira uraren eta lurraren pH-a jaistearen ondorioak:

lurreko mineralen arteko oreka galtzea (mantenugaiak

disolbatu egiten dira azidotasuna gehitzen denean) eta

uraren konposizio kimikoa aldatzea. Horrek eragin toxi-

koak izan ditzake uretako bizidunetan. Bestalde, mante-

nugaiak galtzeak eta lurraren toxikotasunak kalte egin

diezaiokete landarediari. Airean ere, substantzia horiek

landarediari kalte egin eta haren hainbat funtzio murritz

ditzakete. Eta ez hori bakarrik, eraikinei eta monumentuei

ere kalte egin diezaiokete.

EAEn gehien isurtzen diren poluitzaile azidotzaileak nitro-

geno-oxidoak (NOx) dira. Azken urteetan, NOx emisioak

hazi egin dira eta SO2 emisioak, berriz, murriztu. Ondo-

rioz, poluitzaileek sortzen duten azidotasunaren arteko

aldeak handitu egin dira. Hala, 2002an, EAEn kontabiliza-

tutako gas azidotzaileen % 63 NOx ziren eta % 37 SO2

(ikus 10.9. Irudia).

2002an, energia bihurtzearen sektoreak substantzia

azidotzaileen % 41 isuri zituen eta garraio-sektoreak %

27. Horiek dira substantzia azidotzaile gehien isurtzen

dituzten sektoreak.

1990 1992 1994 1996 1998 2000 2010

19
90

 =
 1

00
 i

n
d

iz
e

a

20

30

40

50

60

70

80

90

100

110

120

130

COV: –% 26

Espainiaren
helburua

2010erako:
–% 58

10.8. Irudia

KOL EMISIOAK

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu

eta Ingurumen Saila.

NOx, SO2 eta KOL emisioek

izandako joerak erakusten du

EAE urrun dagoela oraindik

Europako Batasunak ezarritako

helburuak betetzetik. 2002an

hiru poluitzaile horien emisioak

hazi egin ziren EAEn.

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

To
n

a
 b

a
li

o
k

id
e

0

500

1.000

1.500

2.000

2.500

3.000

NOx

SO2

Totala

10.9. Irudia

SUBSTANTZIA AZIDOTZAILEEN EMISIOAK (AZIDOTASUNAREN TONA BALIOKIDEAK)

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

10. AIREA-ZARATA | 201

1990-2002 denboraldian substantzia azidotzaileen emi-

sioak % 7 hazi ziren. 1990etik 1997ra murrizketa handia

izan zuten substantzia horiek EAEn, erregai fosilen sufre-

kantitatea txikitzearen ondorioz. Hala ere, hurrengo

urteetan beheranzko joera aldatu egin zen, eta 1997-

2001 denboraldian % 23 hazi ziren, batez ere erregaien

kontsumoa igotzeagatik. 2002an 2001ean baino % 13

isuri gehiago egin ziren.

1990-2002 denboraldian % 7 hazi ziren substantzia azidotzaileen emisioak.

3.3.3. Ozonoaren aitzindarien emisioak

Hauek dira gainazaleko ozonoa sortzen duten substantzia

nagusiak: nitrogeno-oxidoak (NOx), konposatu organiko

lurrunkorrak (MEKOL), karbono monoxidoa (CO) eta

metanoa (CH4). MEKOL eta NOx emisioek dute eragin

handiena gainazaleko ozonoaren eraketan. Substantzia

horien eraginez, troposferako ozonoa sortzen da, eguzki-

argia dagoenean. Ondorioz, erreakzio hauek sortzen dira,

nagusiki:

Konposatu organiko lurrunkorrek (KOL) lan garrantzitsua

egiten dute: NO kontsumitzen dute eta NO2 sortu. Hori

dela eta, ozonoa metatzen da, ez baitu erreakzionatzeko

adina NO aurkitzen.

Ozono-kontzentrazio handienak ez dira hiriguneetan ego-

ten, hiri-inguruetan eta landa-eremuetan baizik. Gehiegiz-

ko ozonoaren eraginpean egoteak eragin kaltegarriak

sortzen ditu gizakien osasunean, eta zuzenean eragiten

dio arnas aparatuari. Ozonoaren osagaiak oso oxida-

tzaileak dira, eta horrek ekosistemei eta nekazaritza-lurrei

ere egiten die kalte, baita materialei ere.

EAEn, garraio-sektoreak egiten ditu mota horretako emi-

sio gehienak (kopuru totalaren % 45 2002an). 1990etik

2002ra % 1 hazi ziren mota horretako substantziak.

2002ko datu hori azken 10 urteetako altuena izan zen,

batik bat errepidez egiten den garraioak eragindako NOx

emisioen ondorioz (ikus 10.10. Irudia).

Nitrogeno-oxidoek (NOx) laguntzen dute, gehienbat,

ozono troposferikoa sortzen (% 66 2002an). Konposatu

organiko lurrunkorrak (KOL) % 18 dira eta karbono mono-

xidoa (CO) % 16 (ikus 10.11. Irudia).

NO2 + eguzki-argia NO + O2

O + O2 O3

NO + O3 NO2 + O2

To
n

a
 b

a
li

o
k

id
e

a
k

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

NOx

COV

CO

Totala

10.10. Irudia

OZONO TROPOSFERIKOAREN AITZINDARIEN EMISIOAK (OZONO TROPOSFERIKOAREN AITZINDARIEN

TONA BALIOKIDEAK)

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

202 | EAEko INGURUMENAREN EGOERA 2004

3.4. (Eg,I) EAEko airearen kalitatea

Gaur egungo Euskal Autonomia Erkidegoko airearen

kalitatea duela hamarkada batzuetakoa baino askoz ere

hobea da. Izan ere, duela urte batzuk, jarduera polui-

tzaile asko egiten ziren EAEn (siderurgia, papergintza,

galdategiak...), eta gas poluitzaileen kontzentrazio han-

diegiak sortzen zituzten atmosferan.

Pasa den hamarkadan, EAEko airearen kalitatea, oro

har, asko hobetu zen arrazoi hauek direla eta: hainbat

gune poluitzaile desagertu ziren eta iturri finko eta

mugikorren emisioei buruzko araudia zorroztu zen. Hala

ere, horrek ez du esan nahi dena konponduta dagoenik.

Izan ere, airearen kalitateari buruzko gaur egungo arau-

dia zorrotzagoa izan arren, askotan Europako zuzenta-

rauek gizakien osasuna babesteko ezarritako mugak

gainditzen dira, besteak beste, ibilgailu-zirkulazioa asko

hazi delako.

Hobekuntzak egin diren arren, gero eta haur gehiagok

daukate asma, eta hainbat datuk erakusten dute parti-

kulek eta gainazaleko ozonoak kalte egiten diotela giza-

kien osasunari. Oso garrantzitsua da horretaz kon-

turatzea.

3.4.1. Joera orokorrak

Lehenago aipatu dugu SO2 emisioak murriztu egin direla.

Ondorioz, poluitzaile horrek airean zuen kontzentrazio-

maila ere hobetu egin da. NOx emisioen kasuan, immisio-

maila murriztu ez bada ere, kontzentrazio-maila hobetu

egin da, edo, behintzat, lehengoan mantendu da.

Baina 10 mikra baino txikiagoak diren partikulen kon-

tzentrazioak (PM10) eta ozonoak (O3) gizakien osasuna

babesteko gutxieneko maila gainditzen dute hainbatetan.

Gaur egun, bi poluitzaile horiek egiten diote kalte gehien

EAEko airearen kalitateari.

Airearen kalitateari buruzko indizea EAEko airearen

egoerari buruzko adierazle global bat da. Adierazle hori

dimentsio gabeko balio bat da. Adierazlea kalkulatzeko,

EAEko lurraldea zortzi eremutan banatzen da, eta

eremu bakoitzeko estazioetan SO2, NO2, PM10, O3 eta

CO poluitzaileei buruzko datuak kalkulatzen dira.

Estazio bakoitzean adierazle bat kalkulatzen da polui-

tzaile bakoitzeko. Adierazle horri adierazle partzial esa-

ten zaio. Estazio bakoitzeko adierazle globala bat

etortzen da emaitzarik txarrenak eman dituen polui-

tzailearen adierazle partzialarekin. Hala, estazio bakoi-

tzeko adierazle global bat egoten da. Modu berean,

eremu bateko estazioetako adierazle globalen artean

balio kaskarrena eman duena hartzen da eremu horre-

tako airearen kalitatearen balio gisa.

Adierazlearen balioa 0 da poluitzailearen kontzentrazio-mai-

larik ez dagoenean, eta balioa 100 da kontzentrazio-maila

1073/2002 Errege Dekretuak —airearen kalitatearen eba-

luazioari eta kudeaketari buruzkoa— ezarritako gehienezko

mailara iristen denean. Adierazlea lau zatitan banatuta

dago, eta zati bakoitzak airearen kalitatea nolakoa den adie-

razten du: ona (0-50), onargarria (51-100), txarra (101-150)

edo oso txarra (>150).

2001ean eta 2002an airearen kalitateari buruzko adieraz-

leak egun gutxitan eman zuen airearen kalitate txarra edo

oso txarra (2001ean 23 egunetan eta 2002an 21etan).

2003an, ordea, ikaragarri igo zen airearen kalitate

txarreko edo oso txarreko egunen kopurua: 79 izan ziren

(ikus 10.12. Irudia).

NOx

COV

CO

% 66

% 16

% 18

10.11. Irudia

2002-AN POLUITZAILE BATZUEK OZONOAREN

AITZINDARIEN EMISIOETAN IZAN ZUTEN

ERAGINA

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu

eta Ingurumen Sailaren datuetan oinarrituta.

1990etik 2002ra % 1 hazi ziren

ozono troposferikoaren aitzin-

darien emisioak.

10. AIREA-ZARATA | 203

3.4.2. NO2 mailak

Normalean, NO2 poluitzaileak kontzentrazio-maila altua-

goak izaten ditu hiriguneetan, batez ere erregaia erre-

tzearen ondorioz.

Hauek dira NO2 -ren eraginpean egoteak gizakiaren osa-

sunari sortzen dizkion inpaktuak: lesioak arnasbideetan

eta biriketan, biriken gaitasuna murriztea eta alergenoe-

kiko sentikortasuna haztea poluitzailearen eragina handia

denean. Bestalde, lehenago esan dugun bezala, nitroge-

no oxidoa substantzia azidotzaileen eta ozono troposferi-

koaren aitzindari garrantzitsua da.

Munduko Osasun Erakundeak airearen kalitateari buruz

ezarritako ildoei jarraituz, 1073/2002 Errege Dekretuak

muga hauek ezartzen dizkie NO2 kontzentrazioei:

— Gizakien osasuna babesteko 2005eko gehienezko

balioa: 50 µg/m3. Maila hori pixkanaka jaitsi behar da,

eta 2010eko urtarrilaren 1ean 40 µg/m3-ko mailara iri-

tsi behar du.

— Gizakien osasuna babesteko orduko gehienezko

balioa 2005ean: 250 µg/m3. Maila hori pixkanaka jaitsi

behar da, 2010eko urtarrilaren 1ean 200 µg/m3-ko mai-

lara iritsi arte. Orduko gehienezko balio horiek urte

zibileko gehienez 18 aldiz gaindituko dira.

Lehengo urtean, NO2 kontzentrazioen urteko batezbeste-

koak murriztu egin ziren, oro har. Baina 2003an hirietako

hainbat estaziotan gainditu zen 2010erako ezarritako

urteko gehienezko muga (ikus 10.13 Irudia).

NO2-ren orduko gehienezko balioak ere oso bilakaera

positiboa izan du azken hiru urteetan. Irungo estazioa

izan da salbuespen bakarra, 2003an 30 aldiz gainditu bai-

tzuen muga.

0 3 1 2 10 3 2 11 5 4

15

2 3 2 6 13 3

1

14

0 0 0 0 1 2

131

0

4

0

2001 2002 2003 2001 2002 2003 2001 2002 2003 2001 2002 2003 2001 2002 2003 2001 2002 2003 2001 2002 2003 2001 2002 2003

ERRIBERA KOSTALDEA DONOSTIALDEA GOIERRI
DEBAGOIENA -

IBAIZABAL
NERBIOI GARAIA-
ENCARTACIONES

ARABAKO
LAUTADA

NERBIOI
BEHERA

5 3

% 0

% 25

% 50

% 75

% 100

Oso txarra

Txarra

Onargarria

Ona

10.12. Irudia

EAE-KO AIREAREN KALITATE-INDIZEAREN EBOLUZIOA

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

Airearen kalitate txarreko edo oso txarreko egunen kopurua hazi egin da: 2001ean

23 izan ziren, 2002an 21 eta 2003an 79.

Oro har, NO2-ren urteko zein orduko batez besteko balioak gizakiaren osasuna

babesteko 2010erako ezarritako mugen azpitik daude, baina hainbat estaziotan

oraindik gainditu egiten dira muga horiek.

204 | EAEko INGURUMENAREN EGOERA 2004

3.4.3. SO2 mailak

Erregaiek eta mineralek duten sufreak sortzen du aire-

ko sufre dioxidoa. Lehenago aipatu dugu sufre dioxido-

ak zer inpaktu egiten dituen substantzia azidotzaile gisa.

Horrez gain, SO2-ren izaera toxikoak kalte egiten dio

gizakien osasunari. Kalte hori handiagoa edo txikiagoa

da SO2-ren kontzentrazioaren eta esposizio-denboraren

arabera. Asma duten pertsonek nahikoa dute 10 minu-

tuz esposizio handiko egoeran egotea sufre dioxidoak

arnasbideei eta birikei kalte egiteko. Duela gutxi, hilkor-

tasuna eta erikortasuna eragin dezaketen eta biriken

funtzioei kalte egiten dieten ondorioekin lotu dute sufre

dioxidoaren eraginpean denbora luzez egotea (24 ordu-

koak edo urtekoak).

Hori guztia dela eta, gaur egungo araudiak muga hauek

jartzen ditu:

— Gizakien osasuna babesteko orduko gehienezko

balioa: 350 µg/m3 2005eko urtarrilaren 1etik aurrera.

Muga hori ezingo da gainditu urtean 24 aldiz baino

gehiago.

— Gizakien osasuna babesteko eguneko gehienezko

balioa: 125 µg/m3 2005eko urtarrilaren 1etik aurrera.

Muga hori ezingo da gainditu urtean 3 aldiz baino

gehiago.

— Ekosistemak babesteko urteko gehinezko balioa: 20

µg/m3.

Muga horiek kontuan hartzen baditugu, ikusiko dugu SO2

kontzentrazioek eboluzio positiboa izan dutela azken urte

hauetan. Hori adierazten dute estazioetako urteko batez-

bestekoek.

Azken hiru urte hauetan hiru aldiz bakarrik gainditu da

gizakien osasuna babesteko ezarritako eguneko gehie-

nezko balioa (125 µg/m3); hirurak 2001ean. Beraz, legeak

eskatutakoa bete da, haren arabera hiru aldiz gainditu bai-

taiteke muga hori.

Gizakien osasuna babesteko
muga 2005ean: 50 µg/m3

2001

2002

2003

µ
g

/m
3

0

10

20

30

40

50

60

70

A
ba

nt
o

S
an

 A
dr

iá
n

A
gu

ra
in

A
re

ta

A
rr

ig
or

ri
ag

a

A
zp

ei
ti

a

B
as

au
ri

B
ea

sa
in

A
te

go
rr

ie
ta

D
ur

an
go

Ei
ba

r

El
or

ri
et

a

Er
an

di
o

Fa
rm

az
ia

G
as

te
iz

 E
to

rb
id

ea

G
et

xo

H
er

na
ni

H
er

ra
nd

ar
en

 k
al

ea

In
da

ut
xu

Ir
un Iz
ki

Le
zo

La
ud

io

La
nt

ar
on

M
ar

tx
oa

k
3

M
az

ar
re

do

A
rr

as
at

e

M
un

da
ka

M
us

ki
z

N
au

ti
ca

Er
re

nt
er

ia

S
an

ta
 A

na

S
er

an
te

s

Za
ng

ro
iz

S
on

di
ka

To
lo

sa

Tx
ur

di
na

ga

Va
ld

er
ej

o

Za
zp

i L
an

da

Gizakien osasuna babesteko
muga 2010ean: 40 µg/m3

10.13. Irudia

NO2-REN URTEKO KONTZENTRAZIO-MAILAREN EBOLUZIOA EAE-N

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren datuetan oinarrituta.

SO2-ren urteko batezbestekoak eta eguneko batez besteko balioak 1073/2002 Errege

Dekretuak ezarritako mugen azpitik daude.

3.4.4. Partikulen mailak

Airean egoten diren partikulak ohiko poluitzaileak dira hiri-

guneetan. Oro har, airean dauden eta inhala daitezkeen

partikulak neurtzen dira, hau da, PM10-ak (10 mikra baino

gutxiagoko partikulak). Partikula horiek arnasbideetan sar

daitezke, eta, beraz, kalte egin diezaiokete gizakiaren

osasunari. Halaber, 2,5 mikra baino frakzio txikiagoa

duten partikulek ere (PM2,5) osasunean ondorio negatibo-

ak sortzen dituzte.

Partikulak iturri askotatik sor daitezke. Lurrean eta beste-

lako gainazaletan geratzen dira poliki-poliki, eta, beraz,

distantzia luzeak egin ditzakete airean. Iturriaren arabera,

partikulak lehen mailakoak (zuzenean partikula gisa emiti-

tzen direnak) edo bigarren mailakoak (atmosferan SO2,

NOx, NHx, KOL eta antzeko gasek sortutakoak) izan dai-

tezke.

Partikulak gizakiak egindako jardueren ondorioz sortzen

dira (ikatza erabiltzen duten zentral elektrikoak, garraioa

eta hainbat industria-prozesu), baina iturri naturaletatik

ere sor daitezke. Adibidez, Afrikatik etortzen diren parti-

kulak detektatu dira Iberiar penintsulan. Partikulak ez

ezik, bestelako poluitzaile batzuk ere mugaz gaindi mugi-

tzen dira, eta horrek asko zailtzen du partikulak zorrotz

kontrolatzeko lana.

EAEn, 2001ean hasi ziren PM10-ei buruzko lurralde

osoko neurketak egiten. Ordura arte, estazio gutxitan

neurtzen ziren partikulak. PM2,5-en kontzentrazioak,

berriz, duela gutxi hasi dira neurtzen EAEko hogeita lau

estaziotan.

1073/2002 Errege Dekretuak gehienezko muga hauek

jartzen dizkie PM10-en kontzentrazioei:

— Gizakien osasuna babesteko eguneko gehienezko

balioa: 50 µg/m3 2005eko urtarrilaren 1etik aurrera.

Muga hori ezingo da gainditu urtean 35 aldiz baino

gehiago. 2010eko urtarrilaren 1erako 50 µg/m3 muga,

urtean 7 aldiz baino gehiago gainditu ezingo dena, jar-

tzea dago aurreikusita, betiere, partikulek osasunean

eta ingurumenean sortzen dituzten ondorioei buruzko

datu berrien arabera, bideragarritasun teknikoaren ara-

bera eta esperientziaren arabera.

10. AIREA-ZARATA | 205

2001

2002

2003

µ
g

/m
3

Gehienezko balioa 2002tik aurrera: 20 µg/m3

0

5

10

15

20

25

30

35

A
ba

nt
o

S
an

 A
dr

iá
n

A
gu

ra
in

A
re

ta

A
rr

ig
or

ri
ag

a

B
as

au
ri

B
ar

ak
al

do

B
ea

sa
in

G
ur

ut
ze

ta

A
te

go
rr

ie
ta

D
ur

an
go

Er
an

di
o

G
as

te
iz

 E
to

rb
id

ea

G
et

xo

In
da

ut
xu Iz
ki

La
ud

io

La
nt

ar
on

M
ar

tx
oa

k
3

M
az

ar
re

do

A
rr

as
at

e

M
un

da
ka

M
us

ki
z

N
au

ti
ca

Er
re

nt
er

ia

S
an

ta
 A

na

To
lo

sa

Tx
ur

di
na

ga

Va
ld

er
ej

o

Za
zp

i l
an

da

El
or

ri
et

a

10.14. Irudia

SO2-REN URTEKO BATEZ BESTEKO KONTZENTRAZIO-MAILAREN EBOLUZIOA EAE-N

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren datuetan oinarrituta.

206 | EAEko INGURUMENAREN EGOERA 2004

— Gizakien osasuna babesteko urteko gehienezko

muga: 40 mg/m3 2005eko urtarrilaren 1etik aurrera.

2010eko urtarrilaren 1erako muga 20 µg/m3 izatea

dago aurreikusita, betiere, partikulek osasunean eta

ingurumenean sortzen dituzten ondorioei buruzko

datu berrien arabera, bideragarritasun teknikoaren ara-

bera eta esperientziaren arabera.

Datuek erakusten duten bezala, hainbat estaziotako egu-

neko batez besteko balioak 50 µg/m3 baino altuagoak izan

dira legeak gehienez ezarritako 35 egunetan baino gehia-

gotan. Beste estazio batzuek (Barakaldo, Zelaieta, Indau-

txu, Irun, Náutica eta Zorroza) 2005erako muga gainditu

zuten 2003an. Estazio gehienak urrun daude oraindik

2010erako helburuak betetzetik.

2001

2002

2003

Gehienezko balioa ezin
da urtean 35 aldiz baino

gehiago gainditu
2005etik aurrera

E
g

u
n

-k
o

p
u

ru
a

0

50

100

150

200

250

A
ba

nt
o

D
ur

an
go

Ei
ba

r

Er
an

di
o

G
et

xo

La
ud

io

La
nt

ar
on

Le
zo

M
ar

tx
oa

k
3

A
rr

as
at

e

M
az

ar
re

do

Er
re

nt
er

ia

Va
ld

er
ej

o

Pa
go

et
a

A
gu

ra
in

B
as

au
ri

B
ar

ak
al

do

B
ea

sa
in

A
te

go
rr

ie
ta

G
as

te
iz

 E
to

rb
id

ea

S
an

ta
 A

naIz
ki

N
au

ti
ca

Za
lla

Zo
rr

oz
a

10.15. Irudia

PM10-EN EGUNEKO BATEZ BESTEKO BALIOA > 50µg/m3 IZAN ZEN EGUN-KOPURUA

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren datuetan oinarrituta.

2001

2002

2003

Gizakien osasuna babesteko gehienezko
maila 2005ean: 40 µg/m3

µ
g

/m
3

0

20

40

60

80

100

120

Gizakien osasuna babesteko 2010erako
aurreikusita dagoen gehienezko maila: 20 µg/m3

A
ba

nt
o

D
ur

an
go

Ei
ba

r

Er
an

di
o

G
et

xo

La
ud

io

La
nt

ar
on

M
ar

tx
oa

k
3

A
rr

as
at

e

M
az

ar
re

do

Er
re

nt
er

ia

Va
ld

er
ej

o

B
as

au
ri

B
ar

ak
al

do

B
ea

sa
in

A
te

go
rr

ie
ta

S
an

ta
 a

na

Zo
rr

oz
a

10.16. Irudia

PM10-EN URTEKO BATEZ BESTEKO KONTZENTRAZIO-MAILAREN EBOLUZIOA EAE-N

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren datuetan oinarrituta.

2003an, PM10 partikulen kontzentrazioaren eguneko batez besteko muga gainditu

zen hogeita bi estaziotan.

10. AIREA-ZARATA | 207

3.4.5. Ozono-mailak

Ozonoa oxidatzaile fotokimiko indartsua da. Ozono tro-

posferikoaren aitzindarien arteko erreakzioek (batez ere,

KOL eta NOX) sortzen dute ozonoa, eguzki-argia dagoe-

nean. Ozonoa oso modu konplexuan eratzen da, eta hain-

bat faktorek eragiten diote (aldaketa meteorologikoak,

ozonoak eta haren aitzindariek atmosferan egiten duten

denbora). Ozonoak eta haren aitzindariek hainbeste den-

bora iraun dezakete atmosferan, ezen ehunka edo milaka

kilometro egin baititzakete.

Pertsonetan eta animalietan egin diren azterketa epide-

miologiko eta toxikologikoek erakutsi dutenez, ozonoa

arnasteak kalte egin diezaieke arnasbideei eta biriken

gaitasuna murritz dezake. Bestalde, ozono-maila igo-

tzea hilkortasunarekin eta erikortasunarekin lotuta egon

daiteke, baita arnasbideak narritatzearekin eta asma

okertzearekin ere.

Europako erdialdean eta hegoaldean ozono-maila altuak

izaten dira egun askotan, besteak beste arrazoi hauek

direla eta: latitudea, intsolazio altua Europako iparraldea-

rekin alderatuta, ozonoaren aitzindariak diren polui-

tzaileak ekartzen dituzten aire-masen fluxuak eta udako

tenperatura altuak.

Landa-eremuetako eta hiriguneetako ozono-mailaren

arteko harremana beste poluitzaile batzuena baino kon-

plexuagoa da, ozonoa bigarren mailako poluitzailea baita,

hau da, atmosferako erreakzio kimikoen ondorioz sortzen

baita. Ohikoa da landa-eremuetan edo emisioguneetatik

urrun dauden lekuetan ozono-maila altuak izatea. Izan

ere, leku horietan NOx eta KOL kontzentrazioen arteko

harremanak errazago sortzen dira.

Espainiako estatuko 1796/2003 Errege Dekretuak Euro-

pako legeriak dioena jasotzen du, eta muga hauek jartzen

ditu:

— Gizakien osasuna babesteko balio objektiboa

2010erako (zortzi orduz behin egiten diren gehienezko

batezbestekotan neurtuta): 120 µg/m3. Muga hori

gehienez 25 aldiz gainditu ahal izango da, batez beste,

hiru urteko epean.

— Informazio-muga (ozonoaren kontzentrazio-maila bate-

tik aurrera, ozonoaren eraginpean egotea, denbora gu-

txi bada ere, kaltegarria izan daiteke bereziki

arrisku-taldeentzat. Administrazio eskudunek muga

horri buruzko informazio eguneratua eman behar

dute), orduko batezbesteko gisa neurtuta: 180 µg/m3.

— Alerta-muga (ozonoaren kontzentrazio-maila batetik

aurrera, ozonoaren eraginpean egotea, labur bada ere,

kaltegarria izan daitezke herritar guztientzat. Adminis-

trazio eskudunek muga horri buruzko informazio egu-

neratua eman behar dute), orduko batezbesteko gisa

neurtuta: 240 µg/m3.

2003ko udako kondizio meteorologikoek —bereziki,

abuztuko lehenengo hamabostaldikoek— ozono-kon-

tzentrazio altuak sortu zituzten Europako hegoaldean,

mendebaldean eta erdialdean, denbora luzez. Uda har-

tan tenperatura oso altuak izan ziren, baita gauetan ere,

eta askotan gainditu zen informazio-muga (ikus 10.17.

Irudia).

EAEn, azken urteetan, ozono-kontzentrazioak behin

baino gehiagotan gainditu du gizakien osasuna babeste-

ko gutxieneko balio objektiboa. 2003a bereziki txarra izan

zen arlo horretan, batez beste 33 aldiz gainditu baitzen

gizakien osasuna babesteko muga-balioa airearen kalita-

tea neurtzeko estazioetan (ikus 10.18. Irudia).

Bereziki azpimarratzekoak dira estazio hauek, muga-

balioa gainditu zen egunen kopuruarengatik: Izki (185),

Pagoeta (124), Algorta (115), Valderejo (101) eta Agurain

(77).

Bestalde, ozonoaren urteko batezbestekoek ere gora egin

dute, oro har, azken urte hauetan (ikus 10.19. Irudia).

208 | EAEko INGURUMENAREN EGOERA 2004

10.17. Irudia

LANDA-EREMUKO ETA HIRIGUNEETAKO ESTAZIOETAN INFORMAZIO-MUGA GAINDITU ZEN EGUNEN

KOPURUA, 2003KO UDAN (APIRILA-ABUZTUA)

Iturria: Air Pollution by ozone in Europe in summer 2003. Europako Ingurumen Agentzia, 2003.

Rural

Urban

0-1

1-5

6-10

> 10

NUMBER OF DAYS: TYPE OF STATIONS:

10. AIREA-ZARATA | 209

8
4

9

33

1999 2000 2001 2002 2003

4
0

10

20

30

40

50

B
a

te
z

b
e

st
e

k
o

 g
a

in
d

it
ze

 -
k

o
p

u
ru

a

10.18. Irudia

GIZAKIEN OSASUNA BABESTEKO OZONOAREN MUGA-BALIOAREN (110 µg/Nm3) GAINDITZE-KOPURUA

(8 ORDUKO BATEZ BESTEKO BALIOA)

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

0

10

20

30

40

50

60

µ
g

/m
3

G
et

xo

M
az

ar
re

do

B
as

au
ri

A
ba

nt
o

Er
an

di
o

La
ud

io

A
rr

as
at

e

A
te

go
rr

ie
ta

Er
re

nt
er

ia

M
ar

tx
oa

k
3

D
ur

an
go

B
ea

sa
in

2001

2002

2003

10.19. Irudia

OZONOAREN URTEKO BATEZ BESTEKO KONTZENTRAZIOAREN EBOLUZIOA EAE-N

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren datuetan oinarrituta.

Azken urte hauetan, zortzi orduko eta urteko batez besteko muga-gainditzeek goranz-

ko joera izan dute oro har.

210 | EAEko INGURUMENAREN EGOERA 2004

3.5. (E) Aireari buruzko politikak

eta helburuak

3.5.1. Sektoreek emandako erantzuna

Atmosferara egiten diren emisioak kontrolatzeko, lehenik

eta behin, emisioak egiten dituzten sektoreek esku hartu

behar dute (industria, energia eta garraioa). Sektore

horietan hainbat neurri hartu dira azken urteetan eta

beste hainbat daude aurreikusita etorkizunerako; batetik,

gero eta arau zorrotzagoak bete behar dituztelako, beste-

tik, aurrerapen teknologikoak egin direlako eta, azkenik,

sektore horietako eragileek emisioak murrizteko boron-

datea agertu dutelako.

— EAEko industria-sektoreak ahalegin handia egin du

azken urteetan sektorearen prozesuak optimizatzeko

eta kontsumoa arrazionalizatzeko. Horri esker, sekto-

rearen ekoeraginkortasuna igo da eta ekoizpenaren

eta atmosferara egindako emisioen arteko harremana

hautsi da (ikus 5. kapitulua, industriari buruzkoa).

Gainera, indarrean jarri diren hainbat lege-ekimenek

lagundu egingo dute industria-sektoreak egin duen

hobekuntza horri eusten. Adibidez, poluzioaren

prebentzio eta kontrol integratuari buruzko uztailaren

1eko 16/2002 Legeak hainbat betebehar ezartzen

ditu: besteak beste, eskuragarri dauden teknika ho-

beak martxan jartzea eta emisio poluitzaileei buruzko

erregistroa ezartzea (EPER erregistroa). Bestalde,

urtarrilaren 31ko 117/2003 Errege Dekretua jarduera

jakinetan erabiltzen diren disolbatzaileen ondorioz sor-

tutako konposatu organiko lurrunkorren emisioak

mugatzeari buruzko da.

— Atmosferara egindako emisioak murriztea energia-

sektoreak ezarritako helburu globalen barruan dago:

energia-eraginkortasuna handitzea, energia berrizta-

garrien alde egitea, erregai fosilak erabiltzen dituzten

ekoizpen termoelektrikoko instalazioak kendu eta

gas naturala erretzetik energia sortzen duten ziklo

konbinatuko instalazio aurreratuak ezartzea, ikerketa

teknologikoa bultzatzea... (ikus 4. kapitulua, energia-

ri buruzkoa).

Energia-sektoreak atmosferara egindako emisioak

murrizteko eta kontrolatzeko araurik berriena eta

garrantzitsuena martxoaren 12ko 430/2004 Errege

Dekretua da. Batetik, errekuntza-instalazio handietatik

datozen poluitzaile jakinen emisioak murrizteari buruz-

koa da Errege Dekretu hori eta, bestetik, petrolio fin-

degien emisioak kontrolatzeko kondizioak ezartzen

ditu.

— Garraio-sektorea hainbat motatako neurriak hartzen ari

da atmosferara egindako emisioak murrizteko.

Alde batetik, erregaiaren kontsumoa arrazionaliza-

tzeko hobekuntza teknologikoak egiten ari dira ibilgai-

luetan, errekuntza hobetzen ari dira, gas poluitzaileen

emisioak murrizten-kontrolatzen ari dira eta erregaien

kalitatea hobetzen. Gaur egun, hainbat arau daude

indarrean poluitzaile jakin batzuk erregaietan zenbate-

ko kopurua izan dezaketen ezartzen dutenak eta

motordun ibilgailuen emisioak kontrolatzen dituzte-

nak, eta horregatik ari da garraio-sektorea neurri

horiek guztiak hartzen.

Bestalde, Eusko Jaurlaritzak 2002an onartutako

Garraio Iraunkorrerako Plan Zuzentzailearen bidez,

mugikortasun-planak bultzatzen dira, banaketa

modala hobetzen da... (ikus 7. kapitulua, garraioari

buruzkoa).

3.5.2. Erantzun politikoa eta arauemailea

Europako Batasunaren zuzentarauek ezartzen dute

atmosferaren poluzioaren kontrolari buruzko esparrua.

Zuzentarauek airearen kalitateari zein poluitzaileei buruz-

ko muga-balioak eta helburuak ezartzen dituzte.

Europako araudiaren ildoak, berriz, Europak nazioartean

hartutako konpromisoen arabera ezartzen dira. Ildo horie-

tako batzuk oso lotuta daude Nazio Batuen Europarako

Batzorde Ekonomikoaren mugaz gaineko distantzia luze-

ko poluzio atmosferikoari buruzko hitzarmenarekin.

1999ko azaroaren 30ean hitzarmenaren organo exekuti-

boak Gotemburg-en (Suedia) onartu zuen azidotzearen,

eutrofizazioaren eta ozono troposferikoaren aurka egite-

ko protokoloa. Sufrearen, nitrogeno oxidoaren, amonia-

koaren eta konposatu organiko lurrunkorren emisioak

kontrolatzea eta murriztea dira Gotemburgeko Protoko-

loaren helburuak.

Beraz, hori da oinarrizko jarduera-esparrua eta hauek,

berriz, oinarri hori garatzeko orain arte eman diren arau

nagusiak:

— Europako Parlamentuaren eta Kontseiluaren

2001/81/EE Zuzentaraua, poluitzaile atmosferiko jakin

batzuen emisioen muga nazionalak arautzen dituena.

Espainiako ordenamenduan, 2003ko irailaren 11ko

10. AIREA-ZARATA | 211

ebazpenaren bidez dago jasota zuzentarau hori.

Zuzentarauaren bidez, estatukide bakoitzak SO2, NOx,

NH3 eta MEKOL poluitzaileak emititzeko dituen

mugak ezartzen dira. Hala, azidotzea, eutrofizazioa eta

ozono troposferikoa eratzea galarazi nahi da, Gotem-

burgeko Protokoloan ezarritakoaren arabera.

— Hauek dira airearen kalitateari buruzko arau nagusiak:

1996/62/EE Esparru Zuzentaraua eta Zuzentarau Ala-

bak deitzen direnak (1999/30/EE, 2000/69/EE,

2002/3/EE). Zuzentarau Alaba horiek SO2, NOx, PM10,

Pb, CO, C6H6 eta O3 poluitzaileen gehienezko kon-

tzentrazioak eta alerta-mugak ezartzen dituzte, giza-

kien osasuna eta ekosistemak babesteko. Espainiako

araudiak zuzentarau horiek jaso ditu arau hauen

bidez: batetik, urriaren 18ko 1073/2002 Errege

Dekretua, airearen kalitatearen ebaluazioa eta kudea-

keta arautzen dituena sufre dioxidoarekin, nitrogeno

dioxidoarekin, partikulekin, berunarekin, bentze-

noarekin eta karbono monoxidoarekin lotuta eta, bes-

tetik, azaroaren 26ko Errege Dekretua, aireko

ozonoari buruzkoa.

— Euro Zuzentarauak izenarekin ezagutzen den zuzenta-

rau-taldeak hainbat ibilgailu-motaren emisioen mugak

ezartzen ditu.

— Azpimarratzekoa da, halaber, Europako Parlamentuak

eta Kontseiluak egindako zuzentarau-proposamena,

aireko artsenikoari, kadmioari, merkurioari, nikelari eta

hidrokarburo aromatiko poliziklikoei buruz.

2002an ingurumenari buruzko EBko seigarren ekintza-

programa jarri zen martxan, eta hamar urteko iraupena

izango du. Programaren zazpi gai estrategikoetako bat

atmosferaren poluzioa da.

Hau da programaren helmuga betetzeko helburuetako

bat: airearen kalitatea gizakien osasuna eta ingurumena

arriskuan jarriko ez dituen edo horiei kalterik egingo ez

dien mailara iristea. Bestalde, CAFE programaren bidez

(Clean Air For Europe/Aire Garbia Europarentzat), esparru

integratu eta koherente bat eman nahi zaio airearen kali-

tateari buruzko araudi guztiari. Europako Batzordeak

CAFE programaren ondorioak erabiliko ditu 2005eko

erdialdera atmosferaren poluzioari buruzko gaikako estra-

tegia aurkezteko. Gaikako estrategia horren bidez, airea-

ren kalitateari buruzko ingurumen-helburuak ezarriko dira

eta helburu horiek betetzeko neurriak zehaztuko dira.

EAEko ingurumen-politikak Europako Batasunaren airea-

ren arloko ildoak jaso ditu Garapen Iraunkorraren Euskal

Ingurumen Estrategiaren bidez.

GARAPEN IRAUNKORRAREN EUSKAL INGURUMEN ESTRATEGIAN AIREARI BURUZ

HARTUTAKO KONPROMISOAK

— Europako Batasunak airearen kalitateari buruz ezarritako helburuak (immisioa) bete-

tzea.

— 2004rako, iturri finkoetatik sortzen diren partikulen emisioei buruzko inbentarioa eta

emisio horiek kontrolatzeko estrategia egitea.

— 2004rako, airearen kalitateari buruzko zaintza-sareak emandako datuak zabaltzea

Interneten bidez.

— 2004an NOx, NH3 eta CO emisioei buruzko inbentarioa eta kontrolerako estrategia egi-

tea.

— 2003rako, ekintza-planak egitea, batetik, emisioen gehienezko mugak gainditzeko

arriskua gutxitzeko eta, bestetik, poluitzaile atmosferikoen immisioen muga-balioak

edo alerta-mugak gainditzearen iraupena murrizteko.

— 2006a baino lehen, 20.000 biztanle baino gehiagoko herrietan, airearen kalitateari

buruzko informazioa ematen duten taulak ezartzea, eta gainerako herrietan informazioa

zabaltzeko beste tresna batzuk martxan jartzea.

— 2010erako KOL emisioak murriztea (2000ko konposatuen datuak oinarri hartuta),

Europako Batasunak ezarritako helburuen arabera.

— 2010erako, SO2 emisioak murriztea (2000ko datuak oinarri hartuta), Europako Batasu-

nak ezarritako helburuen arabera.

212 | EAEko INGURUMENAREN EGOERA 2004

3.5.3 Erantzun teknologikoa

Atmosferaren poluitzaileak murrizteko aurrerapen tekno-

logikoek helburu hauek izan dituzte:

— Ekoizpen-prozesuen energia-eraginkortasuna hobetzea.

— Erregai arinak erabiltzea eta erregaien ezaugarriak hobe-

tzea (sufre-kopurua gutxitzea, adibidez).

— Erregai-instalazio handien eguneratze teknikoak egitea.

— Motordun ibilgailuetan aurrerapen teknikoak egitea

(errekuntza eta motorren jarioa optimizatzeko tekno-

logiak). Hauek dira aurrerapen azpimarragarrienak:

gasolinazko ibilgailu arin guztietan (berriak) hiru

bideko katalizatzailea ezartzea, injekzio zuzena ezar-

tzea hodi komunaren bidez eta partikulen iragazkiak

instalatzea.

4. ZARATA

4.1. Oinarrizko kontzeptuak

Poluzio akustikoa ingurumenean zabaltzen diren soi-

nuen nahasketa konplexua da, eta soinu horiek estu-

estu lotuta egoten dira gizakien jarduerarekin. Gaur

egun, A1 —dB(A)— dezibelak erabiltzen dira nazioartean

poluzio akustikoa neurtzeko. Dezibelen bidez, aireko

soinu-presioa eta erreferentziazko presioa konparatzen

dira.

Ingurumenaren poluzio akustikoa hazi eta hazi ari den

fenomeno konplexua da, eta inpaktuak sortzen ditu

munduko biztanleriaren zati handi baten osasunean eta

bizi-kalitatean. Europako Batasuneko herritarren gutxi

gorabehera % 40k65 dB(A) baino gehiagoko zarata-

maila —ibilgailu-zirkulazioak sortutakoa— jasaten du.

Garraioak sortzen duten zarata kontuan hartzen bada,

Europako Batasuneko herritarren erdia baino gehiago

entzumen-erosotasuna bermatzen ez duten lekuetan

bizi da. Gauez, herritarren % 30ek baino gehiagok 55

dB(A) baino gehiagoko zarata-presioa jasaten du, eta

horrek lo egiteko arazoak sortzen ditu (MOEren

datuak).

Komunitate zientifikoak datu asko eman ditu zaratak

osasunean eragin ditzakeen ondorioei buruz. Besteak

beste, loa, ahozko komunikazioa eta eguneroko jardue-

rak asaldatu eta ondorio psikologiko eta fisiologikoak

sor ditzake poluzio akustikoak, batez ere herrialde aurre-

ratuetako hiriguneetan. Beraz, nabarmena da poluzio

akustikoa kudeatzeko politika eta estrategia berriak

behar direla, egungo poluzio akustikoaren egoera hobe-

tu nahi bada.

Orain arte egin diren ikerketa gehienek soinu-iturriek,

eta bereziki garraioak, sortutako poluzio akustikoaren

mailak neurtzen dituzte. Hain zuzen, ibilgailu-zirkulazioa

da herrialde industrializatuetako poluzio akustikorik

garrantzitsuena eta hedatuena.

Oro har, hiriguneetan neurtutako poluzio akustikoaren

mailak oso aldakorrak dira espazioan eta denboran. Bes-

talde, hirietako poluzio akustikoari buruzko mapak oso

beharrezkoak dira hirigintza-plangintzak egiten dituzten

teknikarientzat (kale eta plaza berriak egiteko, zirkula-

zioa kontrolatzeko, eremu berdeak edo oinezkoentzako

eremuak ezartzeko, ikastetxeak eta ospitaleak egite-

ko...).

Zaratak inpaktu handia eragiten dio ingurumenari EAEn,

lurraldearen orografiarengatik, hiriguneen kokapenaren-

gatik eta komunikabideak egiteko zailtasunengatik. Hala

ere, zorionez, EAEn gero eta udalerri gehiagok dauzka-

te poluzio akustikoari buruzko mapak eta bestelako

kudeaketa-tresnak (zaratari buruzko udal ordenantzak,

adibidez), aurrerago azalduko dugun moduan.

1
A ponderazioa: hitzarmenaren bidez, indize bakar batean laburtzen dira soinuaren presioak eta zarata baten espektro-edukiak gizakiarengan duten eragina.

10. AIREA-ZARATA | 213

4.2. (Ie) Sektoreek sortutako

zarata

Hona hemen sektoreek sortzen duten zaratari buruzko

xehetasunik garrantzitsuenak:

4.2.1. Ibilgailu-zirkulazioa

Hiriguneetan, ibilgailu-zirkulazioak sortzen du poluzio

akustiko gehiena, eta poluzio hori EAEko udalerri guztie-

tako eguneroko bizitzari lotuta dago, oraingoz behintzat.

Ibilgailu batek sortzen duen poluzio akustikoa hainbat fak-

toreren menpe dago: ibilgailu-mota (automobila, kamioia,

motozikleta...), ibilgailuak berak poluzio akustikoa

kontrolatzeko dituen baliabideak, ibilgailuaren mantentze-

kondizioak, errepidearen egitura eta kondizioak, errepide-

mota eta kontserbazio-egoera eta gidatzeko modua.

Azken urteetako egoera aztertzen badugu, konturatuko

gara mota guztietako ibilgailuen kopurua asko hazten ari

dela (% 15 inguru) eta errepideen kilometro-kopurua ez

dela aldatu. Horrek esan nahi du ibilgailu-kopurua hazi

egin dela kilometroko.

Zirkulazioa hazten ari da EAEko ia errepide guztietan

(errepide askotan % 5eko baino gehiagoko hazkundea

izaten ari da). Hazkunde hori inpaktu handia eragiten ari

da errepide ondoan dauden etxebizitza-eremuetan, non

80 dB(A) baino gehiagoko etengabeko zarata izaten baita

egunez (ikus 4.5. atala).

10.20. Irudia

EAE-KO IBILGAILU-KOPURUA KARROZERIAREN ETA URTEAREN ARABERA

1998 1999 2000 2001 2002 HAZKUNDEA

Automobilak 769.317 801.137 820.618 843.544 861.225 % 12

Motozikletak 46.332 48.320 50.245 51.923 53.563 % 16

Kamioiak eta furgonetak 138.516 145.574 150.122 154.400 158.488 % 14

Autobusak 2.513 2.578 2.635 2.678 2.668 % 6

Traktore industrialak 6.742 7.257 7.765 8.285 8.419 % 25

Gainerako ibilgailuak 16.670 18.261 20.152 22.160 24.189 % 45

Guztira 980.090 1.023.127 1.051.537 1.082.990 1.108.552 % 13

Iturria: Eustat.

10.21. Irudia

EAE-KO ERREPIDE-SAREAREN EBOLUZIOA ERREPIDE-MOTAREN ETA URTEAREN ARABERA (km)

1998 1999 2000 2001 2002 HAZKUNDEA

Bidesaridun autobideak 188 188 196 196 192 % 2

Bidesaririk gabeko autobideak,

autobiak, bi erreiko errepideak 275 292 299 300 303 % 10

Errei bakarreko errepideak 3.854 3.966 3.858 3.816 3.768 – % 2

Luzera guztira 4.317 4.446 4.353 4.312 4.263 – % 1

Iturria: Eustat.

214 | EAEko INGURUMENAREN EGOERA 2004

4.2.2. Tren-zirkulazioa

Trenaren sektoreak ere zarata sortzen du. Orain arte, tre-

nen zaratak ez zuen enbarazu handirik sortzen, baina

tren-zerbitzuak izan duen hazkundea eta etorkizunerako

egin diren aurreikuspenak direla eta, kontuan hartu beha-

rreko sektorea da zarataren arazoari aurre egiteko.

Orain dela gutxi arte, aldiriko trenak 20-30 minutuko

maiztasunarekin pasatzen ziren linea batetik.

Gaur egun, ordea, 5 minutuko maiztasunarekin pasatzen

dira puntako orduetan. Beraz, lehen noizbehinkakoa zen

zarata ia etengabeko bihurtzen ari da orain, alegia, trenen

inpaktu akustikoa aldatu egin da.

Modu berean, trenez garraiatzen diren salgaien mugi-

mendu-kopuruak ere hazteko joera du. Horrek esan nahi

du trenen zaratak sortzen duen arazo nagusietakoa haz-

ten ari dela: merkantzia-trenek hiriguneak zeharkatzea

abiadura handian eta zarata handia eginez, eta, askotan,

gauez. Horrek guztiak kalte handia egiten die zarata hori

jasan behar dutenei.

Abiadura handiko tren-linea berriek ere zarata-maila han-

diak sortuko dituzte. Beraz, beharrezkoa izango da zara-

tak sortutako inpaktuak minimizatzeko planak egitea

inpaktu jasanezinak saihesteko.

4.2.3. Aire-zirkulazioa

Aire-zirkulazioak aireportu-inguruetan bakarrik sortzen du

inpaktua. Hala ere, gaur egun, poluzio akustikoaren mai-

larik altuenak sortzen dituen zarata-iturria da, eta beraz,

enbarazu handia egiten dio jasan behar duenari.

Aireportuen inguruetan poluzio akustikoari buruz eginda-

ko ikerketek erakusten dute zarata-maila oso aldakorra

dela aireportuen inguruko eremuetan, denboraren aldetik

zein espazioaren aldetik.

Berezko zarata-iturritzat hartzen dira legez aireportuaren

menpe dauden guztiak edo instalatzeko, funtzionatzeko

edo erabiltzeko aireportuaren baimena behar dutenak.

Eragindako zarata-iturriak dira, berriz, aurreko taldean

sartu ez arren, aireportuari zerbitzua ematen dioten jar-

duerak edo aireportuaz baliatzen direnak eta aireporturik

ez balitz egongo ez liratekeenak (aireportura joateko edo

handik etortzeko errepideetako zirkulazioa, aireportuaren

babesean sortutako industria-poligonoak, aireportuari

zerbitzua ematen dioten merkataritza-zentroak...).

Bi talde horietako batean dagoen edozein zarata-iturri fin-

koa edo mugikorra izan daiteke. Zarata-iturriak espazioan

duen banaketak eragin handia du aireportuaren inguruko

zarata-mailaren banaketan.

Nabarmena denez, aireportuko berezko iturri mugikorren

artean bereziki azpimarratzekoa da aireontziek hegaldi-

operazioetan egiten duten zarata. Aireontzi bat lurrera-

tzean edo aireratzean sortzen den poluzio akustikoa

murrizteko aukerak, ordea, oso murritzak dira.

10.22. Irudian ikusten den bezala, asko hazi da airepor-

tuetako aireontzien mugimendua, eta, beraz, baita inpak-

tu akustikoa ere, zarata sortzen duten jarduera gehiago

egiten baitira egunero.

4.2.4. Portuko zirkulazioa

EAEn, Pasaiako eta Bilboko portuetan zarata sortzen

duten jarduera ugari egiten dira, eta zarata horrek kalte

egiten dio portu-inguruari. Portuko zirkulazioarekin lotuta-

ko zer jarduera egiten diren ikusten da hurrengo taulan

(ikus 10.23. Irudia).

Portuko jarduera horiek modu koordinatuan kudeatuz

gero, zarataren inpaktuak egokiago kudea daitezke.

4.2.5. Ekoizpen-jarduerak

Industria Euskal Autonomia Erkidegoko sektore garrantzi-

tsua izanik, poluzio akustiko handia sortzen du. Poluzio

akustikoa sortzen duten gainerako iturriekin alderatuta,

industria zarata-iturri estatikoa da, tamaina handikoa eta

lokalizatua.

Industriagune handiak hiriguneen kanpoaldean egoten

dira. Hala ere, industria txikiak edo tailerrak ere egoten

dira hirietan, eta kanpoaldean ez ezik, alboko eraikine-

tan ere inpaktu akustikoa eragin dezakete transmisio

bidez.

Kanpoaldera zabaltzen den poluzio akustikoa barruko zara-

ta-mailaren eta fatxaden itxituren araberakoa izaten da.

Bestalde, ekoizpen-prozesua ez da poluzio akustikoa sor-

tzen duen bakarra. Prozesu laguntzaileek ere —aireztape-

na, zamalanak— zarata sortzen dute.

Industria bakoitzak mota bateko edo besteko inpaktu

akustikoa sortzeko gaitasuna dauka. Hala, kanpoaldean

dauden zarataguneak, itxituren isolamendua eta zaratagu-

neen banaketa funtsezko faktoreak dira kasu bakoitza

aztertzeko.

Sektoreak zarataren alorrean izan duen eboluzioari dago-

kionez, grafikoan ikusten da tradizioz zaratatsuenak izan

diren jarduerak —erauzketa- edo manufaktura-industria—

gutxitu egin direla pixka bat EAEn. Eraikuntzarekin lotuta-

ko jarduerak, berriz, asko hazi dira.

10.22. Irudia

AIREPORTUETAKO AIRE-ZIRKULAZIOA EAE-N.

KONTZEPTUA ETA URTEA

1998 1999 2000 2001 2002 HAZKUNDEA

EAE Aireontziak 48.956 55.249 58.933 67.014 54.630 % 12

Bidaiariak (milaka) 2.404 2.576 2.936 2.884 2.809 % 17

Merkantziak (t) 46.030 42.609 37.812 56.620 46.709 % 1

Gasteiz Aireontziak 13.274 14.475 13.210 14.873 11.734 – % 12

Bidaiariak (milaka) 127 145 119 128 98 – % 23

Merkantziak (t) 42.297 39.918 33.599 52.789 42.483 % 0

Bilbo Aireontziak 31.441 35.891 40.254 44.166 36.892 % 17

Bidaiariak (milaka) 2.064 2.200 2.539 2.475 2.446 % 19

Merkantziak (t) 3.546 2.511 4.037 3.677 4.099 % 16

Donostia Aireontziak 4.241 4.883 5.469 7.975 6.004 % 42

Bidaiariak (milaka) 213 231 278 281 265 % 24

Merkantziak (t) 187 180 176 154 127 – % 32

Iturria: Eustat.

10. AIREA-ZARATA | 215

10.23. Irudia

EAE-KO ITSASOKO ZIRKULAZIOA PORTUKO ETA

KONTZEPTUKO

EAE BILBO PASAIA

Ontziak 5.395 3.845 1.550

Kabotaje-zirkulazioa 726 474 252

Kanpoko zirkulazioa 4.669 3.371 1.298

Edukiontziak 454.378 454.378 0

Hutsak 123.555 123.555 0

Kargadunak 330.823 330.823 0

Merkantziak (milaka t) 31.805 27.099 4.706

Kabotaje-zirkulazioa 3.897 3.173 724

Kargatutakoak 2.494 2.458 36

Deskargatutakoak 1.403 715 688

Kanpoko zirkulazioa 27.421 23.486 3.935

Kargatutakoak 6.045 5.258 787

Deskargatutakoak 21.376 18.228 3.148

Tokiko airkulazioa 305 305 0

Zuzkidura 182 135 47

Iturria: Eustat. 2001.

4.2.6. Aisialdiarekin lotutako jarduerak

Biztanleriaren dentsitatea haztearekin batera, hazi egiten

da gizakien jarduera ere, eta horrek hiriguneetako zarata-

maila handitzen du. Oro har, iturri horrek sortzen duen

inpaktua aurrerago aipatu ditugunek sortzen dutena

baino txikiagoa da. Baina badira salbuespenak. Adibidez,

gaueko giroa egoten den lekuetan, eta batez ere astebu-

ruetan, zarata-maila handia izaten da EAEko udalerri

gehienetan.

Gai horrek bi arazo nagusi sortzen ditu: batetik, halako

jarduerak egiten dituzten lokalen diseinu akustiko des-

egokiak sortzen ditu kexarik gehienak. Bestetik, lokalen

kanpoko zarata-maila ere altua izaten da goizeko ordu

txikietan.

10.24. Irudia

EKOIZPEN-JARDUEREN EBOLUZIOA EAE-N

1999 2000 2001 2002 2003 HAZKUNDEA

Erauzketa-industriak 64 64 71 64 66 % 3

Manufaktura-industria 15.523 15.594 14.923 15.109 14.957 – % 4

Energia elektrikoa, gasa eta ura

ekoiztea eta banatzea
224 214 145 155 162 – % 28

Eraikuntza 18.650 19.860 21.203 22.323 23.070 % 24

Merkataritza; motordun ibilgailuen konponketa 47.061 47.344 45.987 46.184 45.747 – % 3

Ostalaritza 16.982 16.940 14.913 15.119 14.831 – % 13

Garraioa, biltegiratzea eta komunikazioak 15.828 15.670 15.378 15.245 14.975 – % 5

Finantza-bitartekaritza 4.164 4.353 4.323 4.350 4.374 % 5

Higiezinekin eta alokairuekin lotutako

jarduerak eta enpresa -zerbitzuak
22.702 23.695 25.467 26.783 28.253 % 24

Administrazio publikoa, defentsa eta

nahitaezko Gizarte-Segurantza
920 920 919 934 941 % 2

Hezkuntza 4.214 4.204 4.239 4.249 4.223 % 0

Osasun- eta albaitari-jarduerak,

zerbitzu soziala
7.872 7.879 7.533 7.685 7.753 – % 2

Bestelako gizarte-jarduerak eta

komunitateari emandako zerbitzuak
11.198 11.527 11.813 12.279 12.636 % 13

Jarduerak guztira 165.402 168.264 166.914 170.479 171.988 % 4

Iturria: Eustat.

216 | EAEko INGURUMENAREN EGOERA 2004

4.3. (P) Zarataren emisio-mailak

4.3.1 Errepideetako zarata-mailak

Errepideetako zarata-maila ibilgailu-kopuruaren arabera-

koa ez ezik ibilgailu bakoitzak zarata emititzeko duen gai-

tasunaren araberakoa ere izaten da. Beraz, ibilgailuen

zarata-mailak murriztea da garrantzitsuena, zirkulazioa-

ren kudeaketa alde batera utzita. 10.25. Irudian ikusten

denez, ibilgailuen zarata-maila murrizteko egin diren

lanek zarata-maila 10 dB inguru jaitsarazi dute (horrek

esan nahi du hamar aldiz energia akustiko gutxiago

emititzen dela).

Grafikoak erakusten duen bezala, motorraren eta hargu-

neen eta ihes-hodien zarata-mailak asko murriztu dira.

Pneumatikoak errepidea ukitzearekin sortzen duen zara-

ta, berriz, ez da asko aldatu. Horrexek sortzen du, hain

zuzen, zaratarik handiena errepideetan, zirkulazioaren

egoera normala denean.

Zirkulazio-abiadura txikia denean eta motor-erregimena-

ren abiadura handia, motorra izaten da poluzio akustikoa-

ren eragile nagusia. Alderantziz gertatzen denean, hau

da, zirkulazio-abiadura handia denean eta motorraren

errendimendua txikia, pneumatikoaren eta errepidearen

arteko kontaktua eta zarata aerodinamikoa izaten dira

poluzio akustikoaren eragile nagusiak.

Badira hainbat zarata-iturri ibilgailuak sortzen ez dituenak,

gidariak baizik. Adibidez, zirkulazio-abiadura, motorraren

biraketa-maila eta, bereziki, gidatzeko modua (agresiboa

edo lasaia). Faktore horiek berebiziko garrantzia dute zir-

kulazioak sortzen duen zarata-mailan. Hori dela eta, gida-

rien zirkulazio-hezkuntza hobetzeko lan egin behar

litzateke.

1993an hasi ziren EAEko errepideetako zarata-maila

aztertzen. EAEko zarata-mapan agertzen dira emaitzak.

2002an, EAEko errepide-sareak sortzen duen zarata-mai-

lari buruzko datuak eguneratu ziren. Eguneratze horretan

ikusi zen egoera ez dela askorik aldatu eta zarata-maila

hazi egin dela pixka bat.

EAEko hainbat lekutako errepide-inguruetan 80 dB(A)

baino gehiagoko etengabeko zarata-maila izaten da egu-

nez. Errepide-sarearen kilometro askotan 65 dB(A) baino

gehiago izaten dira, etengabe eta egunez.

Guztira
84

Guztira
73

1966 1997

d
B

(A
)

40

50

60

70

80

90

Ih
e

s
-h

o
d

ia

H
a

rg
u

n
e

a

M
o

to
rr

a

P
n

e
u

m
a

ti
k

o
a

/
e

rr
e

p
id

e
a

 k
o

n
ta

k
tu

a

Ih
e

s
-h

o
d

ia

H
a

rg
u

n
e

a

M
o

to
rr

a

P
n

e
u

m
a

ti
k

o
a

/
e

rr
e

p
id

e
a

 k
o

n
ta

k
tu

a

10.25. Irudia

IBILGAILUEK EMITITZEN DUTEN ZARATA

Iturria: Guk egina International Institute of Noise Control Engineering, 2001 institutuaren datuetan oinarrituta.

10. AIREA-ZARATA | 217

10.27. Irudia

ERREPIDEEK SORTZEN DUTEN

ZARATA-MAILAREN BANAKETA

218 | EAEko INGURUMENAREN EGOERA 2004

10.26. Irudia

ZARATA-PRESIOAREN MAILA ERREPIDEAREN ARDATZETIK 10 METRORA

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2002.

4.3.2. Trenbideek eragindako

zarata-mailak

Zarataren eragile nagusiak gurpilaren eta errepidearen

kontaktuaren ondorio dira: errodadura-zarata, inpaktu-

zarata, karranka-zarata, propultsatzaile-ekipamenduarena,

ekipamendu laguntzailearena eta zarata aerodinamikoa.

Ibilgailu-mota jakin batek emititzen duen zarata faktore

horien arteko konbinazioaren emaitza da. Halaber, bide

jakin batetik denbora jakin batean zirkulatzen duten hain-

bat motatako ibilgailuek sortutako efektuen baturak

definitzen du trenbide batek emititzen duen zarata.

Merkantzia-trenek ateratzen dute trenbideetako zarata-

rik handiena. Zarata hori murrizteko funtsezko bi neurri

hartu behar dira: batetik, Europako trenbide-sareko tre-

nen zarata-maila murriztea eta, bestetik, gaur egungo

merkantzia-bagoien burdinazko balaztak kendu eta

balazta konposatuak jartzea. Balazta konposatuek 8

dB(A)-tik 10 dB(A) bitartean murritz dezakete zarata-

maila.

Adituek egindako azterketen arabera, ibilgailuen emi-

sioak 10 dB baino gehiago murriztu ahal izango dira etor-

kizunean, ibilgailuetan zein trenbide-sarean hainbat

aldaketa egiten badira.

1993an, errepideen zarata-maila aztertzeaz gain, EAEko

trenbideena ere aztertu zen, eta EAEko zarata-mapan

erakutsi ziren azterketaren emaitzak. 2004 urtean, infor-

mazio hori guztia berrikusi da, eta trenbideetatik 10

metrora dauden zarata-mailak eguneratu dira.

2003 URTEA
ERREPIDE-SAREAK GUZTIRA

DITUEN KILOMETROEN %

< 55 dB(A) 10 m-ra % 33

55-65 dB(A) 10 m-ra % 30

> 65 db(A) 10 m-ra % 37

10. AIREA-ZARATA | 219

4.4. (Eg,I) EAEko poluzio

akustikoaren egoera eta horrekin

lotuta dauden inpaktuak

4.4.1. Maila akustikoak eta inpaktuak

EAEn nolako zarata-mailak jasaten diren aztertuko dugu

atal honetan. Ez gara emisio-gaitasunari buruz ariko, bai-

zik eta gure belarrietara iristen den zarata-mailari buruz.

Zaratak enbarazu egin dezake, baina baita osasunean

inpaktu handiak eragin ere.

Hona hemen poluzio akustikoak osasunari eragiten diz-

kion inpaktu garrantzitsuenetako batzuk:

— Entzumen-arazoak: entzumen-urritasuna laneko jar-

duerarekin lotu ohi da, baina ingurumen-zarata ere

arriskutsua izan daiteke.

— Komunikatzeko zailtasunak: batez ere komunikazioa

estaltzeko prozesuek interferentziak sortzen dituzte

komunikazioan. Prozesu horietan komunikazioa

oztopatzen duten hainbat zarata-iturri egoten dira

aldi berean.

— Lo egiteko arazoak: poluzio akustikoak sortzen duen

inpaktu garrantzitsuenetakoa da. Etenik gabe lo egi-

tea oso garrantzitsua da funtzio fisiologikoak eta

mentalak egoera onean edukitzeko. Arazo horiek

ondorio zuzenak sor ditzakete (lo hartzeko arazoak,

odoleko presioa igotzea, arnasa hartzeko arazoak...),

eta bigarren mailako ondorioak ere izan ditzakete

10.28. Irudia

ZARATA-PRESIOAREN MAILA TRENBIDEAREN ARDATZETIK 10 METRORA

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2003.

10.29. Irudia

TRENBIDEEK SORTZEN DUTEN

ZARATA-MAILAREN BANAKETA
2003 URTEA

TRENBIDE-SAREAK GUZTIRA

DITUEN KILOMETROEN %

< 55 dB(A) 10 m-ra % 7

55-65 dB(A) 10 m-ra % 39

> 65 db(A) 10 m-ra % 54

(nekea, depresioa eta ondoeza handitzea edo erren-

dimendua murriztea).

— Funtzio fisiologikoak kaltetzea: aireportu, industria edo

kale zaratatsuen ondoan bizi den jendeak arazoak izan

ditzake funtzio fisiologikoetan, zarata denbora luzean

jasatearen ondorioz (adibidez, hipertentsioa).

— Errendimendua murriztea: zarataren ondorioz, arreta

jartzeko gaitasuna, arazoak konpontzekoa edo

memorizatzekoa gal dezakete, batez ere gizarteko tal-

derik ahulenek (haurrak, adibidez).

— Ondorio sozialak eta eraginak portaeran: zaratak hain-

bat motatako ondorioak sor ditzake gizakien portae-

ran. Beraz, aldagai ez-akustikoek ere badute eragina

gizakiaren portaeran. Oro har, 80 dB(A) baino gehiago-

ko zaratak jarrera oldarkorrak gehi ditzake.

KONSTITUZIO-AUZITEGIAREN ARABERA, ZARATAK OINARRIZKO

ESKUBIDEAK URRATZEN DITU

2004ko martxoan, Konstituzio-Auzitegiak lehen aldiz adierazi zuen zaratak oinarrizko esku-

bideak urratzen dituela. Konstituzio-Auzitegiak Gijongo Udalak herritar bati jarritako isuna

berretsi zuen onartutako gehieneko zarata-maila gainditzeagatik.

Epaiaren arabera, «gaur egungo gizartean, faktore psikopatogeno eta herritarren bizi-kalita-

teari kalte egiten dion iturri iraunkor bihur liteke zarata. Hala adierazten dute Munduko

Osasun Erakundeak ezarritako jarraibideek». Gainera, epaiak aipatzen du zarata-maila altua

denbora luzean jasateak ondorioak sortzen dituela gizakien osasunean (entzumen-arazoak,

ahoz esandakoa ulertzeko arazoak, lo egiteko arazoak, neurosia, hipertentsioa eta iskemia)

baita gizakien portaeran ere (portaera solidarioak gutxitzea eta jarrera oldarkorrak gehitzea).

220 | EAEko INGURUMENAREN EGOERA 2004

10.30. Irudia

HAINBAT GIROTAKO OHIKO ZARATA-PRESIOA

PRESIO- OHIKO
DESKRIBAPENA

MAILA (dB) EGOERA

140 Hegazkin militarra

aireratzea (30 m-ra)

130 Bizar-kentze pneumatikoa Jasanezina
(langilearen tokian)

120 Ontzi bateko

makina-gela

110 Prentsa automatikoa

(langilearen tokian)
Oso zaratatsua

100 Inprenta-gela

90 Kamioi pisutsua (6 m-ra)

80 Zirkulazio handiko kalea

70 Irrati-aparatua
Zaratatsua

bolumen altuan

60 Jatetxea

50 Elkarrizketa normala

(1 m-ra)

40 Bizitagunea
Zarata gutxikoa

gauez

30

20 TB-estudioetako hondoko

zarata-maila

10
Isila

0 Entzumenaren muga

4.4.2. EAEko maila akustikoak

Errepideak eta trenbideak

Azken hamar urteetan, EAEko errepide-sarearen zarata-

mapa egin da, eta errepidetik gertu egoteagatik inpaktu

akustiko handia jasan dezaketen etxebizitzak —normale-

an, errepidetik gertuen dagoen etxebizitza-lerroa— azter-

tu dira (ikus 10.31. Irudia).

Informazio hori guztia baliozkoa da gaur egun ere, azken

hamar urteetan zirkulazioan aldaketa handiak izan arren

zarata-mailak ez baitira hainbeste handitu.

Zaratari buruzko azaroaren 17ko 37/2003 Legearen ara-

bera, 2007ko ekainaren 30a baino lehen, zarata-mapak

egin beharko dira urtean 6.000.000 ibilgailu baino gehia-

goko zirkulazioa duten errepideetan. Urtean 3.000.000

ibilgailu baino gehiagoko zirkulazioa dutenei buruzko zara-

ta-mapak, berriz, 2012ko ekainaren 30a baino lehen egin

beharko dira.

Trenbideei dagokienez, Legeak dio 60.000 tren baino

gehiagoko zirkulazioa duten trenbideek zarata-mapak

egin beharko dituztela 2007ko ekainaren 30erako, eta

30.000 tren baino gehiagoko zirkulazioa dutenek, berriz,

2012ko ekainaren 30erako.

Ondorengo irudietan ageri dira Legeak ezarritako betebe-

har horiek bete behar dituzten EAEko udalerriak, udalerri

horietan baitaude Legeak aipatzen dituen ezaugarrietako

errepideak edota trenbideak.

Beraz, 94 udalerritan egin behar da garraio-sareetako zir-

kulazioak sortutako zaratari buruzko mapa, zaratari buruz-

ko legearen eraginpean dauden errepide eta trenbideak

dituztelako.

10.31. Irudia

EAE-KO ERREPIDEEK SORTUTAKO ZARATAREN INPAKTUA JASATEN DUTEN EREMUAK

Iturria: EAEko zarata-mapa. Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2000.

10. AIREA-ZARATA | 221

10.32. Irudia

ZARATA MAPA EGIN BEHAR DUTEN HERRIAK. ARABA

UDALERRIA ERREPIDEAK TRENBIDEAK

Amurrio A-68 RENFE: Bilbo-Urduña

Legutiana N-240

Laudio A-625 RENFE: Bilbo-Urduña

Gasteiz N-I/N-240/N-622

Zigoitia N-622

Zuia N-622

10.33. Irudia

ZARATA MAPA EGIN BEHAR DUTEN HERRIAK. BIZKAIA

UDALERRIA ERREPIDEAK TRENBIDEAK

Abadiño BI-632/A-8

Abanto eta Zierbena N-634/A-8 RENFE: Bilbo-Muskiz

Alonsotegi BI-636

Zornotza BI-635/N-634/A-68 EUSKOTREN: Bilbo-Zornotza

Arantzazu N-240

Arrankudiaga BI-625/A-68 RENFE: Bilbo-Urduña

Arrigorriaga A-68/A-8/BI-625 RENFE: Bilbo-Urduña

Atxondo BI-632

Barakaldo A68/N-634/A-8 RENFE: Bilbo-Barakaldo

Basauri BI-625/A-8 RENFE: Bilbo-Urduña

EUSKOTREN: Bilbo-Zornotza

Bedia N-240/A-8 EUSKOTREN: Bilbo-Zornotza

Berango BI-634 BILBOKO METROA

Berriz N-634/A-8

RENFE: Bilbo-Urduña

Bilbo N-634/A-8/A-68/ RENFE: Bilbo-Barakaldo

BI-604 (Enekuri)/BI-636 BILBOKO METROA

EUSKOTREN: Bilbo-Zornotza

Derio TXORIERRI/BI-631/BI-737

Durango BI-623

Erandio A-68/BI-637/TXORIERRI/ BILBOKO METROA
BI-604/BI-737/BI-711

Ermua A-8/N-634

Etxebarri N-634 EUSKOTREN: Bilbo-Zornotza

Forua BI-2235

Galdakao N-634/A-8 EUSKOTREN: Bilbo-Zornotza

Gernika-Lumo BI-635

(.../...)

222 | EAEko INGURUMENAREN EGOERA 2004

UDALERRIA ERREPIDEAK TRENBIDEAK

10. AIREA-ZARATA | 223

(.../...)

Getxo BI-637/BI-634/BI-711 BILBOKO METROA

Güeñes BI-636

Igorre N-240

Iurreta A-8/N-634

Izurza BI-623

Leioa BI-637/A-68 BILBOKO METROA

Lemoa N-240/A-8 EUSKOTREN: Bilbo-Zornotza

Lezama BI-737

Loiu BI-3704

Mungia BI-631

Muskiz N-634/A-8 RENFE: Bilbo-Muskiz

Muxika BI-635

Urduña RENFE: Bilbo-Urduña

Orozko A-68

Ortuella N-634/A-8 RENFE: Bilbo-Muskiz

Plentzia BILBOKO METROA

Portugalete A-8 RENFE: Bilbo-Santurtzi

Santurtzi A-8 RENFE: Bilbo-Santurtzi

Sestao RENFE: Bilbo-Santurtzi

Sondika BI-737/TXORIERRI

Sopelana BI-634 BILBOKO METROA

Ugao BI-625/A-68 RENFE: Bilbo-Urduña

Urduliz BI-634 BILBOKO METROA

Trapagaran A-8/A-68/N-634 RENFE: Bilbo-Muskiz

Zaldibar N-634/A-8

Zamudio N-637

10.34. Irudia

ZARATA MAPA EGIN BEHAR DUTEN HERRIAK. GIPUZKOA

UDALERRIA ERREPIDEAK TRENBIDEAK

Alegia N-I RENFE: Irun-Zumarraga

Andoain GI-131/N-I RENFE: Irun-Zumarraga

Anoeta N-I RENFE: Irun-Zumarraga

Arrasate GI-627

Astigarraga GI-131

Azkoitia GI-631

(.../...)

UDALERRIA ERREPIDEAK TRENBIDEAK

224 | EAEko INGURUMENAREN EGOERA 2004

Azpeitia GI-631

Beasain N-I RENFE: Irun-Zumarraga

Bergara GI-632/GI-627

Donostia A-8/N-I/A-68 RENFE: Irun-Zumarraga

EUSKOTREN: Topoa

Eibar A-8

Elgoibar A-8

Hernani N-I/GI-131 RENFE: Irun-Zumarraga

Hondarribia N-I

Idiazabal N-I

Ikaztegieta N-I RENFE: Irun-Zumarraga

Irun N-I/A-8
RENFE: Irun-Zumarraga

EUSKOTREN: Topoa

Irura N-I

Itsasondo N-I RENFE: Irun-Zumarraga

Lasarte-Oria N-I/A-8 EUSKOTREN: Topoa

Legazpi GI-2630

Legorreta N-I RENFE: Irun-Zumarraga

Mendaro A-8

Oiartzun N-I/A-8 EUSKOTREN: El topo

Ordizia N-I RENFE: Irun-Zumarraga

Orio A-8

Ormaiztegi GI-632 RENFE: Irun-Zumarraga

Pasaia N-I/A-8 EUSKOTREN: Topoa

Errenteria A-8 EUSKOTREN: Topoa

Soraluze A-8/GI-627

Tolosa N-I RENFE: Irun-Zumarraga

Urnieta GI-131 RENFE: Irun-Zumarraga

Urretxu RENFE: Irun-Zumarraga

Usurbil A-8/N-I

Villabona A-15/N-I RENFE: Irun-Zumarraga

Zarautz A-8

Zestoa GI-631

Zizurkil N-I RENFE: Irun-Zumarraga

Zumaia A-8

Zumarraga GI-632 RENFE: Irun-Zumarraga

(.../...)

10. AIREA-ZARATA | 225

Industria

Modu berean, azken hamar urteetan zarata-mapak egin

dira EAEko industriaguneetan. Mapa horiek egiteko neur-

ketak egin dira, eta ia industriagune guztiek sortzen

duten inpaktua aztertu da. Hurrengo mapan (ikus 10.35.

Irudia), modu eskematikoan ageri dira azterketa horieta-

tik ateratako ondorioak.

Aireportuak

EAEko hiru aireportuek zarata-mapak egin dituzte azken

hamar urte hauetan. Forondako aireportuak egindakoa da

berriena.

37/2003 Legearen arabera, urtean 50.000 mugimendu

baino gehiagoko aireportu zibilek zarata-mapa eduki

beharko dute 2007ko ekainaren 30erako.

EAEko aireportuek ez daukate zarata-maparik egin beha-

rrik, legeak ezarritako mugaren azpitik baitaude. Hala ere,

Loiuko eta Forondako aireportuek zarata-mapak berri-

tzeko asmoa dute datozen bi urteetan.

10.35. Irudia

EAE-KO INDUSTRIAGUNEEK SORTUTAKO ZARATAREN INPAKTUA JASATEN DUTEN EREMUAK

Iturria: EAEko zarata-mapa. Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2002.

226 | EAEko INGURUMENAREN EGOERA 2004

Portuak

Portuak garraio-azpiegitura handiak dira; batez ere, sal-

gaiak garraiatzeko erabiltzen dira. Portuetako jarduera

gehienak kanpoan egiten dira, eta zarata handia sortzen

dute askotan.

Portuetako jarduera asko aldatzen da garaiaren arabera.

Beraz, zarata-mapa egin baino lehen, mapan zer egoera

adierazi nahi den adostu behar da (urteko batez besteko

egoera, egoerarik txarrena...).

Portuko Agintaritzaz gain, enpresa asko egoten dira

portu-inguruan (ontzi eta salgai kontsignaziodun enpre-

sak, terminaletako langileak...). Alegia, portuetako zara-

ta sortzearen arduradunak eta eraginak askotarikoak

dira, eta horrek zaraten emisioak zuzentzeko neurriak

ezartzea zaildu dezake. Dena den, portuko lanak kudea-

tzeko sistema bat egoten da, eta, haren bidez, portua-

rekin lotura duten guztiak harremanetan egoten dira.

Hala, errazagoa da zarata kudeatzeko prebentzio-neu-

rrien sistema ezartzea.

Azken urte hauetan, EAEko portuen zarata-mailak neur-

tzen aritu dira, eta lan hori aurten bukatzea espero

dute, Bilboko Portu Autonomoko zarata-mapa egiten

dutenean. Hala, Pasaiako eta Bilboko portuetako zara-

ta-egoerari buruzko datuak edukiko dira, eta lehentasu-

nez konpondu beharreko zarataguneak zein diren

jakingo da.

FORONDAKO AIREPORTUKO ZARATA-MAPA

Mapak 1997ko egoeraren ebaluazioa egiten du eta etorkizunerako aurreikuspenak zehazten

ditu. Zarata-mapan irudi hauek ikusten dira:

— 1997ko egoera: egunez eta gauez.

— 2002ko egoera: egunez eta gauez.

— 2017ko egoera: egunez, gauez, eguneko maximoa eta gaueko maximoa.

10.36. Irudia

FORONDAKO AIREPORTUKO ZARATA-MAPA

OHARRA: Zarata-mapa bakoitzak ezaugarri jakin batzuk dituen eremu jakin bat erakusten

du. Beraz, mapa interpretatzerakoan erreferentziazko informazio guztia eduki behar da, hau

da, datuak hartzeko kondizioen eta erreferentziazko metodologiaren arabera interpretatu

behar dira emaitzak.

Helbide honetan eskura daitezke Forondako aireportuko zarata-mapen emaitzak:

http://www.vitoriagasteiz.org/ceac/siam/bdmurbano.html

45-50 dBA

50-55 dBA

55-80 dBA

80-85 dBA

85 dBA baino gehiago

450-500
500-550
550-600
600-650
650-700
700-750
750-800
800-850
850-900

950-1000
1000-1050

> 1050

EPIGRAFEA

AIREPORTUKO INPAKTUA

(2002 EGUNEKOA)

Hipsometrikoa (m)

10. AIREA-ZARATA | 227

4.4.3. Hiriguneetako maila akustikoak

37/2003 Legeak betebehar hau ezartzen du: 250.000 biz-

tanle baino gehiagoko aglomerazioek zarata-mapa eduki

beharko dute 2007ko ekainaren 30a baino lehen, eta

100.000 biztanle baino gehiagokoek 2012ko ekainaren

30a baino lehen.

Beraz, Bilbok zarata-mapa egin beharko du 2007rako eta

Donostiak eta Gasteizek 2012rako; alegia, Euskal Auto-

nomia Erkidegoko hiru hiriburuek bete behar dute legea-

ren eskakizuna.

Hala ere, EAEko udalerri askok zarata-mapa eguneratuak

eta egoerari buruzko ekintza-planak egin dituzte, gero eta

gehiago baitira garapen iraunkorraren alde lanean ari

diren udalerriak (Tokiko Agenda 21en prozesuetan mur-

gilduta daudenak, adibidez).

10.37. Irudia

ZARATA-MAPAK EDOTA EKINTZA-PLANAK EGITEN ARI DIREN 22 UDALERRIAK

UDALERRIA DIAGNOSTIKOA EKINTZA-PLANA EKINTZAK EGITEN

Dulantzi X

Amurrio X

Andoain X

Arrasate X X

Astigarraga X

Azkoitia X X

Azpeitia X X X

Beasain X

Bermeo X X X

Bilbo X X X

Donostia X X

Durango X

Erandio X

Gernika X

Hernani X X X

Iurreta X X

Lasarte X X

Loiu X

Mungia X X

Trapagaran X

Gasteiz X X X

Zarautz X

228 | EAEko INGURUMENAREN EGOERA 2004

4.5 (E) Poluzio akustikoari aurre

egiteko ekintzak

4.5.1 Erantzun politikoa eta arauemailea

Munduko Osasun Erakundeak 20 urte baino gehiago

daramatza ingurumeneko poluzio akustikoari buruzko

gidak prestatzeko lanean. Ildo horretan, inpaktu horien

eraginak aztertu dituzte, eta, ikerketa zientifikoetan oina-

rrituta, poluzio akustikoari aurre egiteko politika egokiak

gauzatzeko kontuan hartu beharreko alderdiak finkatu

dituzte inpaktu akustikoak gizakioi ez eragiteko.

Besteak beste, hurrengo 10.39. Irudian agertzen diren

gehienezko balioak proposatu ditu MOEk.

Poluzio akustikoaren arazoari erantzun administratiboa

emateko Europako Batasunak egin duen pauso garrantzi-

tsuenetakoa ingurumen-zarataren ebaluazioari eta kudea-

ketari buruzko 2002ko ekainaren 25eko 49/2002/EE

Zuzentaraua onartzea izan da. Espainiako Estatuak zara-

tari buruzko azaroaren 17ko 37/2003 Legearen bidez jaso

du zuzentarau hori.

Lege horren bidez, poluzio akustikoa prebenitu, zaindu

eta murriztu nahi da gizakien osasunari, ondasunei eta

ingurumenari egin diezaiokeen kaltea murrizteko. Zarata-

ZARATAREN INPAKTUAK BILBOKO BIZTANLEEN

HERENARI ERAGITEN DIO

Bilboko zarata-maparen emaitzek erakusten dute Bilbo hiri zaratatsua dela. Biztanleen %

30ek 65 dB(A) baino gehiago jasaten dituzte eguneko lanorduetan. Jaiegunetan zarata %

24koa izaten da egunez, batez ere zirkulazio gutxiago izaten delako. Jaiegunetako gauetan,

ordea, 65 dB(A) baino gehiagoko zarata-maila jasaten du biztanleriaren % 19k.

Gaur egun, zaratarekin lotutako kexak eta salaketak asteburuetan festa-giroa izaten den

lekuekin lotuta daude EAEko hirigune gehienetan.

10.38. Irudia

ZIRKULAZIOAK SORTUTAKO ZARATA-MAILA BALIOKIDEA EGUNEKO LANORDUETAN

Iturria: Bilboko zarata-mapa. Bilboko Udala, 2000.

> 80 dB
75-80 dB
70-75 dB
65-70 dB
60-65 dB
55-60 dB
50-55 dB
45-50 dB
40-45 dB
35-40 dB

< 35 dB

ZARATA-MAILA

igorle guztiak —titulartasun publikokoak zein pribatu-

koak— eta eraikuntzak —zarata-hartzaileak diren neu-

rrian— zaratari buruzko legearen menpe daude.

Araudi berriak alderdi hauek arautzen ditu:

— Betebehar hauek ezartzen ditu: batetik, kalitate akusti-

koari buruzko helburuak jartzea eta, bestetik, zor akus-

tikoko eremuak, babes akustiko bereziko eremuak eta

egoera akustiko bereziko eremuak definitzea.

— Zarata-mapak modu bateratuan egiteko oinarriak (zara-

ta-mapak egiteko metodoak eta informazioa lortzeko

moduak). 2007ko ekainaren 30a baino lehen zarata-

mapak egin beharko dira urtean sei milioi ibilgailu

baino gehiagoko zirkulazioa duten errepideei buruz,

urtean 60.000 tren baino gehiagoko zirkulazioa duten

trenbideei buruz, urtean 50.000 joan-etorri baino

gehiago dituzten aireportuei buruz eta 250.000 biztan-

le baino gehiagoko aglomerazioei buruz.

Urtean hiru milioi ibilgailu baino gehiagoko zirkulazioa

duten errepideek, urtean 30.000 tren baino gehiagoko

zirkulazioa duten trenbideek eta 100.000 biztanle baino

gehiago dituzten udalerriek, berriz, 2012ko ekainaren

30a baino lehen eduki beharko dituzte zarata-mapak.

— Arazoak sortzen dituzten egoerei aurre egiteko ekin-

tza-planak egin behar dira, zaratak sortzen dituen ara-

zoak konpontzeko eta, beharrezkoa balitz, zarata-maila

murrizteko.

2007ko ekainaren 30a baino lehen zarata-mapak eduki

behar dituzten lekuetan ekintza-planak onartu beharko

dira 2008ko uztailaren 18a baino lehen. 2010eko ekai-

naren 30erako zarata-mapa eduki behar dutenek,

berriz, 2013ko uztailaren 18ra arteko epea dute ekin-

tza-plana egiteko.

— Jendeari emaitzen berri emateko bideak ezarri behar

dira.

— Araudi berriaren xedapen interesgarri baten arabera,

eraikuntzen antolamenduari buruzko legean arautzen

den Eraikuntzetarako Kode Teknikoak eraikuntzen

maila akustikoa egiaztatzeko sistema bat ere eduki

behar du.

Araudi berriak garrantzi berezia ematen dio poluzio akus-

tikoari buruzko mapak eta ekintza-planak egiteari. Hala,

pauso logiko batzuk proposatzen ditu, arazoaren diag-

nostikoa egitetik hasi eta neurri zuzentzaileak eta pre-

bentiboak hartzeraino.

Europan zein Espainiako estatuan indarrean dagoen zara-

tari buruzko araudi integral horrez gain, badira beste hain-

bat lege-testu poluzio akustikoa modu sektorialean

arautzen dutenak. Gehienak garraioari eta makineriari

buruzkoak dira. Adibidez, 212/2002 Errege Dekretuak

kanpoaldean erabiltzen diren makina jakin batzuek sor-

tzen duten zarata arautzen du eta 1257/2003 Errege

Dekretuak aireportuetako zarata murrizteko prozedurak

arautzen ditu.

Europako Batasunak zaratari buruzko aditu-taldearen lan-

taldeak sortu zituen 1998an (errepideei, trenbideei, aire-

portuei, kanpoko makineriari, alderdi sozioekonomikoei,

osasun-alderdiei, zarataren eraginaren ebaluazioari eta

ikerketari buruzko lan-taldeak egin ziren). Talde horiek

10. AIREA-ZARATA | 229

10.39. Irudia

INPAKTU AKUSTIKOAK PERTSONEI ERAGITEA SAIHESTEKO GEHIENEKO BALIOAK

OSASUNARI EGITEN GEHINEZKO ZARATA-MAILA
NEURKETARAKO

EREMUA
DION INPAKTUA BALIOKIDEA dB(A)

OINARRIZKO DENBORA

(ORDUAK)

Bizitegigunea (kanpoaldea)
Arazo larria, egunez 55 16

Erdi-mailako arazoa, egunez 50 16

Interferentziak komunikazioan,
35 16

Etxebizitzen barrualdea
egunez

Lo egiteko arazoak,
30 8

gauez

Ikastetxeen barrualdea
Interferentziak komunikazioan,

35 Klase-orduak
ulertzeko zailtasunak

Industriaguneak eta

merkataritzaguneak, zirkulazioaren Entzuteko zailtasunak 70 24

eragina jasaten duten eremuak

Iturria: Guidelines for community noise. Munduko Osasun Erakundea, 1999.

230 | EAEko INGURUMENAREN EGOERA 2004

lanean ari dira oraindik, eta, 49/2002/EE Zuzentaraua

onartu ondoren, zarata-emisioak murrizteko alderdi eko-

nomikoak eta teknikoak lantzen ari dira. Trenbideen arlo-

an, adibidez, trenbideen zarata murrizteko Europako

estrategiei eta lehentasunei buruzko eztabaidarako doku-

mentu bat aurkeztu zen 2003ko urrian.

Beste eremu batzuetan ere (portuak, adibidez) zaratak

ingurumenari egiten dion inpaktua ebaluatzeko ekimenak

jarri dira martxan. Batetik, Portu Agintaritzak eta Sea Port

Organisation (ESPO) eta, bestetik, Europako Batzordea

eta Espainiako estatua lege-ekimenak ari dira lantzen por-

tuetako poluzio akustikoari buruz. Bi lan-ildo horiek

azpimarratzen dute ingurumena eta, zehazki, zarata

kudeatzeko prozesuak egin behar direla, eta prozesu

horiek zarata emititzen duten jardueretan integratu behar

direla.

EAEn, Eusko Jaurlaritzak poluzio akustikoari aurre egite-

ko duen konpromisoa jasotzen da Garapen Iraunkorraren

Euskal Ingurumen Estrategian. 2004rako zarata-maila

handiak jasaten dituen biztanleriari buruzko ikerketa-diag-

nostikoa eta zarata murrizteko estrategia egiteko konpro-

misoa hartzen du Estrategiak.

Gaur egun, zarata kudeatzeko sistema bat ari dira egiten.

Zarata kudeatzeko sistemak filosofia irekia eta integra-

tzailea du, eta, haren bidez, zarata-mapa estrategikoak

egin eta zaratak herritarrengan dituen eraginak aztertzeaz

gainera, ekintza-planak egin eta ebaluatu nahi dira, modu

horretan hobetzeko ahaleginak optimizatzeko.

Zarata kudeatzeko tokiko estrategiak, berriz, Tokiko

Agenda 21ak martxan jartzeko lanen barruan ari dira lan-

tzen. Estrategia horietan, udalerrietako ingurumenaren

kalitatean kontuan hartu beharreko faktore gisa hartzen

da zarata.

Eusko Jaurlaritza 2002az geroztik ari da diru-laguntzak

ematen udalerriek zarata-mapak eta ekintza-planak egin

ditzaten. Alde horretatik, Euskal Autonomia Erkidegoko

administrazioek konturatu behar dute poluzio akustikoa-

hirigintza-plangintza bikotea herrietako iraunkortasuna

gehien baldintzatzen duen faktoreetako bat dela.

Halaber, poluzio akustikoa arautzeko udal ordenantzak

egiten ari dira, aurreko ordenantzak oinarri hartuta edo

ingurumenari buruzko udal ordenantzen eredua —2000

urtean EUDEL Euskadiko Udalen Elkarteak argitaratuta-

koa— oinarri hartuta.

4.5.2. Erantzun teknologikoa

Inpaktu akustikoa murrizteko erantzun teknologikoek hel-

buru hauetakoren bat izaten dute, oro har:

— Zarata-iturriaren emisio-mailak murriztea: aurrerapen

teknologikoak ibilgailuen eta makinen zarata-emi-

sioak murrizteko, zarata gutxiko zoladurak egiteko,

gurpilentzako eta trenbideentzako errodamendu-aza-

lera leunak egiteko edo ibilgailuen eta errepideen

mantenimendurako.

— Soinua zabal dadin galaraztea oztopoen bidez:

pantailatzeko neurriak hartzea (pantaila akustikoak).

Horien bidez, etxebizitzen barrualdeko zarata-maila

murrizten da, eta, gainera, etxebizitzaren kanpoaldeko

maila akustikoa ere hobetu egiten da.

— Immisio-mailak leuntzea: fatxadak birgaitzea azken

aukeratzat hartu behar da, etxebizitzen barrualdeko

zarata-mailak leuntzea besterik ez baita lortzen.

Inpaktu akustikoa leuntzeko konponbide teknologikoak

oso garestiak izaten dira askotan. Beraz, arreta handia

jarri behar zaio konponbide horiek diseinatzeari.

Gainera, horrelako neurri teknologikoak hartzen direnean

beste alderdi batzuk ere bermatu behar izaten dira, maila

akustikoa murrizteko eraginkortasunaz gain (adibidez,

segurtasuna, iraunkortasuna, estetika edo zarataren era-

gina jasaten duen komunitatearen onargarritasuna).

10. AIREA-ZARATA | 231

BILBOKO UDALA (1999): Bilboko mapa akustikoa.

ESTATUKO PORTUEN ERAKUNDE PUBLIKOA (2001):

ESPOren ingurumenari buruzko jokabide-kodearen

berrikuspena eta segimendua.

EUROPAKO BATZORDEA (2001): CAFE Programa

(Clean Air for Europe): Europarentzako aire garbia pro-

grama: airearen kalitatearen aldeko gaikako estrate-

giarantz.

EUROPAKO BATZORDEA. ECOPORTS: Eco-informa-

tion in European ports [linean], <http:\www.

ecoports.com>.

EUROPAKO INGURUMEN AGENTZIA (2003): Air pollu-

tion by ozone in Europe in summer 2003.

— (2003): Europe´s Environment: the third assessment.

— (2004): Air Pollution in Europe 1990-2000.

EUSKADIKO UDALEN ELKARTEA, EUDEL (2000): Ingu-

rumenari buruzko udal ordenantzen eredua.

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU

ETA INGURUMEN SAILA (2000): EAEko zarata-mapa,

1990-2000.

— (2002): Garapen Jasangarriaren Euskal Ingurumen

Estrategia (2002-2020). Euskal Autonomia Erkidegoko

Ingurumeneko Esparru-Programa (2002-2006).

EUSKO JAURLARITZA. GARRAIO ETA HERRI LAN

SAILA (1999): EAEko errepideen plan orokorra, 1999-

2010.

EUSTAT: <http://www.eustat.es>.

INGURUMEN MINISTERIOA (2003): Airearen kalitatea

Europan. Gaur egungo egoera eta joerak 1990-1999.

INTERNATIONAL INSTITUTE OF NOISE CONTROL

ENGINEERING (2001): Noise emissions of Road Vehi-

cles Effect of regulations.

INTERNATIONAL ORGANIZATION FOR STANDARIZA-

TION (1998): ISO 362:1998. Acoustics - Measurement

of noise emitted by accelerating road vehicles - Engi-

neering method.

INTER·NOISE (2001): The noise produced by harbour

infraestructures.

Mugaz gaindiko distantzia luzeko poluzioari buruzko

1979ko Hitzarmenaren Protokoloa, azidotzeari, eutro-

fizazioari eta ozono troposferikoari aurre egitekoa

(2003/07/17ko EBAO).

OME (1999): Guidelines for Community Noise.

2003ko irailaren 11ko ebazpena, Ingurumeneko Idazkari-

tza Nagusiarena. Horren bidez, 2003ko uztailaren

25eko akordioa, Ministro Kontseiluarena, argitaratzea

xedatzen da. Akordio horren bidez, pixkanaka sufre

dioxidoaren (SO2), nitrogeno-oxidoen (NOx), konposatu

organiko lurrunkorren (KOL) eta amoniakoaren (NH3)

emisio nazionalak gutxitzeko programa nazionala onar-

tzen da (2003/09/23ko BOE).

5. BIBLIOGRAFIA

MATERIALE
ETA HONDA
FLUXUA

EN
AKINEN

11.

MATERIALEN

ETA HONDAKINEN FLUXUA

11. MATERIALEN ETA HONDAKINEN FLUXUA

1. SARRERA: IKUSPEGI BATERATUA

ETA IKUSPEGI SEKTORIALA

2. IePEgIE EREDUAREN ELEMENTUAK EAE-N

3. MATERIALEN FLUXUA

3.1. Sarrera eta oinarrizko kontzeptuak

3.2. (Ie) Nork behar ditu eta nork

kontsumitzen ditu materialak EAEn?

3.3. (P) Materialen Behar Totala

3.4. (Eg) EAEko ekonomiaren

ekoeraginkortasuna eta produktibitate

materiala

3.5. (I) Materialen kontsumoak ingurumenean

dituen ondorioak

3.6. (E) Baliabide materialen kontsumo

iraunkorrerantz

4. HONDAKINAK

4.1. Sarrera eta oinarrizko kontzeptuak

4.2. (Ie) Hondakin ekoizleak

4.3. (P) Sortutako hondakinak

4.3.1. Hondakinen inbentarioak

4.3.2. Ekoiztutako hondakinak, guztira:

analisi sektoriala

4.3.3. Ekoiztutako hondakinak, guztira:

EHZren kapituluen arabera egindako

analisia

4.3.4. Hondakinen inportazioak

eta esportazioak

4.4. (Eg) Hondakinak ekoiztearen

ekoeraginkortasuna

4.5. (E) Hondakinen kudeaketa

4.5.1. Kudeaketa-ereduak, hornidurak

eta azpiegiturak

4.5.2. Tratatutako hondakinak

4.6. (I,E) Hondakinak kudeatzeak sortzen

dituen inpaktuak eta erantzun nagusiak

4.7. (E) Hondakinak kudeatzeko sistema

integratuak

4.8. (E) Helburu politiko eta arau-emaileak

5. BIBLIOGRAFIA

Gizarte garatu guztietako ekonomiaren oinarria ondasunak eta

zerbitzuak ekoiztea eta kontsumitzea da. Eta, halabeharrez,

ondasunak ekoizteko eta kontsumitzeko ondasun materialak

erauzi behar dira eta hondakinak sortu behar dira. Ekoizpena

eta kontsumoa estu-estu daude lotuta, eta ingurumenaren alde-

tik, horiek dira produktuaren bizi-zikloaren zati garrantzi-

tsuenak, gehiago ere badauden arren.

Garapen iraunkorrerantz pausoak ematen joateko, beharrezkoa

da produktuaren bizi-zikloaren fase guztiak arduraz eta modu

integratuan kudeatzea. Hala jokatzen du Europako Batasunak,

besteak beste, produktuei buruzko politika integratuaren bidez.

Baina, arazoa eta irtenbideak integralak direla ikusi arren,

EBren politika horrekin batera politika sektorial tradizionalak

daude indarrean. Politika horiek bananduta tratatzen dituzte

produktuaren bizi-zikloaren bi fase: baliabideak erabiltzea eta

hondakinak sortzea. Eta, hain zuzen, bi fase horiek izan dute

lehentasuna orain arte ingurumenaren aldetik.

EAEko baliabide materialen erabilerari segimendua egiteko,

Materialen Behar Totala (MBT) erabiltzen da neurri gisa.

2002ko MBT 96 tona per capita izan zen. Intentsitate materiala

hain handia da, batetik, EAEko ekonomiak duen izaera indus-

trial nabarmenagatik eta, bestetik, industria astunak duen

garrantziagatik. Hala, intentsitate material handia sortzen duten

sektoreak daude EAEn: metalikoa, mekanikoa eta garraiorako

materiala, adibidez. Datu honek argi erakusten du esandakoa:

EAEko MBTren osagai nagusia (36 tona per capita) mineral

metalikoak dira. 2000 urteaz geroztik, materialen kontsumoa

egonkortu egin da.

Hondakinei segimendua egiteko, berriz, ekoizpenaren eta kudea-

ketaren bilakaera aztertzen dira bereziki. Hondakinen ekoizpena

aztertzeko, udal hondakinei eta hondakin arriskutsuei buruzko

inbentarioak egiten dira, eta, horiei esker, urtero ematen dira udal

hondakinei eta hondakin arriskutsuei buruzko datuak. Gaur egun,

gainerako hondakin-motei buruzko inbentarioak egiteko metodo-

logiak prestatzen ari dira. Arriskutsuak ez diren hondakinei buruz

hainbat lan eta azterketa egin dira, zalantzan jartzekoak badira

ere. Beraz, datu horiek kontuan hartzen baditugu, esan liteke

1
1

.
M

A
T

E
R

IA
L

E
N

E

T
A

 H
O

N
D

A
K

IN
E

N
 F

L
U

X
U

A

(.../...)

236 | EAEko INGURUMENAREN EGOERA 2004

2002an 10.700.000 t hondakin inguru sortu zirela EAEn. Horie-

tatik % 97 hondakin ez-arriskutsutzat hartzen dira eta % 3

arriskutsutzat. Kudeaketaren aldetik, datuek erakusten dute

hainbat hondakinekin balorizazio-prozesuak egiten direla

(EAEn ekoizten diren udal hondakinen % 32, hondakin arrisku-

tsuen % 46 eta hondakin industrial ez-arriskutsuen % 63).

EAEko balorizazio-prozesuak modu seguruan eta iraunkorrean

ari dira aurrera egiten.

Baliabideak erabiltzeak eta hondakinak sortzeak hazkunde eko-

nomikoarekin duen lotura erabat askatzeak berebiziko garran-

tzia du. Izan ere, tradizionalki, hazkunde ekonomikoa

zenbatekoa izan den ikusteko bi aldagaiek (baliabideak erabil-

tzea eta hondakinak sortzea) BPGrekiko izan duten bilakaera

aztertu izan da. Baliabide materialen eraginkortasuna % 14 hazi

zen erreferentzia-urtetik (1990) 2002ra, baina 1998tik aurrera

hazkunde hori geratzeko joera globala nabaritu zen. Bestalde,

lehen esan bezala, udal hondakinei eta hondakin arriskutsuei

buruzko inbentarioak egiten dira urtero, eta, datu horien arabe-

ra, 1995-2002 bitartean ekoeraginkortasunak bilakaera positi-

boa izan du, eta, beraz, paragrafoaren hasieran aipatutako lotura

askatuz joan da.

(.../...)

1. SARRERA: IKUSPEGI BATERATUA ETA IKUSPEGI SEKTORIALA

Ekonomia-jardueraren oinarri diren materialen frakzio

handiena hondakin bihurtzen da lehenago edo geroago,

zuzenean edo zeharka.

Azken urte hauetan, materialen beharrei eta hondakinak

sortzeari buruzko ikuspegia asko aldatzen ari da, bai eta

horiek ikertzeko, kudeatzeko eta planifikatzeko moduak

ere. Hala, ikuspegi klasiko sektorialetik ikuspegi batera-

turako bidea egiten ari da. Terminologia teknikoa bera

ere aldatzen ari da: lehen, «hondakin» eta «hondakinen

kudeaketa» terminoek «bukaerako marra»-ren esanahia

zuten; orain, berriz, «hondakinen kudeaketa iraunko-

rra», «produktuaren politika integratua» eta antzeko ter-

minoak erabiltzen dira. Horrek esan nahi du ikuspegi

integrala eta integratua nagusitzen ari dela, eta materia-

len bizi-zikloaren fase guztiak hartzen direla kontuan.

Garapen Iraunkorrerako Europako Estrategiaren (CEC,

2001) sei ardatzetako bat baliabide naturalak arduraz

kudeatzea da. Bestalde, Europako Batasuneko Inguru-

men Arloko VI. Ekintza Programaren (6EAP, 2002)

lehentasunetako bat da «baliabide naturalak modu

iraunkorrean erabiltzea eta hondakinak modu iraunko-

rrean kudeatzea». Gainera, garapen iraunkorrari buruzko

Johannesburgoko gailurreko ekintza-planak ekoizpena-

ren eta kontsumoaren irizpide ez-iraunkorrak aldatzeko

apustua egiten du, eta, horien ordez, produktuen eta

jardueren bizi-zikloak neurtzeko beste irizpide batzuk

bultzatzen ditu.

Bestalde, Europako Batzordearen Produktuaren Politika

Integratuaren arabera, produktuaren bizi-zikloaren

barruan garrantzi berezia eman behar zaio produktuen

eta zerbitzuen diseinua egiten den faseari. Horri lotuta,

2002-2020rako Garapen Iraunkorraren Euskal Ingurumen

Estrategiak (GIEIE) jasotzen du Eusko Jaurlaritzaren hel-

burua dela produktuaren diseinurako ingurumen-irizpi-

deak integratzea, helburu eta konpromiso hauen bidez:

— 2004rako ekodiseinua bultzatzeko programa publiko

bat egitea.

— 2006rako 40 enpresak beren produktuetan ekodisei-

nurako irizpideak integratuta edukitzea, eta 2012rako

200 enpresak.

Helburu horiek lortzeko, Eusko Jaurlaritzak ekintza

hauek bultzatu eta dinamizatu ditu:

— 1999: Ekodiseinurako Eskuliburu Praktikoa eta lau

esperientzia pilotu enpresetan.

— 2002: Ekodiseinu Gela martxan jartzea.

— 2003: Produktu eta zerbitzuen diseinuan ingurumen-

irizpideak integratzen direla ziurtatzeko UNE-ISO

150301 Araua onartzea.

— 2004: Ekodiseinua Sustatzeko 2004-2006rako Pro-

grama egin eta ezartzea.

Produktuaren analisi integratuaren azpian, bi kontzeptu

daude: ekoeraginkortasun materiala eta hondakinak sor-

tzea. Bi alderdi horiek funtsezkoak dira, batetik, ekono-

miaren hazkundearen eta, bestetik, baliabideak erabili

eta hondakinak sortzearen arteko lotura apurtzeko.

Beraz, materialen fluxua eta hondakinak sortzea oso

lotuta daude, baina komunitate zientifikoak oraindik ez

du horri buruzko azterketarik egin modu bateratuan.

Hori dela eta, kapitulu hau egituratzeko ikuspegi analiti-

ko klasikoa erabiltzen jarraitzea erabaki dugu, alegia,

sektoreka egitea azterketa. Izan ere, horrela aztertu da

orain arte ingurumenaren gaia eta modu horixe erabil-

tzen da EAEko goiburuko adierazleen taulan ere. Hala,

lehenengo atal nagusiak «Materialen fluxua» izena du,

eta, atal horretan, materialen beharrarekin eta ekoera-

ginkortasun materialarekin lotutako alderdiei buruzko

informazioa ematen da. Bigarren atal nagusia hondaki-

nak sortzeari eta kudeatzeari lotutako kontzeptuei

buruzkoa da. Atal bakoitzaren hasieran epigrafe bat gai-

neratu da kapitulua ulertzeko beharrezkoak diren kon-

tzeptu teknikoak eta definizioak azaltzeko.

EAEko ingurumen-politikak

bere egin ditu Produktuaren

Politika Integratuaren irizpi-

deak, eta horiek aurrera erama-

teko hainbat ekintza gauzatu

ditu. Lan horren emaitza da

Ekodiseinua Sustatzeko 2004-

2006rako Programa.

11. MATERIALEN ETA HONDAKINEN FLUXUA | 237

238 | EAEko INGURUMENAREN EGOERA 2004

EAEn materialak kontsumitzeari eta hondakinak sortzeari buruzko IePEgIE ereduaren elementu nagusiak laburtzen ditu

taula honek:

• Produktuaren Politika Integratua. Bizi-zikloaren analisia. Teknologia garbiak garatzea eta sustatzea. Kontsumorako eta ekoizpenerako

eredu iraunkorrak eta ekoeraginkorrak bultzatzea

• Materialak aurreztea bultzatzen duten politika sektorialak

• Hondakinen prebentzioa bultzatzeko politika sektorialak (kantitatea, arriskugarritasuna), materialen eta energiaren balorizazioa.

Hondakinak modu seguruan deusezteko teknologiak. Hondakinak kudeatzearen kostuak barneratzea. Arau berriak: isuriei buruzko

zuzentaraua, errausketari buruzko zuzentaraua, etab.

EGOERA

• Baliabide materialen

erreserben egoera

(berriztagarriak eta

ez-berriztagarriak)

• Ingurunearen gaitasuna

presioak asimilatzeko

INPAKTUAK

• Baliabide berriztagarriak

neurriz gain ustiatzea

• Baliabide material

ez-berriztagarrien

erreserbak agortzea

• Inpaktuak hondakinak ez

kudeatzearen ondorioz

• Inpaktuak hondakinak

kudeatzearen ondorioz

tratamendu termikoak,

hondakindegiak…)

PRESIOAK

• Produktuen bizi-zikloaren

fase guztietan ekoizten

diren hondakinak, isuriak,

emisioak eta materialen

eta energiaren kontsumoa

ERANTZUNAK

INDAR ERAGILEAK

Ondasunak eta zerbitzuak

kontsumitzea

• Etxebizitzaren sektorea

• Sektore publikoa

Ondasunak sortzea

• Lehen sektorea

• Industria

• Eraikuntza

• Zerbitzuen sektorea

2. IePEgIE EREDUAREN ELEMENTUAK EAE-N

EAEn baliabideak erabilarazten eta hondakinak sorraraz-

ten dituzten indar eragile komunak ondasunak ekoiztea

eta kontsumitzea dira. Eta ondasunak ekoizten eta kon-

tsumitzen dira sektore publikoaren eta etxebizitzaren

sektorearen eskariaren ondorioz, bai eta EAEko ekoiz-

pen-sektoreen eskariaren ondorioz ere.

Kopuruei begiratuta, baliabide gehien industria-sektoreak

behar ditu, eta, zehatzago esanda, metalaren azpisekto-

reak. Hondakinak sortzeari dagokionez, hondakin gehien

lehen sektoreak sortzen ditu, ondoren industria-sektore-

ak, gero etxebizitzaren sektoreak eta, azkenik, zerbitzuen

sektoreak. Baina hondakinen arrisku-mailari begiratzen

badiogu, industria-sektorea da hondakin arriskutsu

gehien sortzen dituena.

Baliabideak erabiltzearen ondorioz, ingurumen-sistemak

hainbat presio jasaten ditu: baliabideen galera eta kudea-

tu beharreko hondakinen fluxua. Halaber, hondakinak

kudeatzeko moduak eta horri lotutako bestelako azpiegi-

turek (hondakindegiak, birziklatzeko instalazioak...) presio

positiboak sor ditzakete (adibidez, lehengaiak aurreztea

birziklatzeari esker), baina baita presio negatiboak ere

(emisioak, isuriak, beste mota batzuetako hondakinak

sortzea...).

Erabilitako lehengaien kopuruak eta intentsitateak adie-

razten dute zein den baliabide berriztagarrien eta ez-

berriztagarrien egoera, udalerri mailan, eskualde mailan,

zein modu globalean. Bestalde, hondakinen kopuruak eta

intentsitateak adierazten dute zer gaitasun duen lurralde

batek sortutako presioak asimilatzeko.

Baliabideak kontsumitzeak berariaz sortzen dituen

inpaktuak dira baliabide berriztagarriak neurriz gain

ustiatzea eta baliabide material ez-berriztagarrien erre-

serbak agortzea. Horrez gain, ekonomiaren euskarri

diren materialen bizi-ziklo osoan zehar bestelako pre-

11. MATERIALEN ETA HONDAKINEN FLUXUA | 239

sioak ere sortzen dira (emisioak, isuriak, hondakinak),

eta horiek inpaktuak eragiten dituzte ingurumenean eta

gizakiaren osasunean.

Orain arte, modu sektorialean erantzun zaie arazo

horiei. Baliabideak erabiltzeari dagokionez, materiala

aurrezteko politikak bultzatu dira. Hondakinen arloan,

berriz, politika hauek nagusitu dira: prebentzio-politikak

(kantitateari eta arriskugarritasunari dagozkionak),

materialen eta energiaren balorizazioari buruzko politi-

kak eta hondakinak modu seguruan ezabatzeko politi-

kak.

Dena den, gaur egun, erantzunak ematerakoan arazoaren

ikuspegi integratua hartzen da kontuan. Eta, ikuspegi

horri esker, produktuen politika integratua sortu da, pro-

duktuen bizi-zikloa aztertzeko metodologia garatu da,

kontsumitzeko ohiturak eta ekoizteko eredu iraunkorrak

eta ekoeraginkorrak bultzatu dira, ekoizpen garbia bultza-

tzen duten teknologiak ezarri dira...

3. MATERIALEN FLUXUA

3.1. Sarrera eta oinarrizko

kontzeptuak

Ingurumenetik baliabide naturalak erauztean oinarritzen

da, batik bat, jarduera ekonomikoa. Hainbat egilek pare-

an jarri dituzte prozesu ekonomikoa eta prozesu ekolo-

gikoa. Izan ere, bi prozesuetan, baliabide naturalak

eraldatu egiten dira (materia eta energia). Parekotasun

horren ondorioz, hainbat termino sortu dira: ekologia

edo ekonomiaren metabolismoa edo metabolismo

soziala. Termino horiek asko erabiltzen dira gaur egun,

baliabide naturalek balorizazio ekonomikoa eskuratzeko

jasaten dituzten prozesuei buruz aritzerakoan.

Ekonomia baten materialen fluxua ekologiaren ikuspegi-

tik aztertzen eta kontabilizatzen duen diziplinari Materia-

len Fluxuaren Analisia (MFA) esaten zaio. Diziplina horrek

materiaren balantzea kalkulatzeko ingeniaritzako ikuspegi

klasikoa erabiltzen du: sistemara materia sartzea + sorre-

ra = sistematik materia irtetea + metaketa).

Ikuspegi horretatik aztertzen diren kontzeptu garrantzi-

tsuenak hauek dira: Materialen Behar Totala (Zuzeneko

INGURUMENA

OUTPUTAINPUTA

metalak,
ez-metalak

energetikoak

jasotako
biomasa,
arrantza,

ehiza

E
K

O
N

O
M

IA

MTB

ZMI

EZKUTUKO FLUXUAK

ganikarga, hodeaketa, dragatzea,
higadura, bazterkinak

ura

airea

hondakinak

hondakin-ura

atmosfera
egindako emisioak

ongarriak,
pestizidak,
barreiatzean
galdutakoak

11.1. Irudia

METABOLISMO SOZIALA

Iturria: EAEko beharrezko material guztia (Arto, 2003)

240 | EAEko INGURUMENAREN EGOERA 2004

Material Inputak eta Ezkutuko Fluxuek osatzen dute) eta

Materialen Zuzeneko Kontsumoa.

Ekonomia bateko Materialen Behar Totala (MBT) makro-

adierazle bat da, jarduera ekonomikoa unitate fisikoetan

neurtzen du eta bi termino batuz lortzen da:

— Zuzeneko Material Inputa (ZMI). Ekonomiaren ekoiz-

pen-prozesuetan zuzenean eragiten duten baliabide

materialen kopuru osoa ematen du.

— Ezkutuko Fluxuak (EF) edo zeharkako fluxuak. Ekoiz-

pen-prozesuekin harremana dute.

Aldi berean, termino horietako bakoitzak bi osagai ditu:

— Barruko osagaia: aztertutako eremu geografikoan jato-

rria duen materialen fluxua.

— Kanpoko osagaia: inportatutako materialen fluxua.

Beraz, EAEko MBT lau osagai horiek batuta lortzen da.

Osagai horiek taula honetan ageri diren kontzeptuak

ordezkatzen dituzte (ikus 11.2. Irudia):

MBT = ZMI + EF = ZMI(b) + ZMI(k) + EF(b) + EF(k)

Horri guztiari lotutako beste kontzeptu bat Zuzeneko

Material Kontsumoa (ZMK) da. Honela kalkulatzen da:

ZMK = ZMI(b) + ZMI(k) - esportazioak

Zuzeneko Material Kontsumoak neurtzen du benetan

zenbat material kontsumitu den eremu geografiko

batean.

3.2. (Ie) Nork behar ditu eta nork

kontsumitzen ditu materialak

EAEn?

Azken kontsumitzaileek (pribatuak eta publikoak) eta

bitarteko kontsumitzaileek (jarduera ekonomikoak) eska-

tzen dute EAEko materialen fluxua. Fluxu horietako ba-

tzuk EAEn sortzen dira (barruko ZMI) eta beste batzuk

EAEtik kanpo (kanpoko ZMI). Fluxu horietako batzuk

EAEn kontsumitzen dira (ZMK) eta beste batzuk EAEtik

kanpo (esportazioak).

Oraingoz ez dago unitate fisikoetan adierazitako datu kuan-

titatiborik, alegia, ez dago EAEn eskatzen diren materialen

(MBT) eta EAEn benetan kontsumitzen diren materialen

(ZMK) balantze integrala emango duen daturik, ekoizpen-

sektoreen eta kontsumitzaile-motaren arabera xehatuta.

Hala ere, lan hori egiten ari da EHUko Ekonomia Publiko-

rako Institutuko Ingurumen Ekonomiari buruzko Unitatea,

eta epe ertainera eskura izango ditugu datu horiek.

Dena den, hurrengo atalean ikusiko denez, EAEko MBT

osatzen duten material nagusiak zein diren aztertuz gero

ikusten da mineral metalikoei dagokien osagaia dela guz-

tietan nagusia (azken urteetako MBTren % 40 inguru).

Horrek agerian uzten du zer garrantzia duen EAEn indus-

triaren sektoreak, eta, bereziki, materialak oso modu

intentsiboan erabiltzen dituzten azpisektoreek (metala,

mekanika eta garraioa, adibidez). Sektore horiek jatorri

metalikoko material-kantitate handiak eskatzen dituzte,

eta horrek ezkutuko fluxu handiak sortzen ditu.

11.2. Irudia

MTB-REN KALKULUAN INPLIKATUTAKO KONTZEPTUAK

ZUZENEKO MATERIAL INPUTA

(ZMI)

ZMI(b)

EAEn lortzen diren lehengai biotikoak (nekazaritzako

eta basoko produktuak, ehiza eta arrantza) eta abio-

tikoak (meatzaritzako ekoizpena eta eraikuntzaren

sektoreak erauzitako agregatuak).

ZMI(k)

Inportatutako lehengaiak eta manufakturatutako

zein erdimanufakturatutako produktuak, biotikoak

zein abiotikoak eta EAEtik kanpo sortutakoak.

EZKUTUKO FLUXUAK (EF)

EF(b)

Barruko ZMIaren ondorioz EAEn lekualdatutako

materiala (nekazaritzak eragindako higadura, mea-

tegietako lur antzua...)

EF(k)

EAEtik kanpora eramandako materialak, EAEk

inportatzen dituen materialak lortzeko.

BARRUKO

OSAGAIA (b)

KANPOKO

OSAGAIA (k)

3.3. (P) Materialen Behar Totala

EAEko MBT sistematikoki kalkulatzen da urtero, Europa-

ko Ingurumen Agentziaren metodologia aplikatuz. Epe

laburrean, ZMK-k ere modu sistematikoan kalkulatuko

dira.

Metodologiaren aldetik, MBT kalkulatzeko Input eta Out-

puten balantze ofizialen informazioa erabiltzen da, beste

batzuen artean; baina informazio hori hainbat urteko

atzerapenarekin publikatu ohi da. Hala, EAEko MBTri

buruz 2004an daukagun azken datu finkatua 2000koa da.

Urte horren ondoren Goiburuko Oinarrizko Adierazlean

MBTri buruz eman diren datuak aurreko kalkuluetatik sor-

tutakoak dira. Aipatutako adierazleak MBT per capita edo

Ekonomiaren Intentsitate Materiala zenbatekoa izan den

adierazten du normalean (ikus 11.3. Irudia).

MBTren datu globalak osatzeko, ondorengo 11.4. eta

11.5. Irudietan ageri dira MBTren osagaiei buruzko

datuak: materialen osagaiei dagozkienak eta fluxu-motei

eta fluxuen jatorriei dagozkienak.

Objetivo 2006

To
n

a
k

p
e

r
c

a
p

it
a

0

20

40

60

80

100

120

1990 1991 1992 1993 1994 19951996 1997 1998 1999 2000 2001 2002 2006

96 t/cap

2006rako helburua
80 t/cap

11.3. Irudia

MBT PER CAPITA EUSKAL AUTONOMIA ERKIDEGOAN (TONAK PER CAPITA)

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila. 2003.

To
n

a
k

 p
e

r
c

a
p

it
a

0

25

50

75

100

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Biomasa

Erregai fosilak

Mineral metalikoak

Mineral ez-metalikoak

Hondeaketak eta dragatzeak

Besteak

11.4. Irudia

MATERIALEN BEHAR TOTALA EAE-N: MATERIALAK

Iturria: EAEko beharrezko material guztia (Arto, 2003).

11. MATERIALEN ETA HONDAKINEN FLUXUA | 241

242 | EAEko INGURUMENAREN EGOERA 2004

Euskal Autonomia Erkidegoan Materialen Behar Totala

(MBT) % 27 hazi zen 1990 eta 2002 artean, eta 1990ean

biztanleko 75 tonakoa izatetik 2002an 96 tonakoa izatera

pasatu zen.

Hauek dira baliabideen beharrak izandako hazkundearen

arrazoi nagusiak: mineral metalikoak inportatzea, EAEn

kareharriaren erauzketak gehitzea eta azpiegiturak egite-

ko hondeaketa-lanetan lekualdatutako materialak haztea.

Euskal Autonomia Erkidegoko 2002ko MBT (96 tona per

capita) beste herrialde industrializatuetakoen antzekoa da

(Alemania, Herbehereak..), baina Espainian 2000. urtean

eta Europako Batasunean 1997an kalkulatutako MBT

baino handiagoa (50 tona inguruko MBT izan zen Espai-

nian eta EBn aipatutako urteetan). Euskal ekonomiaren

izaera industrialak zerikusi handia du horretan, eta, bere-

ziki, industria astunak duen garrantziak. Industria astunak

material-kantitate handiak behar ditu; batik bat, mineral

metalikoak. 2000. urtetik aurrera, materialen kontsumoa

egonkortu egin zen EAEn.

Ezkutuko fluxuak kontuan hartu gabe eta ZMI bakarrik

kontuan hartuta egiten bada azterketa, esan behar da

1989-1999 urteetan materialen kontsumoa igo egin zela,

eta 2002an 67 mt inguru izan zela. Material horien % 53

kanpotik ekarritakoak ziren. Hauek dira ZMI gehitzearen

arrazoi nagusiak: EAEko harrobietako produktuen erauz-

keta haztea, azpiegitura-lanetan hondeatutako materialak

(gero betegarri gisa erabiltzen direnak) haztea eta, batik

bat, mineral metalikoen inportazioa haztea.

EAEko MBT osatzen duten fluxuen lurralde-azterketari

dagokionez, nabarmendu beharrekoa da EAEk menpeko-

tasun handia duela kanpotik ekarritako produktuekiko: %

80 dira kanpotik ekarritakoak. Kopuru hori Herbehereta-

koa baino handixeagoa da (% 74), eta Espainiako baino

askoz ere handiagoa (% 46). EB-15eko batezbestekoa %

39 da, Alemaniakoa % 36 eta AEBetakoa % 5. Batez ere

hauek sortzen dute menpekotasun handi hori: EAEko

lurraldearen tamaina txikia eta egoera ekonomikoa, esku-

ragarri dauden baliabideen tipologia eta eskaria, euskal

ekonomiaren izaera industriala, industria-sektorearen

espezializazio-maila altua eta EAEko ekonomiaren berez-

ko artikulazioa.

3.4. (Eg) EAEko ekonomiaren

ekoeraginkortasuna eta

produktibitate materiala

Materialen Fluxuari buruzko Analisiak produktibitate

materiala erabiltzen du ekoeraginkortasun materialaren

adierazle gisa. Produktibitate materiala kalkulatzeko BPG

per MBT (produktibitate material osoa) edo BPG per ZMI

(zuzeneko produktibitate materiala) egiten da.

2002koak dira azken datuak, eta, horien arabera, EAEko

ekonomiaren produktibitate material osoa 375 eurokoa

da MBT tona bakoitzeko. Hala, % 14 igo da 1990etik

(ikus 11.6. Irudia).

EAEko ekonomiaren zuzeneko produktibitatea, berriz,

676 eurokoa da ZMI tona bakoitzeko (ikus 11.7. eta 11.8.

Irudiak).

Barruko ZMI

Kanpoko ZMI

Barruko EF

Kanpoko EF

To
n

a
k

 p
e

r
c

a
p

it
a

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

0

25

50

75

100

11.5. Irudia

MATERIALEN BEHAR TOTALA EAE-N: FLUXUEN JATORRIA ETA MOTAK

Iturria: EAEko beharrezko material guztia (Arto, 2003).

Euskal Autonomia Erkidegoan

Materialen Behar Totala (MBT)

% 27 hazi zen 1990 eta 2002

artean, eta 1990ean biztanleko

75 tona izatetik 2002an 96

tona izatera pasatu zen. Dena

den, azken bi urteetan egon-

kortu egin da EAEko materia-

len kontsumoa.

11. MATERIALEN ETA HONDAKINEN FLUXUA | 243

80

90

100

110

120

130

140

150

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

19
90

 =
 1

00
 i

n
d

iz
e

a

BPG: + % 45

MBT: + % 27

Eraginkortasun materiala:
+ % 4

Aurrerapena

Aurrerapena

11.6. Irudia

ERAGINKORTASUN MATERIALA MBT ETA BPG

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila; EUSTAT.

EB

Ez EB

Z
M

I
p

e
r

c
a

p
it

a
, t

o
n

a
k

Gaur egungo BPG per capita, euroak

60

50

40

30

20

10

0

0 5.000 10.000 15.000 20.000 25.000 30.000 35.000

batezbesteko
proportzionala

batezbesteko proportzionala

EST

LV

CZ

CY

BG
SK

PL
HLT

RO TR

M
EU-ACs

SLO
P

GR E

N

FIN

B/L

DK
SIRLNL

AD

UKEU-15I

F

EAE

Erabilitako laburdurak: Alemania (D); Austria (A); Belgika/Luxenburgo (B/L); Bulgaria
(BG); Danimarka (DK); Erresuma Batua (UK); Errumania (RO); Eslovakiar Errepublika (SK);
Eslovenia (SLO); EU-acs: EBn sartzeko bidean dauden herrialdeak; EU-15: 2004a baino lehen
EB osatzen zuten 15 herrialdeak; Espainia (E); Estonia (EST); Finlandia (FIN); Frantzia (F);
Grezia (GR); Herbehereak (NL); Hungaria (H); Italia (I); Irlanda (IRL); Letonia (LV); Lituania
(LT); Malta (M); Norvegia (N); Polonia (PL); Portugal (P); Suedia (S); Turkia (TR); Txekiar
Errepublika (CZ); Zipre (CY).

11.8. Irudia

ZUZENEKO MATERIALAREN INPUTA PER CAPITA

VERSUS HERRIALDEKAKO BPG PER CAPITA,

1999/2000

Baliabide materialen kontsumoaren eraginkortasuna % 14 hazi zen 1990-2002 urteetan.

2002an eraginkortasun hori % 0,6 hazi zen aurreko urtearekin alderatuta.

11.7. Irudia

EUROPAKO HERRIALDEEN 1999KO ZUZENEKO

PRODUKTIBITATE MATERIALA

(EUROAK/TONAK)

HERRIA E/T HERRIA E/T

Austria 1.103 Norvegia 489

Belgika/Luxenburgo 692 Bulgaria 78

Danimarka 956 Zipre 419

Finlandia 535 Txekiar Errepublika 185

Frantzia 1.203 Estonia 57

Alemania 1.129 Hungaria 329

Grezia 582 Latvia 73

Irlanda 729 Lituania 109

Italia 1.078 Malta 697

Herbehereak 892 Polonia 238

Portugal 582 Errumania 129

Espainia 709 Eslovakiar Errepublika 204

Suedia 936 Eslovenia 500

Erresuma Batua 1.085 Turkia 328

EB 1.156 EBn sartzeko bidean dauden 230
herrialdeak

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailaren datuetan eta Europako Ingurumenari buruzko

AEMAren txostenetan oinarrituta: Hirugarren Ebaluazioa. 2003.

244 | EAEko INGURUMENAREN EGOERA 2004

3.5. (I) Materialen kontsumoak

ingurumenean dituen ondorioak

Ekonomiaren euskarri diren materialak erauzi, transfor-

matu, garraiatu, erabili eta ezabatu edo balorizatu egiten

dira beren bizitza baliagarrian zehar, eta inpaktuak sor-

tzen dituzte fase guztietan. Hain zuzen, txosten honetan

inpaktuen gaia aztertzen da sektoreei buruzko kapitulue-

tan eta ingurumenari buruzko gaiak jorratzen dituztene-

tan (nekazaritza, industria, hondakinak...). Atal honetan,

berriz, materialak erabiltzeak sortzen duen inpaktuaren

bi alderdiri buruz arituko gara: inpaktuaren kokapen geo-

grafikoa eta erabiltzen den baliabide ez-berriztagarrien

kopurua.

Lehenago esan bezala, EAEko MBTren kanpoko osa-

gaia % 80 ingurukoa da. Hortik % 23 EAEra iristen da

(ZMI(k)) eta % 77 jatorrizko lurraldeetan geratzen da

(EF(k)). Fluxu horietatik gehienak erauzketa-jarduereta-

tik datoz (meatzaritza). Datu horiek argi erakusten dute

EAEko MBttik sortzen diren inpaktuen zati handi bat

jatorrizko herrialdeetan gertatzen dela, eta gehienak

meatzaritza-sektorearekin lotura duten inpaktuak direla

(meatzeetako hondakinak sortzea, ingurumenari era-

gindako inpaktua, habitatak eta ekosistemak deusez-

tea...).

EAEko lurraldearen barruan, lehen sektoreak sortutako

inpaktuak MBTren barruko osagaiak lortzearekin lotuta

daude (nekazaritza eta basogintza, arrantza komertziala

eta meatzeen erauzketaren sektorea). Dagozkien kapitu-

luetan azaldu dira alderdi horiek.

Bestalde, EAEko MBT osatzen duten material-motak

aztertuz gero, argi ondoriozta daiteke material horietatik

% 5 bakarrik datozela baliabide berriztagarrietatik (bio-

masa) eta gainerako % 95a baliabide ez-berriztagarrieta-

tik datozela.

3.6. (Eg) Baliabide materialen

kontsumo iraunkorrerantz

Ingurumenarekin lotura duten eragile guzti-guztiek eran-

tzun diete materialen kontsumoak ingurumenean sortzen

dituen arazoei. Baina, batez ere, nabarmentzekoa da iker-

keta teknologikoaren bidez ekoizpen-prozesua hobetzeko

egiten ari den lana. Hain zuzen, irtenbide teknologiko ekoe-

raginkorrak bilatzea beharrezkoa da lehengaien xahutze

ekonomikoa murrizteko, bereziki, merkatuan kostu handia

dutenak.

Erakundeen erantzunari dagokionez, kapituluaren sarreran

aipatutako politikak jarri dira martxan orain arte. Politika

horiek nazioarte mailakoak dira (1992an Rio de Janeiron

egindako munduko gailurra eta 2002an Johannesburgon

egindakoa), Europa mailakoak (2001eko Garapen Iraunko-

rrerako Europako Estrategia, 2002ko Europako Batasuna-

ren Ingurumen Arloko VI. Ekintza Programa eta laster

Baliabideen Erabilera Iraunkorrerako Europako Estrategia)

eta EAE mailakoak (2002ko Garapen Iraunkorraren Euskal

Ingurumen Estrategia).

Gaiari buruzko jarrerak, mezuak eta helburu politikoak bat

datoz eta koherenteak dira. Honela labur daitezke:

— Hazkunde ekonomikoaren eta baliabideen erabileraren

arteko lotura haustea. Materialak modu eraginkorragoan

erabiltzea eta materialak aurreztea bultzatzea.

— Baliabide berriztagarrien kontsumoa ez izatea sistemak

baliabide horiek ordezkatzeko duen gaitasuna baino han-

diagoa, eta baliabide ez-berriztagarriak kontsumitzeko

erritmoa ez izatea baliabide berriztagarri iraunkorrak

ordezkatzeko erritmoa baino handiagoa.

— Poluitzaileen emisioen erritmoa horiek xurgatzeko eta

prozesatzeko erritmoa baino handiagoa ez izatea.

— Material berriztagarriak erabiltzea bultzatzea.

— Produktuaren Politika Integratua martxan jartzea.

Ekonomia Lankidetza eta Garapenerako Erakundeak

(ELGE) materialak modu eraginkorrean erabiltzeko helburu

EAEko Materialen Behar Tota-

letik eratorritako inpaktu gehie-

nak material horien jatorrizko

herrialdeetan gertatzen dira.

Bestalde, EAEn behar diren

materialen % 95 baliabide ez-

berriztagarrietatik datoz.

11. MATERIALEN ETA HONDAKINEN FLUXUA | 245

kuantitatiboak jarri ditu, 10 Faktorea eta 4 Faktorea kon-

tzeptuak aplikatuz. ELGEren eremu geografikoan, 100

euroko errenta sortzeko 270 kg material behar da, ezkutu-

ko fluxuak barne. Gaur egun ekoizpena hobetzeko dauden

teknologiak modu orokorrean ezartzen badira, pentsatzen

da adierazle hori laurdenera jaitsi ahal izango dela (4 Fakto-

rea). Epe luzera, berriz, hamar aldiz murriztu nahi da adie-

razlearen balioa, eta, beraz, ELGEren eremuan 100 euroko

errentako 27 kg material sortzera iritsi nahi da. 10 Faktorea

esaten zaio eraginkortasun material horretara iristeko siste-

ma ekonomikoak behar duen aldaketari. 2002an EAEn 100

euroko errenta sortzeko 474 kg material behar ziren. Beraz,

EAEko ekonomiari dagokion 4 Faktorea 118 kg-koa da eta

10 Faktorea 47 kg-koa.

Gainera, materialen kontsumoari buruzko beste helburu bat

ere badu Garapen Iraunkorraren Euskal Ingurumen Estrate-

giak: 2006ko MBT per capita 1998ko bera izatea.

EKOERAGINKORTASUNAREN PRINTZIPIOA

Ekoeraginkortasunaren printzipioa da EAEko Iraunkortasunerako Konpromisoan ezarritako

sei printzipioetako bat. Honela azaltzen da printzipio hori:

«EAEren aukera nagusia ongizate gehiago sortzea da, giza baliabide gehiago eta baliabide

natural gutxiago erabiliz. Hazkunde ekonomikoak baliabideen erabilerarekin eta poluzioa-

rekin duen lotura haustea behar-beharrezkoa da garapen iraunkorrerako. Baliabide natura-

lak gutxiago erabili behar dira eta erabil daitezke, produktibitatea gehituz eta, hala,

ingurumen-inpaktu gutxiago sortuz, sektore ekonomiko guztietan eta produktuen zein zerbi-

tzuen bizi-ziklo guztian zehar. Ekoeraginkortasunaren iraultza teknologikoa nahikoa ez den

arren, iraunkortasuna lortzeko beharrezko faktorea da.»

Iturria: EAEko Iraunkortasunerako Konpromisoa. Eusko Jaurlaritzak 2001eko urtarrilaren 22an sinatua.

4.1. Sarrera eta oinarrizko

kontzeptuak

Ondasunak ekoizten direnean eta kontsumitzen direne-

an, hondakinak zuzenean sortzen dira. Hondakinak zehar-

ka ere sortzen dira, emisio atmosferikoen eta

hondakin-urak garbitzeko prozesuen ondorioz eta honda-

kinak kudeatzeko jardueren ondorioz. Hondakinak sor-

tzen diren arlo guztietan baliabide material eta

energetikoak xahutzen dira. Hala, hondakinak sortzeko

prozesuak ez dira eraginkorrak.

Hondakinen kudeaketa ondo planifikatzeko lehenengo

oztopoa hondakinak kontabilizatzeko zailtasunak dira.

EAEn Europako definizioak eta irizpideak erabiltzen dira

kontabilitate- eta inbentario-arloan. Definizio eta irizpide

horien arabera, hondakinak izendatzerakoan arrisku-

tsuak1 direnak eta ez direnak bereizi behar dira, eta ez-

arriskutsuen barruan, hiri-hondakinak eta horien

parekoak2 gainerakoetatik bereizi behar dira. Europako

4. HONDAKINAK

1
«Hondakin arriskutsuak» dira 952/1997 Errege Dekretuko zerrendan hondakin arriskutsu gisa ageri direnak, bai eta hondakin horien ontziak ere. Arrisku-

tsuak dira, era berean, arau hauetan hala izendatzen direnak: EBko araudia, Europako araudia betez Espainiako Gobernuak onartutako arauak eta Espainiak

sinatutako nazioarteko hitzarmenen araberako arauak.

2
«Hiri-hondakinak edo udal hondakinak» dira etxebizitza partikularrek, saltokiek, bulegoek eta zerbitzuek sortutakoak, arriskutsutzat hartzen ez direnak eta,

beren izaerarengatik eta osaerarengatik, leku eta jarduera horietan sortutako hondakinen antzekoak.

246 | EAEko INGURUMENAREN EGOERA 2004

Hondakin Zerrendan (EHZ) ageri den izendapenaren ara-

bera sailkatzen dira hondakinak, eta, horren arabera,

dagokien EHZ kodea ematen zaie (2, 4 edo 6 digitukoa,

desagregazio-mailaren arabera). Beraz, aurrerapauso

handiak egin dira hondakinak izendatzeko eta

kontabilizatzeko irizpide bateratuak hartzean, baina

oraindik bide luzea dago egiteko hondakinak —bereziki

arriskutsuak ez direnak— zehaztasunez kontabiliza-

tzeko. Bide hori egiteko beharrezkoa izango da hainbat

neurri hartzea: ekoizleek eta kudeatzaileek hondakinak

sistematikoki pisatzeko praktika zabaltzea, interpreta-

zioa behar duten hondakin-mota batzuen kodeak hobe-

tzea (ispilu-kodeak eta beste batzuk), hondakin-korronte

jakin batzuen ezagutza analitikoa hobetzea, administra-

zioak gehiago kontrolatzea hondakinen transakzioak,

hondakinei buruzko informazioa informatizatzea eta pro-

zesuko agenteek emandako informazioaren txekeo

gurutzatuak egitea (ekoizleak, garraiolariak, kudea-

tzaileak...).

EAEn ahalegin handia egin da eta egiten ari da sortutako

eta kudeatutako hondakinak ahalik eta zehaztasun handie-

narekin kontabilizatzeko. Orain arte, hondakin-mota bakoi-

tzaren garrantzi erlatiboaren arabera egin dira ahalegin

horiek. Hori dela eta, eskura ditugun lehenengo inbentario

finkatuak hondakin arriskutsuei buruzkoak dira. Hobekuntza

hori posible egiteko, sortutako hondakin arriskutsuen berri

emateko betebeharra ezarri da, bai eta hondakin horien

mugimenduak kontrolatzeko dokumentuak betetzeko bete-

beharra ere. Halaber, udal hondakinak kontabilizatzeko

inbentario finkatuak daude gaur egun, eta arriskutsuak ez

diren hondakinei eta nekazaritzako hondakinei buruzko

inbentarioa ezartzeko metodologia prestatzen ari dira.

Hondakinen kontabilizazioa eta kudeaketa zaildu duen

arrazoietako bat da gai horri buruzko eskuduntzak saka-

banatuta daudela. Dena den, hainbat aurrerapauso egin

direla uste da, informaziorako mekanismoen bidez eta

erakundeen arteko lankidetzaren bidez.

Natur
baliabideak

Erauzketa Emisioak
eta hondakinak

Lehengaiak

Energia
sortzea Energia

Manufakturatutako
produktua

Emisioak
eta hondakinak

Energia

Emisioak
eta hondakinak Berreskuratzea

Emisioak
eta hondakinak

Isurtzea

Produktuak

Produktuaren
erabilera

Emisioak
eta hondakinak

11.9. Irudia

MATERIALEN BIZI-ZIKLOA

Iturria: Lurralde Antolamentu eta Ingurumen Saila. Eusko Jaurlaritza.

3
Txosten hau egiterakoan indarrean dagoen Europako Hondakin Zerrenda otsailaren 8ko MAM/304/2002 Aginduan publikatutakoa da.

4
Ispilu-kodeak dituzten hondakinek kode ezberdinak dituzte, baina beste batzuen oso antzeko definizioak. Hala, beste hondakinetatik bereizten dira arrisku-

tsu izatearen edo ez izatearen arabera. Adibidez, 16 01 14 kodeak «osagai arriskutsuak dituzten izotz-kontrakoak» izendatzen ditu eta 16 01 15 kodeak «16

01 14 kodean adierazitakoetatik ezberdinak diren izotz-kontrakoak».

11. MATERIALEN ETA HONDAKINEN FLUXUA | 247

EUROPAKO HONDAKINEN ZERRENDAKO KAPITULUEN AURKIBIDEA

(BI DIGITUKO EHZ KODEEKIN)

01. Prospekzioetatik, meatzeetako eta harrobietako erauzketatik eta mineralen tratamendu

fisiko eta kimikoetatik sortutako hondakinak

02. Nekazaritzako, baratze-zaintzako, akuikulturako, basogintzako, ehizako eta arrantzako

hondakinak; elikagaiak prestatzetik eta egitetik sortutako hondakinak

03. Egurra eraldatzetik eta taulak, altzariak, paper-pasta, papera eta kartoia egitetik sor-

tutako hondakinak

04. Larrugintzak eta ehungintzak sortutako hondakinak

05. Petrolio-fintzeak, gas naturala arazteak eta ikatzaren tratamendu pirolitikoak sortuta-

ko hondakinak

06. Prozesu kimiko ez-organikoen hondakinak

07. Prozesu kimiko organikoen hondakinak

08. Estaldurak (pinturak, bernizak eta beira-esmalteak), itsasgarriak, zigilatzaileak eta

inprimatzeko tintak fabrikatu, formulatu, banatu eta erabiltzetik sortutako hondakinak

09. Argazkigintza-industriaren hondakinak

10. Prozesu termikoen hondakinak

11. Gainazalen tratamendu kimikoetatik eta metalen eta beste materialen estalketatik sor-

tutako hondakinak; burdinazkoa ez den hidrometalurgiaren hondakinak

12. Metalen eta plastikoen gainazalen moldeaketatik eta tratamendu fisikotik eta mekani-

kotik sortutako hondakinak

13. Olioen eta erregai likidoen hondakinak (jateko olioak eta 05, 12 eta 19 kapitulueta-

koak izan ezik)

14. Disolbatzaile, hozgarri eta propultsatzaile organikoen hondakinak (07 eta 08 kapitu-

luetakoak izan ezik)

15. Ontzi-hondakinak; beste kategorietan zehaztu gabeko xurgatzaileak, garbitzeko tra-

puak, iragazteko materialak eta babes-jantziak

16. Zerrendako beste kapituluetan zehaztu gabeko hondakinak

17. Eraikuntza eta eraispenetako hondakinak (eremu poluituetan hondeatutako lurra

barne)

18. Medikuek, albaitariek edo horiei lotutako ikerketek sortutako hondakinak (osasun-

zainketarekin zuzenean lotuta ez dauden sukaldaritza- eta jatetxe-zerbitzuetako hon-

dakinak izan ezik)

19. Hondakinak tratatzeko instalazioek, hondakin-urak tratatzeko kanpoko instalazioek,

ura gizakien kontsumorako eta industrietarako prestatzeko instalazioek sortutako hon-

dakinak

20. Udal hondakinak (etxeetako hondakinak eta saltokietako, industrietako eta erakunde-

etako hondakinen parekoak) gaika jasotako frakzioak barne

4.2. (I) Hondakin-ekoizleak

EAEko 2.112.204 biztanleek, EAEn erregistratuta dauden

154.703 enpresek eta, oro har, erkidegoan egiten diren

jarduera produktibo eta ez-produktibo guztiek sortzen

dituzte hondakinak.

Ondorengo grafikoek erakusten dute zenbateko garran-

tzi erlatiboa duen hondakin-ekoizleen talde bakoitzak,

pisuari dagokionez eta talde bakoitzaren inbentarioan

jasotako hondakinen arriskugarritasunari dagokionez

(ikus 11.10., 11.12. eta 11.13. Irudiak).

EAEko sektoreek sortzen dituzten hondakinen pisu oso-

ari dagokionez, hauek dira datuak pisu handiena sortzen

duenetik txikiena sortzen duenera:

— Lehen sektoreak hondakinen ekoizpen osoaren % 39

sortzen duela zenbatesten da. Horietatik ia % 90 abel-

tzaintzako hondakin organikoak dira. Sektore honeta-

ko ia hondakin guztiak arriskurik gabekoak dira.

— Industriaren sektoreak hondakinen ekoizpen osoaren

% 36 sortzen duela zenbatesten da. Hondakin indus-

trialen ia % 8 arriskutsutzat hartzen dira. Arriskurik ez

duten hondakinei dagokienez, berriz, % 50 metalaren

azpisektoreak sortzen ditu, % 19 zuraren industriak,

% 12 paperaren industriak eta gainerako % 30 gaine-

rako azpisektoreek. Bestalde, metalaren azpisektore-

ak hondakin industrial arriskutsuen % 75 sortzen du.

— Eraikuntzaren sektoreak hondakinen ekoizpen osoa-

ren % 14 sortzen duela zenbatesten da. Horietatik %

1 baino gutxiago hartzen dira arriskutsutzat.

— Etxebizitzaren sektoreak hondakinen ekoizpen osoa-

ren % 8 sortzen duela zenbatesten da. Horietatik %

0,1 etxeko hondakin arriskutsuak dira.

— Bukatzeko, zerbitzuen sektoreak hondakinen ekoiz-

pen osoaren % 2 sortzen duela zenbatesten da.

Horietatik % 15 arriskutsutzat hartzen dira.

Hondakinen arriskugarritasunari begiratuz gero, esan

behar da hondakin arriskutsuen % 86 industriaren sekto-

reak sortzen dituela, % 11 zerbitzuen sektoreak eta % 3

eraikuntzaren sektoreak. Etxebizitzaren sektoreak eta

lehen sektoreak hondakin arriskutsuen % 1 baino gu-

txiago sortzen dituzte.

EAE-KO ADMINISTRAZIOEN ESKUDUNTZAK HONDAKINEN ARLOAN

Udalek, bakarrik edo mankomunitate bateko kide gisa, dituzten betebeharrak dira hondaki-

nak jasotzea, garraiatzea eta, gutxienez, hiri-hondakinak ezabatzea, dagozkien ordenantzetan

ezartzen dena betez.

Foru-aldundiak Lurralde Historiko guztietako hondakin solidoen (hiritarrak zein geldoak)

fase guztiak koordinatzeaz arduratzen dira: hondakinak jaso aurreko fasea, jasotzea, garraioa

eta tratamendua. Bestalde, prebentzioa, hondakin gutxiago sortzea, eta berrerabiltzea bultza-

tzen dute. Eta, gainera, birzikla daitezkeen hondakinak gaika biltzea, hondakin horiek modu

eraginkorrean birziklatzea eta hondakindegiak eta degradatutako eremuak berreskuratzeko

ekintzak egitea bultzatzen dute.

Eusko Jaurlaritzako Ingurumen Sailburuordetzak, berriz, eskuduntza hauek ditu:

a. Hondakin solido hiritarren kudeaketarako esparru-plangintza egitea, eta ontzien eta ontzi-

hondakinen kudeaketarako sistema integratuei buruzko baimenak ematea, ikuskapenak

egitea eta zigorrak ezartzea.

b. Hondakin arriskutsuei eta beste hondakin-mota batzuei buruzko gida-planak egitea. Plan

horiek bete beharko dituzte Euskal Autonomia Erkidegoan ekoizpen-jarduerak eta kude-

aketa publiko zein pribatuak egiten dituztenek

c. Hondakin arriskutsuei eta beste hondakin-mota batzuei buruzko baimenak ematea, hon-

dakinen kudeaketarako azpiegiturak kokatzeko, ezartzeko eta ustiatzeko betebehar tekni-

koak definitzea eta hondakinen kudeaketarako sistema berriak ingurumenaren ikuspegitik

baliozkotzea.

248 | EAEko INGURUMENAREN EGOERA 2004

11. MATERIALEN ETA HONDAKINEN FLUXUA | 249

Bestalde, EAEn hondakinak sortzen dituzten indar eragi-

leak aztertzeko, legez ekoizle-izendapena duten enpresen

eta entitateen azterketa kuantitatiboa egiten da. Enpresa

eta entitate horiek ekoizle-izendapena daukate hondaki-

nei buruz indarrean dagoen erregimen juridikoaren arabe-

ra, eta zerrenda ofizial batean daude inskribatuta.

Ondorengo taulan (ikus 11.13. Irudia), EAEko erregistro

ofizialetan inskribatuta dauden edota Ingurumen Orga-

noak baimenduta dauden hondakin-ekoizleen kopurua

agertzen da, laburtuta. Halaber, hondakin-ekoizle izatea-

gatik dituzten prozedura bereziei buruzko datuak ageri

dira.

0 1.000.000 2.000.000 3.000.000 4.000.000

 Etxebizitzaren sektorea

Lehen sektorea

 Industriaren sektorea

Eraikuntza

Zerbitzuen sektorea

Hondakin ez-arriskutsuakHondakin arriskutsuak

Tonak/urteko

11.10. Irudia

HONDAKINEN EKOIZPEN OSOA SEKTOREKA

Iturria: Guk egina EAEn argitaratu diren edota eskuragarri dauden hondakinei buruzko azken inbentarioetako datuetan oinarrituta.

Nekazaritzako hondakin ez-arriskutsuen kasuan, orain egiten ari diren inbentario-aurrerapen bateko datuak erabili ditugu.

Etxebizitzaren sektorea

Lehen sektorea

Industriaren sektorea

Eraikuntza

Zerbitzuen sektorea

% 8

% 42
% 34

% 14

% 2

Etxebizitzaren sektorea

Lehen sektorea

Industriaren sektorea

Eraikuntza

Zerbitzuen sektorea

% 86

% 3

% 11

% 0,1 % 0,3

11.11. Irudia

HONDAKIN EZ-ARRISKUTSUEN EKOIZPENA

SEKTOREKA (PISUAREN %)

11.12. Irudia

HONDAKIN ARRISKUTSUEN EKOIZPENA

SEKTOREKA (PISUAREN %)

Iturria: Guk egina EAEn argitaratu diren edota eskuragarri dauden hondakinei buruzko

azken inbentarioetako datuetan oinarrituta. Nekazaritzako hondakin ez-arriskutsuen

kasuan, orain egiten ari diren inbentario-aurrerapen bateko datuak erabili ditugu.

Iturria: Guk egina EAEn argitaratu diren edota eskuragarri dauden hondakinei buruzko

azken inbentarioetako datuetan oinarrituta. Nekazaritzako hondakin ez-arriskutsuen

kasuan, orain egiten ari diren inbentario-aurrerapen bateko datuak erabili ditugu.

4.3. (P) Sortutako hondakinak

4.3.1. Hondakinen inbentarioak

Euskal Autonomia Erkidegoan sortzen diren hondakinak

11.14. Irudian agertzen diren inbentarioen bidez

kontabilizatzen dira.

4.3.2. Ekoiztutako hondakinak, guztira:

analisi sektoriala

11.14. Irudian azaldu ditugun inbentario eta argitarape-

nen bidez Euskal Autonomia Erkidegoko administra-

zioak argitaratu dituen datuen arabera, gaur egun,

urteko 10.700.000 tona hondakin sortzen dira EAEn,

gutxi gorabehera. Horietatik % 3 hondakin arriskutsu-

tzat hartzen dira.

Beraz, urtero 5.196 kg hondakin per capita sortzen dira

EAEn. Datu hori Europako batezbestekoa baino altuagoa

da (AEMAren arabera, urteko 3.800 kg per capita). Dena

den, EAEko bizimodua eta ekoizpenaren egitura kontuan

hartzen baditugu, pentsatzekoa da EAEko hondakinen

ekoizpena Europako altuenetakoa izango dela.

Hala ere, gerta daiteke beste herrialdeek emandako

datuetan interpretazio teknikoko arazoak edo hutsuneak

egotea, eta, beraz, herrialdeen arteko ezberdintasunak ez

izatea diruditen bezalakoak.

Urteko 5.196 kg hondakin per capita horietatik 419 kg

etxean sortutako hondakinak dira (erakundeek, indus-

triek eta saltokiek sortutako udal hondakinak ere kon-

tuan hartuz gero, urteko 588 kg sortzen dira). Zati

handiena —2.048 kg— lehen sektoreko hondakinek

osatzen dute, hondakin industrialak 1.872 kg dira,

eraikuntzako hondakinak 732 kg eta zerbitzuen sektore-

ko hondakinak 124 kg (ikus 11.15 Irudia).

2002an EAEn 5,2 tona hondakin

per capita sortu ziren guztira.

EAEn hondakinak kontabiliza-

tzeko egiten diren prozesu guztiak

ez dira kalitate eta fidagarritasun

berekoak. Hondakin Arrisku-

tsuen Inbentarioak eta udal hon-

dakinei buruzkoak garatu dira

gehien. Gainerako hondakin ez-

arriskutsuen inbentarioei buruz-

ko metodologia, berriz, orain ari

dira lantzen.

11.13. Irudia

EAE-KO HONDAKIN-EKOIZLEEI ERAGITEN DIETEN ERREGISTROAK ETA PROZEDURAK

HONDAKINAK ERREGISTROAK ETA PROZEDURAK KOPURUA

Hondakin arriskutsuen ekoizle gisa baimenduta dauden edo horretarako izapideak
298

egiten ari diren enpresen kopurua (urtean 10 t baino gehiago ekoizten dituzte)

Hondakin arriskutsuen ekoizle txikien erregistroan baimenduta dauden edo horretarako
1.203

izapideak egiten ari diren enpresen kopurua (urtean 10 t baino gutxiago ekoizten dituztenak)

Hondakin arriskutsuak Hondakin arriskutsuak minimizatzeko aurkeztu diren planak 176

2002an hondakin arriskutsuak baimendutako kudeatzaileen
3.940

esku utzi dituzten enpresen kopurua

Osasun-jardueretako titularrek hondakin sanitarioak
615

kudeatzeko aurkeztu dituzten planak

Hondakin ez-arriskutsu geldoen ekoizle gisa inskribatutako enpresen kopurua 3.709

Hondakin ez-arriskutsuak
Urtero sortutako ontzi-hondakinei buruz aurkeztu diren aitorpenak 320 banakako

Ontzi-hondakinak minimizatzeko aurkeztutako planak
80 banakako

eta 12 sektorial

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailak emandako datuetan oinarrituta.

Besterik adierazten ez bada, 2004ko ekainean eguneratutako datuak dira.

250 | EAEko INGURUMENAREN EGOERA 2004

Etxean bakarrik sortzen diren hondakinak

Lehen sektorearen hondakinak

Hondakin industrialak

Eraikuntza-sektorearen hondakinak

Zerbitzuen sektorearen hondakinak

419

2.048

1.872

732

124

11.15. Irudia

URTERO EKOIZTEN DIREN HONDAKINAK, PER CAPITA

Iturria: Guk egina EAEn argitaratu diren edota eskuragarri dauden azken inbentarioen datuetan oinarrituta. Nekazaritzako hondakin ez-arriskutsuen kasuan, orain egiten ari diren inbenta-

rioaren aurrerapenean ageri diren datuak erabili dira.

11.14. Irudia

EAE-N SORTZEN DIREN HONDAKINEN INBENTARIOAK

HONDAKINEN INBENTARIATUTAKO ARGITARATUTAKO
AZALPENAK

INBENTARIOAK HONDAKINAK AZKEN BERTSIOA

Hondakin Arriskutsuen EHZn ageri diren hondakin 2002
Urtero egiten dira. 2003ko

Inbentarioa arriskutsu guztiak
inbentarioa egiten

ari dira orain.

Hondakin Industrial EHZn ageri diren eta industria-sektoreak sortzen 1995
2000. urtean egindako inbentarioa dago

Ez-arriskutsuen Inbentarioa dituen hondakin ez-arriskutsu guztiak
eskuragarri, argitaratu ez bada ere.

2003ko inbentarioa egiten ari dira orain.

Hiri-hondakinen
Urtero egiten dira. 2003ko

Inbentarioa EHZren 20. kapituluan ageri diren hondakinak 2002
inbentarioa amaitzen ari dira**.

(RICIAren* frakzioa barne)

Nekazaritzako Hondakinen
EHZren 02 01 epigrafeko hondakinak 2001***

2003ko inbentarioa egiten ari dira orain.

Inbentarioa Aurrerapena eskuragarri dago.

Eraikuntza eta
Eskuragarri daude populazioaren

eraispenetako hondakinen EHZren 17. epigrafeko hondakinak 2004****
ratioaren arabera egindako kalkuluak

ekoizpenari buruzko kalkuluak

11. MATERIALEN ETA HONDAKINEN FLUXUA | 251

* RICIA: Udal hondakinen frakzio bat da, erakundeek, saltokiek eta industriek sortutako hondakinen parekoek osatzen dute.

** Dokumentu hori egiteko, EAEko hiri-hondakin solidoen inbentario historikoa, 1980-2003 txostena erabili da. Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailak egindakoa da

txostena..

*** EAEko hondakin organikoen inbentarioa. 2001 urtea txostenean dator aurretiazko inbentarioa. NEIKERek egin zuen eta Eusko Jaurlaritzako Nekazaritza eta Arrantza Sailak argitaratu.

**** Eraikuntza eta eraispenetako hondakinei buruzko monografian ageri dira kalkulu horiek. Lurralde Antolamendu eta Ingurumen Sailak argitaratu zuen 2004an.

252 | EAEko INGURUMENAREN EGOERA 2004

4.3.3. Ekoiztutako hondakinak, guztira:

EHZren kapituluen arabera egindako

analisia

EHZ osatzen duten hondakin-moten arabera egiten badu-

gu analisia, ondorio hauek ateratzen dira:

Hondakin ez-arriskutsuak

Hondakin ez-arriskutsuei dagokienez, urtean inbentaria-

tutako 10,4 milioi tona hondakinetik gehienak abeltzain-

tzak sortutako hondakin organikoak dira (purina eta

simaurra). EHZren 02 kapituluan ageri dira hondakin

horiek. Urtero 3,7 milioi tona sortzen dira eta hondakin

ez-arriskutsu guztien % 40 osatzen dute. Ondoren, pro-

zesu termikoetako hondakin ez-organikoak (10 kapitulua)

dira ugarienak: % 16. Horien artean, aipatzekoak dira

industria siderurgikoaren zepak (886 kt) eta burdinazko

piezen galdaketarako sektorearen zepak, ardatzak, galda-

ketarako moldeak... (461 kt). Eraikuntza eta eraispeneta-

ko obra-hondakinek, hormigoiak, material zeramikoek...

(17 kapitulua) 1,5 mt osatzen dituzte; hondakin guztien %

14. 03 kapituluko hondakinek, azkenik, % 10 osatzen

dute: zerrautsak eta zuraren industriak sortutako bestela-

ko hondakinak (721 kt), lohiak (319 kt) eta paperaren

industriak sortutako hondakinak. Gainerako % 20 beste

kapituluetako hondakinek osatzen dute.

Udal hondakinak edo hiri-hondakinak

Bestalde, hondakin ez-arriskutsuen barruan, bereziki

aipatu beharrekoak dira 20. kapituluan ageri diren udal

hondakinak edo hiri-hondakinak. Hondakin-multzo hori

etxean bakarrik sortzen diren hondakinek osatzen dute,

konposizio bidez asimilagarriak direnek eta erakundeek,

industriek eta saltokiek sortzen dituzten hondakinek

(RICIA). 2003an 1.241 kt hiri-hondakin sortu ziren guztira.

Ondorengo grafikoan hondakin-mota horrek izan duen

bilakaera ageri da. 1998an 512 kg hondakin sortu ziren

biztanleko eta 2003an 588 kg. Beraz, epe horretan % 15

gehitu ziren udal hondakinak (ikus 11.16. Irudia).

Hondakin arriskutsuak

Hondakin arriskutsuei dagokienez, 2002ko inbentarioan

346.040 tona hondakin arriskutsu kontabilizatu ziren.

Horietatik 10.406 t hondakin hauek osatzen dituzte: batik

bat lur poluituek osatzen duten pasibo historikoaren hon-

dakinak (8.798 t EHZren 17. kapituluaren barruan daude)

eta PCBak. Gainerako 335.634 tonen banaketa oso gutxi

aldatu da azken urteetan kopuruaren aldetik. Aipatzekoak

dira, bereziki, 10. kapituluko hondakinak: siderurgiaren

eta metalurgiaren industriaren prozesu termikoetatik sor-

tutako hondakinak (altzairu-hautsak, gatz-zepak...). Hon-

dakin horiek 158.212 t osatu zituzten 2002an, alegia,

inbentariatutako hondakin arriskutsuen % 46. Beste

90.408 t gainazalen tratamendu kimikoetatik eta metalen

eta beste materialen estalduretatik sortutako hondakinek

osatu zituzten (11. kapitulua). Metalen eta plastikoen

mekanizaziotik sortutako hondakinak (12. kapitulua)

18.199 t izan ziren. 13. kapituluan ageri diren olioen eta

erregai likidoen hondakinak, berriz, 16.748 t izan ziren.

Azkenik, prozesu kimiko ez-organikoek sortutako honda-

kinek (06. kapitulua) 16.748 t osatu zituzten.

2002an 2001ean baino % 4,7 hondakin arriskutsu gehia-

go sortu ziren (320.635 tona) eta 1994an baino % 15

gehiago (ikus 11.17. Irudia).

1998 1999 2000 2001 2002 2003 2012

k
g

p
e

r
c

a
p

it
a

200

300

400

500

600

700

512

588

2012rako helburua
EAErako: 561 kg per capita

11.16. Irudia

SORTUTAKO HONDAKINAK BIZTANLEKO (KG PER CAPITA)

Oharra: Grafikoa egiterakoan kontuan hartu dira etxean sortzen diren hiri-hondakinak eta erakundeek, industriek eta saltokiek sortutako hondakinen parekoak (RICIA). Grafiko honetan

ageri diren baloreak ez dira zehatz-mehatz 2003ko txostenean ageri ziren berberak. Izan ere, inbentarioa berrikusi egin da, eta hobetu egin da datuen kalitatea.

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

11. MATERIALEN ETA HONDAKINEN FLUXUA | 253

0

100.000

200.000

300.000

400.000

500.000

1994 1998 1999 2000 2001 2002 2006

To
n

a
k 290.888

335.634 2006rako helburua
EAErako: 321.415 tm

11.17. Irudia

SORTUTAKO HONDAKIN ARRISKUTSUAK (TONAK)

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

1998tik 2003ra % 15 gehitu

ziren hiri-hondakinak. 2003an

588 kg hiri-hondakin sortu

ziren per capita.

2002an 335.634 tona hondakin

arriskutsu sortu ziren. Kopuru

hori 1994koa baino % 15 han-

diagoa da.

Ez-arriskutsuak

Arriskutsuak

EHKren kategoriak

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

4.000.000

4.500.000

To
n

a
k

11.18. Irudia

HONDAKINEN EKOIZPENA URTEKO, EHZ-REN KAPITULUEN ARABERA

Iturria: Guk egina EAEn argitaratu diren edota eskuragarri dauden azken inbentarioen datuetan oinarrituta.

Nekazaritzako hondakin ez-arriskutsuen kasuan, orain egiten ari diren inbentarioaren aurrerapenean ageri diren datuak erabili dira.

254 | EAEko INGURUMENAREN EGOERA 2004

EHK 02

EHK 10

EHK 17

EHK 20

EHK 03

Gainerakoa

% 40

% 16

% 14

% 12

% 10

% 8

EHK 10

EHK 11

EHK 13

EHK 12

EHK 17

EHK 06

Gainerakoa

% 45

% 12

% 3

% 4

% 5

% 5

% 26

11.19. Irudia

HONDAKIN EZ-ARRISKUTSUEN EKOIZPENA

EHZ-REN KAPITULUEN ARABERA (% PISUA)

11.20. Irudia

HONDAKIN ARRISKUTSUEN EKOIZPENA

EHZ-REN KAPITULUEN ARABERA (% PISUA)

Iturria: Guk egina EAEn argitaratu diren edota eskuragarri dauden azken inbentarioen

datuetan oinarrituta. Nekazaritzako hondakin ez-arriskutsuen kasuan, orain egiten ari

diren inbentarioaren aurrerapenean ageri diren datuak erabili dira.

Iturria: Guk egina EAEn argitaratu diren edota eskuragarri dauden azken inbentarioen

datuetan oinarrituta. Nekazaritzako hondakin ez-arriskutsuen kasuan, orain egiten ari

diren inbentarioaren aurrerapenean ageri diren datuak erabili dira.

EAE-KO UDAL-HONDAKINEN OSAKETA

Hondakin biodegradagarrien frakzioa EAEn sortzen diren hiri-hondakinen % 65 da.

Gaika jasotako hondakin biodegradagarrien frakzioa, berriz, hondakin horien % 34 da,

batik bat papera eta zura.

Hondakin ez-biodegradagarrien frakzioak hiri-hondakinen gainerako % 35a osatzen du.

Horietatik % 15 gaika jasotzen dira.

11.21. Irudia

EAE-KO UDAL-HONDAKINEN OSAKETA

kg GUZTIRA URTEKO/ KOPURU GUZTIAREKIKO URTEAN GAIKA GAIKA JASOTAKO

FRAKZIOA ETA BIZTANLEKO PISUAREN % JASOTAKO kg / FRAKZIOAREN %

BIZTANLEKO

Biodegradagarria 383 % 65 129 % 34

Janaria eta lorategia 150 % 25 3 % 2

Zura 46 % 8 40 % 87

Papera 174 % 30 85 % 49

Ehuna 13 % 2 1 % 8

Ez-biodegradagarria 205 % 35 31 % 15

Ontzi arinak 58 % 10 8 % 14

Beira 40 % 7 20 % 50

Metalak 2 % 0 1 % 42

Bereizitako Plastikoa 6 % 1 2 % 33

Gainerakoa 99 % 17

Guztira 588 % 100 160 % 27

Iturria: EAEko hiri-hondakin solidoen inbentario historikoa, 1980-2003. 2002 urtea.

4.3.4. Hondakinen inportazioak

eta esportazioak

Hondakin industrialak merkatu baten bidez kudeatzen

dira; beraz, EAEn maiz sartzen eta irteten dira horrelako

hondakinak. Merkatu horretan hondakin arriskutsuak

zein arriskurik gabekoak inportatzen eta esportatzen

dira, baina arriskutsuei soilik egiten zaie segimendu sis-

tematikoa.

2001ean, 168.390 t hondakin arriskutsu inportatu ziren

EAEra autonomia-erkidegoetatik (65.290 t) eta estatue-

tatik (103.100 t). EAEk jasotako hondakin arriskutsuak

EAEn bertan ekoitzi zirenen % 50 izan ziren gutxi gora-

behera. Inportatutako hondakin horietatik ia % 90

EAEko birziklatze-instalazioetara eraman ziren, arku

elektrikoko labeko altzairu-hautsetatik zinka eta beruna

ateratzeko, batez ere. Azken urteetan asko igo da

EAEra inportatutako hondakinen kopurua, eta sektorea

gorantz doa.

Esportazioei dagokienez, berriz, 2001ean 116.930 t

atera ziren EAEtik; hau da, bertan ekoiztutakoen % 35.

Horietatik % 93 Espainiako beste autonomia-erkidegoe-

tara eraman ziren: batez ere Gaztela eta Leonera (alu-

minioaren bigarren fusioko gatz-zepak balorizatzen

dituzte), eta Kataluniara eta Kantabriara (desugerketa-

ren azidoak balorizatu eta ezabatzen dituzte). Gainera-

koak, berriz, Europako estatuetara esportatu ziren:

Portugalen zinkaren errautsak balorizatzen dira, Fran-

tzian hondakin sanitarioak ezabatzen dira, Belgikan pin-

turen hondakinak balorizatzen dira...

PRESTIGE-REN HONDAKINAK

2004ko otsailean, EAEko arrantza-ontziek 21.100 tona fuel emultsionatu jaso zituzten; ale-

gia, Bizkaiko Golkoan jasotako guztiaren % 76 eta itsasoan jasotakoaren % 60. Kirol-ontziek

ere borondatez egin zuten lan: 40 tona fuel-olio emultsionatu jaso zituzten, oso-oso sakaba-

natuta zeudenak.

Lehorrean garbiketa-lanetan aritu zen taldeak 3.047 tona jaso zituen, itsasoan jasotakoaren

% 14,4. Datu horrek erakusten du kostari kalte gutxiago egiteko beharrezkoa zela itsasoan

egitea garbiketa, eta hala erabaki zuen Erakunde arteko Batzordeak.

Itsasoan jasotako fuel-oliotik 4.342 t balorizatu zituzten, Sollana muturrean bereziki horre-

tarako eraikitako instalazioan. Prestige-k isuritako gainerantzeko hondakinak, berriz, hain-

bat tratamendu-mota erabiliz ezabatu zituzten.

Iturria: Prestige-ren koordinazio-mahaia. Barne Saila. Eusko Jaurlaritza

Oharra: Prestige-ren hondakinak ez dira kontabilizatzen EAEko Hondakin Arriskutsuen Inbentarioan, haien izaera berezia dela eta.

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

Tonak

-50.000 0 50.000 100.000

11.22. Irudia

HONDAKIN ARRISKUTSUEN INPORTAZIOAK

ETA ESPORTAZIOAK (TONATAN, EHZ-REN

KAPITULUEN ARABERA)

Iturria: Guk egina 2001eko EAEko Hondakin Arriskutsuen Inbentarioko datuetan

oinarrituta.

11. MATERIALEN ETA HONDAKINEN FLUXUA | 255

256 | EAEko INGURUMENAREN EGOERA 2004

4.4. (Eg) Hondakinak ekoiztearen

ekoeraginkortasuna

Behar adinako maiztasunarekin egiten diren inbentarioen

datuak ebaluatu dira —hondakin arriskutsuenak eta hiri-

hondakinenak—, eta hondakin horien ekoizpenaren bila-

kaera aztertu da, ekoeraginkortasunaren ikuspegitik.

Alegia, BPGk eta hondakinak sortzeak izan duten bilakae-

ra jarri dira harremanetan (ikus 11.23. Irudia).

Grafikoak erakusten duenez, aztertutako denbora-tartean

bi hondakin-moten ekoeraginkortasunak bilakaera positi-

boa izan du, alegia, BPGren eta hondakinak sortzearen

arteko harremana hautsiz joan da.

Bestalde, 2002ko EAEko hondakinen ekoizpenaren inten-

tsitatea (ekoeraginkortasunaren alderantzizkoa) BPGren

1000 euroko 250 kg hondakinekoa izan zen.

4.5. (E) Hondakinen kudeaketa

4.5.1. Kudeaketa-ereduak, hornidurak

eta azpiegiturak

Hiri-hondakinak

EAEko hiri-hondakinak kudeatzeko, lurraldeen araberako

kudeaketa publikoaren eredua erabiltzen da, hau da,

herrialde historiko bakoitzak bere eredua diseinatu eta

aplikatzen du. Erakunde lokalek dute oinarrizko eskudun-

tza, eta horiek gauzatzen dituzte hondakinen kudeake-

taren faseak (zabor-bilketa, gaikako zabor-bilketa,

balorizazio-tratamenduak edota hondakinak ezabatzeko

tratamenduak), sozietate publikoen bidez edo emakida-

dun enpresa pribatuen bidez.

Bilketa-zerbitzua egiteko —batzuetan kudeaketaren

beste fase batzuetara luzatzen da bilketa—, EAEko 250

udalerritatik 198k 22 mankomunitate osatu dituzte (Ara-

bako Lurralde Historikoan koadrila esaten zaie).

Ondorengo 11.24. Irudian laburtuta ageri dira EAEko

hiri-hondakinak kudeatzeko hornidura eta azpiegitura

nagusiak.

11.25. Irudian ikusten da EAEko lurraldean nola dauden

banatuta hiri-hondakinak kudeatzeko azpiegitura nagu-

siak eta zein diren mankomunitateen mugak.

120

125

90

95

100

105

110

115

1995 1996 1997 1998 1999 2000 2001 2002

Hiri-hondakinen
ekoeraginkortasun-indizea,
BPGrekiko

Hondakin arriskutsuen
ekoeraginkortasun-indizea,
BPGrekiko

11.23. Irudia

HONDAKINAK EKOIZTEAREN EKOERAGINKORTASUNA

Fuente: Elaboración propia a partir de los datos de los Inventarios de Residuos Peligrosos y Urbanos de la CAPV, y datos de PIB proporcionados por el EUSTAT.

1995-2002 urteetan, hondakin

arriskutsuen eta hiri-hondakinen

ekoeraginkortasunak bilakaera

positiboa izan du, alegia, BPGren

eta hondakinak sortzearen arteko

harremana hautsiz joan da.

Hondakin arriskutsuak

Euskal Autonomia Erkidegoko hondakin arriskutsuak

batez ere enpresa pribatuek kudeatzen dituzte, merka-

tu librean.

Hondakin arriskutsuak kudeatzeko 65 instalazio daude

EAEn. Horietatik 15 transferentzia-instalazioak dira, 17

balorizazio-instalazioak (450.000 t urteko gutxi gorabe-

herako gaitasun nominala dute), 3 ezabaketa-instala-

zioak (250.000 t urteko gaitasun nominala) eta 30

instalazio daude sortzen ari diren hondakinak baloriza-

tzeko (horietatik 28 erabileraz kanpo dauden ibilgailuak

deskontaminatzeko instalazioak dira, eta urteko 53.000

ibilgailuko gaitasun nominala dute. Ekipo elektriko eta

elektronikoen hondakinak tratatzen dituen instalazio bat

dago, urteko 30.000 tonako gaitasun nominala duena,

eta eraikuntza eta eraispenetako hondakin poluituak

tratatzeko beste instalazio bat).

Instalazio bakoitzak hondakinak tratatzeko duen gaita-

suna eta urtean instalazio bakoitzak trata dezakeen

hondakin-kopurua berdinak dira. Hala ere, instalazio ba-

tzuek hondakin ez-arriskutsuen frakzioak ere tratatzen

dituzte.

Aipatutako instalazio horiez gain, EAEn hainbat eta hain-

bat kudeatzailek daukate baimena hondakin arriskutsuak

jasotzeko eta instalazio horietara edo EAEtik kanpo dau-

denetara eramateko.

11.26. Irudian ikusten da EAEko lurraldean nola dauden

banatuta hondakin arriskutsuak kudeatzeko instalazioak.

Hondakin ez-arriskutsuak

EAEko hondakin ez-arriskutsuak (etxean sortzen ez dire-

nak) batez ere enpresa pribatuek kudeatzen dituzte, mer-

katu librean.

Gaur egun, Ingurumen Organoa sektorearen erregulazio

administratiboa egiten ari da. 2003ko ekainean, instalazio

horien 183 titular baimen-eskariaren izapideak egiten ari

ziren. Datu hori ematerakoan ez dira kontuan hartu

etxeko hondakinak bakarrik edo gaika jasotako edo berei-

zitako etxeko hondakinen frakzioak kudeatzen dituzten

instalazioak. Hala ere, erregulazio administratiboa behar

dute instalazio horiek ere. Instalazio horiek egiten duten

jarduerari dagokionez, 93k bilketa-lanak egiten dituzte,

56k hondakinak bereizten dituzte eta 58 balorizazio-ins-

talazioak dira. Hondakin-motaren arabera eginez gero

sailkapena, kopuru aldetik ugarienak (76) txatarra eta bur-

din hondakinak kudeatzen dituztenak dira.

11.27. Irudian ikusten da EAEko lurraldean nola dauden

banatuta arriskutsuak ez diren eta etxean sortzen ez

diren hondakinak kudeatzeko instalazioak.

11. MATERIALEN ETA HONDAKINEN FLUXUA | 257

11.24. Irudia

EAE-KO HIRI-HONDAKINAK KUDEATZEKO HORNIDURA ETA AZPIEGITURA NAGUSIAK

KUDEAKETAREN INSTALAZIOA/
ARABA BIZKAIA GIPUZKOA EAE

FASEA HORNIKETA

Gaikako bilketa
Beira biltzeko

979 2.761 1.926 5.666
edukiontziak espaloietan

Gaikako bilketa
Papera biltzeko

1.102 2.865 1.943 5.910
edukiontziak espaloietan

Gaikako bilketa
Ontzi arinak biltzeko

1.714 4.467 1.817 7.998
edukiontziak espaloietan

Gaikako bilketa Garbiguneak 5 26 11 42

Aurretratamendua edota Etxeko ontzien hondakinak
1 (Jundiz) 1 (Zornotza) 2 (Legazpia eta Urnieta) 4

balorizazio-tratamendua banatzeko instalazioak

Hondakinak ezabatzeko
Hondakindegiak 1 (Gardelegi)

5 (Artigas, Getxo, 4 (San Markos, Sasieta,
10

tratamendua Jata, Igorre eta Amoroto) Urteta eta Lapatx)

Hondakinak ezabatzeko Erraustegia balorizazio -
1 (Zabalgarbi) - 1

tratamendua energetikoarekin

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailak emandako datuetan oinarrituta (2003).

Azpiegitura berriak:

epe laburrerako eta luzerako ikuspegia

Gipuzkoako Lurralde Historikoan aldaketa nabarmena

egingo da epe laburrera eta luzera begira, hiri-hondakinak

ezabatzeko teknologia moduan balorizazio energetikoa

duen errausketari eman baitzaio lehentasuna, hondakin-

degien kaltetan. Bestalde, Araban biometanizazio- eta

konpostaje-instalazio bat egiten ari dira.

Hondakin ez-arriskutsuei dagokienez, besteak beste,

moldeaketa-hondarrak leheneratzeko instalazio bat egite-

ko asmoa dago. Estatuko bakarra izango da, gainera. Gal-

daketa-sektoreko industrialariek egindako borondatezko

ingurumen-akordiotik sortu da instalazio hori egiteko

proiektua. Horrez gain, eraikuntza eta eraispenetako hon-

dakinak balorizatzeko instalazio bat eraikitzeko asmoa

dago Gasteizen.

Hondakin arriskutsuetarako, aldiz, desugerketarako

soluzio azidoak leheneratzeko instalazio baterako pro-

bak egiten ari dira. Bestalde, martxan daude hondakin

sanitario espezifikoak desinfektatzeko eta esteriliza-

tzeko instalazio baterako proiektua eta CFCak eta

HCFCak dituzten ekipoak tratatzeko instalazio baterako

proiektua. Gaur egun, EAEn ez dago horrelako honda-

kinak kudeatzeko instalaziorik, Gurutzeta-Barakaldoko

ospitalean hondakin sanitarioak tratatzeko dagoen ins-

talazioaz gain.

258 | EAEko INGURUMENAREN EGOERA 2004

11.25. Irudia

HIRI-HONDAKINAK KUDEATZEKO AZPIEGITURA NAGUSIAK EAE-N

ETA HONDAKIN-MANKOMUNITATEEN MUGAK

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailak emandako datuetan oinarrituta (2004).

Erraustegia balorizazioarekin

Udal hondakindegiak

Garbiguneak

Mankomunitateak

EAE

Araba

Gipuzkoa

Bizkaia

11. MATERIALEN ETA HONDAKINEN FLUXUA | 259

11.26. Irudia

HONDAKIN ARRISKUTSUAK KUDEATZEKO AZPIEGITURA NAGUSIAK EAE-N

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailak emandako datuetan oinarrituta (2004).

HA balorizazioa (JDZBak izan ezik)

HA JDZBak

HA ezabaketa

EAE

Araba

Gipuzkoa

Bizkaia

11.27. Irudia

HONDAKIN EZ-ARRISKUTSUAK ETA HIRI-HONDAKINAK EZ DIRENAK KUDEATZEKO AZPIEGITURA

NAGUSIAK EAE-N

Iturria: Guk egina Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailak emandako datuetan oinarrituta (2004).

HEA biltzaileak

Biltzaile bakarreko udalerria

Bi biltzaileko udalerria

Hiru biltzaileko udalerria

Lau biltzaileko udalerria

HEA sailkatzaileak

Sailkatzaile bakarreko udalerria

Bi sailkatzaileko udalerria

Hiru sailkatzaileko udalerria

Lau sailkatzaileko udalerria

HEA balorizatzaileak

Balorizatzaile bakarreko udalerria

Bi balorizatzaileko udalerria

Hiru balorizatzaileko udalerria

Lau balorizatzaileko udalerria

Beste HEA kudeatzaile batzuk

Kudeatzaile bakarreko udalerria

Bi kudeatzaileko udalerria

Hiru kudeatzaileko udalerria

Lau kudeatzaileko udalerria

HEA zabortegiak

Eraikuntzako hondakin geldoak

Hondakin geldoak

Hondakin geldoak (autogestioa)

Geldotutako hondakinak

EAE

Araba

Gipuzkoa

Bizkaia

260 | EAEko INGURUMENAREN EGOERA 2004

4.5.2. Tratatutako hondakinak

Soilik hondakin arriskutsuen eta hiritarren kudeaketari

buruzko datuak ditugu gaur egun EAEn, horiek bakarrik

baitituzte inbentario finkoak (ikus 11.28. eta 11.29. Iru-

diak).

Grafikoetan ikusten denez, balorizazio-tratamendu guz-

tiek bilakaera positiboa izan dute, hiri-hondakinen kasuan

asko hobetu behar den arren.

2003an sortutako hiri-hondakinetatik % 68 hondakinde-

gietara eraman ziren eta % 32 balorizatu ziren. 1998tik

asko hazi da balorizatutako hondakinen kopuruaren

proportzioa, bai erlatiboki (1998an % 13 eta 2003an %

32) baita datu absolutuetan ere (1998an 183.634 tona eta

2003an 395.628 tona).

1994an egin zen EAEko hondakin arriskutsuei buruzko

lehenengo inbentarioa. Urte hartan, inbentariatutako hon-

dakin arriskutsuen % 72 kudeatu ziren, eta 1998tik aurre-

ra hasi ziren inbentariatutako hondakin arriskutsu guztiak

kudeatzen. 2002an 155.687 tona hondakin arriskutsu

balorizatu ziren, hau da, inbentariatutako hondakin

arriskutsuen % 46 (1994an % 28 eta 2001ean % 38).

2000. urtean gero argitaratu ez zen inbentario bat egin

zen arriskurik gabeko hondakin industrialei buruz. Inben-

tarioaren datuen arabera, hondakin horien pisuaren % 63

balorizatu zen.

Halaber, aipatu behar da oso bilakaera ona izan dutela

hiri-hondakinetatik baloriza daitezkeen frakzioen gaikako

bilketak (ikus 11.30. Irudia). 1998an 85.799 tona etxeko

hondakin jaso ziren eta 2003an 179.222 tonara iritsi zen

kopuru hori. 2003an jasotako etxeko hondakinetatik

papera eta kartoia birziklatu ziren gehien (63.429 tona),

eta segidan beira (44.218 tona). Azpimarratu beharrekoa

da 1998-2003 epealdian 61 aldiz biderkatu dela ontzien

gaikako bilketa.

Hondakindegira eramatea

Balorizazioa

To
n

a
k

0

250.000

500.000

750.000

1.000.000

1998 1999 2000 2001 2002 2003

11.28. Irudia

HIRI-HONDAKINEN KUDEAKETARI BURUZKO DATUAK EAE-N (TONAK)

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

Ezabaketa

Balorizazioa

Kudeaketarik ez

% 44

% 28

2006rako helburua
EAErako % 51% 28

1994 1998 1999 2000 2001 2002 2006

% 0

% 20

% 40

% 60

% 80

% 100

% 32

% 68

% 31 % 33 % 38
% 47

% 69 % 67 % 33
% 53

11.29. Irudia

HONDAKIN ARRISKUTSUEN KUDEAKETARI BURUZKO DATUAK EAE-N

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

11. MATERIALEN ETA HONDAKINEN FLUXUA | 261

EAEn informazio ugari dago hondakinak kudeatzeko

azpiegiturei buruz eta kudeatutako hondakin-kantitateei

buruz. Baina, aldi berean, kudeaketa horren kostuei

buruzko informazioa oso mugatua eta zehazgabea da, eta

horrek asko zailtzen du poluitzaile-ordaintzaile printzipioa

aplikatzea.

85.799

179.222

To
n

a
k

Papera-kartoia

Beira

Ontziak

Gaika bildutako
besteak

Guztira 0

50.000

100.000

150.000

200.000

1998 1999 2000 2001 2002 2003

11.30. Irudia

ETXEKO HONDAKINEN GAIKAKO BILKETA (TONAK)

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

1998tik 2003ra 13 puntu jaitsi zen hondakindegietara eramaten diren hiri-honda-

kinen ehunekoa (1998an % 81 eta 2003an % 68). Gainera, bikoiztu egin zen gaika

biltzen diren etxeko hondakinen kopurua.

2002an inbentariatutako hondakin arriskutsuen % 100 kudeatu ziren (1994an %

72) eta horietatik % 46 balorizatu ziren (1994an % 28 eta 2001ean % 38).

Beharrezkoa da hondakinak

kudeatzeak sortzen dituen kos-

tuak aztertzea, hala, polui-

tzaile-ordaintzaile printzipioa

zenbateraino aplikatu behar

den ebaluatuko da, eta prin-

tzipio hori betetzeko beharrez-

koak diren jarduerak abian

jarri.

262 | EAEko INGURUMENAREN EGOERA 2004

4.6. (I,E) Hondakinak kudeatzeak

sortzen dituen inpaktuak

eta erantzun nagusiak

Hondakinak ez kudeatzeak sortzen ditu ingurumenean

inpakturik handienak, hau da, lurzoruan edo ingurune

hidrikoan hondakinak kontrolik gabe uzteak edo isurtzeak.

Horixe da, hain zuzen, lurzorua poluitzearen kausa nagu-

sia. Ingurune hidrikora egiten diren isuriek ere —batez

ere, hondakin likidoak— uraren kalitatea kaltetzen dute

(lurzoruari buruzko kapituluan hitz egingo dugu horiei guz-

tiei buruz).

Horrez gain, hondakinak kudeatzeko azpiegiturek ere pre-

sioa egiten dute ingurumenean eta hainbat inpaktu sor

ditzakete.

16/2002 Legeak agerian utzi zuen hondakinen kudeake-

taren sektoreak ingurumenean duen eragina. Lege hori

poluzioaren prebentzioari eta kontrol integratuari buruz-

koa da, eta bereziki instalazio-mota hauei eragiten die:

hondakin arriskutsuak balorizatzeko eta ezabatzeko insta-

lazioak (egunean 10 tona baino gehiagoko gaitasuna

dutenak), hiri-hondakinak errausteko instalazioak (orduko

3 tona baino gehiagoko gaitasuna dutenak), hondakin ez-

arriskutsuak hondakindegietatik aparte ezabatzeko insta-

lazioak (egunean 50 tona baino gehiagoko gaitasuna

dutenak) eta edozein hondakin-mota jasotzen dituzten

hondakindegiak, egunean 10 tona baino gehiagoko gaita-

suna badute edo guztira 25.000 tona baino gaitasun han-

diagoa badute, hondakin geldoen hondakindegiak izan

ezik.

EPER Euskadi erregistroan hondakinak kudeatzeko 12

instalazio ageri ziren 2003an, eta guztira emisio hauek

egiten zituzten, erregistroaren arabera: 4.158 t metano,

426 t sufre oxido, 1.528 t nitrogeno oxido, 122.444 t kar-

bono dioxido, 408 t karbono monoxido, 26 t konposatu

kloratu, 2,2 t konposatu fluordun eta 0,7 t metal astun eta

haren konposatuak.

EAEn 1999/31/EE Zuzentaraua da hondakindegiek era-

gindako inpaktuak murrizteko eta prebenitzeko jarraitu

behar den araua. Dagoeneko 42 proiektu aurkeztu dira

EAEn hondakindegiak Zuzentarauaren baldintzetara

egokitzeko. Arauak, besteak beste, ingurumena eta giza-

kien osasuna berma dadila eskatzen du. Horretarako,

inbertsio ekonomikoak egin behar dira alderdi teknikoe-

tan (inpermeabilizazioak, drainatzeak...) eta instalazioaren

titularrek kudeaketa kualifikatua egin behar dute modu

iraunkorrean (instalazioa ustiatzerakoan ez ezik, jarduera

amaitzerakoan eta amaitu ondorengo fasean ere bai).

Arauak, beraz, baldintza gogorrak ezartzen ditu eta

EAEko Ingurumen Organoak zorrotz betearazten ditu,

ingurumena eta gizakien osasuna babesteko asmoz. Hori

dela eta, instalazioen titularrek aurkeztutako proiektuak

berrikusi eta zabaldu behar izan dituzte. Gaur egun, mar-

txan jarraitzen du hondakindegiak egokitzeko prozesuak.

Gainera, gaur egungo instalazio askok (batez ere zaharre-

nek, industria-jarduerekin lotura dutenek...) aldaketa

sakonak egin beharko dituzte arlo teknikoan eta, batez

ere, kudeaketaren arloan, helburuak epe barruan bete

nahi badituzte behintzat5.

Hondakinen tratamendu termikoa egiten duten azpiegitu-

rei dagokienez, Bizkaiko instalazio berria eta Gipuzkoan

eraikiko dena (bat edo gehiago), bakoitza bere Hiri Hon-

dakinen Planaren barruan eta errausketari buruzko

2000/76/EE Zuzentaraura egokituta sortu dira edo sortu-

ko dira.

Bukatzeko, aipatu behar da 2004ko uztailean sinatu zela

Eusko Jaurlaritzaren eta industria-sektoreen arteko bos-

garren Borondatezko Ingurumen Hitzarmena. Hondakin

arriskutsuak kudeatzen dituen sektoreko 23 enpresa

daude hitzarmen horretan, eta helburu konkretu hauek

5
Isurketari buruzko zuzentarauak gehienez 2009rako epea ezarri du hondakindegiak modu eraginkorrean egokitzeko. Hala ere, praktikan, IPPC Zuzentarauak

ezartzen du benetako epemuga. Izan ere, zuzentarau horren arabera, instalazio horiek 2007ra arteko epea dute gehienez ingurumen-lizentzia integratuak lor-

tzeko.

11. MATERIALEN ETA HONDAKINEN FLUXUA | 263

ezarri zituzten: lurzoruaren poluzioa prebenitzea, instala-

zioak egokitzea eta berritzea, hondakinen balorizazio-tasa

handitzea, airera eta uretara egindako isuriak zaintzea,

kontrolatzea eta murriztea, IPPCren kondizioak betetzeko

prestatzea eta kondizio horiek 2007a baino lehen bete-

tzea, ingurumen-kudeaketarako sistemak ezartzea eta

iraunkortasunari buruzko memoriak argitaratzea, GRI

txostenaren irizpideen arabera.

4.7. (E) Hondakinak kudeatzeko

sistema integratuak

Ontziei buruzko 1997/11 Legea indarrean ezarri zenetik,

produktuak ontziratzen dituztenek eta ontziratutako pro-

duktuak salerosten dituztenek (edo, horiek identifikatzea

ezinezkoa denean, ontziratutako produktuak lehenengo

aldiz merkaturatzen dituztenek) obligazioa dute merkatu-

ratu dituzten ontzien hondakinak edo erabilitako ontziak

itzultzeko edo, bestela, ontzien hondakinen edo ontzi era-

bilien kudeaketarako sistema integratuak ezartzeko.

EAEn ontzien hondakinak kudeatzeko hiru sistema inte-

gratu daude baimenduta: ECOEMBES (plastikozko,

metalezko, paperezko edo kartoizko, egurrezko, zerami-

kazko, ehunezko edo horien nahasketarekin egindako

etxeko ontziak kudeatzen ditu), ECOVIDRIO (beirazko on-

tziak kudeatzen ditu) eta SIGRE (farmazietan salerosten

diren materialen ontziak kudeatzen ditu). Horiez gain,

SIGFITO ere baimena lortzeko bidean da (produktu fito-

sanitarioen ontziak kudeatzen ditu). Hondakinak kudea-

tzeko sistema integratu horiek eurei atxikitako enpresek

salerosten dituzten produktuen ontzien hondakinak jaso-

tzen eta tratatzen dituzte.

Hondakinak kudeatzeko sistema integratuen bidez,

ekoizlearen erantzukizunari buruzko oinarrizko printzipioa

gauzatzen da. Badirudi epe labur eta ertainera hondaki-

nak kudeatzeko modu hori zabaldu egingo dela, indarre-

an dagoen Europako legediak horretara bultzatzen baitu,

bai eta orain prestatzen ari diren legediak ere.

4.8. (E) Helburu politiko

eta arau-emaileak

Hondakinei buruzko lege-esparrua ezartzen duen Zuzen-

tarauak (75/442/EE) eta haren etengabeko aldaketek hel-

buru nagusi hauek dituzte:

— Hondakinak sortzea prebenitzea, kaltegarritasuna

murriztea, balorizazio materiala eta balorizazio energe-

tikoa.

— Hondakinak kudeatzearen ondorioz ingurumenari eta

gizakien osasunari eragindako inpaktua saihestea.

— Poluitzaile-ordaintzaile printzipioa aplikatzea.

— Hondakinei buruzko plangintza egitea.

Europako Batasuneko Ingurumen Arloko VI. Ekintza Pro-

gramak helburu hauek ditu hondakinen arloan:

— Produktuaren politika integratua ezartzea.

— Baliabideak erabiltzeak eta hondakinak sortzeak haz-

kunde ekonomikoarekin duten lotura haustea.

— Hondakinen bolumen globala asko murriztea.

— Hondakin arriskutsuak asko murriztea.

— Ezabatu daitezkeen hondakinak asko murriztea.

Garapen Iraunkorraren Euskal Ingurumen Estrategiak

bere egin ditu helburu horiek eta kantitate jakineko kon-

264 | EAEko INGURUMENAREN EGOERA 2004

promisoak hartu ditu hiri-hondakinen eta hondakin

arriskutsuen arloan, bai eta beste hondakin-korronte jakin

batzuen arloan ere. Besteak beste, konpromiso hauek

aipatzen dira:

— 2012rako, per capita sortutako hondakinak 2001eko

mailara iristea.

— 2006rako, hondakin arriskutsuak 2000ko mailara iris-

tea.

— 2006rako, % 75 murriztea hondakindegietara bidera-

tutako hiri-hondakinen kopurua.

— 2006rako, hondakin arriskutsuen balorizazio-tasa %

50 haztea 2000ko tasarekiko.

Halaber, helburu zehatzagoak ezarri dituzte hondakinen

tratamenduari buruzko hainbat zuzentarauk (isuriei

buruzkoa, hondakinak errausteari buruzkoa) eta lehenta-

sunezko hondakin-korronteen kudeaketari buruzko

zuzentarauek (ontziei eta paketatzeari buruzkoa, bizitza

baliagarriaren amaieran dauden ibilgailuen hondakinei

buruzkoa, lohiei buruzkoa, tresna elektriko eta elektro-

nikoen hondakinei buruzkoa...). Arau berrienek produk-

tuaren politika integratuari lotutako kondizioak dituzte.

Bukatzeko, txosten hauetan dago jasota EAEn hondaki-

nen arloan indarrean dagoen plangintza:

— EAEko hondakin arriskutsuak kudeatzeko plana (2003-

2006). Eusko Jaurlaritza.

— Bizkaiko Lurralde Historikoan hiri-hondakin solidoak

kudeatzeko plan integrala (1997-2001). 2002-2007

epealdian zabaldu zen.

— Gipuzkoako hiri-hondakinak kudeatzeko plan integrala

(2002-2016).

— Arabako Lurralde Historikoan hiri-hondakin solidoak

kudeatzeko plan integrala (1998-2001). 2004-2010

epealdirako plan berri bat ari dira prestatzen. Gaine-

ra, Gasteizek hondakinak kudeatzeko bere plana

dauka.

5. BIBLIOGRAFIA

ARTO, Iñaki (2003): «Requerimientos Totales de Mate-

riales en el País Vasco», Economía Industrial aldizka-

riaren 351 zenbakian argitaratua, Zientzia eta

Teknologia Ministerioa.

ESTATISTIKAKO INSTITUTU NAZIONALA (INE): Estadís-

ticas de medio ambiente: balances y cuentas de flujos

de materiales. Documento de trabajo.

EUROPAKO BATZORDEA: Natur baliabideak modu iraun-

korrean erabiltzeko gaikako estrategia baterantz, COM

(2003) 572.

EUROPAKO BATZORDEA: Hondakinak prebenitzeko eta

birziklatzeko gaikako estrategia baterantz, COM

(2003) 301.

— Produktuen politika integratuari buruzko liburu berdea,

COM (2001) 68.

EUROPAKO INGURUMEN AGENTZIA: Assessment of

information related to Waste and Material Flows: a

catalogue of methods and tools, 96. txosten tekni-

koa.

— Total Material Requirement of the European Union,

55. txosten teknikoa.

11. MATERIALEN ETA HONDAKINEN FLUXUA | 265

EUROPAKO INGURUMEN AGENTZIA: Total Material

Requirement of the European Union (technical part),

56. txosten teknikoa.

EUSKO JAURLARITZA: EAEko hondakin arriskutsuak

kudeatzeko plana, 2003-2006.

— Prestige. Euskadiko sailen arteko eta erakundeen

arteko batzordea [linean], <www.prestige.ej-gv.net>.

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU

ETA INGURUMEN SAILA: Euskal Autonomia Erkide-

goko materialen behar totala. MBT 2002, Ingurume-

neko esparru-programa, 7. zenbakia.

— EAEko Hondakin Arriskutsuen Inbentarioa 2001.

— EAEko Hondakin Industrial Ez-arriskutsuen Inbenta-

rioa. 2000 (argitaratu gabea).

— EAEko hiri-hondakin solidoen inbentario historikoa.

1980-2003 (argitaratu gabea).

— Ekodiseinua Sustatzeko Programa. Produktuaren

ingurumen-berrikuntza EAEn. 2004-2006.

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU

ETA INGURUMEN SAILA: Bizitza baliagarriaren amaie-

ran dauden amaitutako ibilgailuei buruzko monografia.

2003.

— Bizitza baliagarriaren amaieran dauden ibilgailuen

(BBAI) tratamendu-zentroetarako ingurumen-gida.

2004.

— Eraikuntza eta eraispenetako hondakinei buruzko

monografia. 2004.

— Tresna elektriko eta elektronikoei buruzko monografia.

2004.

— Hondakin arriskutsuen kudeatzaileen sektoreko

enpresek garapen iraunkorraren alde egindako lana.

2004-2006, Ingurumeneko esparru-programa, 35. zen-

bakia, 2004ko uztaila.

EUSKO JAURLARITZA. NEKAZARITZA ETA ARRANTZA

SAILA: EAEko Hondakin Organikoen Inbentarioa.

2001, 97. txosten teknikoa.

URA

12.

URA

4. URA

1. SARRERA

1.1. Urarentzako kultura berria

1.2. EAEko sistema hidrikoa eta (Eg)

baliabide hidrikoak

2. EAE-KO IEPEGIE EREDUAREN ELEMEN-

TUAK

3. EGUNGO EGOERA ETA JOERAK

3.1. (Ie) Uraren erabiltzaileak eta

kontsumitzaileak EAEn. (P) Bildutako

ura eta kontsumitutako ura

3.2. (Ie) Nork kutsatzen du ura EAEn.

(P) Baliabide hidrikora egindako

zuzeneko eta zeharkako isuriak

3.3. (Ie) Beste indar eragile batzuk eta (P)

sistema hidrikoaren beste presio batzuk

3.4. (E) Intentsitatea eta ekoeraginkortasuna

uraren erabileran

3.5. (E) Sistema hidrikoaren zaintza-sareak

eta (Eg) EAEko uraren egoera

3.5.1. Uraren egoera zehazteko

irizpide berriak eta EAEn egindako

egokitze-ekimenak

3.5.2. EAEko goiburuko adierazleak:

Azaleko uren kalitate biologikoa eta karga

kimikoak

3.5.3. EAEko azaleko ur-masen

karakterizazio-azterketa. Uraren kalitate

biologikoaren eta ibar-basoaren

kalitatearen ebaluazio bateratua

3.5.4. Euskal Autonomia Erkidegoko

azaleko ur-masen zaintza-sarea. Azaleko

ur-masen kalitate ekologikoa UEZren

irizpideen arabera

3.5.5. Lur azpiko uren egoera

3.5.6. EAEko uraren beste zaintza-sare

batzuk

3.6. (P, E) Hornidura- eta saneamendu-

zerbitzuak

3.7. (I) Sistema hidrikoaren inpaktu nagusiak

3.8. (E) Helburu politikoak eta arau-emaileak

3.9. (E) Sistema hidrikoen erabilera

eta kudeaketa iraunkorrerantz

4. BIBLIOGRAFIA

Uraren 2000/60/EE Esparru Zuzentarauak (UEZ) uraren kultura

berria zehaztu eta hura hartzea sustatzen du baliabide natural eta

habitat gisa duen dualtasunean oinarrituta. Zuzentarau horren

planteamendu berriak uraren kudeaketan aldaketak eragiten ari

dira Europan eta EAEn.

EAEko sistema hidriko kontinentalaren elementu nagusiak 24

unitate hidrologiko, 19 unitate hidrogeologiko eta 369 hezegune

dira. Trantsizio-uren masak 12 estuario nagusiek osatzen dituzte

eta horien azalera guztira 55,62 km2 da. Kostaldeko uren masek,

berriz, 573,5 km2-ko azalera dute. Ur-masa horiek guztiak UEZk

ezarritako irizpideen arabera zehaztu dira.

EAEn, oro har, baliabide hidriko kontinentalak nahiko ugariak

dira: batez besteko urterako 5.252 hm3 azaleko ur ditu eta 1.452

hm3 lur azpiko ur. Hala ere, baliabideen banaketa lurraldean

dezente aldatzen da geografiaren eta urte-sasoiaren arabera.

2001ean, ur-kontsumoaren eskaria 402 hm3-koa izan zen, eta

kontsumorako ez den urarena (ustiapen hidroelektrikora zuzen-

dua batik bat) 6.326 hm3.

Ur-kontsumoaz gain, sistema hidrikoak hainbat presioren eragin-

pean daude, horien artean hauek nabarmentzen dira: isuriak eta

hondakinak sortzea, Jabari Publiko Hidraulikoa eta Itsasoko eta

Lehorreko Jabari Publikoa betetzea hainbat motatako esku-har-

tzeen bidez (hirigintza, azpiegitura linealak, obra hidraulikoak,

etab.), ur-sistematako biomasa erauztea edo kentzea, higadura,

etab.

EAEk uraren kalitatea eta sistema hidrikoak zaintzeko sare-mul-

tzo zabala dauka. Eusko Jaurlaritzako Lurralde Antolamendu Sai-

lak bakarrik 263 kontrol-puntu kudeatzen ditu. Sare horiek

gehienak UEZk ezarritako irizpideetara egokitzeko fasean daude,

eta lanak dagoeneko oso aurreratuta daude.

EAEko ur kontinentalen, estuarioko uren eta itsasoko uren kali-

tate biologikoaren eta kimikoaren serie historikoen segimenduak

erakusten du (goiburuko adierazleen bidez adierazita) urtetik

urtera kalitatea nabarmen hobetzen ari dela azaleko baliabide

1
2

.
U

R
A

(.../...)

270 | EAEko INGURUMENAREN EGOERA 2004

hidriko guztietan. 2003ko azaleko uren masen kalitate ekologikoa

UEZren irizpideak aplikatuz ebaluatu zen, eta horren emaitza ona

edo oso ona izan zen ibaiko estazioen % 45ean eta trantsizio-ure-

tan eta kostaldeko uretan kokatutako estazioen % 24an, txarra

edo eskasa % 24an eta % 19an, eta onargarria % 35ean eta %

7an, hurrenez hurren.

EAEko biztanleriaren % 64 kolektorera konektatuta dago, eta

horien hondakin-urak martxan dauden 51 ur zikinen araztegieta-

ko batean arazten dira. Indarrean dagoen Saneamendu Planak

beste 38 ur zikinen araztegi eraikitzea eta martxan jartzea aurrei-

kusten du, populazio osoaren % 97ren hondakin-urak araztu ahal

izateko.. Dena den, egungo saneamendu-zerbitzua arazketa-tekni-

karen eraginkortasunaren arabera aztertzen bada, ikusten da biz-

tanleriaren % 49k soilik daukala teknikoki egokia den eta behar

bezala funtzionatzen duen arazketa-sistema.

EAEko sistema hidrikoek jasaten dituzten presioetatik eratorrita-

ko inpaktuak beren inguruko eskualdeetakoak bezalakoak dira

eta ekosisteman eta giza osasunean dituzten eraginen hainbat

dimentsio eskaintzen dituzte. Horiez gain, inpaktu ekonomikoak

ere sortzen dituzte.

Uren arloan instituzio mailan eman den erantzun nagusia UEZren

bidez egin da. Erantzun hori erabatekoa eta sistema hidrikoek

jasaten dituzten presio eta inpaktuen tamainarekiko propor-

tzionala da. Beste erantzun batzuk gizarte eta teknologia mailan

ematen dira. Azken finean, horiek guztiek sistema hidrikoen era-

bilera eta kudeaketa iraunkorra dute helburu.

(.../...)

12.3 eta 12.4 irudiak ur-arazoengatik EAEren mugak errespetatzen ez dituen azterketa bati buruzkoak dira. Lanaren helburuetako bat simulazio-eredu bat

definitzea eta lantzea izan denez, arro osoekin lan egiten saiatu gara. Ondorioz, EAEtik kanpoko eremuak hartu behar izan ditugu, edo ezagutzen genituen

datuekin neurketa-puntu jakin batzuetara zabaldu behar izan ditugu.

Baliabideen erreferentziak, dagokien atalean agertzeaz gain, Sarreraren aurreko testuan ere agertzen dira. Atal honetan bertan, unitate hidrologikoei, uni-

tate hidrogeologikoei eta hezeguneei buruzko zenbakiak agertzen dira. Zenbakiok bat datoz dagozkien azterketa zehatzetan definitutakoekin, baina ez

derrigor UEZk ezarritako irizpideekin definitu behar izan direnekin. Hain zuzen, unitate hidrogeologikoen eta hezeguneen kopurua oso bestelakoa da.

12. URA | 271

1. SARRERA

1.1. Urarentzako kultura berria

Ura baliabide natural berriztagarria baina mugatua da.
Ura ez da kontsumo-ondasuna, baizik eta babestu eta
defendatu behar den ondarea, eta hala tratatu be-
har da.

Sistema hidrikoa ura elementuak eta elementu hori
oinarri duten habitatek eta ekosistemek osatzen dute.
Beraz, ura aldi berean baliabidea eta habitata da. Siste-
ma hidrikoak jasaten ditu gehien giza jardueraren esku-
hartzea eta eragina. Inpaktuak askotarikoak izan
daitezke izaerari eta tamainari dagokionez. Sistema
hidrikoa osatzen duten elementu guztiei eraso egin
dakieke, haien berezko kalitatea modu itzulezinean hon-
datu arte eta haiek erabiltzea ezinezkoa izan arte.

Ingurumenaren arlo guztietan bezala, gizarteak uraren
erabilera iraunkorra egin behar du, eta horretarako oreka-
puntua aurkitu behar da erabilera-ereduaren (edateko ura
produzitzea, uretako biomasa ateratzea —arrantza
komertziala, akuikultura—, garraiobidea, aisialdiko erabi-
lerak —bainua, nabigazioa, kirol-arrantza—) eta ura balia-
bide gisa eta sistema hidrikoa zaintzearen artean.

Uraren erabilera iraunkorra lortzeko —aurretiko beha-
rrezko baldintza gisa—, uraren kultura klasikoa aldatu
behar da, orain arte kontsumo-gizarte tradizionalaren
tesian oinarrituta garatu eta sustatu baita, eta ura
kudeatzen eta administratzen duten erakundeek kultura
hori beren gain hartu dute ikuspuntu antropozentriko,
matematiko eta hidraulikotik.

Uraren kultura berria —herrialdeek behar dutena balia-
bide hidrikoaren erabilera eta kudeaketa iraunkorra
ziurtatzeko— kultura ekosistemikoa da. Kultura horrek
bere gain hartzen ditu sistema hidrikoaren elementu
guztien arteko erlazioak, eta haiek kontzienteki eta
modu orekatuan kudeatzen ditu mugapen hidrografiko-
an zehar, goi-ibarretik hasi eta itsasora arte, ura erabil-
garri egongo dela ziurtatzeko kantitateari, kalitateari eta
behar adinako fluxua egoteari dagokionez, hala arrazio-
nalki ustiatzeko eta hari esker irauten duten habitat eta
ekosistemei eusteko.

Hain zuzen, kultura hori zehaztu eta sustatzen du Uraren
2000/60/EE Esparru Zuzentarauak (UEZ), eta ekarpen juri-
diko integralena, handinahikoena eta garrantzitsuena osa-
tzen du, Europako herritarrok garapen iraunkorrerantz
aurrera egin dezagun eraginkortasunez, praktikoki eta
kontzienteki.

Uraren Esparru Zuzentarauaren berritasun nagusia ur-
ziklo osoaren izaera integratzailea da, bai ur-masen motei
(azaleko eta lur azpiko ur kontinentala, estuariokoak eta
kostaldekoak) bai ekosistemen funtzionalitateari edo

kudeaketa-eremuari dagokienez (arro hidrografikoaren
kontzeptu klasikoa gainditzen duen mugapen hidrografi-
koaren kontzeptua sartzen du, eta horri estuarioko eta
kostaldeko jabariak ere gehitzen dizkio).

1.2. EAEko sistema hidrikoa eta

(Eg) baliabide hidrikoak

Alderdi hidraulikoei dagokienez, EAEko lurraldeak bi isu-
rialde ditu: iparraldean, isurialde atlantikoa; azaleraren
% 63 ordezkatzen du eta, funtsean, Bizkaiko eta Gipuz-
koako lurralde historikoek betetzen dute; hegoaldean,
isurialde mediterraneoa; azaleraren % 37 ordezkatzen
du, eta Arabako Lurralde Historikoak betetzen du batik
bat.

Isurialdeen banalerroak ekialdetik mendebaldera igaro-
tzen du EAE, kostako lerrotik 30-45 km bitarteko distan-
tziara. Isurialde atlantikoko ibaiak hegoaldetik iparraldera
iragaiten dira, motzak dira, malda handiak igarotzen dituz-
te eta morfologia nahiko sinplea dute, beren ibilbidean ez
baitago oztopo menditsu nabarmenik. Isurialde medite-
rraneoko ibaiak Ebron drainatzen dira, eta morfologia
konplexuagoa eta bihurgunetsuagoa dute, isurialdeen
banalerroaren hegoaldean gorabehera geografiko garran-
tzitsuak baitaude.

272 | EAEko INGURUMENAREN EGOERA 2004

Isurialde atlantikoko lurraldearen zati bat barnealdeko
arroei atxikita dago (arroaren lurralde osoa EAEko
muga administratiboen barruan dutenak bakarrik hartu
dira kontuan). Isurialde mediterraneoaren arroak eta
atlantikoaren gainerako arroak, berriz, erkidego arteko
arroak dira (hainbat autonomia-erkidego zeharkatzen
dituen arro hidrografikoa), eta horiek Ebroko Arro
Hidrografikoari eta Iparraldeko Arro Hidrografikoari
atxikita daude, hurrenez hurren. Aurrerago ikusiko
dugun bezala, alderdi hori garrantzitsua da eskumena-
ren ikuspuntutik.

EAEko sistema hidriko kontinentalaren elementu nagu-

siak 24 unitate hidrologiko, 19 unitate hidrogeologiko eta
369 hezegune dira. Elementu horiez gain, habitatak eta
ekosistemak mantentzen dituzten elementu biotikoak
eta abiotikoak ditu EAEko sistema hidriko kontinentalak.

EAEko sistema hidriko kontinentalean higitzen den ura-

ren zati handiena EAEn bertan zuzenean erortzen den
prezipitaziotik dator. 1951-2000 aldian, EAEko urteko
batez besteko prezipitazioa 10.300 hm3 izan zen gutxi
gorabehera (ikus 12.3. Irudia).

12.1. Irudia

EAE-KO LURRALDE HISTORIKOAK, ISURIALDEEN BANALERROA

ETA AZALEKO SARE HIDROGRAFIKOA

Iturria: EAEko azaleko ur-masen karakterizazioa. Lurralde Antolamendu eta Ingurumen Saila.

Eusko Jaurlaritza. 2002.

12. URA | 273

EAEko azaleko baliabide hidrikoak eratzen dituzten
batez besteko ekarpenak urteko 5.252 hm3 izan dira,
maximoa 8.591 hm3 izan da eta minimoa 2.354 hm3

(ikus 12.4. Irudia).

Hala ere, baliabideen batez besteko erabilgarritasun hori
dezente aldatzen da lurraldearen barruan urtaroaren eta
geografiaren arabera. Oro har, abenduan eta urtarrilean
urteko baliabideen % 15 lortzen da. Baliabide gutxien
dituzten hilak uztaila, abuztua eta iraila dira, bakoitzak
% 2 ematen baitu. Bestalde, ekarpen handienak egiten

dituzten arroak ipar-ekialdekoak dira, eta ekarpen gutxien
egiten dituztenak hegoaldekoak eta hego-mendebalde-
koak. Baliabide gutxien dituzten arroek baliabide irregula-
rragoak ere badituzte.

Sistema hidriko kontinentaleko elementurik ikusgarrie-
nak eta adierazgarrienak (ur-masak eta ur-lasterrak) Jaba-

ri Publiko Hidraulikoaren zati dira, eta, beraz, titulartasun
publikoa eta babes-elementu espezifikoak dituzte. Hala
ere, kontuan hartu behar da isurialdeko arroen azalera
osoan garatzen diren prozesu guztiek eragiten dutela era-

12.2. Irudia

EAE-KO PLAGINTZA-EREMUAK, UNITATE

HIDROLOGIKOAK ETA IBAIAK

Iturria: EAEko azaleko ur-masen karakterizazioa. Lurralde Antolamendu eta Ingurumen Saila.

Eusko Jaurlaritza. 2002.

Plangintza-eremuak

Erkidego arteko arroak (EBRO)

Erkidego arteko arroak (IPARRALDEA)

Erkidego arteko arroak

274 | EAEko INGURUMENAREN EGOERA 2004

bilgarri dagoen uraren kantitatean eta kalitatean, arro
horien bidez kontzentratzen eta/edo infiltratzen baitira
lehenago edo geroago ibaietan, hezeguneetan eta akui-
feroetan amaituko duten isurketak.

Lur azpiko baliabide hidrikoei dagokienez, Energiaren
Euskal Erakundeak (EEE) ebaluatu eta argitaratu ditu
EAEko Mapa Hidrogeologikoan. Baliabideak zehaztasu-
nez kuantifikatu dira ondoen ezagutzen diren eremue-
tan, eta gutxi gorabehera gainerako eremuetan, nahiz
eta arretaz egindako hurbilketetan oinarritu diren, eta,
horregatik, pentsa daiteke emaitzak balio minimoen
ingurukoak direla. Horrela ebaluatutako baliabideak guz-
tira 1.452 hm3/urte dira, betiere batez besteko urteei
erreferentzia eginez. Horietatik 829 hm3/urte unitate
eta sektore hidrogeologikoek betetzen dituzten 1.668
km2-ei dagozkie eta 623 hm3/urte gainerako 5.566 km2-
ei. Zifra horien banakatzea eta korrespondentzia geo-

grafikoa ondorengo planoan irudikatzen da (ikus 12.5.
Irudia).

Sistema hidrikoaren beste elementu garrantzitsu bat
hezeguneek osatzen dute. Hezegunetzat hartzen dira
ur naturalez edo artifizialez betetako azalerak, iraunko-
rrak edo behin-behinekoak, eta ur geldia edo ibilia dute-
nak, ur hori geza, gazikara edo gazia dela ere.
Ondorioz, hezeguneak sistema hidriko kontinentalaren
edo itsasoko-itsasertzekoaren barruan egon daitezke.
EAEn inbentariatutako 369 hezeguneak hezegune
naturalek (itsasadarrak eta padurak, zohikaztegiak, ain-
tzirak, urmaelak eta putzuak) eta artifizialek (gatzagak,
meatzeetako putzu eta urmaelak, urtegiak, ureztatzeko
urmaelak eta urmael-uraskak) osatzen dituzte. Sistema
hidrikoaren elementu horretan dimentsio ekologikoa da
nagusi, eta, hori dela eta, 14. Biodibertsitatea kapitu-
luan lantzen da.

12.3. Irudia

URTEKO BATEZ BESTEKO PREZIPITAZIOA (1951-2000)

Iturria: EAEko baliabide hidriko guztien ebaluazio-azterketa. Lurralde Antolamendu eta Ingurumen Saila.

Eusko Jaurlaritza. 2003.

Urteko batez besteko prezipitazioa

2200-2600

2100-2200

1900-2100

1650-1900

1300-1650

900-1300

700-900

400-700

ez dago daturik

12.4. Irudia

EAE-KO UNITATE HIDROLOGIKOAK. URTEKO EKARPENAK (1951-2000)

PARAMETRO FISIKOAK* EKARPENAK**

IBAI NAGUSIAREN URTEKO

UNITATE
ISURIALDEA ARROA1

AZALERA IBILGUAREN BATEZ BESTEKO URTEKO EKARPENA (hm3)

HIDROLOGIKOA (km2) LUZERA PREZIPITZAZIOA

(km) mm/urte BATEZBESTEKOA MAXIMOA MINIMOA

Bidasoa K I-EB 76,47 14,32 1.869 78 114 41

Oiartzun K EB 93,32 19,79 1.905 93 129 45

Urumea K I-EB 138,10 33,52 2.169 413 556 166

Oria K I-EB 780,04 77,29 1.633 804 1.181 341

Urola K EB 348,98 64,91 1.567 295 464 127

Deba K EB 554,29 60,31 1.613 467 801 219

Artibai K EB 109,67 26,3 1.514 82 152 40

Lea K EB 127,76 26,11 1.400 76 125 39

Oka K EB 219,16 27,05 1.397 156 236 79

Butroe K EB 236,00 44,34 1.314 129 204 68

Ibaizabal K I-EB 1.533,93 72,22 1.357 1.226 2.105 620

Barbadun K EB 132,61 26,89 1.235 81 148 28

Aguera K I 49,29 6,96 1.289 41 75 12

Karrantza K I 140,34 15,84 1.326 99 192 25

Omecillo M E 356,14 31,52 773 87 156 37

Baia M E 307,27 61,33 1.066 159 260 55

Zadorra M E 1.098,14 83,17 1.012 667 994 303

Inglares M E 97,77 29,20 736 11 24 3

Ega M E 406,24 25,71 921 175 489 59

Arakil M E 115,14 18,79 1.314 52 78 24

Ebro2 M E 387,07 83,22 541 61 108 23

Baliabideak guztira 5.252 8.591 2.354

1 EB: erkidego barnekoa; I: Iparraldekoa; E: Ebro;
2 Ez dira kontuan hartzen ibilgu nagusiaren ekarpenak, baizik eta mikroarroek zuzenean isurtzen dutena.

Iturria: Guk egina *EAEko mapa hidrologikoan (2001) eta **EAEko baliabide hidriko guztien ebaluazio-azterketan (2003) argitaratutako datuetan oinarrituta. Lurralde Antolamendu

eta Ingurumen Saila. Eusko Jaurlaritza.

12. URA | 275

276 | EAEko INGURUMENAREN EGOERA 2004

12.5. Irudia

EEE-REN BALIABIDE HIDROLOGIKOEN PLANOA

12. URA | 277

278 | EAEko INGURUMENAREN EGOERA 2004

Azkenik, EAEko itsasertzeko sistema hidrikoa kostaldeko
urek eta trantsizio urek osatzen dute, baita horiek manten-
tzen dituzten habitat eta ekosistemek ere (ikus 12.7. Irudia).

Trantsizio-uren masak EAEko 12 estuario nagusik osa-
tzen dituzte, eta horiek 55,62 km2-ko azalera dute.

Kostaldeko uren masak UEZk ezartzen dituen irizpideen
arabera mugatu dira. Hiru masa zehaztu dira eta 573,5

km2-ko azalera dute. Horietatik bi ipar-mendebalderantz
orientatuta daude (Kantabria-Matxitxako, Getaria-Fran-
tzia) eta bat ipar-ekialderantz (Matxitxako-Getaria).

Kostaldeko uren eta trantsizio-uren masak Itsasoko eta

Lehorreko Jabari Publikoaren barruan daude, itsaser-
tzeko sistema hidrikoaren beste elementu garrantzitsu
batzuk bezala (uharteak, hondartzak, amildegiak, itsas
hondoak, etab.).

100m

100m

Trantsizio-uren masak

Kostaldeko uren masak

4.790.000

4.800.000

4.810.000

490.000 500.000 510.000 520.000 530.000 540.000 550.000 560.000 570.000 580.000 590.000 600.000

Barbadun

Nerbioi

Butroe

Oka Lea

Artibai

Deba Urola Oria

Urumea
Oiartzun

BidasoaBilbo

Matxitxako
lurmuturra

Getaria

Donostia

Higuer
lurmuturra

12.7. Irudia

EAE-KO KOSTALDEKO UREN ETA TRANTSIZIO-UREN MASEN MUGAKETA

Iturria: EAEko kostaldeko urak eta trantsizio-urak mugatzeko aurreko txostena eta haren erreferentzia-kondizioak. 2004.

AZTIk egina Lurralde Antolamendu eta Ingurumen Sailarentzat. Eusko Jaurlaritza

12.6. Irudia

EAE-KO ESTUARIOEN EZAUGARRI GEOMORFOLOGIKOAK ETA HIDROLOGIKOAK

UREZ BETE

ESTUARIOA
ARROAREN AREA ESTUARIOAREN DAITEKEEN ESTUARIOAREN ITSASALDI ITSASALDI

(km2) LUZERA AZALERA SAKONERA AZPIKO ARTEKO

(km) GUZTIA (m) AZALERA AZALERA

(km2) % %

Barbadun 128,92 4,4 0,75 5 31 69

Nerbioi 1.798,77 22,0 29,24 30 72 28

Butroi 172,22 8,0 1,60 10 22 78

Oka 183,21 12,5 10,28 10 14 86

Lea 99,27 2,0 0,50 5 35 65

Artibai 104,28 3,5 0,45 10 66 34

Deba 530,28 5,5 0,74 5 46 54

Urola 342,19 5,7 0,83 10 47 53

Oria 881,99 11,1 2,36 10 16 84

Urumea 272,44 7,7 1,40 10 64 36

Oiartzun 85,57 5,5 1,00 20 81 19

Bidasoa 700,00 11,1 6,83 10 82 18

Iturria: EAEko kostaldeko urak eta trantsizio-urak mugatzeko aurreko txostena eta haren erreferentzia-kondizioak. 2004.

AZTIk egina Lurralde Antolamendu eta Ingurumen Sailarentzat. Eusko Jaurlaritza.

URAREN KUDEAKETAREN ESKUMENARI BURUZKO EGOERA OROKORRA

Interes orokorrekoa denez, uraren kudeaketaren eskumena administrazio publikoek dute,

eta horiek ezartzen dute uren erabilera-kontzesioak zer kondiziotan egingo diren, eta,

horrez gain, ikuskaritza-funtzioak gauzatu eta zehatzeko araubidea ezartzen dute. Oro

har, EAEko ur kontinentalen kudeaketaren egungo eskumenaren egoera oso konplexua

da, eta hainbat administraziok parte hartzen dute. Eskumenaren oinarrizko alderdiak

hauek dira:

— Baliabide eta ustiapen hidraulikoen funtzio eta zerbitzuei dagozkien eskumenak eta

Jabari Publiko Hidraulikoko baimenak eta polizia Espainiako Estatuko Arroen Orga-

noen esku daude (konfederazio hidrografikoak) erkidego arteko arroen kasuan, eta

Eusko Jaurlaritzaren esku barne-arroen kasuan. Hala ere, estatuko administrazioak

1994an egindako eskumenen transferentziaren eta kudeaketa-gomendioaren ondorioz,

Eusko Jaurlaritzak ditu eskumen horietako gehienak, baita erkidego arteko arroen

lurralde osoan ere, nahiz eta bere esku utzitako gaiak konpontzeko gaitasuna estatua-

ren mendeko Konfederazio Hidrografikoek izan (Iparraldeko KH eta Ebroko KH).

— Ura hornitzeko eta saneatzeko udal zerbitzu publikoak emateari dagozkion eskumenak

udalek dituzte.

— Foru-aldundiek udaleko hornidura- eta saneamendu-zerbitzuak ziurtatzeko eta

koordinatzeko eskumenak dituzte, zerbitzu integrala eta egokia ematen dela berma-

tzeko.

— Itsasoko eta lehorreko jabari publikoa estatuarena da eta eremu hauek osatzen dute:

itsasaldien eragina jasotzen duten eremuak (hondartzak, hareatzak, dunak, etab.),

jurisdikziopeko urak beren ibilgu eta zorupeekin, amildegiak, uharteak, itsasoari ken-

dutako lurrak, etab.

— Itsasertza antolatzeko eskumena eta itsasoko-lehorreko isurketen eta babespeko zor-

tasun-zonak erabiltzeko baimenen eskumenak Eusko Jaurlaritzak ditu.

— EAEn estatuko titulartasuna duten portuak eta portuko instalazioak Bilbo eta Pasaia

dira, eta horiek beren Portuko Agintaritzak dituzte. Gainerako portuek titulartasun

autonomikoa dute.

Bestalde, uraren lege-proiektu autonomikoak (une honetan parlamentuan bideratzen ari

da) Uraren Euskal Agentzia sortzen du antolakuntza bakarra eta parte-hartzailea duen

erakunde publiko gisa, eta uraren arloan eskumena duten administrazioekin batera

erabiltzaile-erakundeen parte-hartze nabarmena ere aipatzen du.

12. URA | 279

280 | EAEko INGURUMENAREN EGOERA 2004

Hurrengo diagraman, EAEko ura ingurumen-gaiari aplikatutako IePEgIE ereduaren elementu nagusiak laburtzen dira.

2. EAE-KO IePEgIE EREDUAREN ELEMENTUAK

INDAR ERAGILEAK

Bizimodua
• Higiene-jarraibideak

• Jateko ohiturak

• Kokalekuen eredua

eta hirigintza-eredua

• Mugikortasun-ereduak

• Aisiarako ohiturak

Produkzio-jarduerak
• Lehen sektorea (arrantza,

nekazaritza)

• Industria

• Zerbitzuen sektorea

(turismoa, etab.)

EGOERA

• Uraren egoera ekologikoa

(dimentsio kualitatiboa

eta kuantitatiboa)

INPAKTUAK

• Inpaktuak giza osasunean

eta inpaktu ekonomikoak

(uholdeak, etab.)

• Inpaktuak ekosistemetan

(biodibertsitatea galtzea,

etab.)

• Obra hidraulikoen

inpaktuak eta uraren

kudeaketarako azpiegituren

inpaktuak (hornidura eta

saneamendua)

PRESIOAK

• Ur-kontsumoa

• Kontsumorako ez diren

uraren erabilerak

(produkzio hidroelektrikoa)

• Emarien erregulazioa

• Isuriak eta hondakinak

• Jabari Publiko Hidraulikoak

eta Itsasoko eta

Lehorrekoak betetzea

• Uretako ekosistemetatik

biomasa erauztea

ERANTZUNAK

Sistema eta baliabide hidrikoen erabilera eta kudeaketa iraunkorra lortzeko erantzunak

• Uraren Esparru Zuzentaraua eta beste zuzentarau batzuk (saneamendua, etab.)

• Indarrean dagoen eta bideratzen ari den plangintza autonomikoa (Plan Hidrologikoa, Saneamendu Plana, Uholdeak Prebenitzeko

Plan Integrala, Ibai eta Erreka Bazterren Antomendurako ALPa, Itsasertza Antolatu eta Babesteko ALPa, Hezeguneen ALPa, etab.)

• Erantzun sozialak eta teknologikoak (ura aurreztea eta berriro erabiltzea)

Sistema hidrikoan eragiten duten indar eragile komunak
bizimodutik datoz: kontsumo-ohituretatik (arraina kon-
tsumitzea bultzatzen duten jateko ohiturak, gizarte gara-
tuen higiene-jarraibideak, etab.), kokalekuen ereduetatik
(batez ere kostaldean eta ibai-haranetan), hirigintza-ere-
duetatik (ureztatu behar diren berdegune ugari) mugikor-
tasun-ereduetatik (garraio-azpiegitura behar duten
pertsona eta merkantzien mugikortasun handia) edo
aisiarako ohituretatik (itsasoa, ibaiak, urtegiak, igerile-
kuak, etab.). Bizimoduarekin lotutako indar eragileekin
batera, produkzio-jardueratik eratorritakoak daude, bai
lehen sektoreko jardueratik eratorritakoak (arrantza,
nekazaritza, abeltzaintza), bai industria eta zerbitzuen
sektorekotik eratorritakoak (turismoa, etab.)

Presio nagusiak uraren erabileran (uraren kontsumo fisi-
koa eta kontsumorako ez den uraren kontsumoa, berezi-
ki ustiapen hidroelektrikoetarako) eta baliabide hidrikoari

zuzenean eragiten dioten isuri eta hondakinen produk-
zioan egiten dira. Beste presio garrantzitsu batzuk Jabari
Publiko Hidraulikoak eta Itsasoko eta Lehorrekoak bete-
tzeagatik egiten dira, baita emarien erregulazioagatik eta
uretako habitat eta ekosistemetatik biomasa erauzteaga-
tik ere.

UEZk uraren egoera ekologikoaren kontzeptua gehitzen
du. Kontzeptu horrek ura baliabidearentzako eta sistema
hidrikoaren elementu guztientzako dimentsio kualitatibo-
ak eta kuantitatiboak gehitzen ditu.

Sistema hidrikoetan sortzen diren inpaktuek eragin-
dimentsio ugari dituzte giza osasunari eta ekosistemei
dagokienez. Inpaktu horiek, besteak beste, hauek dira:
eutrofizazioa eta biodibertsitatea galtzea, toxiinfekzio
hidriko kronikoak edo akutuak, uholdeek eta beste inpak-
tu ekonomiko batzuek eragindako galerak, etab.

3.1. (Ie) Uraren erabiltzaileak

eta kontsumitzaileak EAEn. (P)

Bildutako ura eta kontsumitutako

ura

EAEko sistema sozioekonomikoak erabiltzen duen siste-
ma hidrikoaren elementu nagusia ura da, baina ez da baka-
rra. Lehenengo maila batean uraren bi erabilera bereizten
dira: kontsumo-erabilerak (uraren kantitate eta kalitate fisi-
ko-kimikoa —poluitzaileak sartuz—eta/edo haren propieta-
te fisikoak —esaterako, egoera eta tenperatura— aldatzen
dituzte) eta kontsumorako ez diren erabilerak (uraren pro-
pietateak ez dituzte nabarmen aldatzen eta behin erabilita-
koan atzera sistema hidrikora bueltatzen dute). Uraren
kontsumo-erabilerak eredu sozioekonomikoaren maila
guztietan gertatzen dira (etxekoa/produktiboa eta publikoa-
pribatua). Kontsumorako ez diren erabilera nagusiak hidro-
elektrikoa, aisiarakoa (arrantza eta nabigazioa) eta
akuikultura dira, baina aurretik biltzea erabilera hidroelektri-
koak eta akuikulturak soilik behar dutenez, horiek
kontabilizatzen dira.

2002an eta 2003an, EAEko eskarien azterketa egin zen,
eta, horren bidez, 2001eko kontsumoak guztira zehaztu
eta haien bilakaeraren jarraipena egiteko kalkulu-metodo-
logia ezarri zen.

Metodologia hori aplikatuz, 2001ean EAEn 6.728 hm3 ur
bildu zirela kalkulatu zen. Horietatik % 6 kontsumorako
erabili zen eta % 94 kontsumorako ez diren beste erabi-
lera batzuetarako.

Kontsumorako erabili ez ziren 6.326 hm3 uren zati han-
diena turbinatu eta energia hidroelektrikoaren ekoizpene-
ra bideratu zen. EAEn 111 instalazio aktibo daude.

Erabilera horietan erabilitako ur-bolumenak ezin dira zuze-
nean batu; izan ere, sarritan baliabideak behin eta berriro
erabiltzen dira arro berean. Hala ere, ariketa hori egin da
ikusteko zenbaterainoko arriskua duten EAEko ibaietako
baliabideek.

Ondorengo planoan (ikus 12.8. Irudia) irudikatzen da kon-
tsumorako eta kontsumorako ez diren erabileretarako ur-
bilketaren zatirik garrantzitsuena zer urtegitan egiten den
EAEn. Ura biltegiratzeko ahalmenaren arabera, garrantzi-
tsuenak Uribarri-Ganboa eta Urrunagakoak dira (Zado-
rran). Horiek 139 hm3 eta 70 hm3-ko bolumen erabilgarria
dute hurrenez hurren.

Azpiegitura horiek dabiltzan ur-emariak erregulatzen
dituzte, eta, beraz, funtsezko baldintzatzaile dira uraren
egoera kuantitatiboan zein kualitatiboan.

12.9. eta 12.10. Irudietan urtegiei buruzko datu orokorrak
erakusten dira.

12. URA | 281

Obra hidraulikoek eta edateko ura eta hondakin-ura
kudeatzeko azpiegiturek ere presioak egiten dituzte, eta,
beraz, inpaktu adierazgarriak sortzen dituzte.

Uren arloan erantzun nagusia erakundeek eman dute UEZ-
ren bidez eta tresna horrek proposatzen duen uraren kul-
tura berriaren bidez. Erantzun hori erabatekoa eta sistema
hidrikoek jasaten dituzten presio eta inpaktuen tamainare-
kiko proportzionala da. Uren arloko Europako hainbat
zuzentarauk ere eman dituzte erantzunak (saneamendua,

etab.). Autonomia mailan, indarrean dagoen eta bideratzen
ari den plangintzan egindako ahalegin handia azpimarratu
behar da (Plan Hidrologikoa, Saneamendu Plana, Uholdeak
Prebenitzeko Plan Integrala, Ibai eta Erreka Bazterrak
Antolatzeko ALPa, Hezeguneen ALPa, Itsasertza Babestu
eta Antolatzeko ALPa, etab.). Beste erantzun batzuk gizar-
te mailan (GKEak, etab.) eta maila teknologikoan (ura
aurrezteko eta berriro erabiltzeko teknologiak, etab.) ema-
ten dira. Azken finean, horiek guztiek sistema hidrikoen
erabilera eta kudeaketa iraunkorra dute helburu.

3. EGUNGO EGOERA ETA JOERAK

282 | EAEko INGURUMENAREN EGOERA 2004

Kontsumorako ez den erabilerarako kontabilizatutako
emariaren zati txiki bat amuarrainaren, angularen, izoki-
naren eta karramarroaren ekoizpenerako 13 arrain-hazte-

gi aktiboetan erabili zen.

Kontsumo-erabilerei dagokienez, EAEko indar eragileak
jarduera produktiboek eta ez-produktiboek osatzen dituz-
te. Jarduera ez-produktiboen artean, etxeko sektoreak
eta sektore publikoak duten garrantzia azpimarratu behar
da, sektore horietan ura saneamendu eta higienerako,
aisialdirako, lorategiak ureztatzeko (publikoak eta priba-
tuak) eta abarretarako erabiltzen baita. Jarduera produkti-

boen artean hauek azpimarratu behar dira: nekazaritza,
hor ura ureztatzeko erabiltzen da; abeltzaintza, hor ura
ukuiluak garbitzeko eta ganaduak edateko erabiltzen da;
prozesuko ura eta hozteko ura erabiltzen duten industria-
ko jarduerak (arlo horretan energia-industriaren garrantzia
azpimarratu behar da), zerbitzu-sektorea, oro har, eta,
bereziki, turismo-sektorea, hor ura etxeko jardueretan
bezala erabiltzen baita.

EAEko ur-kontsumoa kalkulatzeko erabiltzen den metodo-
logia sektoreko enpresek eta eragileek emandako infor-
mazioan oinarritzen da, eta kalkulu-ereduekin osatzen da.

12.8. Irudia

EAE-KO URTEGIAK

Iturria: EAEko azaleko ur-masen karakterizazioa. Lurralde Antolamendu eta Ingurumen Saila.

Eusko Jaurlaritza. 2002.

Gaur egun indarrean dagoen metodologia 2004an erabili
da lehenengo aldiz 2001. urteko kontsumoak aztertzeko.
Sistema horrek ur geza kontinentalaren baliabideen kon-
tsumoak bakarrik hartzen ditu kontuan.

Azterketa horren bidez jakin zen 2001ean 402 hm3 ur kon-
tsumitu zirela EAEn. Horietatik 288 hm3 Hornidura Zerbi-
tzu Publikoek hornitu zituzten eta 114 hm3 erabiltzaile
partikularrek egindako bilketen bidez hornitu ziren. Horni-
dura Zerbitzu Publikoek hornitutako 288 hm3-etatik % 60
eskari garbi erregistratuari dagokio eta gainerako % 40a
kontabilizatu gabeko eskariari eta galerei dagokie.

Kontabilizatu gabeko eskariak eta galerek kontzeptu-mul-
tzo bat osatzen dute, eta horiei kontrolatu gabeak deitzen
zaie. Garrantzitsuenak hauek dira:

— Kontagailuen azpikontaketa: Kontagailuek ez dituzte
beti ongi egiten neurketak, zaharkituta daudelako. 10
urtetik gora dituzten neurgailuak % 15 gutxiago konta-
tzera irits daitezke. Hornidura modernoetan balio onar-
garria % 5 izango litzateke.

— Sareko ihesak: Galdutako kontsumoa da. Bajan dago-
en banaketa-sarea egoera oso onean dagoela esaten
da ihesak % 15 baino handiagoak ez direnean.

12.9. Irudia

ISURIALDE ATLANTIKOKO URTEGIAK

UNITATE ERAIK. URTEGIAREN. BOL. SAKON. ARROAREN. GEHINEZKO
URTEKO BATEZ

URTEGIA
HIDROLOG. URTEA AZA. (ha) MAXIMOA (hm3) MAXIMOA (m) AZA. (km2) KOTA

BESTEKO

EKARP. (hm3)

Aixola Deba 1981 12,42 2,64 44,00 7,96 309,3 7,13

Añarbe Urumea 1977 201,00 43,65 65,00 64,90 160,0 112,00

Arriaran Oria 1994 18,00 3,20 42,00 10,71 284,5 -

Barren Urola 1982 10,24 2,20 38,00 5,23 541,7 3,40

Gorostiza Ibaizabal 1943 30,00 1,40 17,00 22,94 31,0 4,50

I-Eder Urola 1993 44,00 11,32 55,00 30,60 223,3 28,63

Lareo Oria 1989 20,00 2,33 26,00 7,20 741,4 5,00

Lekubaso Ibaizabal 1957 2,20 0,16 10,75 7,20 117,2 1,80

Maroño Ibaizabal 1990 27,00 2,50 - 22,62 - 18,80

Oiola Ibaizabal - 9,00 0,87 30,00 5,05 307,7 2,50

Troya Oria 1986 3,00 1,00 32,00 1,70 - -

Urkulu Deba 1982 54,40 10,80 37,00 19,26 333,9 15,73

Urtatza Urola 1958 5,00 0,60 34,00 3,20 475,0 -

Zollo Ibaizabal 1924 3,00 0,33 22,00 2,60 - -

Iturria: EAEko azaleko ur-masen karakterizazioa. Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza. 2002.

12. URA | 283

12.10 Irudia

ISURIALDE MEDITERRANEOKO URTEGIAK

URTEGIA GORBEA II ALBINA URRUNAGA URIBARRI

U. hidrologikoa Zadorra Zadorra Zadorra Zadorra

Eraikuntza-urtea 1869 1945 1957 1.945

Urtegiaren aza. (ha) 2,00 54,00 869,00 1.695,0

Bol. maximoa (hm3) 0,05 4,90 72,00 147,0

Sako. maximoa (m) 8,50 22,00 30,00 30,0

Arroaren aza. (km2) 10,00 10,80 121,05 273,6

Kota maximoa 634,50 592,00 547,00 547,0

Urteko batez besteko ekarp. (hm3) 5,00 - 260,3 237,4

Iturria: EAEko azaleko ur-masen karakterizazioa. Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza. 2002.

284 | EAEko INGURUMENAREN EGOERA 2004

— Kontabilizatu gabeko hartuneak. Legezko hartuneetan
kontsumitutako emariak dira, baina ez dira neurtzen
kontagailurik ez dagoelako.

— Iruzurrezko hartuneak.

Sektoreen araberako kontsumo espezifikoak ondoren-
go taulan erakusten dira. Garrantziaren araberako orde-

na beherakorrean hauek nabarmentzen dira: etxeko
kontsumoa, industriako kontsumoa eta kontsumo
komertziala.

Etxeko kontsumoaren batez besteko hornidura 130,4
l/biz/egun da. Zifra hori tarteko posizioan dago Europako
beste herrialde batzuekin konparatuz (ikus 12.13. Irudia).

EAEko Hornidura Zerbitzu Publikoek hornitutako 288 hm3-etatik % 60 eskari

garbi erregistratuari dagokio eta gainerako % 40a kontabilizatu gabeko eskariari

eta galerei dagokie.

0

50

100

150

200

250

300

350

400

450

Ze
rb

it
zu

 p
ub

lik
oe

k
ho

rn
it

ut
ak

o
al

ta
ko

 e
sk

ar
ia

Hartune
partikularrek
hornitutako
eskaria

hm3

B
aj

ak
o

es
ka

ri
a

K
on

ta
bi

liz
at

u
ga

be
ko

 e
sk

ar
ia

et
a

ga
le

ra
k

Norberaren hartuneak (etxeko
eskaria, industriala eta
nekazaritzakoa)

Iruzurrezko hartuneak
eta kontabilizatu gabeak

Sareko ihesak

Kontagailuen azpikontaketak

Hiri-abeltzaintzako eskaria

Ureztatze pribatua

Udaleko eskaria

Hiriko industria-eskaria

Eskari komertziala

Etxeko eskaria

12.12. Irudia

2001EKO KONTSUMORAKO UR-ESKARIA

Iturria: Guk egina EAEko Ur Eskarien Karakterizazio eta Kuantifikazio Azterketaren eta prospektiba-azterketaren datuetan oinarrituta. 2004.

Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

12.11. Irudia

UR KONTINENTALAREN ERABILERAK EAE-N. 2001. URTEA

Hm3

100 21 33 15 1 4 174 114 288 114 402
guztira
% 25 5 8 4 0 1 43 29 72 28 100

Iturria: Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

U
N

IT
A

T
E

A

E
T

X
E

K
O

A

K
O

M
E

R
T

Z
IA

L
A

IN
D

U
S

T
R

IA
L

A

U
D

A
L

E
K

O
A

U
R

E
Z

T
A

T
Z

E

P
R

IB
A

T
U

A

H
IR

I-

A
B

E
L

T
Z

A
IN

T
Z

A

G
U

Z
T

IZ
K

O

H
O

R
N

ID
U

R
A

B
A

J
A

N

K
O

N
T

R
O

L
A

T
U

G
A

B
E

A
K

G
U

Z
T

IZ
K

O

H
O

R
N

ID
U

R
A

A
L

T
A

N

N
O

R
B

E
R

A
R

E
N

H
A

R
T

U
N

E
A

K

G
U

Z
T

IR
A

12. URA | 285

EAEko etxeko sektoreko ur-

kontsumoa 130 litrokoa da biz-

tanleko eta eguneko, eta

Europako herrialdeekin konpa-

ratuz tarteko posizioan dago.

343

265

224 218

164 160
147 140 135 132 130 129

124 117 115
100 85 84

0

50

100

150

200

250

300

350

400

Er
re

su
m

a
B

at
ua

Es
pa

in
ia

N
or

ve
gi

a

H
er

be
he

re
ak

Fr
an

tz
ia

S
ui

tz
a

Lu
xe

nb
ur

go

A
us

tr
ia

H
un

ga
ri

a

D
an

im
ar

ka

E
A

E

A
le

m
an

ia

Po
lo

ni
a

Es
lo

ve
ni

a

B
el

gi
ka

Es
to

ni
a

Li
tu

an
ia

Es
lo

va
ki

a

Etxekoa

Komertziala

Industriala

Udalekoa

Ureztatze pribatua

Hiri-abeltzaintza

Kontrolatu gabeak

114,4 100,4

3,9

14,7
33

0,9
20,6

Altako hiri-eskaria (hm3). 2001 Uraren etxeko kontsumoa biztanleko (l/biz/egun)

12.13. Irudia

ETXEKO UR-KONTSUMOA

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila; European Water Association.

3.2. (Ie) Nork kutsatzen du ura

EAEn. (P) Baliabide hidrikora

egindako zuzeneko eta zeharkako

isuriak

EAEn kontsumitutako ur-bolumenaren ehuneko zehaztu-
gabe bat sistema hidrikora itzultzen da zuzeneko isuri liki-
do gisa.

EAEko isurketa-baimenen dokumentuetan zuzeneko isuri
horien emariari eta karga poluitzaileari buruz erabilgarri
dagoen informazioa ez da homogeneoa, eta horregatik
ezin izan da eskaini hainbat baliabide hartzailetara (azale-

ko eta lur azpiko ur kontinentala eta itsas ingurunea) egin-
dako isurien guztizko emarien ikuspegi global kuantitati-
boa, horien ezaugarriak eta jatorria.

Dena den, EAEko Azaleko Ur Masen Karakterizazio

Azterketaren esparruan (2002) landa-ibilbide zehatza egin
zen EAEko ibai nagusien ibilguetan zehar, eta, hala, aza-
leko ur-masetara egiten diren isurketa-puntu nagusien
egoeraren argazki finkoa lortu ahal izan zen (ikus 12.14.
Irudia).

Datu horiek aztertuta, ondorio hauek atera daitezke:

— Hiriko eta industriako isuriek guztizkoaren % 88 osa-
tzen dute. Horietatik % 45 hirikoak dira, % 41 indus-
triakoak eta % 2 ur zikinen araztegietakoak dira.

— Isurien % 73k 10 l/s baino emari txikiagoa dute.

— Isurien % 41ek inpaktu larriak eta kritikoak sortu
zituen baliabide hidrikoan. Isuriaren jatorriaren arabe-
ra, larri edo kritikotzat hartzen da hiri-isurien % 37k eta
industriako isurien % 51k sortutako inpaktua.

Urari gehitutako poluitzaile-motei dagokienez, isuri-mota-
ren arabera, oro har, honako hau hartzen da kontuan:

— Hiriko hondakin-uren eta haien parekoen isuriek
ohiko konposizio-eredu oso iraunkorra dute, eta soli-
do esekien (350-450 mg/l), materia organiko biode-
gradagarriaren (OEB, 300-350 mg/l barrutian),
mantenugaien (nitrogenoa, 60-80 mg/l barrutian, eta
fosforoa, 20-40 mg/l barrutian) eta mikroorganismo-
en kontzentrazio altuagatik bereizten dira. Bestetik,
araztutako hiriko hondakin-uren isuriaren kalitatea
ematen zaion tratamendu-motaren araberakoa da.
Kapitulu honetako saneamendu-azpiegituren atalean
azaltzen da hori.

— Industriako isuriek poluitzaile kimikoen (ohikoenak
metalak eta olioak dira) kontzentrazio-maila desberdi-
nak izan ditzakete. Baina poluzio termiko positiboa
edo negatiboa ere izan dezakete (hotz eta beroko
zikloetan erabilitako ura). Isuri termikoek biozidak ere
sartzen dituzte baliabide hidrikoan (klorotik eratorriak,
nagusiki).

Bestetik, ibai eta itsasoetan askatutako karga polui-
tzailearen zati bat ere ustekabeko isurietatik edo isuri
sistematikoetatik dator. Isuri horiek itsasontziek sortzen
dituzte, horri buruzko datu kuantitatiborik egon ez arren.
Deskargatze horiek, nagusiki, etxekoen antzeko honda-
kin-urei eta petroliotik eratorritako hidrokarburoei
dagozkie.

Gertakari horren kasu paradigmatiko gisa (bere tamaina-
rengatik), 2001eko azarotik Euskal Autonomia Erkidego-
ko kostaldeak Prestige petrolio-ontziaren isuriaren
ondorioak jasan ditu. Isuri horren ondorioz itsasoko eta i-
tsasertzeko ingurunean bildutako hondakinen datuak 11.
Materialen eta hondakinen fluxua kapituluan ematen dira,
eta ekosistemetako ondorioei buruzkoak 14. Biodiber-
tsitatea kapituluan.

Poluitzaileak produzitzen dituzten jarduerek, zuzeneko
isuriak sortzeaz gain, uretako ingurumenean presioak ere
egiten dituzte, poluitzaile horiek azkenean baliabide hidri-
koan sartzen baitira zeharka. Lurzoruaren poluzio barreia-
tua jarduera horiek berek eragiten dute (ikus 13.
Lurzoruak kapitulua), eta, besteak beste, hauek
nabarmentzen dira: euri azidoa eragiten duten gas azido-
tzaileen emisioak produzitzen dituzten eragileak (ikus 10.
Aire-zarata kapitulua), nekazaritzako lurzorua ongarri orga-
nikoekin eta ez-organikoekin tratatzea eta laboreak pro-
duktu fitosanitarioekin tratatzea (ikus 3. Lehen sektorea
kapitulua).

12.14. Irudia

IBAIETARAKO ZUZENEKO ISURKETA-PUNTUAK EAE-N

ISURI- GUZTIZKO
EMARI-BARRUTIAREN KALKULUA (L/S) INPAKTUAREN BALORAZIO KUALITATIBOA

MOTA PARTZIALA < 1 1-10 > 10 Zehaztugabea Bateragarria Neurrizkoa Larria Zehaztugabea

(ISURKETA edo

PUNTUEN KOP. kritikoa

Hirikoa 511 197 188 76 50 148 162 191 10

Industriala 473 154 178 53 88 52 105 240 76

Nekazaritzakoa 49 33 12 1 3 22 9 18 0

Ur zikinen araztegia 22 3 8 6 5 3 5 9 5

Euria 38 19 9 10 0 26 5 6 1

Beste batzuk 54 18 16 7 13 23 11 9 11

Guztizko partziala
(isurketa 1.147 424 411 153 159 274 297 473 103
puntuen kop.)

Guztizko partziala
(isurketa puntuen % 100 % 37 % 36 % 13 % 14 % 24 % 26 % 41 % 9
kopuruarekiko %)

Iturria: Guk egina EAEko Azaleko ur-masen karakterizazio-azterketan bildutako landa-informazioan oinarrituta.

Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza. 2002.

286 | EAEko INGURUMENAREN EGOERA 2004

12. URA | 287

3.3. (Ie) Beste indar eragile batzuk

eta (P) sistema hidrikoaren beste

presio batzuk

Ur-kontsumoaz eta hondakin-uren produkzioaz gain,
EAEko sistema hidrikoak beste hainbat motatako pre-
sioak jasaten ditu.

Ibaiei dagokienez, zehazki ibai nagusietako ardatzei, pre-
sioen inbentario oso zehatza dago, eta presio horiek
2002an identifikatu ziren EAEko Azaleko Ur Masen
Karakterizazio Azterketaren esparruan. Inbentario horre-
tan guztira 12.107 presio daude erregistratuta (isurketa-
puntuak, ur-bilketak eta desbideratzeak barne). Horietatik
% 80k isurialde atlantikoko ibaiei eragiten die eta % 20k
isurialde mediterraneoko ibaiei (ikus 12.15. Irudia).

Globalki, ibilguaren kilometro lineal bakoitzeko 5,82 pre-
sio identifikatu dira. Dentsitaterik handienak Bidasoa
ibaiari (11,0), Ibaizabali (10,6) eta Debari (10,45) dagozkio
(ikus 12.16. Irudia).

Isuriez eta uraren desbideratzeez gain, honako presio
hauek bete, aldatu edo transformatzen dituzte Jabari
Publiko Hidraulikoaren eta ibaiko sistema hidrikoaren ele-
mentuak:

— Obra hidraulikoak, besteak beste, presa txikiak, pre-
sak, ibilgu-mozketak eta bazterretako babeskiak (harri-
lubetak, bideratzeak, etab.). Batzuetan, obra
hidraulikoen ondorioz erriberako landaretza naturala
kentzen da.

— Hirigintzako presioa, Jabari Publiko Hidraulikoa legez
kanpo betetzearen indar eragile nagusia. Hirigintzako
presioaren ondorioz sartzen da erriberan landaretza
inbaditzailea ere.

— Garraio-azpiegiturak eta beste azpiegitura lineal ba-

tzuk. EAE bezain herrialde menditsuetan, garraio-
azpiegiturek eta beste azpiegitura lineal batzuek
drainatze naturaleko sareak sortutako igarobide natu-
ralak bilatu izan dituzte tradizioz, eta, ondorioz, luzera-
tarako interferentzia sortu ohi da bi sistemen artean.
Bestalde, azpiegitura linealek drainatze-sarea zeharka
eten eta aldatu egiten dute (zubiak, biaduktuak, ibiak,
lur azpiko kanalizazioak, etab.).

Obra hidraulikoak eta hirigintzako presioa itsas inguru-
neko presio nagusien jatorri ere badira. Obra hidrauliko-
en artean hauek nabarmentzen dira: merkataritza-
portuak (Bilbo eta Pasaia), arrantza-portu handiak (Ber-
meo, Ondarroa, Getaria eta Hondarribia) eta arrantza-
portu txikiak eta kirol-portuak (Donostia, Orio, Mutriku,
Lekeitio, Mundaka, Armintza, Plentzia, Getxo eta Abra-
ko portua).

Horiek guztiek itsasontzien eta merkantzien zirkulazio
oso garrantzitsua sortzen dute. Presio horri hirigintzako
presioa gehitu behar zaio, kostalde eta itsasertz osoari
eragiten dion presioa.

Indar eragileen beste talde batek zuzeneko eta zeharka-

ko presioak eragiten ditu uretako ekosistemetan. Garran-
tzitsuenak merkataritza-arrantza eta baliabide hidrikoan
egiten diren aisialdiko jarduerak eta jarduera turistikoak
dira, baita itsasoko zirkulazioa ere.

5.419

4.269

Erkidego arteko arroak
(isurialde atlantikoa)

Erkidego barneko arroak
(isurialde atlantikoa)

Isurialde mediterraneoa

2.419

12.15. Irudia

EAE-KO IBAIETAN IDENTIFIKATUTAKO PRESIO

ZEHATZEN GUZTIZKO KOPURUA

Iturria: Guk egina EAEko Azaleko ur-masen karakterizazio-azterketan

bildutako landa-informazioan oinarrituta. Lurralde Antolamendu eta Ingurumen Saila.

Eusko Jaurlaritza. 2002.

288 | EAEko INGURUMENAREN EGOERA 2004

Jabari Publiko Hidraulikoan eta Itsasoko eta Lehorrekoan,
mugako eremuetan batik bat, mugaketak egin behar dira.
Baina Jabari Publiko horietako askotan oraindik ez da
mugaketarik egin, eta, beraz, ez dakigu zehaztasunez
zenbateko azalera betetzen duten EAEn.

3.4. (E) Intentsitatea eta

ekoeraginkortasuna uraren

erabileran

2001ean, EAEn kontabilizatutako eta bildutako ur geza-
ren m3 bakoitzeko euskal ekonomiak 6,2 euro sortu
zituen, eta kontsumitutako uraren m3 bakoitzeko 104
euro. Hori da ur gezaren eskariarekin lotutako ekoera-
ginkortasun-adierazle globalaren balioa (BPGaren bila-
kaeraren eta ur-kontsumoaren arteko erlazioa).

Bestalde, erabileraren intentsitateari dagokionez,
BPGaren 1.000 euroko euskal ekonomiak 161 m3 ur
geza biltzen ditu, eta horietatik 9,6 m3 kontsumitzen
ditu.

Aldagai horien serie historikorik ezin da eskaini, 2001
baino lehenagoko kontsumo-datuak beste metodologia
baten bidez kalkulatu baitziren, eta hori ezin da zuzenean
konparatu gaur egun indarrean dagoen metodologiarekin.

Uraren kalitatea

Erriberako landaretza

JHP

Bazterrak eta hondoak

Erregimen hidraulikoa

Hondakinak

Isuriak

Desbideratzeak

Mozketak

Landaretza inbaditzailea

JPHaren eraikuntzak

JPHaren beste okupazio batzuk

Babeskiak

Higadurak

Eroapen paraleloak

Ibiak

Presa txikiak/presak

Mozketak

Azpiegituren gurutzatzea

Zubiak

Estalketak

Identifikatutako presio-kopurua

0 500 1000 1500 2000 2500 3000 3500 4000

Iparraldeko arroakEAEko barne-arroak Ebroko arroak

12.16. Irudia

EAE-KO IBAIETAN IDENTIFIKATUTAKO PRESIO ZEHATZEN KOPURUA,

MOTEN ARABERA

Iturria: Guk egina EAEko Azaleko ur-masen karakterizazio-azterketan

bildutako landa-informazioan oinarrituta. Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza. 2002.

Jabari Publiko Hidrauliko eta

Itsasoko eta Lehorreko Jabari

Publiko askotan oraindik ez da

mugaketarik egin, eta, beraz, ez

dakigu zehaztasunez zenbateko

azalera betetzen duten EAEn.

3.5. (E) Sistema hidrikoaren

zaintza-sareak eta (Eg) EAEko

uraren egoera

3.5.1. Uraren egoera zehazteko

irizpide berriak eta EAEn egindako

egokitze-ekimenak

Uraren Esparru Zuzentarauak ur-masen egoeraren zehaz-
tapenak eta ebaluazioak oinarritzat dituen irizpideak alda-
tu ditu. Orain arte, azaleko urentzat araudiek
ebaluazio-parametro fisiko-kimikoak bakarrik ezartzen
zituzten. Baina Esparru Zuzentarauak, beste kontzeptu
berri batzuen artean, egoera ekologikoaren kontzeptua
gehitzen du, eta horren karakterizazioa parametro hauen
ezagutzan eta aldi bereko ebaluazioan oinarritzen da: ura-
ren parametro fisiko-kimikoak, ur-masen parametro
hidrologikoak eta morfologikoak eta horiekin lotutako
ekosistemen parametro biologiko adierazgarriak (ikus
12.17. Irudia).

EAEn, ur-masen egoeraren emaitzak ebaluatzeko eta
adierazteko hainbat ekimen sustatu dira irizpide berrien
arabera. Hona hemen irizpide horiek:

1. 2001etik aurrera, ibai- eta itsas inguruneko funtsezko
erlazio ekologikoei buruzko informazioa ematen duten
adierazle biologikoak uraren kalitatea adierazteko goi-

buruko adierazletzat hartu ziren EAEn.

2. 2002an, EAEko azaleko ur-masen karakterizazio-

azterketaren bidez, ibaien kalitatea ebaluatzeko ari-
keta zabala egin zen uren kalitate biologikoaren

indizea eta ibar-basoaren kalitatearen indizea kon-

tuan hartuta.

3. Hala ere, EAEren sareak egokitzeko eta azaleko ur-
masen egoera ekologikoa ebaluatzeko benetako lana
—UEZn zehaztutako adierazle guztiak kontuan har-
tuz— Euskal Autonomia Erkidegoko azaleko ur-

masak zaintzeko sarea izeneko lanaren bidez egiten
ari da.

Hurrengo epigrafeetan, aipatutako ekimen eta lanetan
lortutako emaitza nagusiak erakusten dira.

3.5.2. EAEko goiburuko adierazleak:

azaleko uren kalitate biologikoa eta karga

kimikoak

Ondoren, uren kalitatearen (1. Adierazlea) eta ur konti-
nentalen eta itsasertzeko uren karga poluitzaileen (2.
Adierazlea) segimendua egiteko EAEko goiburuko adie-
razleek emandako informazioa erakusten da.

1. Adierazlea fauna bentonikoaren adierazlea da, eta
iktiofaunaren elikakatearen kate-maila garrantzitsua
osatzen duten uretako hainbat espezie monitorizatzen
ditu, eta, hala, uretako funtsezko erlazio ekologikoaren
egoerari buruzko informazioa ematen du.

2. Adierazlea mantenugai eta metalen karga polui-
tzaileen adierazle kimikoa da, eta, beraz, batetik, ur-
masen eutrofizazio-potentzialaren berri ematen du, eta
bestetik, gizakientzat normalean arriskutsuak diren eta
elikakateetan biometagarriak diren espezie kimikoen
presentziaren berri ematen du.

2003ko kanpainan, ibaietako uren alorrean, Euskal Auto-
nomia Erkidegoko Azaleko Ur Masak Zaintzeko Sareak
85 estazio aztertu zituen ibaietako uretan, 32 trantsizio-
uretan eta 17 itsasertzeko estazioetan.

Ibaietako ura

Ibaietako uren kalitatean, azken lau urteei dagozkien
BMWP´ indizearen emaitzen bilakaera, oro har, hobetu
egin da hiru lurralde historikoetan. 2003ko kanpainan ur
garbien edo poluitu gabekoen kalifikazioa jaso zuten esta-
zioen % 59k Araban, % 51k Bizkaian eta % 35ek Gipuz-
koan (EAEn % 51).

Emaitza horiekin konparatuz, hauek izan ziren 2000ko
kanpainakoak (urte horretatik aurrera estazio-kopuru
bera dago: Araban 27, Bizkaian 41 eta Gipuzkoan 17):
Araban % 22, Bizkaian % 15 eta Gipuzkoan % 6 (EAEn
% 15).

12. URA | 289

12.17. Irudia

AZALEKO UR-MASEN EGOERA EKOLOGIKOA SAILKATZEKO KALITATE-ADIERAZLEAK, ESPARRU

ZUZENTARAUAK EZARRIAK

ADIERAZLE-TIPOLOGIAK IBAIAK AINTZIRAK
TRANTSIZIO- KOSTALDEKO

URAK URAK

ADIERAZLE

BIOLOGIKOAK

ADIERAZLE

HIDROMOR-

FOLOGIKOAK

ADIERAZLE

KIMIKOAK ETA

FISIKO-

KIMIKOAK

Uretako flora

Fauna bentonikoa

Fauna iktiologikoa

Erregimen hidrologikoa

Kondizio

morfologikoak

Itsasaldien

erregimena

Orokorrak

Poluitzaile

espezifikoak

Jarraitasuna

Uren fluxuaren

emariak eta

hidrodinamika

Uretako floraren

osaera eta

ugaritasuna

Korronte nagusien

norabidea
Ur gezaren fluxua

Sakoneraren eta zabaleraren aldaketa Sakoneraren aldaketa

Erriberaren egitura Marearteko eremuaren egitura

Uhinen eragina

Aintziraren bolumenak

eta hidrodinamika

Iraunkortasun-denbora

Lur azpiko

ur-masekiko konexioa

Hondoaren egitura eta

substratua
Hondoaren kantitatea, egitura eta substratua

Hondoaren egitura eta

substratua

Lur azpiko

ur-masekiko konexioa

Ibaiaren jarraitutasuna

Fitoplanktonaren osaera, ugaritasuna eta biomasa

Uretako beste flora mota baten osaera, ugaritasuna eta biomasa

Ornogabeen fauna bentonikoaren osaera eta ugaritasuna1

Kondizio termikoak

Substantzia nagusi guztiek sortutako poluzioa; substantzia horien isuria ur-masan ikusten da.

Uraren poluitzaile nagusiak hauek dira: Konposatu oraganohalogenatuak eta haien aitzindariak;

organofosforodun konposatuak; konposatu organoestannikoak; substantzia kantzerigenoak,

mutagenikoak, sistema hormonalari, endokrinoari eta ugalketakoari eragin diezaioketenak, edo

horien aitzindariak; hidrokarburo iraunkorrak eta substantzia organiko toxiko iraunkorrak eta

biometagarriak; zianuroak; metalak eta haien konposatuak2; artsenikoa eta haren konposatuak;

biozidak eta produktu fitosanitarioak; materiak esekiak; eutrofizazioa bultzatzen duten substan-

tziak (bereziki, nitratoak eta fosfatoak)2 eta oxigenoaren balantzean eragin kaltegarria duten

substantziak (OEB eta OEK parametroen bidez konputa daitezke).

Oxigenazio-kondizioak

Beste substantzia batzuek sortutako poluzioa; substantzia horien isuria kantitate adierazgarrian

ikusten da ur-masan.

Gazitasuna

Mantenugaiak2

Azidotze-egoera

Gardentasuna

Fauna iktiologikoaren adinen osaera,

ugaritasuna eta egitura

Fauna iktiologikoaren

osaera eta

ugaritasuna

1 EAEko 1. goiburuko adierazlea (uren kalitate biologikoaren adierazlea).
2 EAEko 2. goiburuko adierazlea (ur kontinentalen eta itsasertzeko uren karga poluitzaileak).

Iturria: Guk egina Uraren Esparru Zuzentarauaren V. eranskineko informazioan oinarrituta.

290 | EAEko INGURUMENAREN EGOERA 2004

12. URA | 291

Garbiak edo poluitu gabeak

Poluzioaren ondorioren bat

Poluituta, oso poluituta
edo izugarri poluituta

2000 2001 2002 2003

% 0

% 10

% 20

% 30

% 40

% 50

60%

% 70

% 80

% 90

% 100
e

st
a

zi
o

e
n

 %

12.18. Irudia

BMWP´ INDIZEAREN BILAKAERA. EAE

Iturria: Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

Garbiak edo poluitu gabeak

Poluzioaren ondorioren bat

Poluituta, oso poluituta
edo izugarri poluitutas

e
st

a
zi

o
e

n
 %

2000 2001 2002 2003

% 0

% 20

% 40

% 60

% 80

% 100

12.20. Irudia

BMWP´ INDIZEAREN BILAKAERA. ARABA

Iturria: Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

Garbiak edo poluitu gabeak

Poluzioaren ondorioren bat

Poluituta, oso poluituta
edo izugarri poluitutas

e
st

a
zi

o
e

n
 %

2000 2001 2002 2003

% 0

% 20

% 40

60%

% 80

% 100

12.21. Irudia

BMWP´ INDIZEAREN BILAKAERA. BIZKAIA

Iturria: Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

12.19. Irudia

ESTAZIO-KOPURUA BMWP´ INDIZEAREN ARABERA. EAE

2000 2001 2002 2003

Garbiak edo poluitu gabeak (Ia eta Ib mailak) 13 26 43 43

Poluzioaren ondorioren bat (II. maila) 23 19 13 21

Poluituta, oso poluituta edo izugarri poluituta
49 40 29 21

(III, IV eta V. mailak)

Estazio-kopurua guztira 85 85 85 85

Iturria: Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

Hurrengo tauletan (ikus 12.23., 12.24., 12.25. eta 12.26.
Irudiak) urteko kalifikazioa erakusten da 85 lagin-esta-
zioen BMWP´ indizearen arabera. Estazio horiek lanean
jarraitu dute zaintza-sarea martxan izan den azken lau
urteetan. Urte berean bi laginketa egiten badira, kalkulua
emaitzarik txarrenean oinarrituta egiten da (marroian dau-
den kalifikazioak esan nahi dute ez dela laginketarik egin,
eta denbora-tarte txikiarekin egindako beste azterketen
emaitzetatik abiatutako zenbatespenak direla).

Hiriko eta industriako hondakin-uren saneamenduan aha-
legin handia egin da, eta horrek emaitza positiboak eman
ditu. Emaitza horiek, ordea, hobetu egin behar dira hurren-
go urteetan. Gaur egun, zati garrantzitsu batzuk egoera
txarrean daude oraindik, bereziki Nerbioi-Ibaizabal, Deba
eta Oriaren arroan. Hala ere, etorkizunean ibaien egoera
hobetu ahal izango da pixkanaka EAEko Saneamendu
Gidaplanean oraindik egiteko dauden saneamenduak
amaituz eta/edo birmoldatuz, eta erriberak berreskura-
tzeari eta babesteari buruzko aurreikuspenak, poluzioa
murrizteko programa espezifikoak eta abar gauzatuz.

292 | EAEko INGURUMENAREN EGOERA 2004

Garbiak edo poluitu gabeak

Poluzioaren ondorioren bat

Poluituta, oso poluituta
edo izugarri poluitutas

e
st

a
zi

o
e

n
 %

2000 2001 2002 2003

% 0

% 20

% 40

% 60

% 80

% 100

12.22. Irudia

BMWP´ INDIZEAREN BILAKAERA. GIPUZKOA

Iturria: Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

12.24. Irudia

ARABAKO LAGIN-ESTAZIOEN URTEKO KALIFIKAZIOA BMWP´ INDIZEAREN ARABERA

UNITATE
ARROA ESTAZIOA 1998 1999 2000 2001 2002 2003

HIDROLOGIKOA

Puron Puron PU-080 Ib Ia Ia Ia
OM-080 Ib II II Ia Ia Ia

Omecillo OM-244 II II II Ia Ia Ia
Omecillo OM-380 III III II III Ia Ia

Muera OMSA-034 IV V III III
Tumecillo OMTU-136 Ia Ia Ia Ia

Baia Baia
BA-258 Ia Ib Ib Ib Ia Ia
BA-558 V V IV V V V
Z-060 V IV IV IV IV V
Z-160 III III II II Ia II

Zadorra Z-336 II II III II II Ia
Z-576 IV III IV IV III II

Zadorra
Z-828 III III IV II II II

Alegria ZAL-150 III II Ib II

Ayuda
ZAY-018 II II II Ia Ia Ia
ZAY-372 Ib II Ib Ia Ia Ib

Barrundia ZBA-088 Ia Ia Ia Ia
Zalla ZZA-160 II Ia Ib II

Inglares Inglares
IN-175 II II II II Ib Ia
IN-235 III II III II Ib Ib

(.../...)

12.23. Irudia

UR KONTINENTALAREN KALITATEAREN MAILA BMWP´ INDIZEAREN ARABERA

MAILA ESANAHIA KOLOREA

Ia Ur oso garbiak Urdina
Ib Poluitu gabeko urak edo nabarmen aldatu gabekoak Urdina
II Kritika: bistakoak dira poluzioaren ondorio batzuk Berdea
III Poluitutako urak. Kalitate txarra Horia
IV Oso poluitutako urak Laranja
V Izugarri poluitutako urak Gorria

Iturria: Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

UNITATE
ARROA ESTAZIOA 1998 1999 2000 2001 2002 2003

HIDROLOGIKOA

Ega
EG-146 II III III III II Ib

Ega
EG-370 III II III II Ia Ia

Izki EGBI-102 II Ia Ia Ia
Berron EGBR-172 III III Ib II

Arakil Arakil ARAR-150 III III II II

Ibaizabal
Herrerias KAH-100 Ib Ia Ib Ia Ia Ia
Nerbioi N-258 III III III IV II II

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

12.25. Irudia

BIZKAIKO LAGIN-ESTAZIOEN URTEKO KALIFIKAZIOA BMWP´ INDIZEAREN ARABERA

UNITATE
ARROA ESTAZIOA 1998 1999 2000 2001 2002 2003

HIDROLOGIKOA

Artibai
Artibai A-062 Ib Ia II Ia Ia Ia

A-202 III III III II II II
L-040 Ib Ia Ia Ia Ia Ia

Lea
Lea L-112 Ib Ib Ib Ib Ia Ia

L-196 Ib Ia II III Ia Ia
Ea LEA-046 II II II Ia Ia

Oka
OK-045 II Ib II Ia Ia Ia
OK-114 IV V V IV III II

Oka
Artigas OKAR-020 III III Ib II Ia
Golako OKGO-120 II Ib Ia Ia Ia Ia
Laga OKLA-038 III III II II III
Mape OKMA-056 II II Ia Ia Ia

Butroe
B-062 Ia Ia II Ia Ia Ia
B-226 IV Ia V IV III III

Butroe Andraka BAN-040 Ib II II Ia Ia
Atxispe BAT-060 II Ib II II Ia Ia
Estepona BES-086 Ib II II Ib Ib

Barbadun
M-045 II Ib II II Ia Ib

Barbadun M-190 Ia II Ib Ib Ia Ia
Galdames MGA-075 Ia Ib Ia Ia Ia Ia

Karrantza Karrantza K-130 II II II Ib III Ia
Zadorra Sta Engrazia ZSE-042 Ib Ib Ia Ib

Asua
AS-045 III III IV III III II
AS-160 IV IV V IV III II

Gobelas
G-034 IV IV IV III V
G-082 V V V III III

Galindo GA-095 IV IV IV IV II Ia
I-140 III III IV IV III II
I-160 III IV IV V III III

Ibaizabal I-271 III IV V IV III II
I-394 IV V V V V V

Ibaizabal
IE-140 II III III II II III

Arratia IA-120 II II III II Ib II
Arratia IA-222 III V V III IV III

KA-326 III III III III Ib II
Kadagua KA-372 V V II II Ia Ib

KA-517 III IV III III II Ib
N-120 V V V V V IV

Nerbioi N-338 V V V V V IV
N-520 IV IV IV V V III

Altube NA-260 III III II Ib Ib II

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

12. URA | 293

(.../...)

2003ko kanpainako BMWP´ indizearen emaitzetan oina-
rrituta, ondorio hauek atera daitezke:

— Arabako Lurralde Historikoak ditu gatazka-puntu gu-
txien. Hauek dira, hain zuzen: Zadorra Aguraindik
ibaian behera, Salado Gesaltzatik ibaian behera eta
Baia Rivabellosatik ibaian behera. Egoera kritikoa
dute Zadorra eta Arakilen ardatzek ere.

— Ardatz nagusietan oinarritutako lagin-puntuen hauta-
ketaren arabera, Gipuzkoaren egoera oso eskasa da
beste lurraldeekin konparatuz. Hala ere, saneamen-
duan egin diren ahaleginek beren emaitzak eman
dituztela dirudi, adibidez, Urolaren ardatzean. Oiar-
tzun eta Urumearen ardatzetan emaitza onei eusten
zaie, baina Deba, Oria eta Jaizubiaren kasuan emai-
tzak txarrak dira.

— Bizkaia muturreko bi kalifikazio dituen lurraldetzat har
daiteke, egoera desberdinak dituzten hainbat puntu
lagindu baitira. Nerbioi eta Ibaizabalen ardatzetako
kalitatearen egoera kezkagarria da, eta Lea, Artibai,
eta Karrantzako arroetan eta Oka eta Butroeko zati
gehienetan, berriz, kalitatea ona da.

Oro har, faktore hauek egiten diete kalte Euskal Auto-
nomia Erkidegoko ibaiei: arazketa eta saneamendu gu-
txiegi (hiriko ur-hondakinak Nerbioi goialdean eta
erdialdean, Oria goialdean eta erdialdean), poluzio pun-
tuala (industriako efluenteak), poluzio barreiatua
nekazaritzako jarduerengatik, ibaiko habitata aldatzea

(nekazaritza eta hirigintzako presioengatik), baliabideen
erabilera ezegokia (lurzoruaren eta uraren ustiapen
intentsiboa, adibidez, zentral hidroelektrikoen ondorioz)
eta komunitateak aldatzea (espezie aloktonoak sar-
tzeagatik).

12.26. Irudia

GIPUZKOAKO LAGIN-ESTAZIOEN URTEKO KALIFIKAZIOA

BMWP´ INDIZEAREN ARABERA

UNITATE
ARROA ESTAZIOA 1998 1999 2000 2001 2002 2003

HIDROLOGIKOA

Bidasoa
Bidasoa BI-555 Ib II II Ia Ia II
Jaizubia BIJA-050 IV V V III IV

Oiartzun Oiartzun OI-102 III II III IV Ib Ia

Urumea Urumea
UR-320 Ib II Ib Ia Ia Ia
UR-434 III V IV II III Ib
O-262 IV IV IV III III II

Oria
Oria O-424 III IV IV IV IV IV

O-490 IV III IV III III IV
Iñurritza OZI-042 III III III Ib Ib

U-160 V V IV IV II III
Urola Urola U-210 V V V V III II

U-490 II II II IV Ia Ib

Deba
D-296 IV IV IV IV IV IV
D-460 IV IV IV IV III IV

Deba Ego DEG-068 V V V V V V
Mijoa DMI-044 V V IV II Ia
Oinati DO-095 IV III III II III II

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

294 | EAEko INGURUMENAREN EGOERA 2004

12. URA | 295

Estuarioko eta kostaldeko urak

Estuarioko eta kostaldeko urei dagokienez, globalki,
1998tik jarraitutasuna izan duten estuarioko 17 lagin-
estazio eta itsasertzeko 13 baloratuta, egonkortzea edo
hobekuntza arina ikusten da. 2003ko kanpainan, esta-
zioen % 37k poluitu gabe kalifikazio jaso zuen. 1998an,
berriz, kalifikazio hori % 20k lortu zuen (ikus 12.27. eta
12.28. Irudiak).

Euskal Autonomia Erkidegoko estuarioak eta kostaldeko
eremuak faktore hauek kaltetzen dituzte: hiriaren, indus-
triaren eta portuaren presioa; batzuetan eraginkorra ez den
saneamendua eta arazketa, dragatze-lanak eta/edo portu-
azpiegiturak eta komunitateak aldatzea.

Estuarioen arloan, 1998an estazioen % 29k lortu zuen
poluitu gabe edo poluzio arina kalifikazioa, eta 2003an %
47k. Egoera zailenak bereziki barnealdeko puntuetan gerta-

tzen dira, eta, beraz, ibaien eragina handiagoa da (ikus
12.29. Irudia).

Nabarmentzekoa da Nerbioi-Ibaizabaleko estuarioan izan
den bilakaera ona, bereziki barnealdean. 1998an poluzio
izugarria zegoen, eta orain, egoera ezin hobea lortzeko
oraindik asko falta den arren, poluzio ertainaren kalifika-
zioa du. Hobekuntza horren ondorioz, gaur egun ez dago
izugarrizko poluzioaren kalifikazioa duen estaziorik.

2003ko kanpainan, Urumea, Oiartzun eta Okako estuarioek
izan zituzten emaitzarik txarrenak. Butroe, Barbadun, Bida-
soa eta Leak, berriz, kalifikaziorik onenak lortu zituzten.

Bilakaerarik onena itsasertzean (kostaldeko urak) gertatu
da. 2003an, estazioen % 62k lortu zuen poluitu gabe kali-
fikazioa (ikus 12.30. Irudia); 1998an, berriz, % 23k. Bes-
talde, Pasaiako itsasertzeko estazioak du guztien artean
emaitzarik txarrena (poluzio ertaina).

Poluitu gabe

Poluzio arina

Poluzio ertaina,
handia edo izugarria

e
st

a
zi

o
e

n
 %

% 0

% 10

% 20

% 30

% 40

% 50

% 60

% 70

% 80

% 90

% 100

1998 1999 2000 2001 2002 2003

12.27. Irudia

ADIERAZLE BIOTIKO GLOBALAREN BILAKAERA

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

12.28. Irudia

ESTAZIO-KOPURUA INDIZE BIOTIKOAREN ARABERA

1998 1999 2000 2001 2002 2003

Poluitu gabe 6 2 8 8 8 11

Poluzio arina 11 18 10 10 13 9

Poluzio ertaina, handia edo izugarria 13 10 12 12 9 10

Estazio-kopurua guztira 30 30 30 30 30 30

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

Ur kontinentalak

Informazio osagarri gisa, ur kontinentaletan karga polui-

tzaileen adierazlearen bilakaera aztertu da. Erabilgarri
dauden datuak isurialde atlantikoko ibaiei buruzkoak
dira. Azterketak 1998. urteari egiten dio erreferentzia
eta urteko batez besteko emariaren aldaketak zuzendu-
ta daude.

Aztertutako metal astunen balioak (kadmioa, merkurioa,
kobrea, beruna eta zinka) kalitate-arauak zehazten dituz-
ten urteko batez besteko balioak baino baxuagoak dira,
eta,oro har, beheranzko joerari eusten zaio.

Hor garrantzi berezia dute emari zirkulatzaileek masako
kalkulua egiteko. Kobrearen eta zinkaren kasuan, ehune-
koa nabarmen txikitu dela ikusten da (2003an % 59 eta
% 78, 1998arekiko) (ikus 12.31. Irudia).

Mantenugaien kargari dagokionez ere beheranzko joera
agertzen da, bereziki guztizko fosforoaren (2003an %

89ko jaitsiera 1998arekiko) eta amonioaren kasuan (%
45). Guztizko ortofosfatoaren eta fosforoaren arteko
diskordantzia nabarmentzekoa da, aurreko urteetako
informazioarekin konparatuz ortofosfatoaren detekzio-
mugak igo egin baitira (2002tik) (ikus 12.32. Irudia).

296 | EAEko INGURUMENAREN EGOERA 2004
e

st
a

zi
o

e
n

 %

Poluitu gabe

Poluzio arina

Poluzio ertaina, handia edo izugarria

1998 1999 2000 2001 2002 2003

% 0

% 10

% 20

% 30

% 40

% 50

% 60

% 70

% 80

% 90

% 100

12.29. Irudia

INDIZE BIOTIKOAREN BILAKAERA.

ESTUARIOAK

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

Poluitu gabe

Poluzio arina

Poluzio ertaina, handia edo izugarria
e

st
a

zi
o

e
n

 %

1998 1999 2000 2001 2002 2003
% 0

% 10

% 20

% 30

% 40

% 50

% 60

% 70

% 80

% 90

% 100

12.30. Irudia

INDIZE BIOTIKOAREN BILAKAERA.

KOSTALDEKO URAK

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

Karga poluitzaileen 1998 eta

2003 bitarteko bilakaera positi-

boa da, saneamendu-azpiegiturak

ezarri baitira. Nabarmentzekoa

da kobrearen, zinkaren eta fosfo-

rodun konposatuen murrizketa

(% 59, % 78 eta % 89 hurrenez

hurren).

2000-2003 bitartean, ibaietako uraren kalitatea hobetu egin da oro har: 2000n kalifi-

kazio ona estazioen % 15ek izatetik, 2003an % 51k izatera pasatu da. Hala ere, gaur

egun, oraindik egoera txarrean daude zati garrantzitsu batzuk (Nerbioi-Ibaizabal, Deba

eta Oriako arroak).

Estuarioko eta kostaldeko uretan, egonkortzea edo hobekuntza arina nabari da. 2003ko

kanpainan estazioen % 37k lortu zuen poluitu gabe kalifikazioa, eta 1998an %20k.

12. URA | 297

Cd

Hg

Cu

Pb

Zn

Cd: % 0

Hg: % 0

Cu: – % 59

Pb: – % 11

Zn: – % 78

0

50

100

150

200

250

300

1998 1999 2000 2001 2002 2003

in
d

iz
e

a
 1

99
8

=
 1

00

12.31. Irudia

KARGA POLUITZAILEEN BILAKAERA: METAL ASTUNAK

Oharra: Balioak emari zirkulatzailearen arabera zuzenduta.

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

Amonio

Nitratos

PO4-P

Total N

Total P

Amonioa: – % 45

Nitratoak: – % 40

PO4-P: + %19

N guztira: + % 36

P guztira: – % 89

1998 1999 2000 2001 2002 2003

in
d

iz
e

a
 1

99
8

=
 1

00

0

25

50

75

100

125

150

12.32. Irudia

KARGA POLUITZAILEEN BILAKAERA: MANTENUGAIAK

Oharra: Balioak emari zirkulatzailearen arabera zuzenduta.

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

298 | EAEko INGURUMENAREN EGOERA 2004

3.5.3. EAEko azaleko ur-masen

karakterizazio-azterketa. Uraren kalitate

biologikoaren eta ibar-basoaren

kalitatearen ebaluazio bateratua

2002an, EAEko azaleko ur-masen karakterizazio-azterke-
taren bidez, ibaien kalitatea ebaluatzeko ariketa zabala
egin zen uren kalitate biologikoaren indizea (BMWP´) eta

ibar-basoaren kalitatearen indizea (QBR) kontuan hartuta.
Lan horren emaitzak ondorengo taulan erakusten dira
(ikus 12.33. Irudia). Kontuan hartutako kalitate-mailek
adierazten dituzten ibai-bidearen kilometro-kopurutan
adierazi dira emaitzak.

Globalki, ibai-bidearen luzeraren arabera, aztertutako
zatien % 28k kalitate ona eta oso ona dute, eta % 48k
eskasa edo txarra. Egoera onenean dauden Unitate
Hidrologikoak (bidearen % 50ean egoera ona eta oso ona
dutenak) Bidasoan, Urumean, Barbadunen eta Agueran
daude. Egoera onean edo oso onean dauden zatien ehu-
neko txikiagoak dituzte Ibaizabal, Deba, Ebro, Artibai, Lea
eta Baiako unitateek.

Ibai-bidearen km kop.

0 200 400 600

Oso
ona

Ona

Neurrizkoa

Eskasa

Txarra

Erkidego
barneko arroak

Iparraldeko
erkidego arteko arroak

Ebroko erkidego
arteko arroak

12.34. Irudia

AZALEKO UR-MASEN EGOERA EKOLOGIKOA

12.33. Irudia

EAE-KO AZALEKO UR-MASA KONTINENTALEN EGOERA

(URAREN KALITATE BIOLOGIKOAREN ADIERAZLEA ETA ERRIBERAKO LANDARETZAREN

EGOERAREN ADIERAZLEA KONTUAN HARTUTA)

U.H. km
OSO ONA ONA NEURRIZKOA ESKASA TXARRA

km % km % km % km % km %

Bidasoa 9,5 4,0 % 42 2,7 % 28 0,0 % 0 0,0 % 0 2,8 % 29

Oiartzun 30,0 0,7 % 2 13,9 % 46 3,2 % 11 7,4 % 25 4,8 % 16

Urumea 50,8 27,9 % 55 7,4 % 15 6,4 % 13 7,1 % 14 1,9 % 4

Oria 258,2 49,9 % 19 64,0 % 25 40,9 % 16 53,5 % 21 49,9 % 19

Urola 115,1 7,1 % 6 22,2 % 19 29,1 % 25 22,1 % 19 34,5 % 30

Deba 161,4 10,0 % 6 22,7 % 14 33,7 % 21 13,2 % 8 81,7 % 51

Artibai 39,7 0,0 % 0 6,9 % 17 18,3 % 46 12,2 % 31 2,4 % 6

Lea 37,4 0,0 % 0 2,6 % 7 16,5 % 44 18,3 % 49 0,0 % 0

Oka 56,8 4,4 % 8 9,3 % 16 19,8 % 35 19,6 % 35 3,7 % 7

Butroe 70,9 2,8 % 4 10,5 % 15 18,1 % 26 17,3 % 24 22,2 % 31

Ibaizabal 461,3 2,4 % 1 78,0 % 17 102,9 % 22 132,7 % 29 143,6 % 31

Barbadun 42,6 8,8 % 21 15,8 % 37 7,8 % 18 4,5 % 11 5,6 % 13

Aguera 11,4 1,4 % 12 6,9 % 61 3,2 % 28 0,0 % 0 0,0 % 0

Karrantza 36,2 3,6 % 10 8,2 % 23 24,4 % 67 0,0 % 0 0,0 % 0

Omecillo 49,9 0,0 % 0 13,1 % 26 15,0 % 30 16,8 % 34 5,0 % 10

Baia 81,7 0,0 % 0 13,8 % 17 29,1 % 36 27,8 % 34 11,0 % 13

Zadorra 329,0 19,6 % 6 79,4 % 24 67,2 % 20 79,5 % 24 83,3 % 25

Inglares 32,0 1,0 % 3 10,1 % 32 4,0 % 13 12,4 % 39 4,5 % 14

Ega 105,7 24,2 % 23 13,9 % 13 16,0 % 15 31,7 % 30 19,9 % 19

Arakil 30,3 0,0 % 0 6,8 % 22 8,0 % 26 0,0 % 0 15,5 % 51

Ebro 61,6 0,0 % 0 0,0 % 0 35,4 % 57 4,7 % 8 21,5 % 35

Guztira 2.072 168 % 8 408 % 20 499 % 24 481 % 23 514 % 25
Erkidego barneko arroak 643,1 40,9 % 6 128,6 % 20 158,8 % 25 103,9 % 16 210,6 % 33

Iparraldeko erkidego

arteko arroak 753,3 89,2 % 12 158,2 % 21 172,2 % 23 189,5 % 25 142,5 % 19

Ebroko erkidego arteko arroak 700,1 44,8 % 6 142,2 % 20 179,5 % 26 172,9 % 25 160,7 % 23

Iturria: Guk egina EAEko Azaleko ur-masen karakterizazio-azterketako informazioan oinarrituta. 2002.

Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

Iturria: Guk egina EAEko Azaleko ur-masen karakterizazio-azterketako informazioan

oinarrituta. 2002. Lurralde Antolamendu eta Ingurumen Saila.

Eusko Jaurlaritza.

3.5.4. Euskal Autonomia Erkidegoko

azaleko ur-masen zaintza-sarea. Azaleko

ur-masen kalitate ekologikoa UEZren

irizpideen arabera

Azaleko ur-masen egoera ekologikoa UEZn zehaztuta-
ko adierazle guztiak kontuan hartuz aztertzeko bidea
emango duten EAEko metodologien eta sareen egoki-
tzapena Euskal Autonomia Erkidegoko azaleko ur-

masak zaintzeko sarea izeneko lanaren bidez egiten ari
da. txosten hau amaitzeko unean, 2002ari dagokion
lana argitaratuta zegoen, eta 2003koa, berriz, amaitze-
fasean.

Ondorengo 12.35. eta 12.36. irudietan, 2003an azaleko
ur-masen zaintza-sarearen laginketa-puntuetan egindako
egoera ekologikoaren ebaluazioaren emaitzak erakusten
dira.

12.37. Irudian ikusten den bezala, 2003an, azaleko uren
kalitate ekologikoa ona edo oso ona zen ibaiko estazioen
% 45ean eta trantsizio-uretan eta kostaldekoetan koka-
tutako estazioen % 24an; % 24an eta % 19an, berriz,
txarra edo eskasa zen, eta % 35ean eta % 7an onarga-
rria, hurrenez hurren.

Ahalegin handia egin den arren eta emaitza aipagarriak
lortu diren arren, etorkizuneko kanpainetan aurrera egin
beharko da Zuzentarauak eragiten dien Europako lurral-
deetan erabilitako metodologia aurreratzeari eta egoera
ekologikoa eta kalibraketaren egoera sailkatzeko siste-
mak eta tresnak garatzeari dagokionez.

Lan hori 2006ko abenduaren 22a baino lehen amaitu
beharko da, Zuzentarauak ezarritako epeak errespeta-
tzeko.

12. URA | 299

EAEko azaleko ur-masen zain-

tza-sarea Esparru Zuzentaraua-

ren eskakizunetara egokitzeari

dagokionez aurrera egiten

jarraitzea beharrezkoa den

arren, 2002tik oinarrizko lanak

egin dira eta azaleko sistema

hidrikoen egoera ekologikoaren

ebaluazioa egiteko beharrezko-

ak diren abiapuntuko metodolo-

giak ezarri dira.

12.37. Irudia

EAE-KO AZALEKO UR-MASEN EGOERA EKOLOGIKOA (UEZ-REN IRIZPIDEAK OINARRITZAT HARTUZ

EBALUATUTA) 2003

IBAIAK TRANTSIZIO-URAK ETA KOSTALDEKOAK
EGOERA EKOLOGIKOA

ESTAZIO KOP. % ESTAZIO KOP. %

Egoera oso ona 4 % 4 2 % 4

Egoera ona 41 % 39 22 % 44

Egoera onargarria 35 % 34 7 % 14

Egoera eskasa 19 % 18 14 % 28

Egoera txarra 5 % 5 5 % 10

Iturria: Guk egina Lurralde Antolamendu eta Ingurumen Sailak aurreratutako datuetan oinarrituta.

300 | EAEko INGURUMENAREN EGOERA 2004

12.35. Irudia

ZAINTZA-SAREKO ESTAZIOETAKO KALITATE EKOLOGIKOAREN 2003KO PLANOA (KOSTALDEKOA)

U
.H

.
IB

A
IZ

A
B

A
L

Golako

Urko

O
m

a

G
a
lin

d
o

Gobelas

A
s
u
a

B
u

tr
o

e

Karrantza

A
g
ü
e
ra

Barbadun

Ib
a
iz

a
b
a
l

Estepona

Oka

Lea

Arti
bai

Agüera

O
m

a

Le
iz

ar
an

Altzolaratz

Ibaieder

E
g
o

A
ñ
a
rb

e

Deba

Urola

Oria

Urumea

Urumea

O
ia

rt
z
u
n

B
id

a
s
o
a

U
.H

.
B

ID
A

S
O

A

U
.H

.
O

IA
R

T
Z

U
N

U
.H

.
U

R
U

M
E

A
U

.H
.

O
R

IA
U

.H
.

U
R

O
L
A

U
.H

.
D

E
B

A

U
.H

.
K

A
R

A
N

T
Z

A

U
.H

.
B

A
R

B
A

D
U

N

U
.H

.
B

U
T

R
O

E

U
.H

.
O

K
A

U
.H

.
L
E

A

U
.H

.
A

R
T

IB
A

I

U
.H

.
IB

A
IZ

A
B

A
L

U
.H

.
A

G
Ü

E
R

A

H
e
z
e
g
u
n
e
a
k

Z
o
n
a
s

h
ú
m

e
d
a
s

Ib
a
i
e
ta

 i
b
a
ia

d
a
r

n
a
g
u
s
ia

k

R
ío

s
y

a
flu

e
n
te

s
p
ri
n
ci

p
a
le

s

B
ig

a
rr

e
n
 m

a
ila

k
o
 i
b
a
ia

d
a
rr

a
k

A
flu

e
n
te

s
se

cu
n
d
a
ri
o
s

B
e
s
te

 i
b
a
i
b
a
tz

u
k

O
tr

o
s

rí
o
s

U
rt

e
g
ia

k

E
m

b
a
ls

e
s

E
S
K
U
M
E
N
-E
R
E
M
U
E
N
 M
U
G
A
K

L
ÍM

IT
E

S
 D

E
 Á

M
B

IT
O

S
 C

O
M

P
E

T
E

N
C

IA
L

E
S

E
b
ro

-E
s
p
a
in

ia
k
o
 i
p
a
rr

a
ld

e
a

E
b
ro

-N
o
rt

e

E
rk

id
e
g
o
e
n
 a

rt
e
k
o
 a

rr
o
a
-e

rk
id

e
g
o
 b

a
rr

u
k
o
 a

rr
o
a

N
o
rt

e
 I

n
te

r
e
 I

n
tr

a
co

m
u
n
ita

ri
o

L
U
R
-A
Z
A
L
E
K
O
 U
R
-M

U
G
A
K

D
IV

IS
O

R
IA

S
 H

ID
R

O
L

Ó
G

IC
A

S
 S

U
P

E
R

F
IC

IA
L

E
S

U
n
ita

te
 h

id
ro

lo
g
io

e
ta

k
o
 a

z
a
le

k
o
 a

rr
o
a
k

C
ue

nc
as

 s
up

er
fic

ia
le

s
de

 U
ni

da
de

s
H

id
ro

ló
gi

ca
s

Ib
a
i n

a
g
u
s
ie

n
 lu

r-
a
z
a
le

k
o
 a

rr
o
a
k

C
ue

nc
as

 s
up

er
fic

ia
le

s
de

 r
ío

s
pr

in
ci

pa
le

s

L
U
R
-A
Z
A
L
E
K
O
 U
R
-M

A
S
A
K

M
A

S
A

S
 D

E
 A

G
U

A
 S

U
P

E
R

F
IC

IA
L

E
g
o
e
ra

 o
n
a

E
g
o
e
ra

 o
so

 o
n
a

E
g
o
e
ra

 o
n
a
rg

a
rr

ia

E
g
o
e
ra

 e
sk

a
sa

E
g
o
e
ra

 t
xa

rr
a

20
03

.U
R

TE
A

TR
A

N
S

IZ
IO

-U
R

E
N

 E
TA

K
O

S
TA

LD
E

K
O

E
N

 E
G

O
E

R
A

 E
K

O
LO

G
IK

O
A

Iturria: EAEko ur-masen egoeraren segimendua egiteko sareak. 2003. Lurralde Antolamendu eta Ingurumen Saila.

Eusko Jaurlaritza

12. URA | 301

12.36. Irudia

ZAINTZA-SAREKO ESTAZIOETAKO KALITATE EKOLOGIKOAREN 2003KO PLANOA (KONTINENTALA)

Asón

A
rg

a

Jerea

N
e
la

N
a

b
ó

n

Urk
ulu

Ara
nt

za
zu

K
a

d
a

g
u

a

In
du

si

Sarria

A
yu

d
a

Undabe

Golako

Le
iz

ar
an

Z
e

la
i

Ara
xe

s

Amezketa

Zald
ib

ia

Agauntza

Altzolaratz

Ibaieder

E
g
o

Urko

O
m

a

G
a
lin

d
oGobelas

Herrerías

Iz
al

de

A
s
u

a

N
er

bi
oi

Z
eb

er
io

A
ltu

be

Arra
tia

Orobio

Mañaria

Calera

L
a

rr
o

n
d

o
a

Z
a

lla

Santo Tomás

A
le

g
rí

a

Santa Engrazia

B
a
rr

u
n
d
ia

U
g
a
ld

e

Tumecillo

A
rn

a
u
ri

O
in

at
i

A
ñ
a
rb

e

B
u

tr
o

e

A
ra

m
a
io

E
s
ta

n
d

a

Berró
n

Iz
k
i

Ig
o

ro
in

Karrantza

A
g
ü
e
ra

Barbadun

K
ad

ag
ua

Purón

O
m

ec
ill
o

E
b

ro

Ib
a
iz

a
b
a
l

Altube

Nerbioi

Ibaizabal

Estepona

Oka

Lea

Arti
bai

Deba

Deba

Urola

Urola

Oria

Oria

Urumea

Urumea

O
ia

rt
z
u
n

B
id

a
s
o
a

B
a
ia

B
a
ia

Zadorra

Ayuda

Z
a
d
o
rr

a

In
g
la

re
s

E
b
ro

E
g

a

E
g

aA
ra

k
il

L
in

a
re

s

A
ra

k
il

Agüera

O
m

a

U
.H

.
B

ID
A

S
O

A

U
.H

.
U

R
U

M
E

A

U
.H

.
D

E
B

A

U
.H

.
IB

A
IZ

A
B

A
L

U
.H

.
E

B
R

O

U
.H

.
Z

A
D

O
R

R
A

U
.H

.
O

IA
R

T
Z

U
N

U
.H

.
U

R
O

L
A

U
.H

.
A

R
T

IB
A

I

U
.H

.
L
E

A

U
.H

.
O

K
A

U
.H

.
B

U
T

R
O

E

U
.H

.
B

A
R

B
A

D
U

N

U
.H

.
A

G
U

E
R

A

U
.H

.
K

A
R

R
A

N
T

Z
A

U
.H

.
A

R
A

K
IL

U
.H

.
E

G
A

U
.H

.
IN

G
L
A

R
E

S

U
.H

.
B

A
IA

U
.H

.
O

M
E

C
IL

L
O

U
.H

.
P

U
R

Ó
N

U
.H

.
E

B
R

O

U
.H

.
E

B
R

O

U
.H

.
E

B
R

O

U
.H

.
JE

R
E

A

U
.H

.
O

R
IA

L
U
R
-A
Z
A
L
E
K
O
 U
R
-M

A
S
A
K

M
A

S
A

S
 D

E
 A

G
U

A
 S

U
P

E
R

F
IC

IA
L

H
e
z
e
g
u
n
e
a
k

Z
o
n
a
s

h
ú
m

e
d
a
s

Ib
a
i
e
ta

 i
b
a
ia

d
a
r

n
a
g
u
s
ia

k

R
ío

s
y

a
flu

e
n
te

s
p
ri
n
ci

p
a
le

s

B
ig

a
rr

e
n
 m

a
ila

k
o
 i
b
a
ia

d
a
rr

a
k

A
flu

e
n
te

s
se

cu
n
d
a
ri
o
s

B
e
s
te

 i
b
a
i
b
a
tz

u
k

O
tr

o
s

rí
o
s

U
rt

e
g
ia

k

E
m

b
a
ls

e
s

E
S
K
U
M
E
N
-E
R
E
M
U
E
N
 M
U
G
A
K

L
ÍM

IT
E

S
 D

E
 Á

M
B

IT
O

S
 C

O
M

P
E

T
E

N
C

IA
L

E
S

E
b
ro

-E
s
p
a
in

ia
k
o
 i
p
a
rr

a
ld

e
a

E
b
ro

-N
o
rt

e

E
rk

id
e
g
o
e
n
 a

rt
e
k
o
 a

rr
o
a
-e

rk
id

e
g
o
 b

a
rr

u
k
o
 a

rr
o
a

N
o
rt

e
 I

n
te

r
e
 I

n
tr

a
co

m
u
n
ita

ri
o

L
U
R
-A
Z
A
L
E
K
O
 U
R
-M

U
G
A
K

D
IV

IS
O

R
IA

S
 H

ID
R

O
L

Ó
G

IC
A

S
 S

U
P

E
R

F
IC

IA
L

E
S

U
n
ita

te
 h

id
ro

lo
g
io

e
ta

k
o
 a

z
a
le

k
o
 a

rr
o
a
k

C
ue

nc
as

 s
up

er
fic

ia
le

s
de

 U
ni

da
de

s
H

id
ro

ló
gi

ca
s

Ib
a
i n

a
g
u
s
ie

n
 lu

r-
a
z
a
le

k
o
 a

rr
o
a
k

C
ue

nc
as

 s
up

er
fic

ia
le

s
de

 r
ío

s
pr

in
ci

pa
le

s

IB
A

IE
N

 E
G

O
E

R
A

E
K

O
LO

G
IK

O
A

 2
00

3.
U

R
TE

A
N

E
g

o
e
ra

 o
n

a

E
g

o
e
ra

 t
x
a
rr

a
E

g
o

e
ra

 e
s
k
a
s
a

E
g

o
e
ra

 o
n

a
rg

a
rr

ia

E
g

o
e
ra

 o
s
o

 o
n

a

B
E

S
-0

8
6

B
A

N
-0

4
0

B
-0

6
2

L
E

A
-0

4
6

O
K

G
O

-1
2
0

O
K

L
A

-0
3
8

O
K

M
A

-0
5
6

O
K

-1
1
4

L
-1

9
6

L
-1

1
2

O
K

A
R

-0
2
0

L
-0

4
0

O
K

-0
4
5

A
-0

6
2

B
A

T
-0

6
0

B
-2

2
6

A
S

-0
4
5

E
G

B
I-

1
0
2

Z
A

L
-1

5
0

Z
A

Y
-0

1
8

Z
B

A
-0

8
8 Z
-0

6
0

Z
Z

A
-1

6
0

A
R

A
R

-1
5
0

E
G

B
R

-1
7
2

E
G

-1
4
6

IN
-1

7
5

IN
-2

3
5

Z
A

Y
-3

7
2

B
A

-5
5
8

Z
-1

6
0

Z
-3

3
6

Z
-5

7
6

B
A

-2
5
8

Z
-8

2
8

E
G

-3
8
0

Z
S

E
-2

8
8

O
M

S
A

-0
3
4

O
M

T
U

-1
3
6

O
M

-3
8
0

O
M

-2
4
4

O
M

-0
8
0

P
U

-0
8
0

K
A

H
-1

0
0

K
A

-3
2
6

K
A

-3
7
2

K
A

H
-3

2
6

N
A

-2
6
0

N
Z

-1
2
4

N
-3

3
8

N
-2

5
8 N

-1
2
0

Z
U

N
-0

5
4

N
A

-0
6
2

IA
-1

2
0

IA
I-

0
3
0

Z
S

E
-0

4
2

I-
1
6
0

IA
-2

2
2

I-
2
7
1

N
-5

2
0

I-
1
4
0

IE
-1

4
0

O
A

M
-0

3
8

D
O

A
-1

2
4

D
O

-0
9
5

D
-2

0
2

D
-2

9
6

D
E

G
-0

6
8

U
IB

-1
5
4

U
-2

1
0

U
-1

6
0

O
E

S
-1

1
6

U
-0

2
6

O
-2

6
2

O
-4

2
4

O
A

R
-2

2
6

O
A

Z
-1

5
6

O
A

M
-0

9
0

O
L
E

-3
8
2

U
R

-3
2
0

O
-4

9
0

B
IJ

A
-0

5
0

D
M

I-
0
4
4

A
-2

0
2

O
Z

I-
0
4
2

U
-4

90

D
-4

6
0

O
I-

0
4
4

U
R

-4
0
0

U
A

L
-0

9
0

O
-6

0
6

U
R

-4
3
4

O
I-

1
0
2

B
I-

5
5
5

D
-0

3
4

M
-0

4
5

G
A

-0
9
5

G
-0

8
2

K
-1

3
0

M
G

A
-0

7
5

M
-1

9
0

A
S

-1
6
0

K
A

-5
1
7

I-
3
9
4

A
G

-1
2
6

G
-0

3
4

Iturria: EAEko ur-masen egoeraren segimendua egiteko sareak. 2003. Lurralde Antolamendu eta Ingurumen Saila.

Eusko Jaurlaritza

URAREN KALITATEARI BURUZKO EUROPAKO ZUZENTARAUEN ESKAKIZUNEN

BETETZE-MAILA

Ondorengo laburpen-koadroan erakusten den informazioak aukera ematen du uraren kalitate-

ari buruzko Europako zuzentarauak eskatzen dituen kontrol-parametroak Eusko Jaurlaritzako

Lurralde Antolamendu eta Ingurumen Saileko Uren Zuzendaritzak instalatutako eta kudeatu-

tako sareek gaur egun kontrolatzen dituztenekin konparatzeko.

12.38. Irudia

URAREN KALITATEARI BURUZKO EUROPAKO ZUZENTARAUEN ESKAKIZUNEN

BETETZE-MAILA

UR KONTINENTALAK

ADIERAZLE-MOTA
IBAIAK HEZEGUNEAK

LUR AZPIKO
TRANSIZIO KOSTALDEKO

URAK
URAK URAK

Ornogabeak, bentonikoak

Fauna iktiologikoa

Organismo fitobentonikoak

Biologikoak Makrofitoak

Fitoplanktona

Makroalgak

Angiospermoak

Kondizio termikoak

Oxigenazioa

Fisiokimikoak
Gazitasuna/Eroankortasuna

Azidotze-egoera

Gardentasuna

Egoera trofikoa

Poluitzaile espezifikoak

Erregimen hidrologikoa

Hidromorfologikoak Morfologia

Itsasaldien erregimena

ZUZENTARAUEN ESKAKIZUNEN BETETZE-MAILA:

Ona Tartekoa, azterketaren hasiera Ez da behar bezalakoa Zuzentarauek ez dute eskatzen

Iturria: EAEko ur-masen egoeraren segimendua egiteko sareak. 2003. Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

302 | EAEko INGURUMENAREN EGOERA 2004

3.5.5. Lur azpiko uren egoera

Esparru Zuzentarauak lur azpiko urak ebaluatzeko adie-
razleak ere ezartzen ditu, eta horien egoera kuantitatiboa
eta kimikoa bereizten ditu. Egoera kuantitatiboan, eba-
luazioa maila piezometrikoen neurketan eta ebaluazioan
oinarritzen da, eta ondorioz, erabilgarri dauden baliabide-
etan; egoera kimikoan, berriz, baliabidearen kalitatea
zehazten duten parametro fisiko-kimikoen ebaluazioan
oinarritzen da, besteak beste, eroankortasunaren, pH-
aren, oxigeno-kontzentrazioaren, eta nitrato nahiz amo-
nio-edukien ebaluazioan.

Lur azpiko urekin jarraituz, EAEn Lur Azpiko Uren Oina-
rrizko Kontrol Sarea ezarri da eta martxan dago, eta Ener-
giaren Euskal Erakundearen (EEE) Baliabide Hidrikoen
Sailak kudeatzen du. Horrek 13 iturri adierazgarriren ema-
riak kontrolatzen ditu (kontrol foronomikoa), baita akuife-
ro garrantzitsuetan kokatutako 13 zundaketatako maila
piezometrikoa eta 23 puntutako akuifero eta iturrien kali-
tate kimikoa ere (ikus 12.39. Irudia).

Oro har, EAEko lur azpiko uraren kalitatea egokia da ohiko
erabileretarako, eta azaleko ura baino egoera hobean dago,
lurzoruaren efektu araztailearen ondorioz. Hala ere, proble-
matika espezifikoa duten eremu hauek identifikatu dira:

— Ibaiko edo estuarioko biltegiekin lotutako akuifero kua-
ternarioak (esaterako Gasteizkoa edo Gernikakoa).

Haien kargatze-eremuek hiriko, industriako eta
nekazaritzako jardueren eragina jasotzen dute, baita
kalitate eskaseko azaleko urena ere. Izan ere, Gasteiz-
ko Unitate Hidrologikoaren Ekialdeko Sektorea
nekazaritzatik eratorritako nitratoek poluitzeko arriskua
duen eremutzat jotzen da 1998tik. Beste akuifero ba-
tzuk nitratoek poluitzen dituzte puntualki.

— Meatzaritzako eremuetako azaleratze eta akuiferoak
(Gallartako meatze-ustiapenak, Troiako meatze-ustia-
pena, etab.). Horietan askotariko poluzio ez-organikoa
aurkitu da.

Nekazaritzako nitratoen poluzio

kimikoak arazo adierazgarria

izaten jarraitzen du Gasteizko

Unitate Hidrologikoaren ekial-

deko sektorean, eta beste Unita-

te Hidrologiko batzuei ere

eragiten die puntualki.

12. URA | 303

12.39. Irudia

LUR AZPIKO UREN OINARRIZKO KONTROL SAREKO ESTAZIOAK

Iturria: Lurralde Antolamendu eta Ingurumen Saila.

19

Cuaternario

Conglomerados. Terciario

Areniscas. Terciario

Dolomías y calizas. Terciario

Calizas y dolomías. Cretácico superior

Complejo Volcánico. Cretácico superior

Arenas y areniscas. Facies Utrillas. Cretácico inferior

Calizas. Facies Urgoniano. Cretácico inferior

Carniolas y calizas. Jurásico

Zadorra

Ega

Baya
s

N
e
rv

ió
n

Kadagua Ibaizabal

B
utron

A
rt
ib

ai

Deba

U
rum

ea

O
ri
a

U
ro

la

O
k
a

O
m

e
c
illo

Ebro

B
id

a
so

a

Bilbao

Donostia-San Sebastián

0 10 20 km

Lea

Inglares

Ayuda

Vitoria-Gasteiz

SP09
SC14

SP06

SC11SA06

SA07

SC13SP08

SP07

SC12

SA09

SC16
SP11

SC20

SC17

SA10
SA08

SC15

SP10

SA12
SC19

SA11

SC18

SP03

SC06

SA13

SA05

SC09

SP02

SC04

SP05

SC10

SA02

SC02

SP01 SC03

SA01

SC01

SA04

SC07

SP13 SP12

SC23
SC21

SC22

SP04
SC08

SP14

SA03

SC05

SP09 Kontrol-piezometrikoa

SA04 Emari-Kontrola

SC09 Kalitate-Kontrola

SP15

304 | EAEko INGURUMENAREN EGOERA 2004

3.5.6. EAEko uraren beste zaintza-sare

batzuk

Lurralde Antolamendu eta Ingurumen Sailak, azaleko ur-
masen kalitatea zaintzeko sareez gain, beste kontrol-

sare batzuk ere ustiatzen ditu, eta horien bidez
barnealdeko 18 hezegune, ibaietako substantzia nagu-
siak (2002tik, 22 kontrol-punturen bidez) eta nekazari-
tzako jardueratik eratorritako nitratoek kutsatzeko
arriskua duten eremuak (16 kontrol-puntu Gasteizko
Unitate Hidrologikoaren Ekialdeko Sektorean) monitori-
za daitezke.

Gainera, Eusko Jaurlaritzako beste sail batzuek eta beste
administrazio batzuek ur-inguruneko beste kontrol-sare
paralelo batzuk kudeatzen dituzte. Sare horiek interes
espezifikoen arabera diseinatu eta ustiatzen dira. Bizkaiko
Foru Aldundiak bere sare hidrometeorologikoa kudeatzen
du eta Gipuzkoako Foru Aldundiak bere informazio hidro-
logikoaren sarea; Ebroko Konfederazio Hidrografikoak ura-
ren informazio-sarea du; Bilbao Bizkaia Ur Partzuergoak
Barbadun, Nerbioi eta Butroeko estuarioen segimendua
egiten du (lehen biak 1989tik eta hirugarrena 1997tik);
Eusko Jaurlaritzako Nekazaritza eta Arrantza Sailak uren
kalitatea kontrolatzen du molusku-hazkuntzarako eta
itsaski-bilketarako Hondarribian, Igeldon, Lean, Mundakan
eta Plentzian, 1994tik; Osasun Sailak bainurako uren kali-
tatea kontrolatzen du; Gipuzkoako Foru Aldundiko Obra
Hidrauliko eta Hirigintza Sailak Pasaiako badiaren eta Mur-
gita kalatik hurbil dagoen kostaldeko eremuaren segi-
mendua egiten du (1995etik), baita Gipuzkoako estuario
eta ibaien beste azterketa batzuk ere...

Halaber, azken urteetan sakonki aztertu da EAEko kosta-
ko estuarioen sedimentuen poluzioa. Estuario hauek

aztertu dira: Bidasoa, Oiartzun, Urumea, Oria, Urola,
Deba, Artibai, Lea, Oka, Butroe, Nerbioi eta Barbadun.

3.6. (P, E) Hornidura- eta

saneamendu-zerbitzuak

Edateko uraren hornidura eta hondakin-uraren sanea-
mendua udalaren Zerbitzu Publikoak dira. Bizkaiko eta
Gipuzkoako Lurralde Historikoetako leku gehienetan
zerbitzu horiek udalaz gaindiko Ur Partzuergoek ematen
dituzte: Bilbao Bizkaia Ur Partzuergoa (54 udalerri biltzen
ditu eta Bizkaiko biztanleriaren % 90i ematen dio zerbi-
tzua), Gipuzkoako Ur Partzuergoa (68 udalerri biltzen ditu
eta Gipuzkoako lurraldearen % 85i ematen dio zerbi-
tzua), etab. Gasteizen eta ondoko beste herri batzuetan,
zerbitzu horiek AMVISA udal enpresa pribatuak ematen
ditu. EAEko beste lurralde-eremu batzuetan, beste par-
tzuergo batzuek ematen dute zerbitzua:txingudikoa,
Busturialdekoa...

EAEko hornidura-sistema nagusiak ondorengo irudian
erakusten dira (ikus 12.40. Irudia). Oro har, sistema
horien eragin-eremua ez dator bat biztanleriaren eskari
osoarekin, eta, horregatik, beste azpiegitura txikiago ba-
tzuk ere badaude gune independenteei edo hiriguneeta-
tik urrun bizi diren biztanleei hornidura osagarri
alternatiboak emateko.

Hornidura-sistema guztien artean, Zadorra sistema
nabarmentzen da gainerakoekin konparatuz duen tamai-
narengatik. Hor, EAEn kontsumitzen den edateko uraren
ia % 50 biltzen da. Ur hori EAEko urtegi handienetatik
dator, Uribarri-Ganboa eta Urrunaga (Bilbao Bizkaia Ur
Partzuergoaren jabetza), eta ondoren, Bilbora eta Bizkai-

12. URA | 305

ko hainbat herritara banatzen da, baita Gasteizera ere.
Alderdi hidraulikoei dagokienez, sistema horrek ura
EAEko isurialde mediterraneotik isurialde atlantikora era-
maten du.

Hornidura-sistemarekin lotutako azpiegitura gehiago ere
badira, biltze-sistemez gain (urtegiak, putzuak eta itu-
rriak): garraio- eta banaketa-ubideak, Edateko Ura Trata-
tzeko Estazioak eta biltegiak.

Hornidura-sistemen osagarri diren saneamendu-siste-
mek uraren kontsumo-erabileraren ondorioz sortzen
diren hondakin-urak eraman eta tratatu egiten dituzte.
EAEn gaur egun dauden saneamendu-sistema nagusiak
lehen mailako kolektoreek eta Hondakin Urak Arazteko
Estazioek osatzen dituzte (ikus 12.41. Irudia).

Bestalde, herri mailan, saneamendu-irtenbideek zerbitza-
tzen dituzten eremuak ere irudikatu dira, eta jadanik mar-
txan dauden, eraikuntza-fasean dauden eta proiektua
duten sistema handiak bereizi dira, baita irtenbide auto-
nomoak dituzten udalerriak ere (ikus 12.42. Irudia).

Laburbilduz, gaur egun, EAEko biztanleriaren % 64 kolek-
torera konektatuta dago, eta horien hondakin-urak mar-
txan dauden 51 ur zikinen araztegietako batean arazten

dira. Indarrean dagoen Saneamendu Planak beste 38 ur
zikinen araztegi eraikitzea eta martxan jartzea aurreikus-
ten du, biztanleen % 97k zerbitzua jasotzea lortu arte
(ikus 12.43. Irudia).

EAEko saneamendu-egoeraren azterketa. 2004 izeneko
azterketaren esparruan (Eusko Jaurlaritzako Lurralde
Antolamendu eta Ingurumen Sailak sustatua), EAEko
egungo saneamendu-sistema ikuskatu da, eta alderdi
hauek ebaluatu dira:

— Ur zikinen araztegietako gutxiengo tratamendu-mailen
egokitasuna, araudi aplikagarriak eskatzen duena kon-
tuan izanda.

— Lehendik dauden araztegi-sistemen funtzionamen-
duaren eraginkortasuna, efluente-kalitatearen egoki-
tasunaren arabera.

Gutxiengo tratamendu-mailen ebaluazioaren emaitzak
ondorengo 12.44. Irudian erakusten dira. Ikusten den
bezala, bost kasutan emaitzak ez dira egokiak, hain
zuzen, Gorliz, Oion, Gernika, Lekeitio eta Mungiako ur
zikinen araztegietan.Araztegi horiek 42.215 biztanleri
ematen diete zerbitzua, eta ez dituzte legeak eskatzen
dituen gutxiengo tratamenduak. Gaur egun, zehaztuta

12.40. Irudia

EAE-KO HORNIDURA-SISTEMA NAGUSIAK

Iturria: EAEko ur-eskarien karakterizazio- eta kuantifikazio-azterketa eta prospektiba-azterketa. Lurralde Antolamendu eta Ingurumen Saila.

Eusko Jaurlaritza. 2004.

SISTEMA
ORDUNTE

SISTEMA
BUSTURIALDEA

SISTEMA
MAROÑO

SISTEMA
ZADORRA

SISTEMA
DURANGO

SISTEMA
KILIMÓN

SISTEMA
IBAIEDERSISTEMA

ADIOLA

SISTEMA
BAYAS

SISTEMA
AMVISA

SISTEMA
RIOJA
ALAVESA

SISTEMA
ELGUEA

SISTEMA
ARAYA

SISTEMA
URKULU

SISTEMA
ARRIARAN

SISTEMA
AÑARBE

SISTEMA
TXINGUDI

daude egoera hori konpontzeko neurri zuzentzaileak
(zabaltzeak, ordezkapenak, etab.).

Lehendik dauden arazketa-sistemen funtzionamen-
duaren eraginkortasun-ebaluazioaren emaitzei dagokie-
nez, 10 instalazioren efluenteek ez dituzte betetzen
araudiaren eskakizunak. Instalazio horietatik bost goian
lehen aipatutakoak dira, eta besteak Izarra, Gueñes,

Zarautz, Zuringoain eta Krispixanako ur zikinen arazte-
giak dira. Azken horiek 272.999 biztanleri ematen die
zerbitzua.

Datu horien arabera, EAEko 1.025.392 biztanlek sanea-
mendu-sistema egokia —teknikari dagokionez— eta
efluente-kalitate egokikoa dute. Zifra horrek biztanleria
osoaren % 49 ordezkatzen du.

306 | EAEko INGURUMENAREN EGOERA 2004

12.41. Irudia

EAE-KO SANEAMENDU-SISTEMA

Iturria: EAEko saneamendu-egoeraren azterketa. 2004. Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

12.42. Irudia

EAE-KO BIZTANLE-ENTITATEETAKO UR ZIKINEN ARAZTEGIEN ETA KOLEKTOREEN EGOERA

Iturria: EAEko saneamendu-egoeraren azterketa. 2004. Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

UR ZIKINEN ARAZTEGIA KOLEKTOREAK

Zerbitzua

Eraikuntza-fasean

Proiektua

Irtenbide autonomoa

Zerbitzua

Eraikuntza-fasean

Proiektua

Irtenbide autonomoa

Ur zikinen araztegia

Zerbitzua

Eraikuntza-fasean

Proiektua

12.43. Irudia

SANEAMENDU-IRTENBIDEAK ETA ZERBITZUA JASOTZEN DUTEN BIZTANLEAK

MARTXAN ERAIKUNTZA FASEAN PROIEKTUA GUZTIRA

Kopurua 53 7 31 91

Ur zikinen Zerbitzua jasotzen duten biztanleak 1.340.606 673.996 2.014.602

araztegia Zerbitzua jasotzen duten
195 284 798

biztanle-entitateak

Saneamendu Zerbitzua jasotzen duten biztanleak 67.985 67.985

irtenbide Zerbitzua jasotzen duten
284 284

autonomoa biztanle-entitateak

Kolektorea
Kopurua 148 21 103 272

Luzera 388 63 348 799

Iturria: EAEko saneamendu-egoeraren azterketa. 2004. Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

12.44. Irudia

ARAZKETA-TRATAMENDUAREN MAILAK

MAILA ARAZKETA-AZPIEGITURAK SST, DB05, DQO NH4
+ N03

- P

1. maila Dekantazio primarioa
< % 70

2. maila Dekantazio primarioa eta digestio anaerobikoa

3. maila Karga altuko tratamendu biologiko aerobikoa % 70

4. maila Tratamendu biologiko aerobiko konbentzionala

5. maila Tratamendu biologiko aerobiko konbentzionala nitrifikazioarekin Bai

6. maila
Tratamendu biologiko aerobiko konbentzionala

Bai Bai
nitrifikazio-desnitrifikazioarekin > % 70

7. maila
Tratamendu biologiko aerobiko konbentzionala

Bai Bai Bai
nitrifikazio-desnitrifikazioarekin eta Pren ezabaketarekin

ISURI-EREMU ARRUNTAK ISURI-EREMU SENTIKORRAK

UR GEZA ETA ESTUARIOAK KOSTALDEKO URAK UR GEZA ETA ESTUARIOAK

BIZTANLE
Gutxiengo Gutxiengo Gutxiengo Gutxiengo Gutxiengo Gutxiengo Gutxiengo Gutxiengo Gutxiengo

BALIOKIDEAK
tratamendu- maila edo mailaren tratamendu- maila edo mailaren tratamendu- maila edo mailaren

maila handiagoa azpiko maila handiagoa azpiko maila handiagoa azpiko

aplikagarria duten tratamendu- aplikagarria duten tratamendu- aplikagarria duten tratamendu-

urzikinen maila duten urzikinen maila duten urzikinen maila duten

araztegien ur zikinen araztegien ur zikinen araztegien ur zikinen

kop. arazte. kop. kop. arazte. kop. kop. arazTE. kop.

< 2.000 2. maila 27 0 2. maila 7 0 2. maila 9 0

2.000-10.000 5. maila 3 0

5. maila
34 1 (Oion)

3 (Gernika

> 10.000 3. maila 6 1 (Górliz) 7 maila 0 Lekeitio,

Mungia)

Iturria: EAEko saneamendu-egoeraren azterketa. 2004. Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza.

12. URA | 307

3.7. (I) Sistema hidrikoaren

inpaktu nagusiak

Kapitulu honetan, EAEn urari modu adierazgarrian eragi-
ten dioten inpaktu nagusien berrikuspena egin da, nahiz
eta oraindik ez diren sistematikoki ebaluatzen adierazle
kuantitatiboen bidez. Epigrafe honetan aipatzen diren
inpaktuak sistema hidrikoak jasaten dituen presioen
ondorioz sortzen dira, eta kapitulu honen beste epigrafe
batzuetan azaldu dira.

Estres hidrikoa

Lurralde batean erabilgarri dauden baliabide hidrikoen eta
kontsumitzen den ur-bolumenaren arteko erlazioa inguru-
men-inpaktu adierazle garrantzitsua da, eta generikoki
estres hidrikoa deitzen zaio. Adierazle globala da, eta,
EAEren kasuan, urte hidrologiko arruntean % 6 inguru-
koa da. Europako Ingurumen Agentziak % 10ean kokatu
du ebaluazio-estandarra, eta balio horretatik behera,
aztertzen den lurraldeak ez du estres hidriko adierazgarri-
rik. Ondorioz, EAEko estres hidrikoaren azterketa positi-
boa da urteko oinarriarekiko (urte hidrologiko arrunta).
Hala ere, azterketa zehatzagoa egin behar da unitate
hidrologikoko eta hilabeteko, lurraldearen eta urte-sasoia-
ren arabera sortzen diren estres hidrikoaren egoera jaki-
nak identifikatu ahal izateko.

Emari irregularren eta/edo nahikoa ez direnen erregimena

Uraren eta horrek mantentzen dituen habitat eta ekosis-
temen egoera ekologiko onari eusteko dabiltzan ur-emari
minimoak eta erregularrak behar dira (emari ekologikoak).

Emari irregularretatik eta/edo nahikoa ez direnetatik era-
torritako inpaktu nagusiak presan behera gertatzen dira
zalantzarik gabe, azpiegitura horien ustiapen-interesen
eta interes ekologikoen artean sortzen diren gatazken
ondorioz.

Eutrofizazioa eta biodibertsitatea galtzearen beste
dimentsio batzuk

Uraren dibertsitatea galtzeari buruzko alderdi nagusiak
txosten honetako 14. Biodibertsitatea kapituluan azaltzen
dira (itsasoko merkataritza-arrantzatik eratorritakoak,
etab.). Epigrafe honetan, ordea, beste alderdi espezifiko
batzuk aipatzen dira.

Batetik, eutrofizazioaren fenomenoa azpimarratu behar
da, uretan mantenugai gehiegi egotearen ondorioz sor-
tzen da fenomeno hori. Horrek fitoplanktona eta uretako
landareak ugaritzea dakar, eta, beraz, ur-zutabeko oxige-
no-kontzentrazioak jaitsi egiten dira. Ondorioz, beste ani-
malia-espezie batzuen bizitzari kalte egiten zaio, kalitate

2002an, EAEko 1.025.392 biztanlek saneamendu-sistema egokia –teknikari dagokio-

nez– eta efluente-kalitate egokikoa zuten. Zifra horrek biztanleria osoaren % 49

ordezkatzen du. Dena den, indarrean dagoen Saneamendu Planak azpiegiturak eraiki-

tzea eta martxan jartzea aurreikusten du, biztanleen % 97k zerbitzu egokia jasotzea

lortu arte.

Urte hidrologiko arruntean,

EAEk bere balio hidrikoen % 6

kontsumitzen du, eta, beraz, oro

har, ez dago estres hidrikoaren

eraginpean.

308 | EAEko INGURUMENAREN EGOERA 2004

fisiko-kimikoa eta mikrobiologikoa murrizten da eta jolas-
jarduerak edo hornidura-erabilerak eragozten dira.

Biodibertsitatearekiko beste inpaktu bat presek eragiten
duten hesi-efektuak dakar. Ibaiek korridore ekologiko
natural gisa duten funtzionalitatea galdu egiten da neurri
handi batean.

Bazterretako eta erriberetako landaretzari dagokionez,
sistematikoki ezabatu da hainbat puntutan, leku horiek
hirigintza-erabilerek eta obra hidrauliko «gogorrek» bete-
tzearen ondorioz. Ibar-basoen kalitateari buruz egindako
azterketen arabera, QBR indizearen kalkuluan oinarritu-
ta1, aldaketa-maila handia edo izugarria da EAEko ibai-
bideen 520 km-an (aztertutako zatien % 37). Aztertutako
ibai-zati guztietarako kalkulatutako QBR indizearen batez-
besteko haztatua luzerako 59 da. Kalitate onargarria da,
beraz (ikus 12.45. Irudia).

Inpaktu ekonomikoen mundu konplexua

Uraren egungo kudeaketa-ereduak eta horren azpiegitu-
rek saihets daitezkeen hainbat gastu sortzen dituzte,
baina une honetan zaila da horiek kuantifikatzea. Beste-
ak beste, gastu hauek azpimarra daitezke: sisteman
galtzen diren urak arazteko gastuak; kalitate-maila hain
altua behar ez duten erabileratarako (ureztatzea, zister-
netako kontsumoa, etab.) urak arazteko gastuak; araz-
keta-sistemara sistema ez--bereizgarrien bidez iristen
diren euri-ur garbiak arazteko gastuak, etab.

Beste alderdi garrantzitsu bat hornidura-sistema publi-
koek jatorrian poluzio-motaren bat duten urak arazteko
sortzen dituzten gehiegizko kostuak dira.

Bestalde, uretako sistema garbiek sortzen dituzten
aukera-balioak galdu egiten dituzte uretako sistema

poluituek, bereziki, jolas/aisiarako potentzialarekin lotu-
tako balioa.

Azkenik, uraren munduan, printzipio poluitzailea/ordain-
tzailea ez betetzearen hainbat dimentsio agertzen dira,
uraren prezioak ez baititu oraindik baliabidearen kudea-
keta eta mantentze iraunkorraren kostu errealak
barneratzen, eta horregatik, gastu horien zati bat fondo
publikoekin finantzatzen da. Gauza bera gertatzen da
uretako ekosistemak berreskuratzeko jarduerekin,
horiek ere fondo publikoekin finantzatzen baitira.

Uholdeek sortutako hondamendiak

Uholdeak aldizkako fenomeno naturalak dira, eta ibarrei
emankortasuna ematen diete. Horrez gain, ibaiko dina-
mikarekin eta uretako sistemen egoera ekologikoarekin
lotutako beste funtzio batzuk ere betetzen dituzte.

Klima da plubiometria altuaren ondorio diren gertaera
arrunt eta ohikoen indar eragilea (klima-aldaketaren
ondorioz artifizialki areagotu dira), baina, azken batean,
eredu sozioekonomikoak Jabari Publiko Hidraulikoan
egiten dituen presioak dira, higadurarekin eta arro
hidrografikoaren landare-estaldura galtzearekin batera,
uholdeek horrelako hondamendiak eragitearen eran-
tzuleak.

Hainbat eraikin eta azpiegiturak urez betetako ibaietako
lautadak bete eta inbaditzen dituzte, eta horrek nabar-
men murrizten du ubideek husteko duten gaitasuna, eta
pertsonak eta ondasunak ur--goraldien eraginpean uzten
ditu. Erriberako landaretza naturalak uraren energia natu-
ralki xahutzen du, eta beraz, minimizatu egiten ditu haren
ondorio suntsitzaileak. Landaretza kentzen denean,
ordea, ez da funtzio hori betetzen. Bestalde, ohiko
bideratzeek uholde-arriskua murriztu egiten dute eraikita

1
QBR ibar-basoaren kalitatearen indizea da, eta ibaiko habitataren kalitatea adierazten du; ibar-basoaren estaldura, egitura eta konplexutasuna kontuan

hartzen ditu, baita ibaiko kanalaren naturaltasun-maila ere.

12. URA | 309

12.45. Irudia

EAE-KO IBAR-BASOAREN KALITATEA

QBR INDIZEA 0-25 26-50 51-70 71-90 91-100

Ibar-basoaren kalitatearen
Degradazio Eskasa. Onargarria. Ona. Egoera naturala,

interpretazioa QBR
izugarria Aldaketa handia Aldaketaren hasiera Asaldura arina aldaketarik gabe

indizearen arabera

Ibai-bideen km 304 216 319 326 253

Ehunekoa % 21 % 15 % 22 % 23 % 18

Iturria: Guk egina EAEko Azaleko ur-masen karakterizazio-azterketan bildutako landa-informazioan oinarrituta.

Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza. 2002.

310 | EAEko INGURUMENAREN EGOERA 2004

dauden eremuetan, baina arazo hori uretan behera bide-
ratu gabe dauden eremuetara eramaten dute (normalean
areagotuta).

Landare-estaldura egokia duten arroek, erriberako
landaretza naturala duten ibaiek eta hirigintzako okupa-
ziorik ez duten Jabari Publiko Hidraulikoek uholdeen
ondorio katastrofikoak eragozteko behar diren mekanis-
moak dituzte. Uretako sistemak berreskuratzeko proiek-
tuak kondizio natural horiek berreskuratzeko asmoz
diseinatzen dira.

Hornidura- eta saneamendu-azpiegituren inpaktuak

Hornidura- eta saneamendu-azpiegiturak, oinarrizko
behar bati (edateko ura edukitzea) eta ingurumen-arazo
bati (hondakin-ura sortzea) erantzuten dioten arren,
inpaktu-sortzaile garrantzitsuak ere badira, izan ere:

— Ur araztuak ere, hirikoak zein industriakoak, ematen
dio karga poluitzailea uretako inguruneari, tratamendu-
motaren arabera. Ondorioz, hura isurtzen den inguru-
nearen kalitatea hondatzen du.

— Erabiltzen diren sistemek (ponpaketa, aireztapena,
etab.) energia kontsumitzen dute eta kudeatu beha-
rreko hondakinak produzitzen dituzte (bereziki arazke-
ta-lohiak, baina ez horiek bakarrik. Lohi horietako
batzuk hondakin arriskutsuak dira). EAEn, hiriko araz-
keta-lohiak tratamendu termikoen bidez ezabatzen
dira batik bat, eta jarduera horiek ere ingurumen-
inpaktuak sortzen dituzte. 2001ean argitaratutako
EAEko Hondakin Organikoen Inbentarioan kalkulatu
zen 100.000 t urteko hiriko arazketa-lohi ekoizten zire-
la gutxi gorabehera.

— Bilketarako elementuek ere (batez ere presak) inpaktu
garrantzitsuak eragiten dituzte, epigrafe honetan jada-
nik aipatu direnak.

— Kolektore-sistemen eta hornidura-hodien eraikuntzak
lur azpiko azpiegitura linealen inpaktu bertsuak sor-
tzen dituzte (lurzoruak ezabatzea, higadura eragitea,
ekosistemak ezabatzea, etab.).

Osasuneko inpaktuak

Giza osasuneko inpaktuak gizabanakoaren eta uraren
arteko harremanaren bidez sortzen dira, kontsumo-ura
edateagatik, azala bainurako urarekin ukitzeagatik eta
atmosferara askatutako uraren poluitzaile lurrunkorrak
arnasteagatik.

Edatearekin lotutako inpaktuen artean daude toxiinfekzio
hidriko akutuak. Horiek bezain nabarmenak ez izan arren,
hauek ere kontuan hartzekoak dira: poluitzaileen (pestizi-
dak, nitratoak, etab.) kantitate baxuko ura edateak (bere-
ziki, zuzenean partikularrek biltzen dutena) eta hiri-uraren
klorazioko azpiproduktuak irensteak epe luzera osasune-
an sor ditzaketen kalte kronikoak.

Ziklo hidrologiko naturalaren eta ibaiko eta kostaldeko
dinamikaren aldaketa

Inpaktuen atala amaitzeko, hausnarketa orokor bat egin
behar da lehen aipatu diren beste inpaktu-mota batzuen
azpian dagoen eta horien bidez adierazten den egitura-
inpaktuari buruz. Gizakiak erakutsi du gai dela, lurralde
osoan zuzenean egiten dituen hainbat esku-hartzeen
bidez, ziklo hidrologiko naturala aldatzeko lurralde txiki,
ertain eta handien mailan, baita ibaiko eta kostaldeko
dinamika aldatzeko ere.

3.8. (E) Helburu politikoak eta

arau-emaileak

EBk baliabide hidrikoen politika integratu handia eta
berriztatzailea diseinatu eta sustatu du (seguru asko,
bere ingurumen-politiken artean handiena eta berrizta-
tzaileena), funtsezko elementu gisa Europako Parla-
mentuaren eta Kontseiluaren 2000ko urriaren 23ko
2000/60/EE zuzentaraua hartuta. Arau hori Uraren Espa-
rru Zuzentaraua izenarekin ere ezagutzen da. Zuzenta-
rau horrek EBren esparrua ezartzen du azaleko ur
kontinentalak, trantsizio-urak, kostaldekoak eta lur azpi-
koak babesteko, horien poluzioa eragozteko edo mu-
rrizteko, horien erabilera iraunkorra sustatzeko,
ingurumena babesteko, uretako ekosistemen egoera
hobetzeko eta uholdeen eta lehorteen ondorioak arin-
tzeko.

Zuzentarauaren helburu nagusia uretako ekosistemen
egoera hobetzea da, 2015erako ur-masen egoera ekolo-
giko ona lortzera iritsi arte.

EAEn, zuzentarauaren egokitzapenari zaintza-sareen
aurretiko egokitzapen-lanekin ekin zaio, ur-masen egoera
ekologikoa monitorizatu ahal izateko, baina oraindik bide
luzea egin beharra dago hurrengo urteetan araudi horrek
erregulatzen dituen hainbat alderditan.

12. URA | 311

Hauek izan dira eta dira beren erregulazio-eremuan helbu-
ru espezifikoak zehazten dituzten Europako urei buruzko
beste araudi garrantzitsu batzuk (Esparru Zuzentarauak
berak zehaztutako epeetan zuzentarau horietako batzuk
indargabetu arte):

— Europako Parlamentuaren eta Kontseiluaren
2455/2001/EE Erabakia: uren politikaren esparruan
lehentasunezko substantzien zerrenda onartzen du.

— Batzordeak Kontseiluari, Europako Parlamentuari eta
Ekonomia eta Gizarte Lantaldeari egindako komunika-
zioa: baliabide hidrikoen tarifa eta erabilera iraunkorra-
ren Europako politika zehazten du.

— Giza kontsumorako uren kalitateari buruzko Kon-
tseiluaren 98/83/EE Zuzentaraua: oinarrizko kalitate-
arauak zehazten ditu.

— Urak nekazaritzan erabilitako nitratoek sortutako polu-
zioaren kontra babesteari buruzko Kontseiluaren
91/676/EEE Zuzentaraua: horren helburu da polui-
tzaile-mota horrek ur-masetan duen presentzia eta
dituen ondorioak murriztea eta prebenitzea.

— Hiriko hondakin-uren tratamendurako Kontseiluaren
91/271/EEE Zuzentaraua, Batzordearen 98/15/EE Zuzen-
tarauak aldatua: horren helburua da hiriko hondakin-uren
tratamendurako neurriak Europa mailan harmonizatzea,
horretarako saneamendu-helburu zehatzak ezarriz,
herrialdearen tamaina eta isuria jasotzen duten ur-ma-
sen zaurgarritasuna kontuan hartuta.

— Giza kontsumorako uren kalitateari buruzko 80/778/
EEE Zuzentaraua.

— Lur azpiko urak substantzia arriskutsu batzuek sortutako
poluzioaren aurka babesteko 80/68/EEE Zuzentaraua.

— Moluskuak hazteko urak behar duen kalitateari buruz-
ko 79/923/EEE Zuzentaraua.

— Babestu edo hobetu behar diren ur kontinentalen kali-
tateari buruzko 78/659/EEE Zuzentaraua, ur horiek
arrainak bizitzeko egokiak izan daitezen.

— Uretako ingurunean isuritako substantzia arriskutsuek
sortutako poluzioari buruzko 76/464/EEE Zuzentaraua;
eta zuzentarau horretatik eratorritakoak: 82/176/EEE,
83/513/EEE, 84/156/EEE, 84/491/EEE, 86/280/EEE,
88/347/EEE eta 90/415/EEE.

— Bainurako uren kalitateari buruzko Kontseiluaren
76/160/EEE Zuzentaraua: horren helburua da erabilera
horretara zuzendutako uren poluzioa prebenitzea eta
murriztea.

— Edateko ura produzitzeko azaleko urek izan behar
duten kalitateari buruzko Kontseiluaren 75/440/EEE
Zuzentaraua eta ondoren hura aldatu dutenak: edate-
ko ura produzitzeko erabiltzen diren azaleko uren polu-
zioa murriztea eta prebenitzea dute helburu.

EAEren kasuan, askotariko araudi autonomikoaren bidez
erantzuten zaie sistema hidrikoetan eragina duten pro-
blematika espezifikoei.

Lehenengo, une honetan parlamentuan bideratzen ari
den Uren Lege Proiektua azpimarratu behar da. Lege
horrek Europako uraren politika EAEn gauzatzeko meka-
nismoak ezartzen ditu. Uraren Euskal Agentzia sortzen
du, eta elementu hauekin lotutako alderdiak garatzen
ditu: plangintza hidrologikoa; ur kontinentalak, kostalde-
koak eta trantsiziokoak eta haien ingurunea babesteko
eta erabiltzeko egintza administratiboa; hornidura, sanea-
mendu, arazketa eta ureztaketarako arau orokorrak; obra
hidraulikoak; erregimen ekonomiko-finantzarioa eta dizi-
plina hidraulikoa.

Bigarrenik, nekazaritzako jardueratik eratorritako nitra-
toek poluitzeko arriskua duten uren gune zaurgarriak
adierazteko arauak zehazten dituen 390/1998 Dekretua
azpimarratu behar da. Horrez gain, Nekazaritzako

312 | EAEko INGURUMENAREN EGOERA 2004

Jardunbide Egokien Kodea ere onartzen du. Dekretu
horren bidez, Gune zaurgarri izendatzen da Gasteizko
Unitate Hidrologikoaren Ekialdeko Sektorea. Modu
osagarrian, 2000ko abenduaren 18ko Aginduaren
bidez, gune horien Ekintza Plana onartu zen, eta
nekazaritzako jardueretarako baldintza espezifikoak
ezartzen ditu, esaterako, mugak, ongarriak aplikatzeko
garaiak eta kondizioak, ureztaketa-sistemak, ur-erauz-
ketak, etab.

Araudi autonomikoaren barruan 168/2004 Dekretua ere
nabarmentzen da. Horrek erkidego barruko arroetako eta
itsasoko uretako gune sentikorrak adierazten ditu.
91/271/EEE Zuzentarauaren arabera, arazketa-eskakizu-
nei dagokienez, gune bat sentikortzat joz gero, mantenu-
gaiak (nitrogenoa eta fosforoa) murrizteko tratamendu
zehatza eduki behar da 10.000 biztanle baliokide baino
gehiago dituzten hiri-aglomerazioetatik eratorritako isu-
riak direnean. Sentikortzat adierazitako guneak hauek
dira:

— Urtegiak: Urkulu, Aixola, Ibaieder, Barrendiola.

— Estuarioak: Butroe, Oka, Lea, Inurritza, Oiartzun eta
Bidasoa.

Azkenik, azpimarratu behar da 33/2003 Dekretuak Euskal
Autonomia Erkidegoko Uraren Kontseilua sortzen duela
eta Autonomia Erkidegoko Barne Arroen Plan Hidrologi-
koa bideratzeko prozedura erregulatzen duela. Euskal
Autonomia Erkidegoko Uraren Kontseilua kontsultarako
organoa da eta uren arloan eskumena duen sailari atxikita
dago. Administrazioen eta EAEn uren arloan jarduten
diren interes sozialen sektore adierazgarrien organo
parte-hartzaile gisa konfiguratuta dago.

Kontseilu horren asmoa da, besteak beste, plangintza
hidrologikoaren dokumentuak bideratzea eta onartzea,
babes-perimetroak zehaztea eta ezartzea eta EAEn
gehiegi ustiatutako akuiferoak errazago izendatzea.
Organo horrek dagoeneko ekin dio EAEko lehen babes-
perimetroa onartzeko prozedurari, zehazki, Gernikako
akuiferoari dagokiona. Perimetro horren onarpena
bideratzen ari da Eusko Jaurlaritza, eta Espainia mailan
ezarritako lur azpiko uren bigarren babes-perimetroa
osatzera pasatuko da.

Lur azpiko uraren poluzioa prebenitzeari dagokionez, eta
lurralde-antolamenduaren arloan erabakiak hartzeko
oinarrizko elementu berri-emaile gisa, Eusko Jaurlari-
tzak Poluzioaren arriskupean leudekeen EAEko akuife-

roen mapa egin zuen 1995ean 1:25.000 eskalan,
azterketa hidrogeologikoetan eta eskala horretan erabil-
garri zegoen kartografia litologikoan oinarrituta. Mapa
horretan, lurralde osoa bost zaurgarritasun-mailaren ara-
bera sailkatzen da.

Itsasoko inguruneari dagokionez, ingurumeneko seiga-
rren ekintza-programak gaikako estrategia espezifikoa
egitea aurreikusten zuen, eta, hori dela eta, Batzordeak

Itsasoko ingurumena babesteko eta kontserbatzeko

estrategiarantz izeneko komunikazioa zuzendu zien Euro-
pako Kontseiluari eta Parlamentuari, itsasoen eta ozea-
noen erabilera iraunkorra eta mundu osoko itsasoko
ekosistemen kontserbazioa sustatzeko asmoarekin.
Halaber, Batzordeak beste komunikazio bat argitaratu du:
Kostaldeko eremuen kudeaketa integratua: Europarako
estrategia.

Istripuei erantzuna emateari dagokionez, Europako Parla-
mentuaren eta Kontseiluaren 2850/2000/EE Erabakia
azpimarratu behar da. Horren bidez, Europako lankidetza-
esparrua ezartzen da itsasoaren ustekabeko edo nahita-
ko poluzioaren arloan, eta Europako Parlamentuaren eta
Kontseiluaren Araudia ezartzeko proposamena ere egiten
da —Europako uretan hidrokarburoen poluzioak sortuta-
ko kalteak ordaintzeko fondoa eratzeari buruz—, baita
neurri osagarriak hartzekoa ere.

GIEIEak helburu horiek zehazten ditu, eta arlo hauei
buruzko helburu eta konpromiso espezifikoak eta kuan-
titatiboak ezartzen ditu: saneamendua, ingurune hidri-
kora isuritako karga poluitzaileak murriztea, bainu-
eremuak kalifikatzea, substantzia arriskutsuen isuriak
murriztea, uren mantenugaiak murriztea, uren egoera
ekologikoa eta kimikoa, lur azpiko uren kalitatea, eda-
teko ura hornitzen zaion biztanleria, bideratutako zatien
luzera ez handitzea, arroetako baso-azalera babesleari
eustea, paisaia degradatuak berreskuratzea, uretako
ekosistemekin lotutako habitatak leheneratzea, ibil-
guak eta erriberak berreskuratzeko ekintzak eta inguru-
ne hidrikoari buruz egiten eta bideratzen ari diren
planak sustatzea.

Azkenik, indarrean dagoen eta prestatzen ari den uren
arloko plangintza (EAEri eragiten diona) hemen biltzen
da:

— EAEko Barne Arroen Plan Hidrologikoa: une honetan
egiten ari dira, 2004rako GIEIEan ezarritako helburuen
arabera.

— EAEko Hondakin Uren Saneamendu eta Arazketarako
Gidaplana, 1997an egina eta 1999an eguneratua.

— Euskal Autonomia Erkidegoko ibai- eta erreka-bazte-
rren antolamendurako Arlokako Lurralde Plana (isu-
rialde atlantikoa), 415/1998 Dekretuaren bidez
onartua. Ibai-bazterren lurralde-antolamenduan eragi-
ten duten ingurumen-aldagaien, aldagai hidraulikoen
eta hirigintza-aldagaien integrazioan oinarrituta disei-
natu zen, eta haranen hirigintza-potentziala uholdee-
tatik eratorritako problematikarekin eta bazterren
kondizio naturalak babestearekin bateragarri egitea
du helburu.

— Uholdeak Prebenitzeko Plan Integrala (UPPI) eta haren
berrikuspena.

— Hezeguneen Arlokako Lurralde Plana, 2004an onar-
tua.

— EAEko Itsasbazterra Babesteko eta Antolatzeko Arlo-
kako Lurralde Plana (bideratzen).

— Plan Hidrologikoak: Iparraldea II, Iparraldea III eta
Ebro. Onartuta daude, baina berrikusi egin behar dira
UEZra egokitzeko.

3.9. (E) Sistema hidrikoen

erabilera eta kudeaketa

iraunkorrerantz

Uraren egungo politika guztien azpian esplizituki dagoen
helburua eta hainbat gizarte-sektore esplizituki edo
inplizituki eta mailan desberdinetan bere gain hartzen
ari diren helburua da sistema eta baliabide hidrikoetan
erabilera eta kudeaketa iraunkorrerantz aurrera egiteko
beharra. Horretarako, aurretiko ezinbesteko baldintza
gisa, eskariaren eta baliabideen artean oreka lortu behar

da, eta oreka hori lehendik dauden tresna eraginkorrak
aplikatuz eta tresna berriak hobetuz edo garatuz lor dai-
teke.

Hornidura eta saneamenduan eskumena duten adminis-

trazioek eskaria kontrolatzeko eta murrizteko tresna eko-

nomikoak dituzte (eskariaren kudeaketa zuzena), eta
horretarako, emandako hornidurak neurtzen dituzte eta
ingurumen-kostuak barneratzen dituen bidezko tarifa
aplikatzen dute. Zentzu horretan, UEZk, besteak beste,
eskaintza eta eskariaren epe luzerako iragarpenak egitea
eskatzen du, horrela, urarekin zerikusia duten zerbitzuen
kostuak berreskuratzeko printzipioa aplikatu behar zaien
beharrezko kalkulu-oinarriak ezartzeko. Helburu horrekin,
Eusko Jaurlaritzako Lurralde Antolamendu eta Inguru-
men Sailak EAEko Ur Eskarien Karakterizazio eta Kuanti-

fikazio Azterketa eta Prospektiba Azterketa (2004)
sustatu ditu.

Administrazioek ere beren funtzioa dute uraren etxeko
erabiltzaileen eta erabiltzaile pribatuen heziketan eta sen-

tsibilizazioan. Funtzio publiko hori ingurumeneko GKEek
sustatutako funtzioarekin osatzen da.

Sektore publikoak bakarrik aplikatzen dituen tresna eko-
nomikoez eta sektore publikoak eta GKEek sustatutako
heziketa- eta sentsibilizazio-tresnez gain, tresna teknolo-

gikoak ere badaude sektore publiko eta pribatu guztien
esku, eta funtsean, hauek dira:

— Ura aurrezteko ekipoak. Merkatuak dagoeneko
eskaintzen ditu ura aurrezteko ekipoak etxerako
(kanilak, zisternak, belaunaldi berriko ontzi-garbigai-
luak eta garbigailuak, etab.), industriarako (prozesua-
ren arabera desberdinak dira) eta nekazaritzarako
(ureztatzeko ihinztagailuak). Produktu horien barnera-
tzeari buruzko segimendu sistematiko eta kuantifika-
turik egiten ez den arren, oraindik oso mugatua dela
uste da.

— Zuzenean edo zeharka ura aurreztea dakarten pro-
dukzio-prozesuko teknologia berriak. Arlo horretan
aurrerapen handienak EAEko industria-sektorean
lortu dira, bereziki, industria-talde eta -instalazio han-
dien aldetik. Horiek gastu-kudeaketa zorrotzak
baldintzatzen dituzte, eta, aldi berean, beren Inguru-
men Kudeaketarako Sistemen esparruan, inguru-
men-kudeaketako jardueren eraginpean daude.
Dena den, teknologia horien barneratzea oso muga-
tua da oraindik ETEetan.

— Enpresa kudeatzaileek eta erabiltzaileek aplika di-
tzaketen metodoak ur-sistemetan jarioak murrizteko.

— Neurketa-ekipoak. Uraren erabilera arrazionaliza-
tzeko, kontsumitutako ur-emariak neurtu behar dira.
Sektore publikoan, eta zerbitzatutako ur-kontsumoari
dagokionez, ekipo horien ezartze-maila altua da. Hala
ere, partikularren hartuneen esparruan betetze-maila
oso eskasa da.

12. URA | 313

314 | EAEko INGURUMENAREN EGOERA 2004

Eskaria kudeatzeko beste tresna bat ur araztua zuzene-

an erabilera ez hain zorrotzetan berriro erabiltzea da
(ureztatzea, akuiferoak berriro betetzea, etab.). Jardue-
ra hori oraindik ez da hain ohikoa EAEn ildo horretan eki-
men batzuk egin diren arren, esaterako, Krispixanako ur
zikinen araztegiaren efluentea Ureztatzaileen Elkarteek
erabiltzea.

Eskaria murrizteko asmoarekin hura kudeatzeko EAEn
egiten ari diren ahalegin eta aurrerapenez gain, uraren
administrazio eskudunek ere hornitzeko betebeharra
dute, eskaintza kudeatzeko ahalmenarekin loturik, eta
horretarako baliteke azpiegiturak gehitu behar izatea.
Gaur egun, hainbat alternatiba aztertzen ari dira (urtegi
berriak eraikitzea, lehendik dauden urtegiak handitzea,
etab.).

Edonola ere, uraren kudeaketa iraunkorrean aurrera egi-
teko funtsezko beste oinarri bat baliabidearen kudeake-

ta integratua aplikatzea da. Tradizioz, uraren kudeaketari
buruzko neurriak hainbat organok eta erakundek aplika-
tu dituzte. Organo eta erakunde horiek interes desber-
dinak dituzte (eta batzuetan kontrajarriak) eta ikuspegi
partziala eta arlokakoa aplikatzen dute. Hori dela eta,
Esparru Zuzentarauak uraren kudeatzaileen arteko koor-
dinazioa hobetzeko eta haien interesak harmonizatzeko
oinarriak ezartzen ditu.

Uraren arazoen erantzunaren ezinbesteko beste dimen-
tsio bat maila guztietan ikerketa sustatzea da. Ikerketa

teknologikoari buruz hitz egin dugu zeharka, eta, hain
zuzen, horrek lagundu du kapitulu honetan aipatutako
tresna teknologikoak asmatzen. Ikerketa ekosistemikoa
ere ikerketa teknologikoa bezain garrantzitsua da uretako
inguruneko harreman gakoak ezagutzeko (oraindik gutxi
ezagutzen dira), eta irtenbide integratuak ezartzeko.

Ikerketa horren funtsezko alderdia emari ekologikoak
zehaztea da, horiek ustiapen-sistemetan ezarri behar
baitira orokorki.

Ikerketaren beste alderdi garrantzitsu bat da ibilgu, bazter
eta erriberetan esku hartzeko teknika «bigunak» bilatzea,
eta horiek proiektu-egileek eta administrazio eskudunek
beren gain hartzea. Gaur egun, sentikortasun berri horrek
EAEren etorkizuneko joera definitzen du, eta horrek era-
gina izan du hezeguneen leheneratze- eta berreskuratze-
proiektu berrietan: txingudiko Plaiaundi, Debako padura,
Muskuko urmaela, Jaizubia, etab. Horietako batzuk onar-
tuta daude, eta beste batzuk gauzatu ere egin dira. Admi-
nistrazio eskudunak beste lan-lerro batzuk ere sustatu
ditu: bideratze gogorrak eraistea eta ingeniaritza-obra
naturalistikoekin ordeztea (adibidez, Artiako erretenean
egindakoa); lurrak eskuratzea hezegune degradatuak
leheneratzeko (adibidez, Lakorzanako urmaela) edo ibai-
bideen bazterretako erriberan landaretza landatzea.

ARABAKO FORU ALDUNDIA (2001): Arabako uraren

liburua.

EEE (1996): Euskal Autonomia Erkidegoko mapa hidro-

geologikoa. 1/100.000.

EUROPAKO BATZORDEA. COM(2000)547 azkena: Ba-

tzordearen komunikazioa Europako Kontseiluari eta

Parlamentuari: Kostaldeko eremuen kudeaketa inte-

gratua: Europarako estrategia.

EUROPAKO BATZORDEA: Europako Kontseilu eta Parla-
mentuari zuzendutako komunikazioa: «Itsasoko inguru-
mena babesteko eta kontserbatzeko estrategiarantz».

EUROPAKO INGURUMEN AGENTZIA (2000): Uraren

erabilera iraunkorra da Europan? Egoera, etorkizuna

eta arazoak.

— (2003): Europe´s water: an indicator based assess-

ment, Topic report n.º1.
— (2002): Uraren erabilera iraunkorra Europan. Eskaria-

ren kudeaketa.

4. BIBLIOGRAFIA

12. URA | 315

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU
ETA INGURUMEN SAILA (2003): Euskal Autonomia

Erkidegoko azaleko ur-masen zaintza-sarea, 1. liburu-
kia: Erabilitako metodologiak. 22. liburukia. Egoera

ekologikoaren sintesia.
— EAEko hezeguneen inbentarioa.

— (2001): EAEko mapa hidrologikoa. Eskala: 1:150.000.

— (2002): EAEko azaleko ur-masen karakterizazioa.

— (2003): EAEko baliabide hidriko guztien ebaluazio-

azterketa.

— (2003): EAEko ur-masen egoeraren segimendua egi-

teko sareak.

— (2004): EAEko ur-eskarien karakterizazioa eta kuantifi-

kazioa eta prospektiba-azterketa.

— (2004): EAEko saneamendu-egoeraren azterketa.

Ekintza-programak.

— (2004): EAEko kostaldeko uren eta trantsizio-uren

mugaketa eta haien erreferentzia-kondizioak.

EUSKO JAURLARITZA: EAEko Hondakin Uren Sanea-
mendu eta Arazketarako Gidaplana.

— Euskal Autonomia Erkidegoko Ibai eta Erreka Bazte-
rrak Antolatzeko Arlokako Lurralde Plana.

— EAEko Itsasbazterra Babesteko eta Antolatzeko Arlo-
kako Lurralde Plana (zirriborroa).

— Hezeguneen Arlokako Lurralde Plana.

TAMÉS, Patxi (1998): EAEko Lur azpiko uren poluzioari,

kudeaketari eta babesari buruzko komunikazioa.

LURZORU

UAK

13.

LURZORUAK

10. LURZORUAK

1. SARRERA: LURZORUAREN

DEGRADAZIO-MOTAK ETA HORRI AURRE

EGITEKO POLITIKA NAGUSIAK

2. IePEgIE EREDUAREN ELEMENTUAK

EAE-N

3. LURZORUAREN POLUZIOA

3.1. Oinarrizko kontzeptuak: Poluzio

lokalizatua eta poluzio barreiatua

3.2. (Ie) Nork poluitu du eta nork

poluitzen du lurzorua EAEn?

3.3. (P) Zerk poluitu du eta zerk

poluitzen du lurzorua EAEn?

3.4. (Eg) EAEko lurzoru poluituak

3.5. (I) Lurzoruaren poluzioak gizakien

osasunean eta ingurumenean sortzen duen

arriskua

3.6. (E) Lurzoru poluituen egoera prebenitzea

eta konpontzea

4. LURZORUAREN HIGADURA

4.1. (Ie) Higadura-prozesuak. Zein eragilek

sortzen dituzten eta zein faktoreren menpe

dauden

4.2. (P) Lurzoruak kantitatea eta kalitatea

galtzea. (Eg) Erraz higatzen diren lurzoruak

4.3. (I) Higaduraren ondorioak

4.4. (E) Higadura-prozesuak prebenitzea

eta zuzentzea

5. LURZORUAREN ARTIFIZIALIZAZIOA

5.1. Artifizializazioaren kontzeptua:

(Ie) Zertarako artifizializatzen da lurzorua?

5.2. (P), (Eg) Artifizilizatutako azalera

5.3. (I) Artifizializazioarekin lotutako

inpaktuak

5.4. (E) Nola zuzendu joera hori?

6. BIBLIOGRAFIA

Lurzorua baliabide naturala eta habitata da. Gizakiaren denbora-

eskalan baliabide ez-berriztagarritzat hartzen da.

Hauek dira lurzoruaren degradazioa adierazten duten gertaera

ohikoenak Europan: lurzoruaren poluzioa (mugatua zein

barreiatua), higadura, artifizializazioa, trinkotzea, gazitzea eta

desertifikazioa. EAEko lurzoruak poluzioa, higadura eta artifi-

zializazioa jasaten ditu, eta, beraz, degradazio-mota horiek dute

lehentasuna.

Hainbat indar eragilek sortzen dituzten presioek Europako zein

EAEko lurzoruari eragiten diote: hirigintza-okupazioa, industria-

jarduerak, nekazaritza eta basogintza, erauzketa-jarduerak eta

garraio-azpiegiturak dira nagusiak. Horiez gain, hainbat geogra-

fia-faktorek ere eragina dute lurzoruan: erliebea, klimatologia,

hidrologia, geologia eta landare-estalkia, besteak beste.

EAEk lehen izan zuen eta gaur egun duen industria-jardueraren

ondorioz, 8.587 kokaleku poluitu eta potentzialki poluitu ditu.

Kokaleku horiek EAEko 7.898 hektarea —lurzoru guztiaren %

1,1— hartzen dituzte. EAEko erakundeek ahalegin handia egin

dute lurzoruaren poluzioa ikertzeko eta murrizteko eta, aldi bere-

an, hainbat lege-ekimen bultzatu dituzte. Lan horri esker esan

dezakegu EAEko lurzoruaren poluzio mugatuaren egoera hobe-

tzen ari dela iraunkortasunaren aldetik.

Poluzio barreiatua ere handia izan daitekeela uste da, baina oso

gutxi ikertu da hari buruz eta gutxi kontrolatua dago.

Gaur egungo egoerak, batetik, eta EAEko higadurak eta artifizia-

lizazioak agertzen duten joerak, bestetik, ematen dute kezkatzeko

arrazoirik. EAEko lurraldearen % 6 higadura-prozesu garrantzi-

tsuen eraginpean egon daitekeela uste da eta % 6,3 artifizializa-

tuta dago. Datu horiek modu iraunkorrean hazteko joera

antzematen da, gainera. Dena den, EAEko higadurari eta artifi-

zializazioari buruzko datu horiek mendebaldeko Europako batez-

bestekoa baino askoz ere baxuagoak dira.

Garapen Iraunkorraren Euskal Ingurumen Estrategian EAEko

lurzoruari eragiten dioten alderdi guztiak ageri dira, eta horiei

1
3

.
L

U
R

Z
O

R
U

A
K

(.../...)

320 | EAEko INGURUMENAREN EGOERA 2004

Otsailaren 27ko EAEko Ingurumena Babesteko 3/1998

Legeak II. tituluko III. kapituluan ematen du lurzoruari

buruzko definizioa. Definizio horren arabera, lurzorua

lurrazaleko zati solidoa da, harri amatik gainazaleraino

dagoena; eta lurzorua dira haren fase likidoa eta gaseo-

soa, eta baita han bizi diren organismoak ere, funtzio

naturalak betetzeko gaitasuna badute behintzat.

Definizio horrek bat egiten du lurzoruaren ikuspegi moder-

noarekin, alegia, lurzorua baliabide natural (ez-berriztaga-

rri) eta habitat gisa hartzen duen ikuspegiarekin.

Lurzoruaren degradazioa hainbat modutara ager daiteke:

ezaugarri fisiko-kimikoak hondatzea (lurzoruaren polu-

zioa); galera kuantitatiboa eta kualitatiboa (higadura);

biodibertsitatea galtzea, okupazioa, zigilatzea, konfina-

tzea edo deuseztea (artifizializazioa), fase urtarra eta ele-

mentu biotikoak galtzea (desertifikazioa), lurzoruaren

egitura aldatzea (harrotzea, trinkotzea, lurzoruaren hori-

zonteak nahastea). Europako lurralde-zati zabalek jasaten

dituzte fenomeno horiek, baina arazoaren norainokoa

adierazten duten datu kuantitatiboak zehaztasun eta fida-

garritasun gutxikoak dira oraindik.

1. SARRERA: LURZORUAREN DEGRADAZIO-MOTAK ETA HORRI

AURRE EGITEKO POLITIKA NAGUSIAK

aurre egiteko helburu eta konpromiso konkretuak zehazten dira.

Baina lurzoruaren gaiak beste hainbat osagairi eragiten die zehar-

ka, eta oraingoz ez dago horiei aurre egiteko politika espezifiko-

rik (lurzorua poluzio mugatuaren eraginetik babesteko politika

izan ezik). Hori dela eta, lurzoruaren egoerak hobera egiteko

behar-beharrezkoa izango da lurzoruarekin harremanetan dauden

sektoreei eta ingurumen-arloei buruzko politikak aplikatzea: hon-

dakinak, urak, atmosfera, nekazaritza, lurralde-antolamendua,

ikerketa...

(.../...)

13. LURZORUAK | 321

Lurzoruaren degradazio-mota horiek oso nabarmenak

dira, baita ingurumenean eta ekonomian dituzten ondo-

rioak ere, baina erakundeen erantzuna atzeratu egin da,

hainbat faktoreren ondorioz: lurzoruaren gaiak hainbat

gairi eragiten die zeharka (lurzoruak ingurumenari buruz-

ko gai guztiekin eta sektore guztiekin zerikusia du), lur-

zorua bezalako fase askoko baliabide konplexua

ikertzeko eta hari buruzko ezagutza bateratzen joateko

zailtasun tekniko-zientifikoak daude, lege-arazoak daude

erantzukizunak zehazterakoan...

Lurzoruaren degradazioa ez da hain ezaguna eta ez ditu

ondorio ikusgarriak eta berehalakoak sortzen, beste

baliabide batzuen degradazioarekin alderatzen badugu

(ura eta airea). Hori dela eta, erantzun soziala baino

gehiago, erantzun instituzionala, teknologikoa eta zien-

tifikoa eman zaio tradizionalki lurzoruaren gaiari.

Edozein agenteren erantzunak bi osagai nagusi izango

ditu, oro har: prebentzioa eta zuzenketa. Biak Europako

ingurumen-politikaren (Ingurumen Arloko VI. Ekintza

Programa) oinarrizko bi printzipio orokorretan daude

oinarrituta: zuhurtasunaren eta ekintza prebentiboaren

printzipioa, batetik, eta poluzioa (edo arazoa) iturburuan

zuzentzearen printzipioa, bestetik.

Europako eremuan, gaur egun, Ingurumen Arloko VI.

Ekintza Programak (2002) ezartzen du zeharka lurzorua

babesteko ingurumen-politika espezifikoaren esparrua,

naturaren alderdiei eta biodibertsitateari buruzko gaika-

ko estrategiaren bidez. Estrategia horren arabera, lur-

zorua modu iraunkorrean erabiltzea bultzatuko da eta

lurzorua babesteko gaikako estrategia jarriko da mar-

txan, eta alderdi hauek prebenitzea izango du helburu,

besteak beste: poluzioa, higadura, desertifikazioa, lur-

zoruaren degradazioa, lurrak okupatzea eta arrisku

hidrogeologikoak. Europako Batzordeak COM(2002)

179 Komunikazioa egin zuen, «Lurzorua babesteko gai-

kako estrategia baterantz» izenburua duena, eta Europa

osoan ikuspegi integratua ezartzeko beharra adierazten

duena. Komunikazioak argi erakusten duenez, lurzoruak

gainerako ingurumen-alderdiekin eta sektoreekin duen

harreman estua dela eta, EBko gaikako ingurumen-poli-

tika guztiek (ura, atmosfera, hondakinak, lurralde-anto-

lamendua, IPPC, proiektuen, planen eta programen

EIA, Ekokudeaketa eta Ekoikuskaritza...) eta politika

sektorialek (nekazaritza-politika komuna, eskualde-poli-

tika eta kohesiorako egiturazko funtsak, garraio-politika

eta ikerketari buruzko politika) eragina dute lurzoruaren

egoeran, eta, beraz, lurzorua babesten lagundu behar

dute.

Lurzorua babesteko Europako erakundeen erantzun

espezifikoa berandu heldu bada ere, Europako hainbat

estatu eta naziotako erakundeak aurrendari izan dira

erantzun horiek ematerakoan. Lurzoruaren degradazio

handia eta larria jasaten duten estatuak izan dira lehe-

nak egoerari erantzuten (batik bat, lurzoruaren poluzio

industriala, desertifikazioa... jasaten dituzte).

Euskal Autonomia Erkidegoan, 1990etik ari dira lanean

lurzoru poluituak murrizteko eta prebenitzeko jarduera-

esparrua sortu nahian. Higadurak eta artifizializazioak

ere degradatzen dute EAEko lurzorua. Desertifikazioak

batez ere Mediterraneoko lurrei eragiten die. Gazi-

tzeak, berriz, ureztatze intentsiboa erabiltzen duten

kostako nekazaritzaguneetan du eragina. Beraz, deser-

tifikazioa eta gazitzea, oraingoz, oso urriak dira EAEn.

Trinkotzea nekazaritza-eremuetan zein eremu hiritarre-

tan oso zabalduta dagoen fenomenoa da, baina hari

buruzko ikerketa hasi besterik ez da egin, eta, beraz,

txosten honetan ez gara horri buruz arituko.

322 | EAEko INGURUMENAREN EGOERA 2004

Industriak EAEn izan duen eta gaur egun duen garrantzia

dela eta, lurzoruaren poluzioa da lurzorua gehien

degradatzen duen faktorea eta, beraz, EAEn lehentasuna

duena. Hau izan da lurzorua poluitzearen arrazoi nagusia:

hondakin industrialak eta hiritarrak lurzorura isurtzea kon-

trolik gabe (potentzialki poluitzaileak diren jarduerak egi-

ten diren orubeetan zein hondakindegietan). Hondakinak

etengabe isurtzen direnean beste ingurune batzuk ere

kaltetzen dira (atmosfera, lurrazaleko eta lur azpiko ura),

eta horrek eragin zuzena edo zeharkakoa du gizakiaren

osasunean eta ekosistemetan.

Azken 15 urteetan, politika zabala diseinatu eta abian

jarri da EAEn lurzorua poluzioaren eraginetik babesteko.

Politika horri esker, potentzialki poluitutako lurzoruak

inbentariatu eta hierarkizatu ahal izan dira, kokaleku

poluituen arriskuei buruzko ikerketa eta azterketarako

irizpide metodologikoak ezarri dira, lehentasuna duten

kokalekuen kalitatea ikertu da eta konpontzeko bidean

jarri da, kokaleku poluituak konpontzeko tresna ekono-

mikoak diseinatu eta aplikatu dira, poluzioa prebeni-

tzeko eta murrizteko lege-esparrua diseinatu eta ezarri

da...

Bestalde, lurzoruaren kalitateak eragin erabakigarria du

lurzoruaren prezioan eta titularren erantzukizunean. EAEn

lurzoruaren eskaintza murritza denez, higiezinen merka-

tuko agenteek interes handia agertzen dute lurzoru polui-

tu eta potentzialki poluitu jakin batzuetan. Hala,

higiezinen merkatuko agenteek lurzoru horien kalitatea

iker dadin bultzatzen dute eta, zenbaitetan, poluzio-ara-

zoak konpontzeko ekintzak bultzatzen dituzte, beren

• EAEko politika lurzorua poluzioaren eraginetatik babesteko eta politika hori garatzeko programak

eta tresnak (plan zuzentzailea, potentzialki poluitutako lurzoruen inbentarioa. Gida metodologikoak,

lurzoru publikoei buruzko programa, ikerketa, lurzoruaren poluzioa prebenitzeko eta murrizteko

legea…)

• Ingurumen-politikak (hondakinak, ura, atmosfera, IPPC, EIA, Ekokudeaketa eta Ekoikuskaritza…)

eta politika sektorialak (nekazaritza, lurralde-antolamendua, ikerketa…)

• Higiezinen merkatuaren eskaria (naturala edo behartua) lurzoruaren kalitatea iker dadin

• Kokagune poluituak

konpontzea

EGOERA

• Lurzoruaren eta lur azpiko

uren kalitatea

• Gainazaleko uraren

kalitatea

• Higadura-egoerak

• Lurzoruaren Artifizializazio-

egoera

INPAKTUAK

• Gizakiaren osasunari

eta ekosistemei eragitea,

lurzoruaren eta eta uren

poluzioa dela eta.

• Lurzoruaren funtzio

ekologikoak eta

ekonomikoak galtzea

PRESIOAK

• Poluitzaileak lurzorura

isurtzea. Gune mugatuak

eta barreiatuak

• Lurzorua galtzea

(kuantitatiboki eta

kualitatiboki)

• Lurzorua okupatzea/

zigilatzea

ERANTZUNAK

INDAR ERAGILEAK

Hiri-garapena eta garapen

sozioekonomikoa

• Industria

• Hiri-sarea

• Nekazaritza eta basogintza

• Erauzketa jarduerak

• Azpiegiturak

Faktore geografikoak

• Erliebea

• Klimatologia

• Substratu geologikoa

• Landare-estaldura

2. IePEgIE EREDUAREN ELEMENTUAK EAE-N

Taula honetan laburtuta ageri dira EAEko lurzoruari buruzko IePEgIE ereduaren elementu nagusiak:

13. LURZORUAK | 323

borondatez edo behartuta (prozedura administratibo

bidez).

Higadurak eta artifizializazioak ere degradatzen dute

EAEko lurzorua.

Higadura hainbat faktore geografikok sortzen dute

(malda, erregimen plubiometrikoa...); baina horiek

baino garrantzitsuagoak dira ekoizpen-jardueretatik era-

torritako faktoreak: nekazaritza eta basogintza, batik

bat (EAEko lurraldearen % 84 okupatzen dute), erauz-

keta-jarduerak, eta landare-estalduran eta maila edafi-

koetan eragin handiagoa edo txikiagoa duen edozein

jarduera (garraiorako azpiegiturak eraikitzea...). Higadu-

ra-prozesua hasi eta gero, lurzorua galtzen da kuantita-

tiboki eta/edo kualitatiboki. Higadurak lurzoruaren

funtzio ekologikoak kaltetzen ditu, eta, askotan, inpak-

tu ekonomiko handiak eragiten ditu (produktibatea beti-

ko galtzea...)

Artifizializazioak ere garrantzi handia du EAEn, oso lurral-

de populatua, industrializatua eta garatua baita. EAEko

biztanleria ibarretan kontzentratzen da, eta, beraz, lurra-

ren kontsumoa oso handia da eta oso lokalizatuta dago

lehenengo eta bigarren etxebizitzak, ekoizpen-instala-

zioak eta garraio-azpiegiturak eraikitzeko.

3. LURZORUAREN POLUZIOA

3.1. Oinarrizko kontzeptuak:

Poluzio mugatua eta poluzio

barreiatua

Lurzoruaren poluzioa bi mekanismoren eraginez sor dai-

teke:

1. Poluitzaileak modu kontzentratuan eta lurzoru muga-

tu batera isurtzearen ondorioz. Hori gertatzen da,

batez ere, jarduera hauen ondorioz: hondakinak lur-

zoruan uztea edo lurperatzea, hondakin-urak lurzoru-

ra edo lurzoruaren gainera iragaztea zuzenean,

substantzien mugimenduak, tangetako jarioak, pro-

zesu industrialetako hodiak... Mekanismo horren

bidez sortutako poluzioari poluzio puntuala edo

mugatua esaten zaio, eta, normalean, industria-jar-

duera jakin batzuen kokalekuei eta hondakindegiei

lotuta egoten da.

2. Lurzoruaren gainazalaren zabalera handi batean gutxi

kontzentratutako poluitzaileak zuzenean edo zeharka

isurtzearen ondorioz. Poluitzaileak zuzenean isurtzen

dira, batez ere, nekazaritza-jardueretan, alegia, onga-

rriak, ureztatzeko ur poluituak edo produktu fitosani-

tarioak lurzorura isurtzen direnean. Poluitzaileak

zeharka isurtzen dira lurzorura, poluitzaile atmosferi-

koak lurzoruan geratzen direnean. Mekanismo horren

bidez sortutako poluzioari poluzio barreiatua esaten

zaio. Definizioa ematerakoan, ez da kontuan hartu

gazitzearen fenomenoa, EAEn oso gutxi gertatzen

baita.

Lurzorua poluitzeko bi mekanismo horiek EAEn eta

gizarte industrializatu guztietan gertatzen dira. Hori dela

eta, arazoari aurre egiteko kudeaketa eta erantzun

ezberdinak behar dira mekanismo bakoitzarentzat.

3.2. (Ie) Nork poluitu du eta nork

poluitzen du lurzorua EAEn?

EAEn potentzialki arriskutsuak diren 12.964 jarduerak

eragin dute eta eragiten dute poluzio puntuala. 12.964

jarduera horiek 8.587 kokalekutan egin dira edo egiten

dira, eta guztira 7.898 hektarea hartzen dituzte.

Kokaleku horietan egiten ziren jardueretatik % 91,3 EAEn

egiten diren ekoizpen-prozesuekin lotuta daude. % 8,7,

324 | EAEko INGURUMENAREN EGOERA 2004

berriz, hondakindegiak dira (hondakin industrialak, hiri-

hondakinak, lurra eta obra-hondakinak...)

Kokaleku horiek hartzen duten azalerari dagokionez, jar-

duera industrial horietatik % 42k funtzionatzen dute

gaur egun, eta gainerako % 58 itxita daude. Azken

horiek industria-hondakinak eta ingurumen-pasiboak

utzi dituzte.

Gainera, kontuan izan behar da jarduera horiek martxan

zeuden garaian industriak zer ezaugarri zituen: eraginkor-

tasunik gabeko prozesuak eta teknologiak, hondakinen

eta isurien gaineko kontrol eskasa, industrialarien kon-

tzientziarik eza gaiari buruz eta hondakinak lurzorura isur-

tzeak eragin ditzakeen kalteei buruzko ezagutza zientifiko

urria.

Lurzoruaren poluzio mugatua izan dezaketen kokale-

kuetako jarduera industrialei dagokienez, esan behar

da gehienak metalurgiaren sektorekoak direla (%

75,5); ondoren datoz industria kimikoaren sektorekoak

(% 9) eta, azkenik, beiraren, zeramikaren... industriak

(% 8).

Bestalde, hauek dira EAEn poluzio barreiatua eragin

dezaketen jarduera nagusiak: batez ere, ongarriak eta

fitosanitarioak modu desegokian erabiltzen dituzten

nekazaritza-ustiapenak, atmosfera polui dezaketen jar-

duerak, oro har, eta, bereziki, gas azidoak isurtzen dituz-

ten jarduerak.

3.3. (P) Zerk poluitu du eta zerk

poluitzen du lurzorua EAEn?

Poluzio mugatuari dagokionez, lehentasunezko kokale-

kuei buruz egin diren ikerketen arabera, gehienetan

metalek eragiten dute poluzioa (kokalekuetatik % 85ean

aurkitu dira metalak) eta, ondoren, petroliotik eratorritako

hidrokarburoek (kokalekuetatik % 70ean aurkitu dira).

Horiez gain, poluitzaile-familia hauek ere ohikoak dira:

konposatu ez-organikoak, hidrokarburo polizikliko aroma-

tikoak, disolbagarri aromatiko lurrunkorrak eta disolbaga-

rri organokloratuak (ikus 13.1. Irudia).

Ez dago poluzio barreiatuari buruzko datu kuantitatibo-

rik. Dena den, ikuspegi tekniko-teorikotik eta kualitati-

botik, esan behar da hauek direla poluitzaile-familia

garrantzitsuenak: ongarri ez-organikoak (nitratoak, fos-

fatoak eta potasioa), ongarri organikoak, nekazaritza-

eta basogintza-jardueretarako mota guztietako pestizi-

dak eta plagizidak, euri azidoa eta uren eutrofizazioa

sortzen duten poluitzaile atmosferikoak eta, neurri

txikiagoan, euriarekin batera isurtzen diren beste polui-

tzaile atmosferikoak edo airearen partikulen bidez etor-

tzen direnak (metalak, PAHak, dioxinak eta furanoak...).

Nekazaritzan erabiltzen diren ur zikinen araztegietako

lohiak edo konposta erabiltzearen ondorioz metalek eta

patogenoek sortzen duten poluzio barreiatua txikiak dira

EAEn, jarduera horiek ez baitira ohikoak (lohiak erraustu

egiten dira eta oso konpost gutxi ekoizten da).

NOIZ ESAN DAITEKE LURZORU BAT POLUITUTA EDO KALTETUTA DAGOELA?

EBALUAZIOKO BALIO ADIERAZLEAK (EBA)

Ebaluazioko Balio Adierazleak (EBA) substantzia kimikoen kontzentrazioari dagozkion

balioak dira, eta EAEko lurzoruaren kalitateari buruzko estandarren sistema osatzen dute.

Hauek dira definitutako Ebaluazioko Balio Adierazleak:

EBA A. Estandar honek adierazten du EAEko lurzoruan substantzia jakin bat kon-

tzentrazio-tartearen mailarik altuenean dagoela, modu naturalean.

EBA B. Estandar honek adierazten du substantzia jakin batek zer kontzentrazio-maila

duen lurzoruan , eta maila horretatik gora esan daiteke lurzorua kaltetuta dagoe-

la eta poluituta egon daitekeela. Hau da, gizakiaren osasuna edo ingurumena

arrisku larrian egon daitezke. Hori egiaztatzeko, arriskuei buruzko azterketa egin

beharko da. EBA B-ak definituta daude lurzoruaren erabilera-mota bakoitzerako.

EBA C. Estandar honek adierazten du substantzia jakin batek zer kontzentrazio-maila

duen lurzoruan, eta maila horretatik gora esan daiteke lurzorua poluituta dagoela,

baina ez dago arriskuei buruzko azterketa egin beharrik. EBA-C ekosistemak

babesteko bakarrik definitzen da.

3.4. (Eg) EAEko lurzoru poluituak

EAEn 7.898 hektareako azalera dago potentzialki poluitu-

ta, alegia, azalera osoaren % 1,1. Lurzoru poluitu horiek

250etik 237 udalerritan daude. Plano honetan ikus daite-

keenez, lurzoru poluitu gehienak eskualde industrializa-

tuenetan daude.

Poluzio mugatuari dagokionez, 1990etik 2003ra poten-

tzialki poluitutako 136 kokaleku (534 hektarea) ikertu

ziren (ikus 13.3. Irudia). Azalera hori inbentariatuta dago-

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila. 2004.

13.2. Irudia

EAE-N POLUITUTA EGON DAITEZKEEN LURZORUEN BANAKETA

0

1-20

20-40

40-60

Poluituta izan daitezkeen lursailak

LURZORUEN ZKA.

60-80

80-100

100-1.000

1.000-2.000

13.1. Irudia

EAE-N AZTERTUTAKO KOKALEKU POLUITUETAN AGERTUTAKO

POLUITZAILE-FAMILIEN MAIZTASUNA (EAE-KO EBA-A BALIOTIK-

GORAKO KONTZENTRAZIO-MAILAREKIN)

POLUITZAILE-FAMILIAK
AZTERTUTAKO KOKALEKUETAN EGIAZTATUTAKO

POLUITZAILE-KANTITATEA (%)

Metalak (As, Ba, Cd, Co, Cu, Cr, Sn, Hg, Mo, Ni, Pb, Zn) 85

Petroliotik eratorritako hidrokarburoak 70

Beste konposatu ez-organikoak (CN-, SO4
2-) 20

Hidrokarburo polizikliko aromatikoak (PAHak) 10

Disolbagarri aromatiko lurrunkor kloratuak 10

Konposatu aromatikoak (BTEX eta fenolak) 7

Erauzi edo xurga daitezkeen konposatu kloratuak (EOX, AOX) 7

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila. 2004.

13. LURZORUAK | 325

326 | EAEko INGURUMENAREN EGOERA 2004

Ikertutako azalera
metatua

Kokaleku-kopurua 0

100

200

300

400

500

600

0

20

40

60

80

100

120

140

160

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

H
e

k
ta

re
a

k

k
o

k
a

le
k

u
 k

o
p

u
ru

a

13.3. Irudia

IKERTU DIREN ETA POTENTZIALKI POLUITUTA DAUDEN LURZORUAK

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

en azalera guztiaren % 6,8 da. Ikertutako kokaleku horiek

ziren, ustez, EAEko ekosistemarako eta ingurumenerako

potentzialki arrisku handiena zutenak.

Potentzialki poluitutako kokalekuetan egindako ikerkete-

tatik % 11 aurretiazko ikerketak izan dira, % 70 esplora-

zio-ikerketak eta % 19 ikerketa xehatuak.

Ikertu diren kokaleku guztietan EBA-A baliotik gorako

kontzentrazio-maila aurkitu da eta % 95ean, gutxi gora-

behera, EBA-B baliotik gorakoa.

Poluzio barreiatuak lurzoruaren kalitatean duen eraginari

buruzko kontrola eta segimendua, berriz, ez da modu sis-

tematikoan egiten EAEn, ez eta estatu espainiarrean eta

EB-15 osatzen duten eremu geografikoetan ere.

3.5. (I) Lurzoruaren poluzioak

gizakien osasunean eta

ingurumenean sortzen duen

arriskua

Poluitutako lurzoru bat poluitzailegune bat da, eta polui-

tzaile horiek lurzoruak berak, lur azpiko edo lurrazaleko

urek eta atmosferak transmiti ditzakete. Kokaleku batean

dauden poluitzaileek edo kokaleku horretatik mugitu dire-

nek kalteak sor ditzakete pertsonen osasunean eta bes-

telako izaki bizidunetan, zuzenean edo zeharka irentsi

dituztelako (elikakatearen bidez), inhalatu egin dituztelako

edo ehun epidermikoa ukitu dutelako.

Eusko Jaurlaritzako Lurralde Antolamendu eta Inguru-

men Sailak eredu teoriko bat eta laguntzarako tresna

informatiko bat sortu ditu, EAEko lurzoru poluituek sor-

tzen duten arriskua teorikoki kuantifikatzeko. Tresna

horiek 2003ko urritik daude martxan, eta horien bidez,

kasuz kasu egiten da azterketa, lurzoru poluituei buruzko

ikerketa oinarri hartuta.

Bestalde, Garapen Iraunkorraren Euskal Ingurumen

Estrategian hartutako konpromisoetako bat da osasuna

kaltetzen duten faktoreak —ingurumenean sortzen dire-

nak— zaintzeko sistema bat martxan jartzea. Sistema

horren bidez, arriskuak baloratu ahal izango dira eta eri-

kortasun- eta hilkortasun- kausa jakin batzuen aldaketak

eta joerak neurtu ahal izango dira.

Urte batzuk igaro beharko dira arriskuaren bilakaera ikus-

teko eta ebaluatzeko tresna horiek praktikan jartzeko.

Gaur egun, EAEko lurzoru poluituek sortutako arriskuaren

zabalera eta zenbatekoa ebaluatzeko adierazle kuantitati-

boak oso mugatuak dira. Orain arte egin diren ikerketeta-

1990etik 2003ra potentzialki

poluitutako 136 kokaleku (534

hektarea) ikertu ziren.

13. LURZORUAK | 327

tik ondoriozta daitekeenez, poluituta edo potentzialki

poluituta dauden EAEko kokalekuetatik % 30ean lurraza-

leko uren kaltearen potentziala altua da. Modu berean,

arriskuaren potentziala altua da kokalekuen % 4ko lur

azpiko uretan.

Poluzio barreiatuari dagokionez, Europako ingurumena-

ren egoera: hirugarren ebaluazioa txostenaren arabera,

azidotzea da Europan zabalduen dagoen poluzio-mota;

herrialde askotako milioika hektareari eragiten die. EAEn

ez dago fenomeno horren garrantziari buruzko ebaluazio

sistematiko eta integralik.

3.6. (E) Lurzoru poluituen egoera

prebenitzea eta konpontzea

Lurzoru poluituen prebentzioaren osagaietako bat oso

lotuta dago hondakinen kudeaketari ematen zaion eran-

tzunarekin. Hainbat arlotako aurrerapenek eragin zuzena

dute lurzoru poluituen prebentzioan: lurzoru poluituak

prebenitzeari buruzko politikak, arauak eta garapen zien-

tifikoa eta teknologikoa, arriskugarritasuna murriztea eta

hondakinen balorizazioa bultzatzea.

1999/31/EE Zuzentaraua oinarrizkoa da lurzoru poluituen

estrategia prebentiborako. Zuzentarau horrek betebehar

teknikoak ezartzen ditu, eta betebehar horiek betetzen

dituzten hondakindegiek (hondakin geldoenak, hondakin

ez-arriskutsuenak eta arriskutsuenak) lurzoruaren eta lur

azpiko uren gune poluitzaile garrantzitsu izateari uzten

diote. Gaur egun, EAEko 42 hondakindegi daude aipatu-

tako Zuzentarauak ezartzen dituen kondizioetara egoki-

tzeko prozesuan murgilduta (ikus 11. Materialen eta

hondakinen fluxua kapitulua).

Bestalde, Uraren Esparru-zuzentarauak (2000/60/EE)

hainbat arau ezartzen ditu substantzia arriskutsuen lixi-

biatuak lurrazaleko urak eta lur azpikoak polui ditzan

prebenitzeko.

Halaber, aipatu behar da EAEn asko aurreratu dela polui-

tutako lurzoruen identifikazio- eta karakterizazio-proze-

sua. Aurrerapauso horiek Ingurumen Inpaktuaren

Deklarazioa (ingurumen-inpaktuaren ebaluazio-prozesua-

ren barruan) lortzeko prozedurak aplikatzeari esker eta

Ingurumen Baimen Integratua lortzeko prozedurei esker

(IPPC Zuzentaraua aplikatzetik sortua) egin dira batik bat.

Hala, aipatutako prozeduraren bat behar duten jarduera

edo proiekturen bat bultzatu nahi denean, EAEko Inguru-

men Organoak lurzoruaren kalitatea azter dadin eskatzen

du sistematikoki, inbentarioaren arabera lurzorua poten-

tzialki poluituta badago.

EAEko lurzoruaren poluzio mugatua zuzentzeko estrate-

gian ere hainbat lan egin dute EAEko erakundeek. Lehen-

tasuna duten kokalekuak konpontzeko emandako

erantzuna izan da aktiboena eta nabarmenena. Erakun-

deek hainbat eragile ekonomikoren laguntzarekin egin

dute lan hori. Hala, aztertutako kokalekuetatik 66 berres-

kuratu dira (211 hektarea). 66 horietatik 29k titulartasun

publikoa zuten (ikus 13.4. Irudia).

Poluitutako lurzoru publikoak konpontzeko guztira egin-

dako gastu metatua 2,9 milioi eurora igo zen 2000-2002

epealdian. 2003-2006 programaren barruan, hainbat

proiektu eta inbertsio egin dira, eta orain arte, 3,8 milioi

euroko gastua izan dute. Zifra horiei dagokien per capita

gastua urteko 0,7 euro da.

Orain arte, erakunde publikoek izan dute ekimena polui-

tutako lurzoruen arazoari erantzuteko. Dena den, eran-

tzun pribatua ere indarra hartzen ari da pixkanaka,

oraindik ere oso txikia den arren. Erantzun pribatua berez

edo behartuta sortzen da. Erantzuna behartua dela esa-

ten da prozedura administratibo batek eragiten duenean

edo higiezinen salerosketak direla eta egiten denean

(erosleek eta sustatzaileek lurzoruaren kalitateari buruzko

ikerketak egiten dituzte etorkizunean sor daitezkeen

erantzukizunei aurre hartzeko eta prezioak ezartzeko).

EAEn aurrerapauso nabarmenak egin dira poluzioa

murrizteko, eta horretarako beharrezkoak –eta zenbaite-

tan ezinbestekoak– izan dira ikerketa zientifikoa, bench-

marking-a, hausnarketa eta arauak. Hauek dira lorpen

nagusiak:

EAEn ez dago behar adina

mekanismo lurzoruaren polu-

zioak gizakiaren osasunean eta

ekosistemetan duen hedadura,

tamaina eta larritasuna ebalua-

tzeko. Gabezia hori identifika-

tuta dago, eta hainbat jarduera

egiteko asmoa dago, gizakiaren

osasunari eragindako kalteare-

kin lotuta.

1990etik 2003ra 66 kokaleku

poluitu berreskuratu dira (211

hektarea).

328 | EAEko INGURUMENAREN EGOERA 2004

— 1994. EAEko lurzorua babesteko plan zuzentzaile bat

egin zen.

— 1998. EAEko 98 udalerritan potentzialki poluituta dau-

den kokalekuak inbentariatu eta hierarkizatu ziren.

— 1998. EAEko lurzoruaren kalitateari buruzko berezko

estandarrak ezarri ziren (Ebaluazioko Balio Adierazle-

ak). Berezko baliorik ez duten lurraldeetan erreferen-

tzia modura erabiltzen dira estandar horiek.

— 1998. Gida teknikoak eta metodologikoak publikatu

ziren lurzoru poluituak, hondakin industrialak, honda-

kindegiak... ikertzeko eta berreskuratzeko. Gida horiek

erreferentzia modura erabiltzen dira gai honetan.

— 1998. EAEko Ingurumena Babesteko Legeari bi kapi-

tulu gehitu zitzaizkion lurzorua babesteari eta lurzoru

poluituei buruz.

— 2000. Udalerrietako eta mankomunitateetako lurzoru

poluituak berreskuratzea bultzatzeko programak egin

ziren eta tresna ekonomikoak eta kudeaketa-tresnak

sortu.

— 2002. EAEko 250 udalerritako inbentarioa amaitu zen.

— 2003. Lurzoru poluituen ondorioz gizakiaren osasunak

eta ekosistemek dituzten arriskuak kuantifikatzeko

metodologia ezarri zen eta tresna informatikoa sortu.

— 2005. Lurzoruaren poluzioa prebenitzeko eta zuzen-

tzeko legea onartu.

Lurzoruaren poluzio barreiatuari aurre egiteko, ordea, ez

dago estrategiarik edo erantzun zuzen eta espezifikorik.

Dena den, zeharka bada ere, hauen bidez laguntzen zaio

poluzio barreiatuaren egoerari:

— Nekazaritza ekologikoa bultzatzea (ikus 3. Lehen

sektorea kapitulua), Europako Nekazaritzako Jardun-

bide Egokien Kodea (PACek landa-garapenerako

ezarritako planen barruan) eta nekazaritzako honda-

kinen kudeaketa gauzatzea (ikus 11. Materialen eta

hondakinen fluxua kapitulua). Hala, batetik, nekazari-

tzako hondakinei buruzko plan bat prestatzen ari

dira, eta, bestetik, hainbat erakunde pribatuk eta

publikok nekazaritzako jardunbide egokien kodeak

zabaldu dituzte eta horiek aplika daitezen bultzatu

dute.

— Nitratoei buruzko Zuzentaraua (91/676/EE). Lurzoruan

mantenugai gehiegi egoteagatik ura poluitzea prebeni-

tzeko arauak ezartzen ditu.

— Oro har, atmosferara isurtzen diren poluitzaileak

murrizteko arautegia eta aurrerapen teknologikoak

eta, bereziki, gas azidoen isuriak zuzenean edo zehar-

ka murrizten dituzten arauak eta ekimenak (ikus airea-

ri buruzko kapitulua).

Berreskuratutako
azalera matatua

Kokaleku kopurua

Berreskuratutako kokaleku
publikoen kopurua

H
e

k
ta

re
a

k

0

10

20

30

40

50

60

70

0

50

100

150

200

250

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2006

EAEren helburua 2006rako

34 lurzoru publiko
29

K
o

k
a

le
k

u
 k

o
p

u
ru

a

Figura 13.4.

BERRESKURATUTAKO LURZORU POLUITUAK

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

4.1. (Ie) Higadura-prozesuak:

Zer eragilek sortzen dituzten

eta zer faktoreren menpe dauden

Hauek dira EAEko higadura-prozesuen eragile nagusiak:

mekanismo naturalak (batez ere, jatorri hidrikoa dutenak)

eta mekanismo artifizialak (landare-estaldura babeslea

deuseztatzea. Horrekin batera gerta daiteke horizonte

edafiko bat edo batzuk deuseztatzea edo luberritzea).

Mekanismo artifizial horiek nekazaritzan, basogintzan,

eraikuntza-jardueretan, erauzketetan, baso-suteetan...

gertatzen dira

Halaber, higadura eragiten dute lurzoruaren konposizioak

(batez ere, materia organikoaren osagaiek), maldak,

substratu geologikoak eta erregimen plubiometrikoak,

faktore horien menpe ere bai baitago higadura, neurri

handiagoan ala txikiagoan.

4.2. (P) Lurzoruak kuantitatiboki

eta kualitatiboki galtzea. (Eg)

Erraz higatzen diren lurzoruak

Lurzorua galdu egiten da kuantitatiboki (normalean

hektareako eta urteko zenbat tona galdu diren esaten

da) eta kualitatiboki. Biek, lurzoruaren kantitatea zein

kalitatea galtzeak, modu berean kaltetzen dute inguru-

mena.

Higadura gizakiak biziagotu gabeko mekanismo naturalek

eragiten dutenean, lurzoruak kantitatea galtzen du, baina

gero sortu egiten da berriz ere.

Lurzoruaren kalitatea galtzen dela ulertzen da haren osa-

gai fisikoak eta kimikoak hondatzen direnean (itxurazko

dentsitatea, materia organikoak eta mantenugaiak: batez

ere P, eta, neurri txikiagoan, N, S, Ca, K eta Mg). Lurzoru

baten materia organikoa funtsezko parametroa da higa-

duraren dimentsio kualitatiboa neurtzeko. Hau da EAEko

lurzoru osasuntsu bateko materia organikoaren batez

besteko erreferentziazko maila: % 7-9. Esan daiteke,

materia organikoa % 2 baino gutxiago duen lurzoru bat

oso eskasa dela, higadurari aurre egiteko ahalmenaren

ikuspegitik.

Aipatutako mekanismoek eta kausek lurzorua kuantitati-

boki eta kualitatiboki nola kaltetzen duten ebaluatzeko,

oso prozesu konplexua egin behar da. EAEn, orain arte,

partzialki bakarrik egin da ebaluazio hori.

EAEn gai horri buruz orain arte egin diren lanik zeha-

tzenak Eusko Jaurlaritzako Biodibertsitatearen

Zuzendaritzak bultzatutakoak izan dira, eta J.M. Edesok

eta haren laguntzaileek egin dituzte. Egindako lanaren

bidez, enpirikoki ebaluatu ahal izan da lurzoruaren galera

kuantitatiboa eta kualitatiboa nolakoa izan den intsinis

pinua landatuta dagoen lurzoruetan. Intsinis pinua

EAEko zuhaitz-espezie nagusia da (EAEko lurzoru guztia-

ren % 21 espezie hori landatzeko erabiltzen da) eta isu-

rialde atlantikoko hegaletan dago landatuta. Lanaren

bidez ondorioztatu zenez, intsinis pinua ustiatzeko ohiko

prozedurak erabiltzen dituzten lursailetako higadura-mai-

lak lurzoru osasuntsuetakoen antzekoak dira (5 t/ha urte-

an baino gutxiago galtzen da, batez beste, eta materia

organikoaren batez besteko kontzentrazio-maila % 7koa

da). Baina intsinis pinuaren lursailak ustiatzeko prozedu-

ra mekanizatu bortitzak erabiltzen direnean, higadura-

maila oso altua izaten da (70 t/ha urtean baino gehiago

galtzen da, batez beste, eta materia organikoaren batez

besteko kontzentrazio-maila % 3koa da, eta, kasu ba-

tzuetan, % 2tik beherakoa).

Bestalde, Arabako Foru Aldundiak egindako ikerketen

arabera, % 12ko malda baino handiago duten nekazari-

tza-lurrak asko higatzen dira, % 6tik 12ra bitarteko malda

duten lurrak gutxi higatzen dira eta % 6tik beherako

malda dutenak ez dira batere higatzen. Labore bakarra

lantzen duten latifundio mekanizatuetan nabarmentzen

da, batik bat, nekazaritzak eragindako higadura. Horrela-

ko laborantza egiten da EAEko isurialde mediterraneoan,

batez ere Arabako Lurralde Historikoan.

Une honetan, proiektu bat dago martxan EAEko lurzorua-

ren higadura hidrikoa (laminarra nahiz ubideetakoa)

detektatzeko, kuantifikatzeko eta horren azalpen karto-

grafikoa egiteko (1:50.000 eskalan). Proiektu hori EAEko

lurzoruen galerari buruzko kartografia homogeneoa, inte-

grala, zehatza eta kontrastatua egiteko orain arte EAEn

egin den lanik konplexuena da.

Oraindik 1:50.000 eskalako kartografia zehatz hori ez

dugunez, ondorengo grafikoa erabili dugu EAEko higadu-

ra-mailei buruzko ikuspegi orokorra emateko (ikus 13.5.

Irudia). 1:400.000 eskalan dago eginda, USLE ereduaren

arabera, eta Ingurumen Ministerioaren datuak erabili dira.

Datu horiek Arro hidrografikoen higaduraren egoerari

buruzko mapan argitaratu dira (konkretuki, iparraldeko eta

Ebroko arroen mapan).

4. LURZORUAREN HIGADURA

13. LURZORUAK | 329

330 | EAEko INGURUMENAREN EGOERA 2004

Lehenengo hurbilketa gisa, 13.6. Irudiko datuetatik hau

ondoriozta daiteke: EAEn higadura handia, oso handia

edo muturrekoa duten lurzoruak % 6 dira gutxi gorabe-

hera. Lurralde historikoak banan-banan aztertzen badi-

tugu, konturatuko gara Araban daudela arazorik

larrienak (lurraldearen % 13,7ri eragiten dio higadurak;

batez ere, Arabako Errioxan). Bizkaian, berriz, askoz ere

txikiagoa da ehunekoa (% 0,6) baita Gipuzkoan ere (%

0,4).

Zenbaki absolutuetan, EAEn urteko 10 milioi tona lurzoru

galtzen dira batez beste. Urteko batez besteko galera 14

t/ha dela zenbatesten da. Beste behin ere, nabarmenak

dira lurralde historikoen arteko ezberdintasunak. Hala,

higaduraren ondorio larrienak Arabako Lurralde Historiko-

an jasaten dira, alegia, Ebroren arro hidrologikoak draina-

tzen duen EAEko lurralde-zatian.

Ikerketarako erabilitako eskalaren ondorioz, emandako

datu kuantitatiboak oso orokorrak direla ulertu behar da.

Gainera, kalkuluak egiteko erabili den metodologia kon-

tuan hartuta, datuak neurriz kanpokoak izan daitezke.

Beraz, ezin litezke, besterik gabe, behin betiko datutzat

hartu enpirikoki kontrastatutako beste kartografia zeha-

tzago eta fidagarriago bat eduki arte. Hain zuzen, orain ari

dira lan hori egiten.

Iturria: Iparraldeko eta Ebroko Arro hidrografikoen higaduraren egoerari buruzko mapa. Ingurumen Ministerioa.

Lehenengo hurbilketa gisa, higadura handia, oso handia edo muturrekoa izan daiteke

EAEko lurzoruaren % 6an, datuen arabera. Batik bat Arabako lurzoruak jasaten du

higadura.

13.5. Irudia

HIGADURA-EGOEREI BURUZKO MAPA

0-5

5-12

12-25

25-50

Ur-masak

Hiriak

Lurzoruak galtzea (t/ha/urte)

50-100

100-200

>200

Figura 13.6.

EAE-KO HIGADURA-EGOEREI BURUZKO DATUAK

EAE ARABA BIZKAIA GIPUZKOA
LURZORUEN GALERA

km2 % km2 % km2 % km2 %

0 - 5 t/ha urte 2.763 % 38,3 1.390 % 45,8 787 % 35,6 586 % 29,6

5 – 12 t/ha urte 2.491 % 34,5 356 % 11,7 1.203 % 54,5 932 % 47,1

12 – 25 t/ha urte 1.233 % 17,1 729 % 24,0 133 % 6,0 371 % 18,8

25 – 50 t/ha urte 298 % 4,1 143 % 4,7 73 % 3,3 82 % 4,1

50 – 100 t/ha urte 351 % 4,9 335 % 11,0 10 % 0,5 6 % 0,3

100 - 200 t/ha urte 66 % 0,9 64 % 2,1 2 % 0,1 0 % 0,0

> 200 t/ha urte 18 % 0,2 17 % 0,6 0 % 0,0 1 % 0,1

7.220 % 100,0 3.034 % 100,0 2.208 % 100,0 1978 % 100,0

AURRETIAZKO INTERPRETAZIOA, FAO-REN IRIZPIDE OROKORREN ARABERA

km2 % km2 % km2 % km2 %

Higadurarik ez edo txikia 5.254 % 72,8 1.746 % 57,5 1.990 % 90,1 1518 % 76,7

Higadura ertaina 1.531 % 21,2 872 % 28,7 206 % 9,3 453 % 22,9

Higadura handia 351 % 4,9 335 % 11,0 10 % 0,5 6 % 0,3

Higadura oso handia 66 % 0,9 64 % 2,1 2 % 0,1 0 % 0,0

Muturreko higadura 18 % 0,2 17 % 0,6 0 % 0,0 1 % 0,1

LURZORUEN GALERARI BURUZKO ZENBATESPEN ABSOLUTUA

Milioi t/urte 10 6 2 2

LURZORUEN GALERARI BURUZKO BATEZ BESTEKO ZENBATESPENA (T/HA URTEKO)

t/ha urteko 14 21 8 10

Iturria: Guk egina Iparraldeko eta Ebroko arro hidrografikoen higaduraren egoerari buruzko mapako datuetan oinarrituta. Ingurumen Ministerioa.

4.3. (I) Higaduraren ondorioak

Lurzorua higatzen denean, funtzio naturalak (habitata)

eta ustiatzeko funtzioak (emankortasuna galtzea eta

bestelakoak) ere galtzen ditu. Bestalde, higatutako

materialek, batetik, gainazaleko ura —material horien

garraiobide nagusia— poluitzen dute eta, bestetik, eko-

sistemak eta ibaien, estuarioen eta kostaren dinamika

aldatzen dituzte ibilguen eta urtegien oheetan geratzen

direnean.

Inpaktu horiek hainbat ondorio dituzte: batetik, inguru-

menari eragiten diote (adibidez, iktiofaunari, esekiduran

dauden lohiek eragin handia baitute arrainen zakatzetan)

eta, bestetik, ekonomiari (basoko eta nekazaritzako pro-

duktibitatea galtzea, presak eta portuak dragatzeak era-

gindako kostuak...).

Inpaktu horiei ez zaie segimendu sistematikorik eta kuan-

titatiborik egin orain arte EAEn. Hala ere, nabarmena da

sedimentu asko dagoela ibaietan eta Atlantikoko arroeta-

ko kostako plataformetan (gaizki kudeatutako landaketak

egin dira plataforma horietan). Halaber, Ebroren arroako

nekazaritza-eskualde jakin batzuetan esekidurako partiku-

len kontzentrazio handiak egon litezke.

Orain arteko datuak zehatzak ez direla esan dugun arren,

higaduraren ondorioetako bati egiten zaio segimendua:

suteek kaltetutako azalera eta eragindako kalte ekonomi-

koak. 2001etik 2002ra bitartean, 2.800 hektarea baino

gehiago soildu ziren 522 sutetan. Horietatik % 40 zuhaiz-

tiak ziren.

13. LURZORUAK | 331

4.4. (Eg) Higadura-prozesuak

prebenitzea eta zuzentzea

Higadura prebenitzeari eta zuzentzeari buruzko politika

espezifikorik definitu ez denez, orain arte bi politika sek-

torial garrantzitsuren bidez erantzun diote erakundeek

gaiari: nekazaritzarako eta basogintzarako politika eta

lurralde-antolamendurako politika.

Nekazaritzako eta basogintzarako politika

Bereziki garrantzitsua da nekazaritzarako eta basogin-

tzarako politika, batetik, EAEko azaleraren % 84 basoek

eta nekazaritzako lurrek osatzen dutelako eta, bestetik,

basoaren eta nekazaritzako lurren araberakoak direlako

lurralde bateko landare-estalkia eta haren kalitatea. Hain

zuzen, landare-estalkia kalitate onekoa izatea funtsezkoa

da higaduraren aurrean lurzorua babestuta egoteko. Lan-

dare-estalkia, belarrezkoa izanda ere, sendoa eta oinarri

onekoa izatea da higaduratik prebenitzeko bermerik

onena. Aitzitik, nekazaritzako eta basogintzako jarduera

jakin batzuen ondorioz lurzoruak luberritu eta biluzik

uzten badira, klima-elementuen menpe, lurzoru horiek

erraz higa litezke.

Nekazaritza-politika bateratuak (NPB) jardunbide ego-

kien kodea sortu zuen 2000 urtean, oinarrian dituen

nekazaritza-planen bidez. Hala, jardunbide horietan

garrantzi handia ematen zaio lurzorua babesteari.

Nekazaritza-politika bateratuak eragina du erkidegoeta-

ko basogintza- eta nekazaritza-politiketan (nekazaritzari

eta basogintzari buruzko lurraldeko plan sektorialaren

izapideak egiten ari dira) eta foru-aldundien politiketan.

Beraz, lurzorua higaduraren aurrean babesteko irizpide-

ek foru-aldundien eta autonomia-erkidegoen politikei

ere eragiten diete.

Bestalde, EAEko basogintza-sektoreak duen garrantzia

dela eta (ikus 3. Lehen sektorea kapitulua), gero eta indar

gehiago hartzen ari da basogintzako ziurtagiriaren aldeko

politika. Hori ere tresna garrantzitsua izango da lurzorua

higaduraren aurrean babesteko.

Arazoari aurre egiteko beste tresna bat eman du mendiei

buruzko 43/2003 Lege berriak. Legeak erabilgarritasun

publikoko mendien katalogoa dakar. Katalogo horretan

jasotzen dira, adibidez, arro hidrografikoen goi-ibarrak

babesten dituzten mendi publikoak (erregimen hidrologi-

koa erregulatzen laguntzen dute eta lurzorua babesten

dute higaduraren aurrean). Basogintzan tradizio handia

duen elementu horrez gain, lege berriak “baso pribatu

babeslea” deitzen duen elementua arautzen du. Elemen-

tu horiek interes orokorrekotzat jotzen ditu katalogatuta-

koen ezaugarriak dituztelako.

Lurralde-antolamendurako politika

Halaber, lurralde-antolamendurako politika modu eragin-

korrean aplikatzen bada, asko lagunduko du higadura-

fenomenoak saihesten. Izan ere, lurzoru baten

erabilerari buruz erabakitzeko lurzoru horrek higatzeko

duen erraztasuna hartu behar da kontuan politika horren

arabera.

Obrek eta azpiegiturek eragiten duten higadura espezifi-

koari dagokionean, Biodibertsitatearen Zuzendaritza lan

hauek bultzatzen ari da: batetik, inbentarioa eta, bestetik,

jardunbide egokien kodea obren eta azpiegituren eragin-

pean dauden lurzoruak leheneratzeko (errepideetako

ezpondak, hondakindegiak...). Era berean, lan horien

bidez, EAEko paisaia hobetu nahi da modu globalean, ale-

gia, oso agerian dauden hainbat leku konpondu nahi dira.

Ekimenaren bidez, Garapen Iraunkorraren Euskal Inguru-

men Estrategiaren helburuetako bat beteko da.

13.7. Irudia

SUTEEK KALTETUTAKO AZALERAK EAE-N. 2001 ETA 2002

EAE ARABA BIZKAIA GIPUZKOA

2001 2002 2001 2002 2001 2002 2001 2002

Suteak 220 302 44 60 119 153 57 89

Zuhaiztiak (ha) 420,96 703,39 241,59 43,96 65,37 340,28 114,00 319,15

Zuhaitzik gabeko lurra (ha) 289,47 1.419,95 40,27 243,65 77,20 340,07 172,00 836,23

Angioak eta mendi zabala (ha) EE 10,24 2,40 0,24 EE 0,00 EE 10,00

Sasitzak (ha) EE 1.326,06 23,58 212,69 EE 320,37 EE 793,00

Larreak (ha) EE 83,65 14,29 30,72 EE 19,70 EE 33,23

Azalera guztira (ha) 710,43 2.123,34 281,86 287,61 142,57 680,35 286,00 1.155,38

Galerak (eurotan) 1.105.893 EE 143.829 252.471 498.810 EE 463.344 1.282.212

EE.: Ez daude eskuragarri.

Iturria: EAEko landa-eremuei buruzko informazio zerbitzua (www.nekanet.net.). Eusko Jaurlaritza.

332 | EAEko INGURUMENAREN EGOERA 2004

13. LURZORUAK | 333

5.1. Artifizializazioaren

kontzeptua: (I) Zertarako

artifizializatzen da lurzorua?

Artifizializazio deitzen zaio EAEn lurzorua kontsumitzeari

edo okupatzeari etxebizitzak, azpiegiturak edo ekipa-

menduak egiteko. Artifizializazio kontzeptuak bere bai-

tan hartzen ditu lurzorua iragazgaizteko egiten diren

ekintzak. Beraz, oro har esanda, artifizializazioaren kon-

tzeptua eta lurzorua zigilatzearen kontzeptu teknikoa

baliokideak dira.

5.2. (P), (Eg) Artifizializatutako

azalera

1994 eta 2004 bitartean, EAEko artifizializatutako azalera

% 5,26 izatetik % 6,30 izatera pasatu da. Beraz, hamarka-

da horretan % 20 hazi da artifizializatutako lurzoruaren aza-

lera. Beste modu batera esanda, 7.529 hektarea gehiago

artifizializatu dira, hau da, Bilbok eta Errenteriak okupatzen

duten azalera baino gehiago. 1994an, 181 m2 lurzoru arti-

fizializatu zegoen biztanleko eta 2004an 216 m2. Lurzoru

asko kalifikatzearen ondorioz igo da artifizializazioa. E-

txebizitza asko eraiki dira eta industria-lurzoru asko okupa-

tu dira. 2000. urtean, okupatutako azalera guztitik % 39

etxebizitzak ziren, % 18 jarduera ekonomikoak eta % 43

garraio-azpiegiturak.

Etxebizitzetarako kalifikatutako azalera % 31 (4.480

hektarea) igo zen 1994 eta 2004 artean EAEn. Jarduera

ekonomikoak (industrialdeak, merkaritzaguneak...) %

46 igo ziren (2.631 hektarea) urte horietan eta garraio-

azpiegiturak, berriz, % 2,3 (418 hektarea) (ikus 13.8. Iru-

dia).

EAEko lurzoru artifizializatuen egoera eta etorkizunerako

aurreikusten diren joerak arduratzeko modukoak izan

arren, mendebaldeko Europako batezbestekoak baino

baxuagoak dira. 2000n % 8 baino altuagoa zen mende-

baldeko Europako artifizializatutako lurzoruaren batezbes-

tekoa. Goranzko joera iraunkorra izan du, gainera,

populazioaren hazkundeak baino handiagoa. Halaber,

EAEko datuak Europako hainbat estatutakoak baino

askoz ere txikiagoak dira: Belgikan, Herbehereetan eta

Danimarkan, adibidez, lurzoruaren % 15-20 dago artifizia-

lizatuta. Fenomenoa indar eragile bertsuek sortzen dute

bai EAEn eta bai mendebaldeko Europan.

5. LURZORUAREN ARTIFIZIALIZAZIOA

13.8. Irudia

ARTIFIZIALIZATUTAKO LURZORUAREN AZALERAREN BILAKAERA (HEKTAREAK)

LURZORUAREN ERABILERA 1994 1997 2000 2003 2004
BATEZ BESTEKO

IGOERA URTEKO

Etxebizitzak 14.490 14.105 16.857 18.104 18.970 448

Jarduera ekonomikoak 5.685 5.882 7.687 8.172 8.316 263

Garraio-azpiegiturak 17.854 17.914 18.272 -- -- 52

Guztira 38.029 37.901 42.816 44.548 45.558 753

Oharra: Etxebizitzetarako erabili den lurzoruaren datuak ematerakoan, udal plangintzek kalifikatutako lurzoruen datuak hartu dira kontuan. Kalifikazio-mota horrek berekin ekartzen du

urbanizazio-lanak egitea eta, beraz, lurzoruaren egoera naturala aldatzea; eta hori ere kontuan hartu da datuak ematerakoan. Garraio-azpiegiturak egiteko erabilitako lurzoruaren

2003ko eta 2004ko datuak ez daude eskuragarri. Hala, 2003ko eta 2004ko azalera kalkulatzeko, 2000. urtean azpiegiturek hartzen zuten azalera erabili da.

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila; Sustapen Ministerioa; AENA; Bilboko portua eta Pasaiako portua.

1994tik 2004ra % 20 hazi da artifizializatutako lurzoruaren azalera. Urtean 753 hek-

tarea artifizializatzen dira gutxi gorabehera, hau da, 753 futbol-zelai.

5.3. (I) Artifizializazioarekin

lotutako inpaktuak

Hauek dira lurzoruaren artifizializazioak eragiten dituen

inpaktu garrantzitsuenak EAEn:

— Lurraldea zatitzea eta biodibertsitatea galtzea (ikus 14.

Biodibertsitatea kapitulua).

— Lurzoru emankorrak betiko galtzea. EAEren topografia

menditsua eta kokalekuen eredua dela eta, artifiziali-

zatutako lurzoru gehienak ibarretan daude.

— Inpaktu klimatikoa (tenperatura nabarmen altuagoa

izaten da artifizializatutako lurzoruetan artifizializatu

gabekoetan baino)

— Jabetza publiko hidraulikoaren eta lurreko eta itsasoko

jabetza publikoaren arroak okupatzea. Horren ondorioz,

ibaien emaria hazi egiten da eta uholdeak egoteko arris-

kua handitzen da, eta, beraz, baita hondamendiak gerta-

tzekoa ere (ikus 12. Ura kapitulua).

— Sistema hidrikoa kaltetzea (lurrazaleko eta azpiko ura-

ren emaria geldiaraztea...)

5.4. (E) Nola zuzendu joera hori?

Batez ere, erakundeek egin diote aurre artifizializazioaren

arazoari. Higaduraren gaiarekin gertatzen den bezala,

lurralde-antolamendurako politika sektoriala funtsezkoa

da arazo honetarako ere. Hori dela eta, lurralde-antola-

menduari eta ingurumenari buruzko Europako komunika-

zio bat egiten ari dira. Komunikazio horretan, modu

espezifikoan heltzen zaio lurzorua zigilatzearen gaiari, eta

dagoeneko urbanizatuta dauden lurzoruak berrerabil-

tzearen alde egiten da.

Bestalde, helburu hauek zehazten dira Garapen Iraunko-

rraren Euskal Ingurumen Estrategian: artifizializazio-pro-

zesuak eta lurzoruak suntsitzeko erritmoa pixkanaka

moteltzea, nekazaritzako lurrak babestea eta hirigintzako

plangintzak egokitzea lurralde-antolamendurako helbu-

ruetara eta iraunkortasun-irizpideetara.

Horrez gain, Garapen Iraunkorraren Euskal Ingurumen

Estrategiak konpromisoa hartzen du lurzoruaren kon-

tsumoa saihesteko, dentsitate txikiko eraikuntzak baztertuz

eta eraikuntza altuagoak eginez, lurralde-antolamendurako

tresnen arabera egokienak diren lurzoruetan.

334 | EAEko INGURUMENAREN EGOERA 2004

0

5.000

10.000

15.000

20.000

1994 1997 2000 2003 2004

H
e

k
ta

re
a

k

13.9. Irudia

ETXEBIZITZETARAKO KALIFIKATUTAKO

AZALERA

H
e

k
ta

re
a

k

0

2.000

4.000

6.000

8.000

10.000

1994 1997 2000 2003 2004

13.10. Irudia

JARDUERA EKONOMIKOETARAKO

OKUPATUTAKO LURZORUA

H
e

k
ta

re
a

k

1994 1997 2000

0

5.000

10.000

15.000

20.000

13.11. Irudia

GARRAIO-AZPIEGITURETARAKO AZALERA

1994 1997 2000 2003 2004

0

10.000

20.000

30.000

40.000

50.000

H
e

k
ta

re
a

k

13.12. Irudia

AZALERA GUZTIRA

13. LURZORUAK | 335

6. BIBLIOGRAFIA

EDESO FITO, J. M. eta A. Merino (1997): «La incidencia

de las labores selvícolas en la conservación y fertilidad

del suelo», Sustrai aldizkarian, 47 zk, 52-55 or, Gasteiz.

EDESO FITO, J. M., A. Merino; M. J. González eta P.

Marauri (1999): «Soil erosion under different

managements in steep forestlands from Northern

Spain», Land Degradation and Development, 10 zk,

79-88 or.

EUROPAKO BATZORDEA (2002): 2002ko apirilaren 16an

Batzordeak Kontseiluari, Europako Parlamentuari,

Eskualdeen Ekonomia- eta Gizarte-Lantaldeari eginda-

ko komunikazioa: «Lurzorua babesteko gaikako estra-

tegia baterantz» [COM(2002) 179 amaiera].

EUROPAKO INGURUMEN AGENTZIA (2000): Corine

Land Cover proiektua [linean], <http://terrestrial.

eionet.eu.int/CLC2000>.

— Soil indicatos [linean], <http://themes.eea.eu.int/

Specific_media/soil/indicators>.

— (2002): «Con los pies en la Tierra: la degradación del

suelo y el desarrollo sostenible en Europa. Un desafío

del siglo XXI», Ingurumen-arazoak txostena, 16 zk.

— (2002): «Assessment and reporting on soil erosion»,

Technical Report, 94 zk.

EUROPAKO PARLAMENTUA (2002): Europako Parla-

mentuaren ebazpena Batzordearen komunikazioari

buruz: «Lurzorua babesteko gaikako estrategia

baterantz», [COM(2002) 179 - C5-0328/2002 -

2002/2172(COS)].

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU ETA

INGURUMEN SAILA: Ingurumen adierazleak [linean],

<http://www.euskadi.net/indicadores_ambientales/

metodologia9_c.htm>.

— Geoiker Sistema. Euskal Autonomia Erkidegoko lurzo-

ruaren kalitateari buruzko informaziorako sistema.

— Ingurumen-adierazleak 2004.

— Lurzoru poluituei buruzko programa 2003-2006.

— (1996): Ingurumen-kartografiarako sistema EAEn.

INGURUMEN MINISTERIOA: Iparraldeko eta Ebroko arro

hidrografikoen higaduraren egoerari buruzko mapak.

BIODIBER

RTSITATEA

14.

BIODIBERTSITATEA

14. BIODIBERTSITATEA

1. SARRERA

2. EAE-KO IePEgIE EREDUAREN
ELEMENTUAK

3. (Ie) GARAPEN EKONOMIKOA
ETA BIODIBERTSITATEA KONTSERBATZEA

3.1. Lehen Sektorea
3.2. Lurzoru-erabileren aldaketa

4. (P,I) DIBERTSITATE BIOLOGIKOARI
EGINDAKO PRESIOAK

4.1. Habitat naturalak aldatzea, zatitzea
eta suntsitzea
4.2. Espezie aloktonoak sartzea

5. (E-I) EAE-KO BIODIBERTSITATEA
5.1. Baso-masak
5.2. Uretako ekosistemak

5.2.1. Ibaiak
5.2.2. Hezeguneak
5.2.3. Itsasoko eta itsasbazterreko
ekosistemak

5.3. EAEko paisaiak

6. (E) BIODIBERTSITATEA ETA PAISAIA
KONTSERBATZEA ETA KUDEATZEA

6.1. Ekosistemak, espezieak eta paisaia
kontserbatzea eta babestea

6.1.1. Natur guneak eta paisaia
6.1.2. Animalia- eta landare-espezieen
babesa

6.2. Ekosistemak, espezieak eta paisaiak
lehengoratzea haien ingurune naturalean
6.3. Biodibertsitateari eta paisaiari buruz
ikertzea eta sentsibilizatzea

6.3.1. Biodibertsitatea ikertzea,
haren berri ematea eta zaintzea
6.3.2. Hezkuntza, prestakuntza
eta sentsibilizazioa
6.3.3. GKEen garrantzia eta herritarren
mobilizazioa

7. BIBLIOGRAFIA

Dibertsitate biologikoa planetako leku guztietako organismo bizi-

dunen barietatea da, baita haien sistema ekologikoena ere. Hor

sartzen dira espezieen barruko dibertsitatea, espezieen artekoa

eta ekosistemena. Lurrean zenbat espezie dauden ez badakigu

ere, Dibertsitate Biologikoari buruzko Hitzarmenak 14 milioi

espezie inguru daudela kalkulatzen du Global Biodiversity Out-

look, 2002 txostenean. Horietatik zortzirena (1,75 milioi) besterik

ez daude zientifikoki deskribatuta eta formalki izendatuta.

Lurraren dibertsitate biologikoa milioika urtetako eboluzioaren

emaitza da, eta, beraz, haren berezko balioa giza espezieari ema-

ten dizkion onuretatik harantzago doa. Biodibertsitatea ezinbeste-

koa da planetako bizia eta gizateriarena berarena kontserbatzeko

oinarrizkoak diren hainbat prozesutan duen funtsezko zereginaga-

tik, eta, horrez gain, heziketako eta aisialdiko balio eta balio

sozial, ekonomiko, zientifiko, kultural eta estetiko garrantzitsuak

ditu.

Giza jarduerak zuzenean eragiten du dibertsitate ekologikoan

bere produkzio-jardueren bidez (esaterako, nekazaritza, arrantza

eta baliabide naturalen gehiegizko ustiapena). Horren ondorioak

habitatak degradatzea eta suntsitzea eta gune naturala zatitzea

dira. Eragin hori, gainera, ekosistemaren maila guztietan gerta-

tzen da: espezie exotikoak sartzea eta lurzorua, ura edo atmosfera

poluitzea pixkanaka degradatzen ari dira bizia kontserbatzeko

beharrezkoak diren kondizioak.

Nazioartean, biodibertsitatea kontserbatzeko ekimen nagusia

1992an Rioko goi-bileran onartu zen Dibertsitate Biologikoari

buruzko Hitzarmena da, eta aurrerago, mundu osoko 180 herrial-

dek baino gehiagok berretsi dute. Europako Batasunean, aberas-

tasun biologikoa kontserbatzeko tresna nagusia Natura 2000

Sarea da, Habitat Zuzentarautik (1992) sortutako ekimena.

Zuzentarau horrek kontserbazio-eremuen sarea sortzea bultzatzen

du habitat naturalak eta Europan interesa duten basoko fauna- eta

flora-espezieak mantentzeko eta leheneratzeko kontserbazio-

egoera ona lortu arte. Sare horrek Europako sistema naturalen

dibertsitatea, espezie biologikoak eta haien populazioen diber-

tsitate genetikoa babestuko ditu.

1
4

.
B

IO
D

IB
E

R
T

S
IT

A
T

E
A

(.../...)

340 | EAEko INGURUMENAREN EGOERA 2004

Orain dela mende bat eta erditik, EAEk industrializazio- eta

antropizazio-prozesu handia bizi izan du bere sistema naturale-

tan. Hala ere, natur gune baliotsuak ditu oraindik ere, eta diber-

tsitate ekologiko aipagarria. Atlantikoko, Mediterraneoko eta

Alpeetako eskualde biogeografikoetako berezko habitatak ditu,

baita lehorreko ekosistemak eta uretakoak ere: kontinentalak,

estuariokoak, itsasertzekoak eta ozeanikoak.

EAEko administrazioak guztira 57 leku aurkeztu dizkio Europa-

ko Batasunari Natura 2000 Sarerako ekarpen gisa, eta horrek

autonomia-erkidegoaren azalera osoaren % 20 ordezkatzen du.

EAEk Natur Gune Babestuen Sare garrantzitsua dauka, eta zazpi

natur parkek, bost biotopok eta biosferaren erreserba batek osa-

tzen dute. Eusko Jaurlaritza Biodibertsitate Behatokien Sarea sor-

tzen hasia da, eta hor flora eta landaretza, fauna eta itsasoko eta

itsasbazterreko ingurunea sartuko dira.

(.../...)

Dibertsitate biologikoa edo biodibertsitatea Lurrean dago-

en biziaren guztizko aldagarritasuna da. Nazio Batuen Ingu-

rumen Programaren Global Biodiversity Assessment-ek

(GBA, 1995) emandako definizioaren arabera, biodiber-

tsitateak eremu jakin bateko espezie-kopuruari egiten dio

erreferentzia, espezie horiek dituzten paper (edo txoko)

ekologikoei, eremu batean gertatzen den espezie horien

taldekatzeari eta sistema ekologikoen barruan eta horien

artean gertatzen diren prozesu eta elkarrekintza guztiei.

Biodibertsitatearen barruan sartzen da eskualde biogeo-

grafikoetako ekosistemen dibertsitatea, biometako eskual-

de biogeografikoen dibertsitatea eta planetako biomen

dibertsitatea, baita populazioen barruko aldagarritasun

genetikoa ere.

Laburki, honela definitzen da dibertsitate biologikoa: plane-

tako leku guztietako organismo bizidunen barietatea, baita

haien sistema ekologikoena ere. Nazioarteko komunitateak

dibertsitate biologikoari ematen dion garrantzia islatuta gel-

ditu zen 1992ko ekainaren 5eko Nazio Batuen Ingurume-

nari eta Garapenari buruzko Biltzarrean onartutako Diber-

tsitate Biologikoari buruzko Hitzarmenean. Hitzarmen hori

1993. urte amaieran sartu zen indarrean formalki.

1. SARRERA

14. BIODIBERTSITATEA | 341

Biodibertsitatea ikuspuntu orokorretik hartu behar da

kontuan, bai berez duen balioagatik, bai planetako bizia

eta gizateriarena berarena kontserbatzeko oinarrizko

hainbat prozesutan duen funtsezko zereginagatik. Eko-

sistemen funtsezko funtzio ekologikoak dira, besteak

beste, ura eta airea garbitzea, Lurreko klima egonkortzea,

lurzorua sortzea eta kontserbatzea edo mantenugaien

zikloari eustea. Gizarteek funtzio eta prozesu naturalen

sare konplexu horretan oinarrituta lortu dute historian

zehar garatzea, sare hori gure elikaduraren oinarri gisa,

klimaren erregulatzaile gisa, lurzoruaren babesle gisa eta

ziklo hidrikoaren erregulatzaile gisa, edo baita izurrite eta

gaixotasunen kontrol gisa ere.

Paisaia naturalek lotura estua dute sistema ekologikoe-

kin edo ekosistemekin, eta, ondorioz, biodiber-

tsitatearekin, nahiz eta alderdi kulturalak, estetikoak eta

aisialdikoak ere gehitzen dituzten. Paisaiak herrialde

bateko ondarearen baliabide kulturaltzat hartzen dira,

eta, ondorioz, zaindu eta babestu egin behar dira. Pai-

saia naturalak kontserbatzeko, horiek osatzen dituzten

habitatak babestu behar dira, eta, beraz, paisaia babes-

teak biodibertsitatea kontserbatzen laguntzen du, eta

alderantziz. Gainera, pertsonek lotura afektiboak eta

nortasun-loturak sortzen dituzte beren inguruko paisaia

naturalekin, eta haiek babestea eta leheneratzea eska-

tzen dute.

Dibertsitate biologikoari egindako presioak areagotu

egin dira Industria Iraultzatik, eta bereziki, XX. mendea-

ren bigarren erdialdetik. Leherketa demografikoak,

mundu mailan dauden produkzio- eta kontsumo-ere-

duak eta baliabide naturalen gehiegizko ustiapena fun-

tsezko indar eragileak dira Lurraren ondare biologikoa

jasaten ari den degradazioan. Garatze-bidean dauden

herrialdeetako egoerarekin lotutako arazorik larrieneta-

ko bat haien ondare naturala suntsitzea da. Bizirauteko

irtenbide bakarra hori izateak eta presio produktibistak,

merkatu globalak, behartzen ditu horretara.

2000. urtean, ugaztun-espezieen % 24 eta hegazti-espe-

zieen % 12 desagertzeko arriskuan zeuden (Dibertsitate

Biologikoari buruzko Hitzarmena, Global Biodiversity

Outlook, 2002). IUCN-The World Conservation Union

(Inter0national Union for Conservation of Nature and Natu-

ral Resources) munduko erakunde kontserbazionistaren

inbentarioetan desagertzeko arriskuan dauden 12.259

espezie agertzen dira.

Dibertsitate Biologikoari buruzko Hitzarmenaren espa-

rruan, 2002an Nazio Batuek Johannesburgen egin zuten

goi-bileran onartu zen 2010a bitartean biodiber-

tsitatearen egungo galtze-erritmoa nabarmen motel-

tzeko ekintzak egitea.

Europako Batasunak, berriz, asmo handiagoko helburua

ezarri du bere Ingurumeneko Seigarren Ekintza Progra-

man: biodibertsitatearen galera geldiaraztea 2010a

baino lehen. Aberastasun biologikoa kontserbatzeko

Europako Batasunak duen tresna nagusia Natura 2000

Sarea da, 2000ko Habitat Zuzentarautik sortutako eki-

mena. Zuzentarau horrek biodibertsitatearen kon-

tserbazioa habitat naturalak babestuz bermatzea ezarri

zuen helburutzat. Horretarako, kontserbaziogune bere-

zien Europako sare ekologikoa sortzea proposatu zuen:

Natura 2000 Sarea.

Dibertsitate biologikoa kontserbatzeko, giza jardueren

eta jarduera horiek biodibertsitatean egiten dituzten pre-

sioen arteko kausazko erlazioak zaindu, dokumentatu,

ebaluatu eta ulertu behar dira, baita biodibertsitatea sun-

tsitzea geldiarazteko dauden alternatibak ere.

Zer eta nola kontserbatu behar den erabaki eta helburua

lortzen ari dela egiaztatu behar da. Horretarako, ezinbes-

tekoa da informazioa eta jakintza hobetzea programa sis-

tematikoen bidez eta ikerketaren eta hezkuntzaren epe

luzeko lanaren bidez.

342 | EAEko INGURUMENAREN EGOERA 2004

Giza jarduerek egiten dituzten presioek eragina dute

biodibertsitatean, hala nola lurzoruaren erabilerak alda-

tzea eta baliabideak kontsumitzea, eta horrek inpaktuak

sortzen ditu, adibidez, habitatak degradatzea eta zati-

tzea. Biodibertsitatearen aberastasunarekiko dugun

mendekotasuna nekazaritza, arrantza eta baso-ustiape-

naren sektoreetan irudikatzen da batik bat, sektore

horiek biomasa zuzenean kontsumitzen baitute eta

biodibertsitatearen aberastasunaren mende baitaude.

Hala ere, sektore horiek natur ingurunearekin duten

erlazio zuzenak biodibertsitatea eta balio kultural eta

paisajistikoak sortzen dituzten ekosistema berriak

mantentzera edo osatzera bultzatzen du batzuetan giza

ekintza, naturaren kontserbazioarekin bateragarriak

diren garapen-eredu gisa.

Sektore horiek gaur egun erabiltzen dituzten ustiapen-

moduek biodibertsitatea aldatzen duten hainbat presio

• Guneak, espezieak eta paisaiak babestea. Nazioarteko hitzarmenak eta itunak. Natura babesteari buruzko araudia
• Guneak eta espezieak kudeatzeko plangintza
• Guneak, espezieak eta paisaiak leheneratzea eta berreskuratzea
• Korridore ekologikoak ezartzea
• Lurralde- eta hirigintza-plangintza eta plangintza hidrologikoa
• Baso eta mendien antolamendurako araudia eta planak
• Arlokako araudia (nekazaritza, arrantza, turismoa…)
• Hezkuntza, prestakuntza eta sentsibilizazioa. Ikerketa, informazioa eta zaintza. Finantzazioa
• Borondatezko lana eta GKEen jarduera

EGOERA

• Habitat-dibertsitatea
• Espezie-dibertsitatea
• Arriskuan dauden

espezieak
• Dibertsitate genetikoa
• Paisaiaren kalitatea

INPAKTUAK

• Habitatak aldatzea
eta suntsitzea

• Populazioak eta espezieak
murriztea eta/edo
desagertzea

• Arraza eta barietateak
desagertzea

• Dibertsitate genetikoa
galtzea

• Paisaia-aniztasuna galtzea

PRESIOAK

• Habitatak zatitzea
eta suntsitzea

• Ibaiertzak eta ibaiaren
ibilguak aldatzea

• Lurzoruaren erabilerak
eta paisaia aldatzea

• Lurzoruak, ura eta airea
poluitzea

• Poluzio genetikoa
• Baso-suteak
• Espezie aloktonoak sartzea
• Arriskuan dauden

espezieak saltzea
• Ekosistemen

karga-ahalmena gainditzea
• Baliabideak gehiegi

ustiatzea

ERANTZUNAK

INDAR ERAGILEAK

• Nekazaritza
eta abeltzaintza

• Basogintza
• Ehiza, arrantza

eta akuikultura
• Hiri-garapena
• Turismoa
• Garraioa
• Energia
• Industria eta merkataritza

2. EAE-KO IePEgIE EREDUAREN ELEMENTUAK

Ondorengo diagraman, biodibertsitateari aplikatutako IePEgIE eredua osatzen duten elementuak erakusten dira:

14. BIODIBERTSITATEA | 343

egin ditzakete ingurunean. Horien artean, habitatak zati-

tzea eta suntsitzea azpimarratu behar da (hiri- edo

industria-lurzoru berria sortzeko beharragatik) edo egun-

go garapen-etaparen hain bereizgarri diren azpiegitura

lineal handiak. Espezie aloktonoak sartuz ekosistema-

ren maila jakin bat zuzenean aldatzen dugunean ere,

gure habitaten eta EAEko berezko espezieen oreka

arriskuan jartzen dugu, horiek espezie aloktonoek

ordeztu baititzakete. Hala ere, ohiko nekazaritza- eta

abeltzaintza-jarduerek mantendu dute gure paisaia eta

baso-dibertsitatea, eta, horien baitan, giza jardueraren

eta ingurunearen arteko milaka urteko erlazio iraunkorra

islatzen duten jarduerak egin dira.

Biodibertsitatearen eta paisaiaren babesak ikuspegi

integratzailea eduki behar du, aldagai horiek hainbat arlo-

tako politiketan kontuan hartzen dituena, eta, horrez gain,

gune, espezie eta paisaien babesa sustatu behar du. Hori

dela eta, garrantzitsua da lurzorua erabiltzeko jarraibide

eta estrategiak behar bezala zehaztea eta politika, pro-

grama eta planak egitean biodibertsitatea kontserbatu

eta sustatu beharreko funtsezko osagaitzat hartzea.

3. (Ie) GARAPEN EKONOMIKOA ETA BIODIBERTSITATEA
KONTSERBATZEA

Gaur egun, hainbat sektore aritzen dira biodibertsitatean

eta paisaian aldaketak sortzen dituzten indar eragile gisa.

Horien artean hauek azpimarratu behar dira:

— Lehen sektorea: dibertsitate biologikoaren kon-

tserbazioarekin erlazio eta mendekotasun handiena

duen produkzio-sektoreetako bat da, ingurunearen

produktibitatearen mende baitago zuzenean. Lehen

sektorearekin lotutako jarduerek eragin nabarmena

dute ingurune naturalaren modelatzean eta baliabide-

en kontserbazio-egoeran.

— Energia-sektorea: energia produzitzeko, eraldatzeko

eta erabiltzeko prozesuek duten eraginagatik batik

bat. Horren ondorio dira klima-aldaketa eta azidotzea,

eta horiek aldaketa handiak sortzen dituzte diber-

tsitate biologikoan.

— Garraio-sektorea: aurreko kasuan bezala, sektore

honek azpiegitura handiak instalatzea eskatzen du eta

poluzio atmosferikoarekin,akustikoarekin eta klima-

aldaketarekin lotutako inpaktuak sortzen ditu.

— Turismo-sektorea: haren garapenak biodibertsitatean

zuzenean edo zeharka aldaketak eragiten dituzten

gero eta jarduera gehiago sortzen ditu, adibidez, sek-

torearen garapenarekin lotutako azpiegiturak eraiki-

tzeagatik. Hona hemen sektore horrekin lotutako

presioen adibide batzuk: lurzoruaren erabilerak alda-

tzea, baliabideak gehiegi ustiatzea, eremu jakinak

masifikatzea (horietako ekosistemen karga-ahalmena

gaindituz), hondakinak sortzea eta natur ingurunearen-

tzako erasotzaileak diren portaera-jarraibideak. Dena

den, turismoa garatzeko aktibo nagusietako bat natu-

ra da, eta, hori dela eta, turismo-eredu iraunkorra lortu

behar da ondo kontserbatutako naturarekin gero eta

erlazio zuzenagoa eskatzen duten merkatuarentzako

oinarrizko estrategia gisa, baita biztanleria sentsibiliza-

tzeko eta hezteko aukera gisa ere.

— Industria: energia- eta material-eskari handia sortzeaz

gain, ingurune fisiko eta biologikoaren kalitatea alda-

tzen duten emisioak eta isuriak sortzen ditu.

— Hiri-garapena eta hiri-eredua etxebizitza eskuratzeko

beharra, eta beraz, lurralde-kontsumoa, ingurune natu-

rala kontserbatzearekin orekatzeko benetako erronka

dira.

Ondoren, lehen sektorearekin eta lurzoruaren erabilera-

ren aldaketarekin zerikusia duten alderdiak zehazten dira,

EAEko biodibertsitatearen aldaketako faktore garrantzi-

tsu gisa.

3.1. Lehen sektorea

Nekazaritzak, arrantzak eta baso-ustiapenak eragin

zuzen oso garrantzitsua dute biodibertsitatean. Ekosis-

temetan, espezieetan eta horien aldakortasun geneti-

koan presio handiak egiten dituzten azpisektoreak dira,

eta, aldi berean, ingurumenaren osagai gisa, biodiber-

tsitate sortzaile gisa eta animalia- eta landare-espe-

zieen euskarri gisa aritzen dira.

Lurralde jakin batean nagusi den nekazaritza-ereduak

eragin handia du lurralde horretako dibertsitate biologi-

koan. Nekazaritza estentsiboak espezie-dibertsitatea

bultzatzen du, eta, oro har, ekosistemaren beraren

iraunkortasuna. Adibidez, mosaiko-itxurako landa-ingu-

runea, larre-eremuekin, garaiko laboreekin, erribera-

eremuekin eta landaretza naturala duten lursail-

mugekin, oro har, dibertsitate biologiko aberatseko

ingurunea da.

Aldiz, nekazaritza intentsiboak espezializazioa du

helburutzat irizpide produktibistetan oinarrituz, eta

horrek espezieen aldakortasun genetikoa eta horien

dibertsitatea ahultzen ditu. Espezie jakin batzuk eta

horien barnean errendimendu ekonomikoan eraginko-

rragoak diren ezaugarri genetikoak dituztenak etengabe

hautatzeak epe luzera gainbehera sortzen du lurralde

horretako dibertsitate biologikoan, habitaten diber-

tsitate oso txikia eskaintzen baitu. Gainera, nekazaritza-

eredu horrekin lotutako jarduerek ongarri eta pestizida

gehiago erabiltzen dituzte, eta horrek arriskua dakar

ingurunerako eta pertsonen osasunerako (ikus 3. Lehen

sektorea kapitulua).

Landako garapen-ereduak lotura estua du biodiber-

tsitatearen kontserbazioarekin eta paisaiarekin. Mendi-

ko abeltzaintzak, larre erdinaturalak kontserbatzeak,

zuhaitzak babesteak eta beste hainbat jarduerak inguru-

ne naturalean egiten den presio-maila erakusten dute,

baita giza jarduerak ingurumena babestearekin duen

bateragarritasun-maila ere.

Planetako basoek Lurraren biodibertsitatearen erdia

dute, bereziki oihan tropikalek. Ekosistema horiek,

ordea, desagertzen ari dira. Deforestazio-tasei buruzko

egungo kalkuluak 50.000 eta 170.000 km2 bitartean

daude. FAOren kalkulua —urteko 130.000 km2— sarri-

tan aipatzen den arren, Indonesia eta Brasili buruz orain

dela gutxi egindako azterketek aditzera ematen dute

baso-galtzearen zifra hori berez den baino txikiagoa

dela1. Gertaera hori mundu mailan biodibertsitateari egi-

niko inpaktu negatibo nagusia da: basoak baliabide

natural berriztagarrien iturri nagusi dira, eta 300 milioi

pertsona baino gehiago horien mende daude zuzenean

bizirik irauteko. Basoen funtzio ekologiko nagusiak, bes-

teak beste, lurzorua babestea, urak babestea, klima

erregulatzea eta karbono-hustubide gisa aritzea dira.

Basoen kudeaketa funtsezkoa da biodibertsitatea

babesteko.

Dibertsitate biologikoaren ikuspuntutik, egoera ezin

hobea izateko naturaltasun-maila maximoa eduki behar

da, hau da, gizakien adina duten zuhaitz-espezie ugariko

baso naturalak, zuhaitz horien barruan hildako zura, eta

zuhaitz- eta zuhaixka-espezieetan aberatsa den oihan-

pea. Ezaugarri horiek dituzten basoek biotopo ugari

dituzte, eta horrek hainbat animalia-espezie edukitzeko

duen potentzialtasuna bultzatzen du. Kontrako muturre-

an, espezie bakarreko sailak daude, tamaina bereko

oinekin eta entresaka egindako oihanpearekin.

EAEren esparruan, azaleraren % 54 —3.900 km2—

zuhaiztutako basoa da. Koniferoek % 53 ordezkatzen

dute, eta hostozabalen espezieek % 47. Koniferoak

nagusi dira Gipuzkoa eta Bizkaiko lurralde historikoe-

tan, eta hostozabalak Arabakoan. EAEko espezie baka-

rreko sailen hedapen handiak (pinudiak) ustiapen

pribatuak nagusitzearen ondorio dira; izan ere, histori-

koki, ustiapen pribatuetan hazkunde azkarreko eta

itzulkin ekonomiko hobeko espezieak landatu dira.

Konifero-sailak urriak dira biodibertsitatean, eta, gaine-

ra, horien ustiapena sarritan inpaktu handiko sistemen

bidez egiten da (adibidez, arraseko mozketa). Sistema

horiek kalte handia egiten diote landare-estalkiari, eta,

ondorioz, higaduraren aurkako babesik gabe gelditzen

da lurzorua.

EAEko arrantza-sektorea, berriz, oraindik itsasoaren

biomasaren zuzeneko erauzketan bakarrik oinarritzen

da ia esklusiboki. Hori dela eta, itsasoko baliabideetan

egindako presioa itsasoetako biodibertsitatea gal-

tzearen arrazoi nagusietako bat izan da. Arrantzaren

presioak jaisteko joera izan du azken urteetan Europa-

ko Batasunak sustatutako politiken ondorioz; izan ere,

politika horiek populazioak berreskuratzera zuzenduta

daude, kalak hamarkadetan gehiegi ustiatu ondoren

(ikus 3. Lehen sektorea kapitulua).

Gehiegizko ustiapenaren ondorioz, Europako kalen %

80 egoera kritikoan daudela kalkulatzen da. 2001ean,

egindako harrapaketen % 40 egoera biologiko ezegon-

korra zuten izakinetan egin zen. Beste espezie batzuen

kasuan, hala nola bakailaoa, legatza, abadira, merlenka,

izokina edo itsas amuarraina, harrapaketen % 60 egin

zen egoera horretan zeuden izakinetan (Europako Bata-

suna, Press Releases, 2004).

1
Iturria: Recursos Mundiales 2002. La guía global del planeta. Munduko Baliabideen Institutua, Nazio Batuen Garapen Programa, Nazio Batuen Ingurumen

Programa eta Munduko Bankua.

344 | EAEko INGURUMENAREN EGOERA 2004

3.2. Lurzoru-erabileren
aldaketa

Azken urteetan, Europako lurraldeetan gertatu diren

aldaketa handiek eratu duten paisaian habitat naturalak

gero eta eskasagoak eta sakabanatuagoak dira. Erabat

industrializatutako Europako gizarteetan lurzoruaren

erabilerek izan duten aldaketa handiak ingurune natura-

laren zatiketa- eta degradazio-prozesu bizkorra eragin

du. Biodibertsitatea galtzearen arrazoi nagusia hura

mantentzen duten habitatak suntsitzea da. Lurraldea

aldatzeak, artifizializatzeak eta zatitzeak lurreko habitat

naturalak eta erdinaturalak suntsitzeko prozesuei bidea

ematen diete.

Hiri-garapenek, industriak lurzorua betetzeak, komuni-

kazio- eta garraio-azpiegiturek, zerbitzuetarako ekipa-

menduek eta abarrek lurzoruaren etengabeko eskaria

sortzen dute, eta horrek presio etengabea eta handia

egiten du sistema naturaletan.

Etxeek, azpiegiturek eta ekipamenduek behar bezala

funtziona dezaten, osagai berrien sarea behar dute

(energia, ura, hondakinen kudeaketa…), eta horrek, aldi

berean, azpiegitura berriak sorrarazten ditu (urtegiak,

hondakindegiak, zentral termikoak, meatzeak…). Hala,

habitat naturalen espiral moduko artifizializazio, aldake-

ta eta degradazioa askatzen da, eta dibertsitate biologi-

koa babesteko kondizioak ahultzen dira.

1994 eta 2004 bitartean, EAEko guztizko azalera artifi-

zializatua erkidegoaren azalera osoaren % 5,26 izatetik

% 6,30 izatera pasatu da. Tarte horretan, azalera hori %

20 handitu da, edo, bestela esanda, 7.529 ha; alegia,

Bilbo eta Errenteriako udalerriek batera osatzen duten

baino azalera handiagoa artifizializatu da azken hamar-

kadan.

Azken urteetan azalera artifizializatuak izan duen haz-

kundea garapen kalifikatzailearen ondorioz gertatu da;

zehazki, etxebizitza-kopuru handia eraiki da eta indus-

tria-lurzorua modu esanguratsuan sustatu eta bete da.

2000. urtean, betetako guztizko azaleraren % 39 e-

txeak egiteko erabili zen, % 18 jarduera ekonomikoeta-

rako eta % 43 garraio-azpiegituretarako.

Lurzoruaren artifizializazioari buruzko informazio zeha-

tzagoa lortzeko, ikus 13. Lurzoruak kapitulua.

4. (P, I) DIBERTSITATE BIOLOGIKOARI EGINDAKO PRESIOAK

Europaren esparruan, EAEren hedaduraren zati handie-

na Atlantikoko eskualde biogeografikoari dagokio, eta

maila txikiagoan Mediterraneokoari. Eskualde-mota

horietan biodibertsitatearentzat identifikatutako meha-

txu nagusiak, Europako Ingurumen Agentziaren arabera

(The third assessment, 2003), habitaten zatitze-maila

altutik datoz, hiri- eta garraio-azpiegituren, nekazaritza

intentsiboaren, eutrofizazioaren eta espezie aloktonoen

inbasioaren ondorioz. Ondoren, Europako eskualde bio-

geografikoen mapa erakusten da, eta dibertsitate biolo-

gikoak eskualde bakoitzean dituen mehatxu nagusiak

aipatzen dira (ikus 14.1. Irudia).

Presio horien guztien artean, habitatak zatitzetik eta

espezie aloktonoak sartzetik eratorritako presioak

azpimarratzen dira EAEn.

14. BIODIBERTSITATEA | 345

346 | EAEko INGURUMENAREN EGOERA 2004

ESKUALDE BIOGEOGRAFIKOA BIODIBERTSITATEAREN AURKAKO MEHATXU NAGUSIAK

Eskualde artikoa
Klima-aldaketak animalia- eta landare-komunitateentzako kondizioak alda ditzake

Ozono-geruza desagertzea

Baso-jarduera intentsiboak

Eskualde boreala Aprobetxamendu hidroelektrikoak

Ur gezako masen azidotzea

Habitaten zatitze-maila altua garraio- eta hiri-azpiegiturengatik

Atlantikoko eskualdea
Nekazaritza intentsiboa

Eutrofizazioa

Espezie inbaditzaileak

Habitaten zatitze-maila altua garraio- eta hiri-azpiegiturengatik

Industria eta meatzaritza

Eskualde kontinentala Poluzio atmosferikoa

Nekazaritza intentsiboa

Ibaien erabilera intentsiboa

Klima-aldaketak animalia- eta landare-komunitateentzako kondizioak alda ditzake

Alpeetako eskualdea
Garraio-azpiegiturak

Turismoa

Urtegiak

Nekazaritzaren areagotzea

Hezeguneen drainatzea

Panonia Ureztatzeek, lurruntzearekin konbinatuta, lurzoruak gazitzea eta alkalinizatzea dakar

Aintzira handien eutrofizazioa

Meatzaritzaren ondorioz, ibai batzuetan metal astunak agertzea

Munduko turismo-lekurik garrantzitsuena

Presio handiak kostaldeko urbanizazioengatik

Mediterraneoko eskualdea Nekazaritzaren areagotzea lautadetan eta mendiko eremuak uztea

Desertifikazioa

Espezie inbaditzaileak

Espezie inbaditzaileak

Eskualde makaronesikoa
Turismoa

Baso-suteak eta kontrolatu gabeko mozketak

Berotegi handietako nekazaritzaren areagotzea

Nekazaritza areagotzea eta artzaintza-jarduera nomada uztea

Estepa Desertifikazioa

Meatzegune eta industriagune handiak, eta haiek eragindako poluzio-arazoak

Nekazaritzaren areagotzea: ureztaketa eta gazitzea

Itsaso Beltzao Istiltzeak

Turismoa

Nekazaritzaren areagotzea: lur goldagarrietako estepak aldatzea

Anatolia Ureztaketa, hezeguneen drainatzea, gehiegizko artzaintza

Urtegien eraikuntza

14.1. Irudia
EUROPAKO ESKUALDE BIOGEOGRAFIKOAK ETA DIBERTSITATE BIOLOGIKOAK ESKUALDE
BAKOITZEAN DITUEN MEHATXUAK

4.1. Habitat naturalak aldatzea,
zatitzea eta suntsitzea

Biodibertsitatea murriztearen arrazoi nagusia habitatak

galtzea da, ingurunea zuzenean suntsitzeagatik edo ere-

mua murrizteagatik, espezieak kontserbatzeko gu-

txieneko mailaren azpitik geratu arte. Orduan, hainbat

espeziek ez dituzte behar adina zatitu gabeko egitura.

Habitatak zatitzearen eta suntsitzearen eragile nagusiak

hauek dira: nekazaritzaren areagotzea, baso-ustiapen

intentsiboa, hezeguneen degradazioa, suteengatiko

deforestazioa, ibai-bideetako azpiegiturak, erauzketa-

jarduerak, urbanizazioak, itxiturak eta azpiegitura linea-

len eraikuntza. Alderdi horiek, azalera zuzena betetzeaz

gain, natur guneen artean zatiketa sortzen dute, eta

horrek eremu horretako animalia- eta landare-popula-

zioen isolamendua edo espezie jakin batzuk kontserba-

tzeko behar den gutxiengo azalera murriztea ekar

dezake.

Habitaten zatiketa- eta isolamendu-prozesuek zuzene-

an eragiten dute horiekin lotutako populazioen ugarita-

sunean eta bideragarritasunean, eta eragin hori

bereziki adierazgarria da degradazio-prozesuen bidez

eragindako biotopoetan espezializatutako espezieetan.

Organismoek habitaten zatiketarekiko duten sentikor-

tasuna beren espezializazio-mailaren, eskakizun ekolo-

gikoen eta lurraldean mugitzeko duten gaitasunaren

araberakoa da. Zentzu horretan, garrantzi handia du

lurraldeko konektagarritasunak, konektagarritasuna

«baliabideak dituzten teselen artean espezie baten

lekualdatzea ahalbidetzeko lurraldeak duen ahalmena»

dela ulertuz (Lurraldearen Konektagarritasun Ekologi-

koa eta Biodibertsitatearen Kontserbazioa, M. Gurru-

txaga, 2004).

Habitaten espazio-banaketaren ereduen aldaketa, zati-

ketak eragindakoa denean, funtsezko joera batzuen

bidez agertzen da espazio- eta denbora-eskalan. Bate-

tik, azalera osoa murriztea (habitatak galtzea). Bigarre-

nik, zatien tamaina txikitzea (habitata murriztea).

Azkenik, zatien arteko bereizketa handitzea (habitaten

isolatzeko joera).

EAEn kalkulatutako basoen zatiketa- eta konektagarrita-

sun-indizeak agerian jartzen du lurraldeko ekosistema

basotsuek elkarrekiko lotura funtzional handia galdu

dutela, lurzoruaren erabilera intentsiboen ondorioz.

Isurialde atlantikoaren ekialdearen bereizgarri nagusia

iragazkortasun-maila ertainena da, baso-sail eta larreak

dituen nekazaritza- eta basogintza-matrizean murgilduta

14. BIODIBERTSITATEA | 347

Iturria: Europe´s environment: the third assessment. Europako Ingurumen Agentzia, 2003.

Azoreak

Madeira eta

Kanariar Uharteak

348 | EAEko INGURUMENAREN EGOERA 2004

dauden baso-zati ugari baitaude. Isurialde atlantikoaren

mendebaldean, berriz, nabariagoa da konektagarrita-

sun-galtzea zati oihantsu gutxiago daudelako eta dau-

denek espazio-isolamendu handia dutelako, nahiz eta,

Bilbo handia kenduta, zati horien inguruan egiten diren

erabilera nagusiak landazabal-paisaiari dagozkionak izan,

ekialdeko zatian bezala.

Isurialdeen banalerroaren eremuan eta isurialde medite-

rraneoan, masa basotsuen banaketa nabarmen aldatuta

dago. Mendikateetan baso-orban zabal eta gutxi zatitu-

takoak daude, eta nagusiki nekazaritzako lurrek betetako

haranetan baso uharte txikiak daude. Baso-faunarako

nekazaritza-erabilera intentsiboak duen iragazkortasun

txikiagoak, landazabal-paisaiarekin konparatuz, lurralde-

konektagarritasunaren galtze-gradienteak isurialde atlan-

tikoan baino nabarmenagoa izatea dakar, nahiz eta

iragazkortasun global handiagoa mendikateen ondoz

ondoko basoekin lotuta egon.

Hauek dira baso-faunarako iragazkortasun oso baxua

duten eremuak: Bizkaiko erdialdeko bailarak, Oriako bai-

lara, Gipuzkoako ekialdeko itsasertza, Arabako Lautada-

ko nekazaritza-eremua eta Arabako Errioxa.

Halaber, kostu-distantzien mapan, gainerako basoen erri-

berek isurialde mediterraneoko nekazaritza-lurretan sar-

tzen duten iragazkortasuna gehitu dela ikusten da,

Zadorra, Ayuda eta Omecillo ibaien kasuan bezala, eta

bide-korridore garrantzitsuenek zatiketa-eragile nabar-

mena osatzen dute, urbanizatutako bailaretan batik bat

(ikus 14.2. Irudia).

Garraio-azpiegitura lineal berriak garatzeko egun dago-

en joerak basoen arteko konektagarritasunean atzera

egiten eta lurraldearen efektu zatitzailea areagotzen

jarraituko du. Ekosistema basotsuek lurzoruaren erabi-

lera intentsiboen ondorioz jasan duten elkarrekiko lotu-

ra funtzional handia galtzearen adierazgarri da hori.

EAEn garraio-azpiegitura linealek biodibertsitatean egi-

ten duten presioa haiek betetzen duten azalera-adie-

razlean irudikatzen da. Hain zuzen, azalera hori 18.146

ha-koa da, azalera osoaren % 2,51, eta Europako Bata-

suneko batezbestekoa % 1,2 da (ikus 7. Garraioa kapi-

tulua).

Gizakiak biziki aldatu dituen inguruneetan, organismo

espezialisten edo habitat-eskakizun handiak dituzten

organismoen presentzia eskasak edo haiek desagertzeak

14.2. Irudia
EAE-KO BASO-ZATIEN ARTEKO BASO-FAUNARENTZAKO LEKUALDATZE-KOSTUAREN DISTANTZIAK

Iturria: Lurraldeko Konektagarritasun Ekologikoa eta Biodibertsitatearen Kontserbazioa, M. Gurrutxaga, 2004.

0-0,5

0,5-4

4-20

20-40

40-75

75-115

115-150

150-230

230-350

350-440

440-550

> 550

KOSTU-MAILAK/DISTANTZIA

14. BIODIBERTSITATEA | 349

toki horretako fauna- eta botanika-osaeraren funtsezko

aldaketa dakar. Zatiketarekiko fauna-espezie sentikorre-

nak hauek dira:

— Elikakatean posiziorik altuena dutenak, bereziki,

harrapari handiak.

— Dentsitate baxuetan banatzen direnak, larreratzeko

eremu zabalak behar baitituzte, eta, horregatik,

hedadura handiak behar dituzte beren populazioak

bideragarri mantentzeko.

— Habitat eta/edo elikagai oso espezifikoen mende

dauden espezieak.

Landare-espezieen kasuan, zatiketarekiko portaera

zatietako kondizio mikroklimatikoen aldaketarekiko

duten sentikortasunaren araberakoa da batik bat. Haien

hazien hedatze-mekanismoek zatiketaren eragina

fauna-espezieetakoa baino txikiagoa izatea eragiten

dute normalean.

4.2. Espezie aloktonoak sartzea

Espezie aloktonoak sartzea arriskutsua izan daiteke

lehendik dagoen oreka ekologikoarentzat, populazio

autoktonoekin lehian aritu baitaitezke baliabideengatik

eta erabilgarri dagoen espazioagatik, eta batzuetan espe-

zie autoktonoen harrapari gisa aritu daitezke. IUCNren

arabera, espezie inbaditzaileak dira «arrakastaz garatzeko

gai diren eta lehendik dauden ekosistemen gainetik

nagusitu daitezkeen organismoak (normalean, gizakiak

sartutakoak)».

Fauna autoktonoan gizakiak kanpoko animalia-espe-

zieak sartzeak dituen ondorioen adibide garbia dira

EAEko ibaiak. Gure ibaietan sartutako animalia-espezie

aloktonorik garrantzitsuenak hauek dira:

— Amuarrain ostadarra (Oncorhynchus mykiss).

— Graells barboa (Barbus graellsii), Bidasoa, Oiartzun,

Urumea, Barbadun eta Karrantzako arroetan.

— Urre-koloreko zamo txikia (Carassius auratus).

— Karpa (Cyprinus carpio).

— Zarboa (Gobio gobio), arro guztietan, Bidasoan izan

ezik.

— Tenka (Tinca tinca), Ebroren ardatzekoak ez diren zatie-

tan/arroetan eta Baia eta Zadorraren bide baxuetan.

— Perka eguzkia (Lepomis gibbosus).

— Perka amerikarra (Micropterus salmoides).

— Lutxo (Exos lucius).

— Ganbusia (Gambusia affinis).

EAEko ibaietako uretan sartutako bi karramarroek (Pro-

cambarus clarkii eta Pacifastacus leniusculus), biak

Aphanomyces astaci hongoaren bektoreak, Austrapo-

tamobius pallipes populazio autoktonoen heriotza era-

gin dute.

Hegazti habiagile aloktonoen presentzia esanguratsua

da EAEn, nahiz eta estatuko gainerako eskualdeetan

detektatutakoa baino txikiagoa izan (Lurralde Antola-

mendu eta Ingurumen Saila. Ingurumen Adierazleak,

2003). Lurreko espezie aloktonoei dagokienez, berriz,

ez dago informazio aipagarririk, baina, behin-behineko

kalkuluen arabera, oraingoz ez dute ingurumen-presio

adierazgarririk egiten Euskal Autonomia Erkidegoko

biodibertsitatean.

EAEko itsasertzaren esparruan, fenomeno horrek ez du

arazo esanguratsurik osatzen. Kasu batzuetan, espe-

zieak itsasontzien lastako uraren bidez sartzen dira.

Beste batzuetan, akuikulturan ustiatutako espezieeta-

tik eratortzen dira, Frantziako kostaldeko molusku ba-

tzuk bezala. Horiek pixkanaka itsasertz osoan zabaltzen

ari dira.

BASO UHARTEAK BIODIBERTSITATEAREN ERRESERBA GISA

Ezaguna da baso uharteen fenomenoa. Baso horiek benetako oasi gisa jarduten dira azpiegi-

turak nagusi diren lurraldeetako faunarentzat. Fenomeno hori nabarmena da Arabako Lau-

tadan batik bat, hainbat ugaztun-espeziek (azeria, azkonarra, basakatua…) biotopo horiek

aprobetxatzen baitituzte.

Espazio horien arteko konektagarritasunik ezak eta azpiegitura linealen hesi-efektuak haiek

hedatzea eta populazioen arteko trukeak mugatzen ditu, eta horregatik, beharrezkoa da neu-

rriak hartzea oztopo horiek iragazkortzeko eta konektagarritasuna bultzatzeko.

350 | EAEko INGURUMENAREN EGOERA 2004

ESPEZIE ALOKTONOAK URDAIBAIKO BIOSFERAREN ERRESERBAN

Espezie exotikoak sartzea ekosistema autoktonoen mehatxu nagusia da, ingurunera ongi

egokitzen diren animalia- eta landare-espezieak izaten baitira, eta ez baitute haien popula-

zioak kontrola ditzakeen «etsai» naturalik. Urdaibairen ingurunean, benetako arazoa dago

bai borondatez edo bai oharkabean sartutako landare-espezieekin. Ehun espezie baino

gehiago ezagutzen dira, eta horietatik dozena bat gutxi gorabehera ekosistema naturalak kon-

tserbatzeko oso arriskutsuak dira. Espezie horietako asko landare apaingarri gisa duten era-

bileragatik sartu dira, eta, hala, horien hedatzea bultzatu da. Hazi-ekoizpen altua duten

espezieak izaten dira, eta haizearen eta uraren bidez distantzia handietaraino hedatzen dira.

Adibidez, Baccharis halimifolia, jatorriz Ipar Amerikakoa. Lehenengo aldiz XX. mendearen

erdialdean sartu zen. Lursail-azalera handia betetzen du paduraren ertzean, eta aldaketa

handiak eragiten ditu inbaditutako ekosistemetan.

Prebentzioa da izurrite horiek kontrolatzeko tresnarik onena. Inguruko biztanleek espezie

horiek ez landatzen eta beren lursailetatik kentzen saiatu behar dute. Alderdi horretan denok

lagundu behar dugu, eta zuhur jokatu behar dugu landare edo animalia horiek (hasiera bate-

an kalterik egiten ez dutenak) sartzeak gure ingurunean sor ditzakeen ondorioekiko.

BISOI EUROPARRA VERSUS BISOI AMERIKARRA

Espezie autoktonoekin lehian jardun eta haiek ordezkatzen dituen espezie inbaditzailearen

adibide garbia da bisoi amerikarraren kasua da. Haren larruak zuen balio handiagatik larru-

granjetan hazten hasi ziren XX. mendearen hasieratik. Sarritan, bisoiek ihes egiten dute

granja horietatik, eta populazio basatiak osatzen dituzte, eta horiek kontserbazio-arazo

larriak ekar ditzakete beste espezie batzuentzat, esaterako bisoi europarrarentzat.

Azken hori, izenak dioen bezala, Europako berezko espeziea da, eta historikoki kontinente-

aren erdialdeko eremu osoa betetzen zuen, zehazki, Espainia eta Frantziako kosta atlantiko-

ek (mendebaldea) eta Ural Mendiek (ekialdea) osatzen duten longitudeen artean, eta

Errusia-Finlandiako taigaren iparraldeko longitudeen eta Mediterraneoko itsasoaren (Istria

penintsula, Italia), Itsaso Beltzaren (Danubioren delta) eta Kaspiar itsasoaren (Kaukasoko

eskualdea) ondoko hegoaldeko puntuen artean.

XIX. mendearen erdialdetik, espezie horrek gainbehera nabarmena izan du, eta horrek Euro-

pako herrialde gehienetan desagertutzat jotzea ekarri du. Gaur egun, haren banaketa-eremua

jatorrizko eremuaren % 20ra murriztuta gelditu dela kalkulatzen da. Nolabaiteko garrantzia

duten bi populaziogune besterik ez dira gelditzen: Frantzia-Espainian eta Errusian. EAEn,

hiru lurralde historikoetan dago: Araban, Bizkaian eta Gipuzkoan. Orain dela gutxi egin

diren behaketek (1999-2003) erakusten dute espezie hori ibai hauen arroetan dagoela:

Kadagua, Ibaizabal, Nerbioi, Oka, Lea, Artibai, Deba, Urola, Oria, Bidasoa, Ebro, Omecillo,

Zadorra, Inglares eta Ega.

14. BIODIBERTSITATEA | 351

EAE-KO ITSASERTZEAN DETEKTATUTAKO ESPEZIE ALOKTONOAK

Fitoplankton eta zooplanktonaren kasuan, ez dago ziurtatuta itsasontziko lastako uraren

bidez espezieak sartu direnik. Espezie batzuk desagertzen ari dira azken urteetan, dirudie-

nez beren populazioen aldaketa biogeografikoaren ondorioz. Klima-aldaketaren eraginez

Bizkaiko Golkoko urek azken urteetan bizi izan duten berotzearen ondorioz, normalean hego-

alderago agertzen ziren espezieak iparralderantz doazela dirudi.

Kasu batzuetan zaila da erabakitzea espezie aloktono bat noiz igarotzen den autoktono iza-

tera. Kasu tipikoa XIX. mendean sartutako ostratzarrarena (Crassotrea angulata) da. Beste

kasu bat ostra japoniarrarena (Crassotrea gigas) da, espezie autoktonoa (Ostrea edulis) baino

geroago sartua. Azken hori ez da hain erresistentea gaixotasun eta parasitoekiko, EAEko

kostaldean ordezkatu egin dute XX. mendearen erdialdetik, eta gaur egun noizbehinka ager-

tzen da. Antzeko gertakizunak gerta litezke etorkizunean txirla japoniarrarekin (Tapes semi-

decussatus) txirla autoktonoarekiko (Ruditapes decussatus).

80ko hamarkadan, Sargassum muticum alga sartu zen gure kostaldean. Bere garaian, haz-

kunde izugarria izan zuen Hondarribiko portuan. Gaur egun, ia ez dago alga horren mataza-

rik. Mya arenaria molusku bibalbioa XIII. mendean sartu zen Europan, Ipar Amerikatik

ekarrita. Noizbehinka Nerbioiko uretan aurkitu izan ohi da. Sartutako krustazeoen artean

Eliminius modestus zirripedioa azpimarratu behar da, Australiatik Europara ekarria XX.

mendearen 40ko hamarkadan. Besteak beste Deban aurkitu da.

Australiako Ficopomatus enigmaticus anelidoa 1921ean sartu zen Europan. Artibai, Bida-

soa, Oka eta Urolako estuarioetan aurkitu da, eta horrek iradokitzen du hedapen handia

duela. Sartutako beste anelido bat Marenzelleria da, eta orain dela gutxi Oiartzun ibaian

aurkitu da. Ipar Amerikatik dator eta 1983an iritsi zen Europara. Hediste diversicolor ane-

lido autoktonoarekin lehian diharduen espeziea da. Algei dagokienez, Asparagopsis arma-

ta espeziea —Australiatik datorrena eta Europan 1939an sartu zena— eta Colpomenia

peregrina espeziea azpimarratu behar dira. Azken hori Ozeano Baretik dator, eta 1907an

sartu zen Frantzian.

Iturria: AZTI, 2004.

Espezie aloktonoak sartzea eta egotea arrisku potentziala da EAEko espezie

autoktonoentzako.

352 | EAEko INGURUMENAREN EGOERA 2004

Euskal Autonomia Erkidegoan, ozeanoaren eraginagatik,

klimatologia hezea eta tenperatura epelekoa da iparralde-

an, Atlantikoko ezaugarri biogeografikoekin. Hegoaldean,

berriz, nabarmena da ezaugarri mediterraneoak dituen

eragin kontinentala: tenperatura-oszilazio handiagoa eta

prezipitazio gutxiago. Itsasertza kosta arrokatsu eta

malkartsuagatik bereizten da, eta hegazti-espezie ugari-

ren aterpea da. Aberastasun biologiko altuena Urdaibai

eta txingudiko estuarioetan lortzen du. EAE inguratzen

duten mendiek ere eragin nabarmena dute eskualdeko

klimaren konfigurazioan. Herrialdearen barnealdea ipa-

rraldetik eta ipar-ekialdetik datozen haizeetatik —hezeta-

sunez betetako aire-masa ozeanikoak— babesten duten

mendiek ere lurralde horretako klima kostaldekoa baino

lehorragoa izatea eragiten dute.

5.1. Baso-masak

EAEk baso-habitaten dibertsitate handia dauka. Gorbeia,

Izki edo Aralarko Pagadien fronde eta hariztietatik Urdai-

baiko artadi kantauriarreraino edo Arkamo mendizerrako

karraskal mediterraneoraino, azaleraren % 54 baso-

masaz estalita dago. Horietatik % 47 basoak dira, eta gai-

nerako % 53 landatutako sailak.

Konifero-espezieen artean intsinis pinua da nagusi, baso-

azalera osoaren % 38 betetzen baitu (ikus 3. Lehen sekto-

rea kapitulua). Espezie aloktonoa da, eta Euskal Autonomia

Erkidegoko klimaren eta lurzoruaren kondizioetara prime-

ran egokitu da. Intsinis pinua eta eukaliptoa oihanpeko lan-

dare-biodibertsitate baxuagatik bereizten dira, eta horrek

faunaren biodibertsitate eskasa eragiten du.

Baso autoktonoei dagokienez, haien banaketa-eremua

bailaretara eta isurialde atlantikoan erabat isolatutako

orban sakabanatuetara mugatzen da lurzoruaren erabile-

ra intentsiboen ondorioz. Azalera zuhaiztua ugaritu egin

den arren, basoen zatiketa-maila handia da eta haien arte-

ko konektagarritasuna txikia.

Basoko, mendiko eta sastraketako hegazti habiagileen

joera baikorra da, zuhaiztutako sailen segida naturala eta

haiek hedatzea onuragarri izan baitzaie.

5. (Eg-I) EAE-KO BIODIBERTSITATEA

ERRIBERAKO LANDARETZAREN BALIOAK

Erriberako landaretzak hainbat funtzio ditu: bazterrak egonkortzea, mikroklima freskoak sor-

tzea, lurzorua sortzea eta babestea eta ekosistema aberatsak sortzea, baita sakabanatutako

ekosistemen arteko «korridore» konektore gisa aritzea ere. Ibar-basoek dentsitate altuko

hainbat hegazti-espezieri ematen diete aterpe azalera nahiko murriztuan. Hala ere, kanali-

zazio-obren ostean, fauna asko murrizten da eta espezie gutxi batzuei bakarrik egiten die

mesede.

Ibar-basoen kalitateari buruz egindako azterketen arabera, QBR* indizearen kalkuluan

oinarrituta, aldaketa-maila handia edo izugarria da EAEko ibai-bideen 520 km-an (aztertu-

tako zatien % 37). Aztertutako ibai-zati guztietarako kalkulatutako QBR indizearen batez-

besteko haztatua luzerako 59 da, eta kalitate onargarriaren mailan kokatzen da.

14.3. Irudia
EAE-KO IBAR-BASOAREN KALITATEA

QBR INDIZEA 0-25 26-50 51-70 71-90 91-100

Ibar-basoaren kalitatearen
Degradazio Eskasa. Onargarria. Ona. Egoera naturala,

interpretazioa QBR
izugarria Aldaketa handia Aldaketaren hasiera Asaldura arina aldaketarik gabe

indizearen arabera
Ibai-bideen km 304 216 319 326 253

Iturria: Guk egina EAEko Azaleko ur-masen karakterizazio-azterketan bildutako landa-informazioan oinarrituta.
Lurralde Antolamendu eta Ingurumen Saila. Eusko Jaurlaritza. 2002.

*QBR ibarbasoaren kalitatearen indizea da, eta ibaiko habitataren kalitatea adierazten du. Ibar-basoaren estaldura, egitura eta konplexutasuna kontuan hartzen ditu,
baita ibaiko kanalaren naturaltasun-maila ere.

14. BIODIBERTSITATEA | 353

5.2. Uretako ekosistemak

5.2.1. Ibaiak

EAE ibai-sare oparoak zeharkatzen du. Ibai horietako ba-

tzuk korridore ekologiko baliotsuak dira. Arrain-popula-

zioen ikuspuntutik, lau eremu biotipologiko nagusi bereiz

daitezke, eta horiek uren kalitate-helburuak zehazteko

oinarri gisa erabiltzen dira:

1. Krenon, edo goi-ibarreko eremua.

2. Salmonidoen eremua: horietako espezie nagusia

amuarraina da (Salmo trutta fario).

3. Ziprinidoen eremua: horietako espezie adierazgarriak

barboa (Barbus graellsii) eta loina (Chondrostoma

toxostoma) dira.

4. Platuxa-eremuak edo estuarioaren ondoko eremuak:

beti marearteko eremuaren gainetik daude, eta

espezie adierazgarria platuxa latza edo Platichthys

flexus da.

14.4. Irudia
ZAINTZA-SARERAKO 2002AN EGINDAKO LAGINKETETAN
AURKITUTAKO ARRAIN-ESPEZIEAK

ESPEZIEA IZEN ARRUNTA BERNA EB EAE ¿EXOTIKOA?
BALORAZIO

EKOLOGIKOA

SALMONIDAE
Salmo trutta fario Amuarraina Ez MG
Salmo salar Izokina III II, V Ez A
Oncorhynchus mykiss Amuarrain ostadarra Bai KA
GASTEROSTEIDAE
Gasterosteus gymnurus Arantzarrain Ez A
BLENNIIDAE
Salaria fluviatilis Ibai-kabuxa III DA Ez A
BALITORIDAE
Barbatula barbatula Mazkarra Ez MG
ANGUILLIDAE
Anguilla anguilla Aingira Ez Z
CYPRINIDAE
Barbus graelisii Barboa V Ez MG
Carassius auratus Zamo txikia Bai KZ
Chondrostoma arcasii Errutiloa Ez A
Chondrostoma miegii Loina III II Ez MG
Cyprinus carpio Karpa Bai KA
Gobio gobio Zarboa Z (2) Bai (1) KZ
Phoxinus phoxinus Ezkailua Ez MG
Tinca tinca Tenka Ez (2)
MUGILIDAE
Chelon labrosus Hondoetako korrokoia Ez MG
PLEURONECTIDAE
Platichthys flesus Platuxa Ez Z
CENTRARCHIDAE
Lepomis gibbosus Arrain eguzkia Bai KZ
Micropterus salmoides Perka amerikarra Bai KZ
ESOCIDAE
Esox lucius Lutxoa Bai KA
POECILIIDAE
Gambusia affinis Ganbusia Bai KZ

Laburdurak: A: Arriskuan; KZ: Kanpokoa zabaltzen; KA: Kanpokoa, erlikiala edo arraroa; MG: Mehatxatu gabe; O: Arriskutik kanpo; DA: Desagertzeko arriskuan; A: Arraroa;
Z: Zaugargarria; (1) Bere banaketa-eremutik kanpo; (2) Bere banaketa-eremuaren barruan.

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2003.

354 | EAEko INGURUMENAREN EGOERA 2004

Uretako ekosistema kontinentalentzako mehatxu nagu-

sia uren kalitatea aldatzeak ekarri du industria- eta hiri-

jatorriko isurketen ondorioz, baita kanpoko espezieak

sartzeak ere, horiek espezie aloktonoak erabat ordeztu

baitituzte zati batzuetan.

Hala ere, gure ibaietako uren kalitatea hobetzearen ondo-

rioz, bai saneamendu-planen bidez bai industria astuna

desagertzearen bidez, azken hamarkadetan desagertu

diren arrain-espezieak berreskuratzen ari dira ibaietako

hainbat zatitan.

5.2.2. Hezeguneak

Faunarentzat beste ekosistema garrantzitsu bat heze-

guneek osatzen dute, sakonera gutxiko ur-masa iraun-

kor edo behin-behinekoek. Ekosistema horiek oinarrizko

bi tipologiaren arabera sailka daitezke: kontinentalak eta

estuarioak. Kontinentalak barnealdeko ur-masa iraunko-

rrek edo urtarokoek osatzen dituzte, ibai-bideekin, itu-

rriekin edo obra hidraulikoekin zerikusia dutenek, eta

estuarioek uretako ingurune limnikolaren eta itsasoko

ingurunearen arteko muga osatzen dute.

Hezeguneek garrantzi handia dute biodibertsitatea kon-

tserbatzeko, animalia-espezie ugariren euskarri baitira,

esaterako, hegazti negutar edo ugaltzaileen eta ornoga-

been euskarri; horrez gain, produktibitate biologiko han-

diko eremuak dira. Hezeguneek historikoki jasan duten

presioak gaur egun duten garrantzia oinarrizkoa eta

estrategikoa izatea eragin du biodibertsitatea kon-

tserbatzeko, mugako baliabide horren mende ekosiste-

ma eta fenomeno natural ugari baitaude.

Hezeguneak nahiko ugariak dira EAEn, batetik,

itsasaldeko zerrenda dagoelako, eta ibaiaren eta

itsasoaren arteko tarte horretan, gutxi-asko garatutako

estuarioak osatzen dira, eta, bestetik, klima nagusiki

euritsua delako eta substratuak eta orografiak ur-masak

pilatzea errazten dutelako; hartara, lurralde osoan zehar

sakabanatuta hainbat eratako lakuak, aintzirak, urmae-

lak eta putzuak sortzen dira. Hezegune natural horiez

gain, putzu artifizial ugari dago, batzuk aspaldiko mea-

tzaritza-ustiapenen inguruan (batez ere, Bizkaiko mea-

tzaritzagunean) eta besteak Arabako Lautadako sailak

ureztatzeko eraikitakoak; Araban, gainera, urmael asko

dago, eta azalera handia hartzen dute. Kasu batzuetan,

gune horietan gertatutako naturalizazio-maila dela eta,

hezeguneen ezaugarri berdintsuak dituzte.

Hezegune-multzo horiek guztiek askotariko habitat-mul-

tzoa osatu dute EAE osoan zehar. Hezegune horiek kon-

tserbazio-maila desberdineko natur sistemak diren

arren, elementu komun batzuk dituzte: leku horietako

faunak eta florak balio ekologiko handia dute, paisaia

berezia dute, funtzionatzeko dinamika bereizgarria eta

interes handikoa dute eta lur gaineko eta lur azpiko sis-

tema hidrikoen artean erlazio estua dago. Azken finean,

EAEko bereizgarri paisajistiko bat dira.

Kostaldeko hezeguneak, barnealdeko hezeguneak eta

hezegune kontinentalak hondamen-arazo larriak jasaten

ari dira, giza jardueraren presioaren ondorioz batik bat.

Kostaldeko hezeguneen degradazio-arazoa oso larria da,

horietan askotariko presioak gertatzen baitira. Hezegu-

ne horien guztien inguruan, hiriguneak, arrantza eta

kirolerako portuak, jarduera turistikoak, kirol-jarduerak

eta industria-jarduerak garatu dira, eta, horien eraginez,

larritasun-maila desberdineko hondamena gertatu da

urteek aurrera egin ahala; zenbaitetan, gainera, padura

desagertzea eragin dute. Barrualdeko hezeguneen mul-

tzoa hezegune naturalek zein artifizialek osatzen dute.

Hezegune horiek ere hondatzen ari dira giza jardueren

presioaren eraginez, gehienetan nekazaritza eta abel-

tzaintzako jarduerengatik eta zenbaitetan jarduera turis-

tiko jakin batzuengatik.

Barnealdeko hezeguneetan hiri-garapenak sortutako

inpaktua noizbehinkakoa da, ia gune horiek guztiak lurzo-

ru urbanizaezinean baitaude. Haien hondamen-arrazoiek,

normalean, nekazaritza eta abeltzaintzako jarduerarekin

zerikusia izaten dute (ikus 14.5. Irudia).

Kostaldeko hezeguneei dagokienez, EAEko ia estuario

guztietan populazioguneak egoteak inpaktu bereizgarri

batzuk sortzen ditu. Presio demografiko handiaz eta

industriaguneekin zerikusia duten presioez gain,

nekazaritza-erabilerak eta hirigintzako presioa dira heze-

gune horietako gehienak neurri handiagoan edo

txikiagoan aldatu dituztenak (ikus 14.7. Irudia).

Itsasadarren transformazio-prozesu historiko luze baten

ondorioz, EAEk jatorrian zituen 17 itsasadarretatik 7 des-

agertu egin dira (kasu batzuetan egoera atzeraezina da):

Bilbo, Bermeo, Ea, Saturraran, Ondarreta, Urumea eta

Pasaia. Horien azalerak jatorrizko guztizkoaren % 52

ordezkatzen zuen. Gainerako 10 itsasadarretan, aldaketa-

maila desberdina da, baina oro har aldaketa oso garrantzi-

tsua da, eta hori dela eta, gaur egun:

— Marea-kota azpiko lurzoruaren % 39 betiko

itxuraldatuta dago hiri-garapenaren ondorioz (etxebizi-

tzak, industria, azpiegiturak).

— % 14 nekazaritzako lurzoru bilakatu da, eta jatorrizko

egoerara itzul daiteke. % 20k besterik ez dio eutsi

padurako ekosistemaren betetze naturalari (dunak,

lokaztiak, landaredun padurak).

— % 17 etengabe urpean dagoen uretako inguruneari

dagokio (marea azpiko geruza).

— Gainerako % 10a hainbat erabilera marjinaletan bana-

tzen da, eta itzulgarritasun- eta itxuraldaketa-maila

desberdinak dituzte.

14.5. Irudia
BARNEALDEKO HEZEGUNEETAN DETEKTATUTAKO INPAKTU NAGUSIAK, ORDENAREN ARABERA

AKTIBITATEAK INPAKTUAK

Baratzezaintza
Abeltzaintza

Nekazaritza eta abeltzaintzako Ur-erauzketa/drainatzea
produkzioarekin zerikusia dutenak Nekazaritzaren areagotzea

Urertzak eta bazterrak suntsitzea
Produktu kimikoen (fitosanitarioak) lixibiazioagatiko poluzioa

Uretako faunaren kontrolatu gabeko birpopulaketak
Hainbat jarduerarekin zerikusia dutenak Kontrolatu gabeko jolas-jarduerak

Zabor-pilaketa

Hiri-garapenarekin zerikusia dutenak
Betetze-lanak. Obra-hondakinen zabortegia
Azpiegiturak

14.6. Irudia
BARNEALDEKO HEZEGUNEEN BALORAZIOAREN LABURPENA

OSO HANDIA HANDIA ERTAINA/HANDIA ERTAINA TXIKIA

Altubeko putzuak
Bikuñako aintzira

Astrabudua ibarreko heze Añanako gatzagak
Santa Barbarako putzua Carralogroñoko aintzira

Muscoko aintzira
Produktibitatea

Bolueko istilak Etxerreko putzua
Arreo-Caidedo Yusoko aintzira Carravalsecako aintzira

Lacorzanako aintzira
Salburuako hezeguneak

Olandinako aintzira Navaridaseko aintzira
Prao de la Pauleko urmaela

Altubeko putzuak
Astrabuduako ibarreko heze

Santa Barbarako putzua

Habitataren
Arreo-Caidedo Yusoko aintzira Olandinako aintzira

Bolueko putzuak
Altubeko putzuak

ezaugarriak
Carralogroñoko aintzira Bikuñako aintzira

Añanako gatzagak
Bikuñako aintzira

eta kalitatea
Carravalsecako aintzira Muscoko aintzira

Prao de la Pauleko urmaela
Muscoko aintzira

Salburuako hezeguneak Navaridaseko aintzira
Añuako ureztaketa-urmaela

Lacorzanako aintzira
Lacorzanako aintzira Etxerreko putzua

Biodibertsitatea
Astrabuduako ibarreko heze

eta basoko Arreo-Caidedo Yusoko aintzira
Salburuako hezeguneak Bolueko putzuak

Santa Barbarako putzua
bizitzaren Carralogroñoko aintzira

Carravalsecako aintzira Añanako gatzagak
Etxerreko putzua

aberastasuna
Navaridaseko aintzira Prao de la Pauleko urmaela

Añuako ureztaketa-urmaela
Altubeko putzuak

Ondare
Arreo-Caidedo Yusoko aintzira

Olandinako aintzira Bikuñako aintzira Santa Barbarako putzua
kulturala

Añanako gatzagak
Carralogroñoko aintzira Muscoko aintzira Lacorzanako aintzira

zientifikoa eta
Salburuako hezeguneak

Carravalsecako aintzira Navaridaseko aintzira Añuako ureztaketa-urmaela
aisialdikoa Bolueko putzuak Astrabuduako ibarreko heze Etxerreko putzua

Prao de la Pauleko urmaela

Arreo-Caidedo Yusoko aintzira Olandinako aintzira
Altubeko putzuak

Santa Barbarako putzua
Nabaridaseko aintzira

Kontserbazio-
Carralogroñoko aintzira Prao de la Pauleko urmaela

Muscoko aintzira
Bikuñako aintzira

Astrabuduako ibarreko heze
katalogoa

Carravalsecako aintzira Salburuako hezeguneak
Añanako gatzagak

Lacorzanako aintzira
Bolueko putzuak

Añuako ureztaketa-urmaela Etxerreko putzua

Iturria: EAEko hezeguneen Arlokako Lurralde Plana. Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

14. BIODIBERTSITATEA | 355

14.8. Irudia
KOSTALDEKO HEZEGUNEEN SAILKAPENA

BALIOAK HEZEGUNEAK EZAUGARRIAK

Aparteko balioa Urdaibai
Balorazio ekologiko maximoa

Inpaktu konpongarria

Natur gune ugari

Butroeren itsasadarra Aldaketa antropiko itzulgarriak

Balio handia
Inpaktuak minimizatzeko aukera handia

Dimentsio handiak

Txingudi Hegazti migratzaileen pasea

Berreskuratzeko potentzial handia

Barbadunen itsasadarra
Duna-sistemen presentzia erreliktikoa

Landaretza-elementu bikainak

Aldaketa txikiagoa

Balio hautemangarria
Learen itsasadarra Dimentsio murriztuak

Berezko balio handia

Oriaren itsasadarra
Fauna- eta flora-komunitate interesgarriak

Berreskuratze-potentzial handia

Urolaren itsasadarra Nahiko ondo kontserbatutako askotariko biotopoak

Inurritzaren itsasadarra
Duna-sistemen presentzia erreliktikoa

Berreskuratze-potentzial txikia

Hauskortasun handia

Balio oso murriztua Debaren itsasadarra Paisaia berreskuratzeko potentziala

Poluzio handia

Hauskortasun handia

Artibairen itsasadarra Paisaia berreskuratzeko potentziala

Poluzio handia

Iturria: EAEko hezeguneen Arlokako Lurralde Plana. Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

14.7. Irudia
KOSTALDEKO HEZEGUNEETAN DETEKTATUTAKO INPAKTU NAGUSIAK

AKTIBITATEAK IMPAKTUAK

Hiri- eta industria-hedapenerako betetze-lanak

Urbanizazioa (itsasertzeko pasealekuak)

Hiri-garapenarekin zerikusia dutenak Azpiegiturak

Kanalizazioak, dragatze-lanak eta bideratzeak

Hiri eta industriako hondakin-urak isurtzeagatiko poluzioa

Ibarreko lurrak nekazaritzarako erabiltzea

Nekazaritza eta abeltzaintzako Substantzia kimikoak isurtzeagatiko poluzioa

produkzioarekin zerikusia dutenak Higadura-prozesuak

Arrantza eta itsaski-bilketa

Hainbat jarduerarekin zerikusia dutenak
Ehiza

Jolas-jardueren presioa

356 | EAEko INGURUMENAREN EGOERA 2004

5.2.3. Itsasoko eta itsasbazterreko
ekosistemak

EAEko itsasertzeko urak plataforma kontinental eskase-

ko eremuan daude. Mendebaldetik ekialdera doa korron-

tea, Frantziako kostaldera gorantz, nahiz eta udan fluxu

horren itzulera orokorra gertatzen den, bereziki, Gipuzko-

ako uretan. 90eko hamarkadan, hondartza, hareatza eta

dunen azalera % 14 murriztu zen portuak, garraio-azpie-

giturak eta kirol- eta jolas-instalazioak eraikitzearen ondo-

rioz. Aldaketa horiek Bidasoa, Oria eta Barbadunen

estuarioetan gertatu ziren.

Atlantikoaren ipar-ekialdeko espezie fitoplanktonikoen

biodibertsitate handiena Bizkaiko Golkoan dago, gutxi gora-

behera 1.000 espezierekin. Eremu epipelagikoan (0-200 m)

zooplankton-espezie txikiak dira nagusi, protozooetatik

kopepodoetaraino, eta biodibertsitate handiena 1.000 m-ra

dago, nahiz eta biomasa handiena eremu epipelagikoan

egon. Biomasa bentonikoak biodibertsitate handia dauka,

baina murrizketa handia jasan du presio hauen ondorioz:

arrantza, poluzioa eta sedimentuak uztea.

EAEko itsasertzeko ekosistemen egoera oro har ona da.

Salbuespenak estuarioak dira, etengabe jasotzen duten

poluzioagatik. Estuarioak osatzen dituzten ibaien elikadu-

ra-arroan garatutako industria-jarduera eta hiri-asenta-

menduen ondorioz, horietako gehienak oso poluituta

daude. Egoera horren adierazle argiak dira Bilbo, Pasaia,

Urumea edo Debaren estuarioa;azken hori ibaian gora

poluituta dago dagoeneko.

Populazio pelagikoen egoera nahiko ona dela dirudi, hega-

laburrarena izan ezik. Hala ere, populazio horietan pixkana-

kako murrizketa nabaritzen da. Baliteke murrizketa hori

arrantzako harrapaketen presioak ez ezik kondizio ozeano-

grafioetan gertatzen ari diren aldaketek ere eragitea (uraren

batez besteko tenperatura igotzea). Eta, agian, gertaera

hori populazioak iparralderantz joatea bultzatzen ari da.

Azaleratze-ereduek ere beheranzko indizeak dituzte, eta

litekeena da horrek populazioen tamaina baldintzatzea.

Populazio demertsalen kasua desberdina da, horietako

gehienak gehiegi ustiatuta baitaude arrasteko tekniken

ondorioz. Zetazeoei dagokienez, EAEko zifidoak

(itsaslabarrean) dira. Espezie horiek egoiliartzat har dai-

tezke. Urtaroko espezieen artean, zere arrunta eta zere

txikia nabarmentzen dira.

Bestalde, kostako hareatzetan, landare baskularrek gale-

ra handia izan dute dibertsitateari dagokionez XX. men-

dean zehar. Estuarioetako berezko landare baskularrek

ere dibertsitate-galera handia izan dute aurreko mende-

an. (Lurralde Antolamendu eta Ingurumen Saila. Inguru-

men Adierazleak, 2003).

Hurrengo orrialdean erakusten dira Prestige-ren ondo-

rioak Kantauri itxasoan.

5.3. EAEko paisaiak

Paisaia terminoaren hainbat definizio daude lege-testue-

tan. Gehien zabalduta dagoen definizioa Paisaiaren Euro-

pako Hitzarmenean agertzen dena da: «lurraldearen zati

bat, kostaldeko urak eta/edo ur kontinentalak izan di-

tzakeena, biztanleek hautematen duten bezalakoxea.

Haren itxura natur eta giza faktoreen ekintza eta

elkarrekintzaren emaitza da».

Beraz, paisaiaren definizioan hiru alderdi nagusi sartzen

dira: dimentsio fisikoa (paisaia lurraldea da), dimentsio sub-

jektiboa eta kulturala (lurraldearen zati bat da, baina biztan-

leek ematen dizkioten balio subjektiboak ahaztu gabe) eta

denbora/kausa dimentsioa (paisaiaren itxura, gizakiaren

eta naturaren arteko elkarrekintzaren emaitza gisa).

Lurraldearen zati jakin bateko paisaia aztertzeko pasaia

hori osatzen lagundu duten faktoreak ulertu eta ezagutu

behar dira, baita gaur egun eragiten dioten faktoreak ere.

Faktore nagusiak hauek dira: geologia, geomorfologia,

bioklimatologia, landaretza, iraganeko eta gaur eguneko

lurzoruaren erabilerak eta hirigintza- eta industria-erabile-

rek lurraldea betetzeko erabili duten ereduaren bilakaera.

Une honetan, ez dago analisi sistematiko eta zorrotzik

EAEn paisaia bitxiak, zaurgarriak, arriskuan daudenak edo

erregresioan daudenak zein diren aztertzen duenik, ezta

horien adibide adierazgarrienak zein izan daitezkeen

aztertzen duenik ere. 1990ean, EAEko Paisaiaren Karto-

grafia (1:25.000 eskalakoa) egin zen, eta lan hura 1993an

osatu zen paisaiaren kartografia (Bizkaia eta Gipuzkoa)

baloratzeko egin zen azterketaren bidez eta Arabako

Lurralde Historikoari buruzko antzeko azterketa baten

bidez, Arabako Foru Aldundiak eskatuta.

Kartografia lan horrek 101 berezko paisaia-unitate (pai-

saia-motak) bereizten ditu, eta horiekin batera 250 ikus-

arro Bizkaian eta Gipuzkoan eta 358 Araban. Ikus-arroen

araberako sailkapena ikus-eremu itxien mugaketan

oinarritzen da, eta paisaia-unitateak, berriz, ikusten diren

egitura-unitate homogeneoak dira, gaikako mapak konbi-

natuz lortzen direnak. Aipatutako lanean, lurralde histori-

koen arabera taldekatutako paisaia bitxi batzuk ere

identifikatzen dira.

14. BIODIBERTSITATEA | 357

358 | EAEko INGURUMENAREN EGOERA 2004

PRESTIGE-REN HONDAMENDIAREN ONDORIOAK

Kantauriko kostara iritsi ziren marea beltzen ondorioak ez ziren amaitu itsasertzeko harea-

tzetako eta haitzetako fuel-olioaren hondarrak kentzearekin. Hidrokarburoek sortutako polu-

zioa substantzia biometagarrien presentziarengatik bereizten da, eta horiek elikakatearen

bidez zabaltzen dira. Ez dira hilgarriak organismo osasuntsuentzako, baina haien fisiologia

eta ugaltzeko gaitasuna aldatzen dituzte.

Itsasoko hegaztietan izan duen ondorio zuzena oso nabaria da. EAEko kostan 3.533 hegazti

bildu ziren guztira, eta, ondorioz, eragina jasan duten hegaztien kopurua guztira (91 espe-

zietakoak) EAEn 35.000tik 70.000ra bitartekoa dela kalkulatzen da, eta Bizkaiko Golkoko

erlaitzean 115.000tik 230.000ra bitartekoa.

Belatz handiaren eta ekaitz-txori txikiaren populazioei buruzko azterketak egin dira orain

dela gutxi. Horien ondorioek erakusten dute bi espezieen ugaltzeko gaitasuna nabarmen

murriztu dela, dirudienez arrautzetako PAHaren kontzentrazioagatik. Belatzaren kasuan,

errunaldiak aztertu dira, eta ikusi da PAHaren kontzentrazioek espezie horientzako maila

hilgarriak gainditzen dituztela.

14.10. Irudia
ERAGINDAKO EREMUETAKO BOST HEGAZTI-ESPEZIE GARRANTZITSUENEN BANAKETA
(% 10ETIK GORAKO ZIFRAK ATZEALDE ZURIAREKIN)

ESPEZIEA PORTUGAL PONTEVEDRA CORUÑA LUGO ASTURIAS KANTABRIA BIZKAIA GIPUZKOA FRANTZIA

Zanga
10,69 12,23 32,12 3,14 9,81 3,52 3,14 6,04 12,20

atlantikoa
Ubarroi

0,00 23,28 69,61 0,74 0,98 1,96 0,98 0,25 2,21
mottoduna
Martin arrunta 3,52 6,75 23,41 7,88 14,59 6,02 10,68 9,97 17,18
Pottorro arrunta 6,19 34,78 35,81 3,38 10,35 1,75 2,43 1,99 3,33
Lanperna-musu

0,70 4,96 50,39 9,03 9,96 3,14 9,03 7,39 5,40
atlantikoa

Iturria: Impacto de la marea negra del Prestige sobre las Aves Marinas. SEO/Birdlife, 2003.

14.9. Irudia
PRESTIGE-ren FUEL-OLIOAREN ISURKETAREN ONDORIOZ HONDARTZETAN BIZIRIK ETA
HILDA JASOTAKO HEGAZTI-KOPURUAREN BALANTZE GLOBALA

AURKITUTAKO HEGAZTIAK
NOIZARTE BIZIRIK HILDA GUZTIRA

Portugal 31,08 140 700 840

Pontevedra 31,08 597 2.503 3.100
Coruña 31,08 1.564 6.070 7.634
Lugo 31,08 305 1.184 1.489

Galizia 2.466 9.757 12.223

Asturias 30,09 1.244 1.523 2.767

Kantabria 31,08 415 572 987

Bizkaia 31,07 351 1.487 1.838
Gipuzkoa 31,08 410 1.285 1.695

EAE 761 2.772 3.533

Frantzia 31,08 1.094 1.737 2.831

Guztira 6.120 17.061 23.181

Iturria: Impacto de la marea negra del Prestige sobre las Aves Marinas. SEO/Birdlife, 2003.

Garapen Iraunkorraren Euskal Ingurumen Estrategian

zehaztutako konpromiso bati erantzuna emateko, Lurral-

de Antolamendu eta Ingurumen Saila Euskal Autonomia

Erkidegoko Paisaia Paregabe eta Nabarmenen Katalogoa

egiten ari da gaur egun. Irizpide objektiboak eta biztan-

leen hautematea kontuan hartuz, hauek dira paisaia pare-

gabe edo nabarmenak:

— Ikusizko mugarri edo berezitasunak dituztenak, natu-

rarenak zein jatorri antropikokoak, edo

— paisaia bitxien, zaurgarrien, arriskuan daudenen edo

erregresioan daudenen adibide adierazgarriak osatzen

dituztenak, edo

— bere eragin-esparruan dagoen ingurunearen nortasu-

nari erabakigarritasunez laguntzen diotenak, edo

— pertzepzio- eta estetika-alderdietan nolakotasun

nabarmenak dituztenak, osagai naturalen eta/edo

antropikoen arteko elkarrekintza bereziaren emaitza

gisa.

EAEko Paisaia Paregabe eta Nabarmenen Katalogoaren

helburu nagusia da, batetik, paisaia batzuen berezitasu-

na onartzea, eta, bestetik, nolakotasun berezi eta nabar-

men horiek ez galtzea. Paisaia baten berezitasuna edo

nolakotasun nabarmena aldatuz gero, paisaia horrek pai-

saia gisa duen balioa gal lezake, eta, katalogo horren

bidez, berezitasun edo nolakotasun hori ematen dioten

elementuak edo alderdiak identifikatu eta deskribatu

ahal izango dira. Paisaia paregabe eta nabarmenak

mugatzeko kontuan hartuko dira paisaia-unitateak eta

ikus-arroak.

Katalogoko paisaien nolakotasun paregabe eta nabarme-

nak balio-mota hauetako bat edo gehiagorekin bat etorri-

ko dira:

— Botanikoa: adibidez, espezie-aniztasunagatik eta lan-

dare-barietategatik edo aleen tamainagatik bereizten

diren paisaiak.

— Geologiko/geomorfologikoa: adibidez, interes-puntuak

dituzten paisaiak edo eraketa, unitate edo elementu

bitxien adierazgarriak direnak ikuspuntu geologikotik

edo geomorfologikotik.

— Historikoa: adibidez, denboraldi edo gertakari historiko

jakin baten paisaia adierazgarriak, pertsonaia historiko

garrantzitsu batekin lotutako paisaiak, ondare historiko

eta arkeologikoaren higiezinak dituzten paisaiak, etab.

— Kulturala: adibidez, erabilera eta jarduera tradizionale-

kin lotutako paisaiak.

— Artistikoa: adibidez, ondare artistikoa osatzen duten

higiezinekin lotutako paisaiak, arte-lan garrantzitsuak

dituztenak, artista aipagarrien lanak inspiratu dituzte-

nak, etab.

6. (E) BIODIBERTSITATEA ETA PAISAIA KONTSERBATZEA
ETA KUDEATZEA

1992ko Rioko goi-bileran dibertsitate biologikoari buruzko

hitzarmena onartu zen. Hitzarmen horrek nazioarteko

esparrua ezartzen du biodibertsitatea kontserbatzeko,

haren osagaiak iraunkorki erabiltzeko eta baliabide gene-

tiko horien erabilerak ematen dituen etekinak zuzentasu-

nez banatzeko.

2002an Johannesburgen egin zen garapen iraunkorrari

buruzko munduko goi-bileran onartu zen biodiber-

tsitateak funtsezko zeregina duela garapen iraunkorrean

gizakien ongizaterako, iraupenerako eta pertsonen osota-

sun kulturalerako funtsezko elementu gisa, eta azpima-

rratu zen munduko eta tokiko ekonomiaren % 40 inguru

produktu eta prozesu biologikoetan oinarritzen dela. Bile-

ran parte hartu zuten herrialdeek 2010erako dibertsitate

biologikoaren egungo galtze-erritmoa geldiarazteko ekin-

tzak gauzatzeko akordioa hartu zuten.

Europako Batasunaren esparruan, Seigarren Inguru-

men Ekintza Programan (2001-2010) sistema naturalen

egitura eta funtzionamendua babesteko eta, beharrez-

koa denean, lehengoratzeko helburua ezarri da, baita

2010a baino lehen biodibertsitate-galera gelditzekoa

ere.

EAEren esparruan, 2002-2020rako Garapen Iraunkorra-

ren Euskal Ingurumen Estrategiaren 3. helmugan (Natura

eta Biodibertsitatea Babestea: sustatu beharreko balio

paregabea) konpromiso eta helburu espezifikoak zehaz-

ten dira, biodibertsitatea babesteko eta sustatzeko espa-

14. BIODIBERTSITATEA | 359

360 | EAEko INGURUMENAREN EGOERA 2004

rruaren erreferente izango direnak. Lortu beharreko hel-

buruak hiru dira:

1. Ekosistemak, espezieak eta paisaia kontserbatzea eta

babestea.

2. Ekosistemak eta espezieak haien ingurune naturalean

leheneratzea, baita paisaiak ere.

3. Biodibertsitateari eta paisaiari buruz ikertzea eta sen-

tsibilizatzea.

EAEn, biodibertsitatea eta paisaiaren kontserbazioa eta

babesa bi ikuspuntutatik kudeatzen da:

1. Lurralde-antolamendurako politikaren bidez: Euskal

Autonomia Erkidegoko Lurralde Antolamenduko Gidale-

rroek oinarrizko funtzioa hartzen dute natura kontserba-

tzeko politikari dagokionez, erreferentzia-esparrua

osatzen baitute gainerako antolamendu-tresnak era-

tzeko. Irizpide ekologikoak gidalerroen diseinuan sartzea

eta gidalerro horiek garatzen dituzten lurralde-planetara

eramatea lurraldearen antolamendu integrala eta baliabi-

deen ustiapen arrazionala bermatzeko modu bat da. Zen-

tzu horretan, Lurralde Antolamenduko Gidalerroek

irizpide eta helburu hauek sartzen dituzte ingurumen fisi-

koaren antolamenduan:

— Lurraldeko puntu bakoitzaren balio ekologikoak, paisa-

jistikoak, produktiboak eta zientifiko-kulturalak kon-

tserbatuko direla bermatzea.

— Bereganatze-gaitasunarekin bateragarriak ez diren jar-

dueren ondorioz degradatuta dauden ingurune naturala-

ren elementuak eta prozesuak hobetzea, berreskuratzea

eta birgaitzea.

— Erabili gabe edo behar bezala ustiatu gabe dauden

baliabide naturalei balioa emateko ekintza-lerroak

ezartzea.

— Landa-ingurunearen garapenari laguntzea baliabide

naturalen antolamendu egokiaren bidez, horretarako,

haren aprobetxamendu iraunkorra zehaztuz inplikatu-

tako hainbat eragileren parte-hartzearen bidez eta

haien potentzialtasunak aisialdirako erabiliz.

— Lurraldearen ingurumen-egoerari buruzko informazio-

sistemak ezartzea, hala, ingurumena babesteko mar-

txan dauden ekintzak zuzentzeko, zabaltzeko edo

aldatzeko.

2. Balio ekologiko eta paisajistiko handiko guneak

babesteko espezifikoki garatutako tresnen bidez, horien

artean, Natura 2000 Sarea, EAEko Natur Gune Babes-

tuen Sarea edo Urdaibaiko Biosferaren Erreserba

daude. Natura kontserbatzeko oinarrizko esparru auto-

nomikoa Euskal Autonomia Erkidegoko Natura Babes-

teari buruzko ekainaren 30eko 16/1994 Legea da, eta

lege hori Natur Guneak eta Basoko Flora eta Fauna

Babesteari buruzko martxoaren 27ko 4/1989 Legeak

osatzen eta garatzen du. Lege horren funtsezko helbu-

rua da baliabide naturalak, funtsezko prozesu ekologi-

koak eta gure lurraldearen edertasuna kontserbatzeko

sistema harmonizatzea.

Laburbilduz, dibertsitate biologikoa kontserbatzea eta pro-

zesu ekologikoak mantentzea plangintzaren lehen etape-

tatik egin behar dira (Lurralde Antolamenduko Gidalerroak,

Arlokako Lurralde Planak eta Lurraldearen Zatikako Planak,

plangintza orokorra, etab.), eta, horrez gain, Natur Guneen

Sarea ezarri behar da. Horien helburua izango da gure

lurraldean luzaroan dirauen elementurik nabarmenena

ordezkatzea eta konektatzea, haren orokortasuna lortzeko

balio naturalek bizirik iraungo dutela bermatutakoan.

Paisaiari dagokionez, hura babestea ez da beharra baka-

rrik, baita planifikatzaileentzako tresna integratzaile bikai-

na ere bada, paisaia bera osatzen duten ondare kultural

eta estetikoaren sortzaile diren erabilera tradizionalak

baliabide naturalak babestearekin bateragarri egiteko

erronka agertzen baita: basoak, hareatzak, padurak, men-

diko larreak.

Europa mailan, Paisaiaren Europako Hitzarmenak (Floren-

tzia, 2000ko urriaren 20a) neurri orokorrak zein espezifi-

koak ezartzen ditu sentsibilizatzeko, prestatzeko eta

hezteko, paisaiak identifikatzeko eta kalifikatzeko, pai-

saiaren kalitateari buruzko helburuak zehazteko eta esku

hartzeko tresnak ezartzeko. Paisaiaren Europako Hi-

tzarmena 2004ko martxoaren 1ean sartu zen indarrean,

kide diren 12 estatuk berretsitakoan.

Paisaia babestea eta plangintza-aldagai gisa integratzea

bere egin ditu EAEk Lurralde Antolamenduko Gidalerroen

bidez (LAG), eta, ondorioz, arlokako lurralde-plangintzaren

eta udal plangintzaren bidez. Lurralde Antolamenduko

Gidalerroek neurri hauek ezartzen dituzte:

— Tratamendu paisajistiko berezia behar duten ikus-ere-

muak katalogatzeko beharra. Eremu horietan ikusme-

nari dagokionez ekintza negatiboen presentzia

saihetsi behar da, eta, horretarako, paisaia kontserba-

tzeko edo lehengoratzeko mekanismoak zehaztu

behar dira.

— Ikusizko mugarri eta berezitasun naturalak edo ikus-

arroa kontuan hartzen duten babes-perimetroetan

eraikitakoak erregistratzea.

— Paisaiaren egungo eredua hausten duen lan edo ekin-

tza ororentzako azterketa paisajistikoa egitea.

— Begi-bistaz erraz hauteman daitezkeen eremuen kata-

logazioa komunikabideetan, hiriguneetan eta elemen-

tu kultural eta natural berezietan oinarrituko da.

— Baztertutako eta jabari publikoko guneen tratamendu

paisajistikoa aztertuko du garapeneko, lurraldeko eta

arlokako plangintzak, baita mota orotako lurzoru publi-

koaren mugatzea eta berreskuratzea eta bideen edo

izaera publikoa duten beste elementu batzuen zorta-

sunen zaintza ere.

6.1. Ekosistemak, espezieak eta
paisaia kontserbatzea eta babestea

6.1.1. Natur guneak eta paisaia

Europa mailan, biodibertsitatea babesteko lehen urratsak

erregulazioak ezartzera bideratu ziren, esaterako basoko

hegaztiak babesteari buruzko Kontseiluaren 1979ko apirila-

ren 2ko 79/409/EEE Zuzentaraua. Hala ere, lege horrek ez

zuen lortu natur gune babestuen sarea modu koordinatuan

eratzea, kide ziren estatuetako habitaten dibertsitate zaba-

la behar bezala babestuko zela ziurtatu ahal izateko.

Horregatik, Habitatei buruzko 92/43/EEE Zuzentarauak

habitat naturalak eta Europako Erkidegoan interesa zuten

flora- eta fauna-espezieak identifikatzeko beharra ezarri

zuen. Horretarako, Babes Bereziko Eremuak (BBE) izen-

datu behar dira, habitat edo espezie horiek mantentzen

edo lehengoratzen lagunduko dutenak. Zuzentarauaren

azken helburua Europako sare ekologikoa sortzea da,

Natura 2000 Sarea hain zuzen. Sare hori babes bereziko

eremuek eta hegaztientzako babes bereziko eremuek

(HBBE) osatuko dute. Asmoa Europako Batasuneko

dibertsitate biologikoa babestea da, ekosistema, espezie

eta barietate genetiko guztiak bilduz.

EAEn, babes-elementu hauen eraginpeko guneak daude:

— Natura 2000 Sarea: EGL eta HBBE.

— NGBen euskal sarea: natur parke, biotopo babestuak,

zuhaitz bereziak.

— Urdaibaiko Biosferaren Erreserba.

Natura Babesteko Legea oinarrizko tresna arau-emailea

da, eta natur gune babestuak zehazteko abiapuntutzat

erabil daiteke, baita Habitat Zuzentarauaren esparruko

Natura 2000 Sarea garatzeko ere.

EAEren esparruan, biodibertsitatearekin zerikusia duen

erreferentzia nagusietako bat 1984. urtekoa da. Urte har-

tan, UNESCOk Biosferaren Erreserba izendatu zuen

BIODIBERTSITATEARI ETA PAISAIARI BURUZKO NAZIOARTEKO ETA EUROPAKO AKORDIO NAGUSIAK

— Ramsar Hitzarmena «Hezaguneak babesteko hitzarmena», 1971.

— Bernako Hitzarmena, «Europako Basoko Fauna eta Flora eta haien Habitat Naturalak

Babesteari buruzko Hitzarmena», 1979.

— Bonngo Hitzarmena «Basoko espezie migratzailek babesteari buruzko hitzarmena»,

1979.

— Basoko hegaztiak babesteari buruzko 79/409/EEE Zuzentaraua, 1979.

— Habitat naturalak eta basoko fauna eta flora babesteari buruzko 1992ko maiatzaren

21eko Kontseiluaren 92/43/EEE Zuzentaraua.

— Dibertsitate Biologikoari buruzko Hitzarmena, 1992.

— Dibertsitate Biologikoari eta Paisaiari buruzko Europako Herrialdeen Estrategia, 1995.

— Europako Basoak Babesteari buruzko Ministroen Biltzarra: 1990, 1993, 1998.

— Paisaiaren Europako Hitzarmena, 2000.

— Uraren 2000/60/EE Esparru Zuzentaraua

— EBren Biodibertsitatearen Estrategia (1998) eta haren Arlokako Biodibertsitatearen Lau

Ekintza Planak, 2001.

— Garapen Iraunkorraren Europako Estrategia, 2001.

— Erkidegoaren Ingurumeneko VI. Ekintza Programa, 2001.

14. BIODIBERTSITATEA | 361

362 | EAEko INGURUMENAREN EGOERA 2004

Urdaibai. Bost urte geroago, Eusko Legebiltzarrak 5/1989

Legea onartu zuen erreserba babesteko eta antolatzeko,

eta, hala, arlo horretako erregulazio espezifikoen multzo

bati hasiera eman zitzaion.

5/1989 Legearen arabera, Biosferaren Erreserbaren hel-

burua eta jomuga hau da: «Urdaibaiko Biosferaren

Erreserbarentzako erregimen juridiko berezia ezartzea,

osotasuna babesteko eta gea, flora, fauna, paisaia, ura

eta atmosferaren berreskuratzea sustatzeko, alegia, eko-

sistema osoa babesteko, interes natural, zientifiko, kultu-

ral, sozioekonomiko eta hezkuntzako eta aisialdiko

interesaren alde».

Urdaibaiko Biosferaren Erreserba Busturialdeko eskual-

dean kokatuta dago, Bizkaiko Lurralde Historikoan. Urdai-

bain, seguru asko, EAEko dibertsitate paisajistiko eta

ekologiko nagusiena biltzen da, amildegi eta hondar-

tzetatik barnealdeko baso eta ibaietaraino, ibaiko padura

eta ibarretatik igaroz.

Maila orokorragoan, Euskal Autonomia Erkidegoko

Natura Babesteari buruzko 16/1994 Legeak (2/1997

Legeak aldatua) hainbat babes-kategoriatako guneak

izendatzeko esparru arautzailea ezarri zuen. Lege horrek

natura eta haren baliabideak hainbat degradazio-kausa-

ren aurka babesteko erregimen juridikoa ezarri zuen

lehenengo aldiz EAEn. Erregimen hori garapen ekono-

miko eta sozialaren prozesuarekin bateragarria da, eta

hainbat sektore-politikaren integrazioaren bidez antolatu

eta eratzen da. Horretarako, beharrezkotzat jotzen da

botere publikoen ekintza eraginkorra, Euskal Autonomia

Erkidegoan behar bezala kontserbatutako ingurune

naturalaren existentzia bermatzera zuzenduta dagoena,

hain zuzen.

Lege horren ondorioz sortu zen gune babestu izendatu-

tako guneak biltzen dituen Euskal Autonomia Erkidego-

ko Natur Gune Babestuen Sarea. Haren asmoa da

erkidegoko ekosistema eta egitura natural nagusiak

ordezkatzea eta kudeaketa-sistema orokorrak koordina-

tzea.

Euskal Autonomia Erkidegoko Natur Gune Babestuen

Sarearen barruan zazpi natur parke, bost biotopo babes-

tu eta 25 zuhaitz berezi sartzen dira.

Bestalde, EAEk dagoeneko egin du Natura 2000 Sa-

rearen barruan sartzea nahi duen habitaten proposa-

mena. Horietatik asko dagoeneko Euskal Autonomia

Erkidegoko Natur Gune Babestuen Sarean sartuta

daude. Proposatutako guneak EAE bezalako lurralde

txiki bateko dibertsitate ekologiko osoaren isla dira,

biodibertsitate handia dutenak, eta horiek Sarean sar-

BIODIBERTSITATEARI ETA PAISAIARI BURUZKO EAE-KO TRESNA ARAU-EMAILE

ETA PLANGINTZA-TRESNA NAGUSIAK

— Euskal Autonomia Erkidegoko Natura Babesteari buruzko Legea, 1994.

— Euskal Baso Plana, 1994-2030.

— EAEko Lurralde Antolamenduko Gidalerroak, 1997.

— Euskal Autonomia Erkidegoko ingurumena babesten duen Lege Orokorra, 1998.

— Landa-ingurunearen garapenari buruzko legea, 1998.

— EAEko landa-garapen iraunkorraren plana, 2000-2006.

— Garapen Iraunkorraren Euskal Ingurumen Estrategia, 2002-2020.

14. BIODIBERTSITATEA | 363

tzea merezi du, duten berezko balioagatik eta kon-

tserbazio-egoeragatik.

Gune bat sarearen barruan sartzeak lurralde baten balio

naturalak eta soziokulturalak aintzatestea dakar, baita

gune horietako habitat edo espezieak (EBn interesa dute-

nak) babesteko beharrezko neurriak ezartzeko konpromi-

soa hartzea ere.

Habitaten zuzentarauaren 6. artikuluaren arabera, babes-

neurri horiek ezartzeko beharrezkoa izango da «kudeake-

ta-plan egokiak, zehazki guneei zuzenduak, edo beste

garapen-plan batzuetan integratutakoak, eta araudi-,

administrazio- edo kontratu-neurri egokiak edukitzea»,

hain zuzen, babestu nahi diren habitat natural eta espe-

zie-moten eskakizun ekologikoei erantzungo dietenak.

Europako Batasunean aurkeztutako 57 guneen hedadu-

rak EAEko azalera osoaren % 20 ordezkatzen du.

Zerrendan Erkidegoko 51 Garrantzizko Leku (EGL),

Hegaztientzako Babes Bereziko 5 eremu (HBBE) eta

HBBE-EGL gune bat daude.

14.11. Irudia
EAE-KO NATUR GUNE BABESTUEN SAREAREN BARRUAN DAUDEN NATUR PARKEAK ETA BIOTOPO
BABESTUAK

Natur parkeak Biotopo babestuak

Leitzaran

GIPUZKOA

ARABA

BIZKAIA

Itxina

Gastelugatxe

Guardiako aintzirak

Inurritza

Gorbeia

Urkiola Pagoeta

Aiako
Harria

Valderejo

Aralar

Izki

IZENA AZALKERA (ha) IZENDATZE-DATA KOKALEKUA

Urkiolako natur parkea 5.955 1989ko abenduaren 29a
Arratia, Durangaldea eta Aramaio ibarreko
eskualdeen arteko kareharrizko hesia

Valderejoko natur parkea 3.418 1992ko urtarrilaren 14a Arabako mendebaldea
Aralarko natur parkea 10.956 1994ko apirilaren 26a Gipuzkoako hego-ekialdea
Gorbeiako natur parkea 20.016 1994ko ekainaren 21a Bizkaia eta Arabaren artean
Aiako Harria natur parkea 6.143 1995eko apirilaren 11 Gipuzkoako ekialdea
Itxinako biotopoa 571 1995eko uztailaren 11 Gorbeiako mendigunea. Bizkaia

Guardiako aintziren biotopoa 46
1995eko irailaren 19a

Arabako Errioxa
(1998-9-29an zabaldua)

Leitzaren ibaiaren biotopoa 74 1995eko irailaren 29a Gipuzkoako ekialdea, Nafarroarekin mugan
Inurritzako biotopoa 51,7 1997ko otsailaren 25a Gipuzkoako kosta
Izkiko natur parkea 9.081 1997 Arabako erdigunea
Gaztelugatxeko biotopoa 158 1998ko irailaren 15a Bizkaiko kosta
Pagoetako natur parkea 1.355 1998ko irailaren 29a Gipuzkoako iparraldea

ENGBSn sartutako azalera: 57.805 ha

EAEko azalera guztira: 723.480 ha

Ehunekoa: % 8

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

364 | EAEko INGURUMENAREN EGOERA 2004

14.12. Irudia
NATURA 2000 SAREAREN BARRUAN SARTZEKO HABITATEN PROPOSAMENA

14. BIODIBERTSITATEA | 365

Natura 2000n sartutako azalera: 146.788 ha

EAEko azalera guztira: 723.480 ha

Ehunekoa: % 20,31

1 URDAIBAIKO ITSASADARRA 20 SALBURUA 39 ARALAR
2 TXINGUDI 21 GASTEIZKO MENDI GARAIAK 40 ARAXES IBAIA
3 SALVADA MENDILERROA 22 ALDAIAKO MENDIAK 41 LEITZARAN IBAIA
4 VALDEREJO-ARCENA MENDILERROA 23 BARRUNDIA IBAIA 42 ULIA
5 ARABAKO HEGOALDEKO MENDILERROAK 24 KANTABRIA MENDILERROA 43 URUMEA IBAIA
6 IZKI 25 EGA-BERRON IBAIA 44 AIAKO HARRIA
7 VALDEREJO 26 GUARDIAKO AINTZIRAK 45 JAIZKIBEL
8 SOBRÓN 27 ENTZIA 46 TXINGUDI-BIDASOA
9 URKABUSTAIZKO HARIZTI IRLAK 28 ARAKIL IBAIA 47 ARMAÑON
10 ARKAMO-GIBIJO-ARRASTARIA 29 ARNO 48 ORDUNTE
11 OMECILLO-TUMECILLO IBAIA 30 AIZKORRI-ARATZ 49 BARBADUNGO ITSASADARRA
12 BAIA IBAIA 31 IZARRAITZ 50 ASTONDOKO DUNAK
13 ARREO-CAICEDO YUSOKO LAKUA 32 UROLAKO ITSASADARRA 51 GAZTELUGATXEKO DONIENI
14 EBRO IBAIA 33 ORIA GARAIA 52 URDAIBAIKO IBAI SAREA
15 GORBEIA 34 PAGOETA 53 URDAIBAIKO ITSAS SAREAK

ETA PADURAK
16 ZADORRA IBAIA 35 GARATE-SANTA BÁRBARA 54 URDAIBAIKO ARTADI KANTAURIARRAK
17 ZADORRA SISTEMAKO URTEGIAK 36 ERNIO-GATZUME 55 URKIOLA
18 AYUDA IBAIA 37 INURRITZA 56 LEA IBAIA
19 ARABAKO LAUDATAKO HARIZTI IRLAK 38 ORIAKO ITSASADARRA 57 ARTIBAI IBAIA

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2003.

366 | EAEko INGURUMENAREN EGOERA 2004

14.13. Irudia
BABES-TRESNEN ERAGINPEKO EAE-KO AZALERAK

Iturria: Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila, 2004.

Hezeguneei dagokienez, gaur egun, Euskal Autonomia

Erkidegoko sei hezegune daude Ramsar Zerrendan.

Horietatik bi kostakoak dira —Urdaibai eta txingudi—

eta gainerako laurak barnealdekoak dira: Guardiako ain-

tzirak, Uribarri-Ganboa urtegiko kolak, Salburua, Añana-

ko Gesaltza eta Caicedo aintzira. Horiek guztiak

naturalak dira, Uribarriko urtegia eta Guardiako aintziren

eta Añanako gesaltzen arteko Prao de Paul urmaela izan

ezik.

Babes-tresna horiek guztiek, batetik, EAEko azaleraren

ehuneko altua (% 22,7) tresna baten edo bestearen era-

ginpean egotea dakarte, eta, bestetik, babes-elemen-

tuak gainjartzea, eta, hala, gune bera (edo haren zati

bat) sare eta zerrenda bat baino gehiagotan sartuta

egon daiteke (ikus 14.13. Irudia).

Azpimarratu behar da EAEko landa- eta nekazaritza-

eremu ugari natur gune babestuen antolamenduaren

esparruan sartuta daudela. Horrek erabilera batzuk

murriztea eta landa-ekonomia kontserbazio-interesekin

bateragarri egitea dakar.

Nekazaritza eta Basogintzako Arlokako Plana —gaur egun

bideratze-prozesuan eta hasierako onespenaren zain—

nekazaritzako ingurunea naturaren kontserbazioarekin

bateragarri egiteko beharrei erantzuna emateko tresna da.

Habitatak zatitzearen problematikari eta horien arteko

beharrezko konektagarritasunari dagokienez, Eusko

Jaurlaritza EAErako korridore ekologikoen proposamena

prestatzen ari da. Korridore-sareak baso-masa autoktono-

ak Natura 2000 Sarerako proposatutako guneekin lotuko

ditu, eta azpiegiturek sortutako oztopoak iragazkortzeko

neurriak eta degradatutako habitatak lehengoratzeko

neurriak ezarriko ditu.

EAEko azaleraren % 22,7

babes-tresnaren baten eragin-

pean dago.

HBBE

ELG

RAMSAR

Natur Parkea

Urdaibaiko Biosferaren Erreserba

Biotopo Babestua

6.1.2. Animalia- eta landare-espezieen
babesa

Fauna eta floraren babesa Arriskuan dauden Fauna eta

Flora Espezieen EAEko Katalogoaren bidez EAEko admi-

nistrazioaren tratu espezifikoa jaso zuen aurrenetako arloa

izan zen. Katalogo hori izaera administratiboa duen erre-

gistro publikoa da, eta Euskal Autonomia Erkidegoko

Natura Babesteari buruzko 16/94 Legean oinarrituta sortu

zen. Babesteko neurri espezifikoak behar dituzten espe-

zie, azpiespezie edo populazioek osatzen dute. Gaur

egun, haren barnean sartuta, 157 fauna-taxon eta 129

flora-taxon daude.

Fauna- edo flora-espezie, -azpiespezie edo -populazio-

ren bat katalogoan sartzeak mehatxupekoen katego-

rian sartzea esan nahi du. Hala, babes-arauak ezartzen

dira eta dagozkien Kudeaketa eta Babes Planak egiten

dira. EAEn, zeregin hori lurralde historikoetako foru-

aldundiei dagokie batik bat. Orain arte katalogoan dau-

den espezie gutxi batzuek besterik ez dute dagokien

plana.

Natura Babesteko Batzorde Nazionalak arriskuan dauden

espezieak bi taldetan banatu ditu —mehatxupekoak eta

interes berezikoak—, eta, hala, aurreko sailkapena aldatu

du. Hori dela eta, Arriskuan dauden Espezieen EAEko

Katalogoa ere berriro sailkatzen ari dira irizpide berrietara

egokitzeko. Eusko Jaurlaritzako Biodibertsitatearen

Zuzendaritzaren behin-behineko kalkuluen arabera, arris-

kuan dauden espezieen zerrenda berrituan 50 bat espezie

sartuko dira, gaur egun dauden 286en ordez. Sailkapen

berriarekin, zerrendan agertzen diren espezieak hobeto

kudeatu ahal izatea espero da.

Flora eta faunaren dibertsitate generikoa babesteari

dagokionez, tokiko nekazaritza eta abeltzaintzako espe-

zieak eta barietateak mantentzea zaindu beharreko abe-

rastasuna eta iraunkortasunerako urratsa da, eta,

horretarako, tokiko ezaugarrietara egokitutako barieta-

teak sustatu eta tokian tokiko ondare genetikoa kon-

tserbatu behar dira.

Kudeaketa-planen aplikazio-maila oso mugatua izan da EAEn, eta orain arte Arabako eta

Gipuzkoako bisoi europarrarentzako, Gipuzkoako desman iberiarrarentzako eta hegoalde-

ko zuhaitz-igelarentzako eta Arabako uhalde-enararentzako, Bonelli arranoarentzako eta

kabuxarentzako planak bakarrik egin dira. Horrez gain, landare baskularren bost taxoni

eta 89 ornoduni buruzko zirriborro teknikoak eta proposamenak egin dira.

14.14. Irudia
EAE-N ARRISKUAN DAUDEN ESPEZIEAK

INTERES EBALUATUTAKO
LURRALDE HISTORIKO

ARRISKUAN ZAURGARRIAK BITXIAK
BEREZIKOAK TAXONAK

BATEAN ONARTUTAKO
KUDEAKETA-PLANAK

DITUZTENAK

Landare baskularrak 7 37 85 28 2.300
Arrain kontinentalak 3 2 1 29 1
Anfibioak 1 2 2 3 17 1
Narrastiak 2 7 22
Hegaztiak 4 11 24 37 231 2
Ugaztunak 4 11 6 9 73 2

Iturria: Arriskuan dauden Espezien EAEko Katalogoa. Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Saila.

14. BIODIBERTSITATEA | 367

368 | EAEko INGURUMENAREN EGOERA 2004

6.2. Ekosistemak, espezieak
eta paisaiak lehengoratzea haien
ingurune naturalean

Biodibertsitatea hainbat babes- eta kontserbazio-figuraren

bidez kontserbatzeko, ingurunea lehengoratzeko neurri

aktiboak behar dira, eta, horretarako, balio berezia duten

inguruneetako jatorrizko balio naturalak berreskuratu behar

dira animalia- eta landare-espezieak berreskuratzeko neu-

rrien osagarri gisa.

Kontserbazioa oinarrizkoa da hainbat babes-elementu-

ren eraginpean dauden guneentzat. Hala, ingurune bat

babesteak gure kapital naturala handituko duten neu-

rriak hartzera bultzatuko du, Euskal Autonomia Erkide-

goaren hazkunde orekatua eta iraunkorra lortu ahal

izateko.

Adibide gisa, txingudiren ingurunean —euskal itsaser-

tzeko bigarren hezegune garrantzitsuena— txingudi

Babesteko Plan Bereziaren esparruan egindako

lehengoratze-lan garrantzitsua azpimarratu behar da.

Kasu horretan, 29 ha-ko azaleraren ingurumena lehen-

goratu zen. Hori lortzeko, badiarekin lotutako aintzira-

sistema sortu eta Plaiaundiko parke ekologikoa

konfiguratu zen. Kokalekuaren ondoan interpretazio-

zentroa eraiki zen, eta hor ingurumen-hezkuntzako

lanak egiten dira, baita hegaztientzako behatokiak dituz-

ten ibilbide seinaleztatuak ere.

Beste adibide bat Urdaibaiko Biosferaren Erreserbaren

ingurunea da. Laidako hondartzaren duna-sistema

ABERE-ARRAZA AUTOKTONOAK

EAEn, euskal abere-arraza autoktonoen katalogo etnologiko bat dago eta sailkapenak FAOk

ezarritako desagertzeko arriskuan dauden arrazen irizpideei jarraitzen die. Horren arabera,

lau kategoria bereizten dira: desagertuta, kritikoa (100 eme baino gutxiago eta bost ar edo

gutxiago daudenean), arriskuan (100-1000 eme eta 5-20 ar daudenean) eta arriskutik kanpo

(eme eta arren kopurua 1.000 eta 20 baino handiagoa denean, hurrenez hurren).

14.15. Irudia
DESAGERTZEKO ARRISKUAN DAUDEN ABERE-ARRAZA AUTOKTONOAK

ARRAZA ESPEZIEA KONTSERBAZIO-EGOERA

Behi-azienda Betizua Arriskuan
Monchina Kritikoa
Pireinaikoa Arriskutik kanpo
Terreña Arriskuan

Ahuntz-azienda Azpi-Gorri Kritikoa
Ardi-azienda Karrantzakoa Arriskuan

Latxa Arriskutik kanpo
Sasi-Andi Arriskuan

Asto-espezieak Astoa Kritikoa
Zaldi-azienda Arabako zaldia Arriskuan

Pottoka Arriskuan
Txerri-azienda Gasteizko Chato Desagertuta
Txakur-espezieak Euskal artzain txakurra Arriskuan

Gasteizko Pachon Desagertuta
Encarterriko Villanuco Kritikoa
Encarterriko Villano Kritikoa

Iturria: EAEko abere-arraza autoktonoen katalogo etnologikoa. Eusko Jaurlaritza eta Foru Aldundiak, 1997.

lehengoratzeko planak egin dira (proiektu horri etenga-

beko segimendua egiten zaio), Kantauriko artadien baso-

ak lehengoratu dira, eta Busturia eta Sukarrietako

udaletan Urkitxepeko hezeguneak berreskuratu dira.

Eusko Jaurlaritzako Biodibertsitatearen Zuzendaritza

obrek eta azpiegiturek (errepidetako ezpondak, honda-

kindegiak, etab.) eragindako Lurzoruak Lehengoratzeko

Jarduera Egokien Inbentario eta Kodearen garapena

sustatzen ari da. Ekimen horren emaitzen bidez, EAEko

paisaiaren kalitatea oro har hobetzea espero da normale-

an ikus-arro zabalak eskaintzen dituzten puntuetan, horie-

tatik behatzaile ugari pasatzen baita.

6.3. Biodibertsitateari eta paisaiari
buruz ikertzea eta sentsibilizatzea

6.3.1. Biodibertsitatea ikertzea, haren
berri ematea eta zaintzea

Ikerketak zeregin garrantzitsua dauka biodibertsitatea

babesteari dagokionez. Ezinbestekoa da populazio eta

habitaten egoera ezagutzea eta monitorizatzea garatuta-

ko neurrien eraginkortasun-maila eta kudeaketa- eta

babes-ekimen berriak proposatzeko beharra dagoen

ebaluatzeko.

Ingurumena babesteari buruzko otsailaren 27ko 3/1998

Lege Orokorraren 23. artikuluan, dibertsitate biologikoa-

ren kontserbazioari eta haren erabilera iraunkorrari aplika-

tutako ikerketa bultzatzea eta sustatzea gomendatzen

zaie administrazio publikoei. Halaber, Garapen Iraunkorra-

ren Euskal Ingurumen Estrategiak ingurune naturalari eta

biodibertsitateari buruzko datuak eta informazioa biltzeak

duen garrantzia azpimarratzen du, hala, kudeaketa-tresna

eraginkorrak garatzeko eta aditu-taldeak finkatzeko lur-

zientzien hainbat arlotan.

EAEko 2001-2004rako Zientzia, Teknologia eta Berrikun-

tza Planak behar hori aipatzen du bere funtsezko arlo eta

programetan, besteak beste Ikerketa Arlo Estrategikoe-

tan, eta bere funtsezko ikerketa-arloetako bat naturaren

kontserbazioa da. Horretarako bi garapen-arlo zehazten

ditu:

— Natura ezagutzea eta kontserbatzea.

— Erabilerak antolatzea eta bateragarri egitea ingurune

naturalean.

Hala ere, indarrean dauden Zientzia, Teknologia eta

Berrikuntza Planaren programak EAEko zientzia-, tekno-

logia- eta berrikuntza-sarearen barnean dauden zentroe-

tan (eragile zientifiko-teknologikoak) bakarrik aplika

daitezke. Bestalde, biodibertsitatearekin zerikusia duten

gai batzuk hainbat programatan banatuta egoten dira ba-

tzuetan, eta ez dago fluxu arinik ikerketaren egileen eta

kudeatzaileen artean. Ez dugu ahaztu behar biodiber-

tsitatearen ikerketa ez dela arlo edo diziplina zientifikoe-

tan bakarrik aplikatzen (genetika, taxonomia, ekologia…),

baita hainbat jakintza-mailatan ere (errolda eta behakete-

tatik bioteknologiako lanetaraino). Horrek hainbat espe-

zializazio-esparru hartzen ditu barnean, eta horietako

batzuk ez daude ordezkatuta EAEko zientzia, teknologia

eta berrikuntzaren sarean.

EAEko erakundeek ikerketarako hainbat laguntza-lerro

osagarri sustatzen dituzte. Biodibertsitatearen Zuzendari-

tzak biodibertsitateari buruzko ikerketarako laguntza-lerro

batzuk sustatzen ditu, irabazi-asmorik ez duten eta hel-

buru soziala natura babestea eta/edo ezagutzearekin lotu-

ta duten erakundeei zuzenduta. Lerro hori 1991n sortu

zen Nekazaritza eta Arrantza Sailean, eta nekazaritza eta

arrantzako I+G planetan kokatuta egon da. 2002tik aurre-

ra, planaren edukia biodibertsitateari buruzko ezagu-

tzaren sustapenera egokitu da eta gai horretan

lehentasuna duten ikerketa-lerroei buruzko erreferentzia-

multzo bat sartu da. Lan horiek publikoaren esku jarri dira

Lurralde Antolamendu eta Ingurumen Sailaren web orria-

ren bidez. Lerro horren bidez, datuak lortzeko eta ikerke-

ta EAEko zientzia-, teknologia- eta berrikuntza-saretik

kanpo sustatzeko helburuak estaltzen dira, baina, zalan-

tzarik gabe, gabezia batzuk ditu: batetik, ez dago irekita

beste erakunde-mota batzuei (enpresak, ikerketa-zentro

publikoak edo pribatuak...), eta, bestetik, ez dago kontrol-

edo zuzenketa-mekanismorik, eta azken produktua oso

desberdina izan daiteke. Bestalde, ezin da jarraipena ber-

matu hainbat proiektutan.

14. BIODIBERTSITATEA | 369

Halaber, Biodibertsitatearen Zuzendaritzak, foru-aldun-

dien laguntzarekin batera, biodibertsitateari buruzko

datuak lortzeko azterketak koordinatu eta finantzatzen

ditu, espezieak kudeatzeko planak eta baliabide natura-

lak antolatzeko planak ezartzeko helburuarekin.

Lurralde Antolamendu eta Ingurumen Saileko beste

zuzendaritza batzuek, Uren Zuzendaritzak bereziki, flora,

fauna-, limnologia- eta ekologia-azterketak diseinatu eta

finantzatzen ditu uretako ekosistemetan eta hezegune-

etan, horien kudeaketa hobetzeko eta kalitatearen segi-

mendua egiteko asmoarekin.

2003an, Garapen Iraunkorrari eta Ingurumen Hezkun-

tzari buruzko UNESCO katedra jarri zen martxan Euskal

Herriko Unibertsitatean (EHU). Katedra horren barruan

ikerketa aplikatuko proiektuentzako laguntza-deialdiak

eta garapen iraunkorrarekin zerikusia duten gaietarako

doktoretza aurretiko bekak sartzen dira. Lehenengo

deialdian bederatzi proiektu onartu ziren. Gainera,

gauzatzen ari diren ikerketa aplikatuko bi proiektu sar-

tzen dira, eta Urdaibaiko Biosferaren Erreserbaren

Patronatuak sustatu zituen bere garaian.

Prestige-ren hondamendiak itsasertzeko eta estuarioe-

tako ekosistemen egoera ikertzeko eta haien segimen-

dua egiteko beharra sortu zuen, hala, ekintza- eta

lehengoratze-plana egitean aholku emateko, beharrez-

koa izanez gero. Horretarako, talde zientifiko bat sortu

zen, eta EAEko inplikatutako administrazioen ikerketa-

lan eta ekintza ugari koordinatu ditu. Hala ere, itxuraz

gai mugatua izan arren eta koordinazio-lanari eta arazo-

aren kudeaketari berehala heldu arren, agerian jarri

ziren, batetik, nolabaiteko dispertsioa edo bikoiztasuna

lan-gaietan, eta, bestetik, aldakortasuna aurretiko infor-

mazioan eta talde horiek proiektuak garatzeko finan-

tziazio espezifikoa lortzeko moduan.

Biodibertsitatearen Zuzendaritzak eta Plangintza, Parte-

hartze eta Kontrol Zuzendaritzak biodibertsitatearen eta

paisaiaren adierazleei buruzko lan-talde baten sorrera

sustatu zuten. Horretarako, ikerketa-programak ezar-

tzeko konpromisoa hartu behar da, adierazle horiek bete-

tzeko eta espezialistak koordinatzeko. 2003ko abenduan

egin zen lan-jardunaldian agerian gelditu zen informazioa

hainbat instantzia eta erakunderen artean banatuta

dagoela eta, sarritan, ez dagoela eskuragarri ezta infor-

mazio-egileentzat beraientzat ere. Hori, zalantzarik gabe,

ikerketaren arloa sailetan banatuta egotearekin lotuta

dago, eta beraz, datuen nolabaiteko heterogeneotasuna-

rekin, eta horrek, askotan, kudeatzaileek interpreta deza-

keten informazio falta ekartzen du.

Biodibertsitatearen egoerari buruzko etengabeko infor-

mazio-iturria edukitzearen beharrari erantzuna emateko,

EAEko Biodibertsitatearen Behatokien Sarea sortu dela

azpimarratu behar da, eta horrek Garapen Iraunkorraren

Euskal Ingurumen Estrategian (2002-2020) hartutako

konpromisoetako bat betetzen du.

Behatokiak hiru arlotan egituratuta daude: fauna, flora

eta landaretza eta itsasoko eta itsasertzeko ingurunea.

Helburua da EAEko biodibertsitateari buruzko informa-

zio guztia biltzea, hala, animalia- eta landare-espezieen

eboluzioarekin zerikusia duen informazio, monitorizazio

eta kontrolerako oinarriak emateko. Beraz, funtzioa

informazio-eragile gisa aritzea da administrazio eta

elkarteentzat eta herritar ororentzat, ingurune naturala

osatzen duten osagaien egoera orokorra kontrolatzeko

oinarri gisa erabili ahal izateko.

Hala, ingurune naturalarekin lotutako politiketan zehaztu-

tako helburuak kontrolatuko direla ziurtatzen da, baita

berehalako arreta behar duten animalia- eta landare-espe-

zieak kontserbatzeko alderdiei buruz ohartaraziko dela

ere. Hurrengo «Biodibertsitateko Ikerketa Estrategia»

(une honetan egiten ari dira) arlo horretako beharrak eta

oinarrizko helburuak identifikatzera zuzenduta dago, eta

inplikatutako eragile guztien prozesu parte-hartzailean

oinarrituko da. Hain zuzen, estrategia hori izango da gure

erkidegoko erreferentzia-esparrua datozen urteetan.

6.3.2. Hezkuntza, prestakuntza
eta sentsibilizazioa

Giza komunitateen garapenak ingurune naturalean sor-

tzen dituen ondorioez eta efektu horiek biosferaren ore-

kan epe motzera eta luzera dituzten eraginez jabetu dira

gizarte teknologikoak, eta horrek agerian jarri du irtenbi-

deak bilatzeko premiazko beharra. Gizarte osoari eragi-

ten dioten eta pertsona guztiak inplikatuta dauden

ingurumen-arazoen aurrean, ez da nahikoa irtenbideak

administrazio mailatik bakarrik ematea. Dibertsitate

biologikoaren kontserbazio eta erabilera iraunkorrean

dauden presio eta mehatxu ugarik giza pertzepzioetan,

jarreretan eta portaeretan dute jatorria.

Gaur egun, euskal gizartean bereziki, eta Europako gizar-

teetan oro har, garapen iraunkorrean oinarritutako gizar-

tea lortzeko trantsizio luzearen hasierako urratsak

ematen ari dira. Gizarte industrializatuen gorakada eta

370 | EAEko INGURUMENAREN EGOERA 2004

garapenetik datozen inertzia ekonomiko, sozial eta kultu-

ralak eta iraunkortasun ezaren oinarrian jarduten direnak

sendotasunez finkaturik egoten jarraitzen dute.

Iraunkortasunerantz aurrera egiteko beharrezko aldake-

tak iraunkorrak izango dira kolektibo sozialak bere ondo-

rioak ulertu, alternatibak ezagutu, aldatzeko motibatuta

egon eta jarduteko gaitasuna baldin badu.

Gure ingurumena eraginkortasunez berreskuratu nahi

badugu, ezinbestekoa da gizarteak berak ezartzea

horretarako baliabideak, eta, hala, ingurumen-hezkun-

tzarako beharra sortzen da. Iritzi publikoa sentsibiliza-

tzea funtsezkoa da biodibertsitatearen aldeko hainbat

neurrik arrakasta izan dezaten bermatzeko (adibidez,

bere kontserbazioa eta erabilera iraunkorra sustatzen

duen kontsumitzaileen politika).

Zentzu horretan, gizarte informatua eta sentsibilizatua

lortzeko oinarrizko tresna prestakuntza da. Hori dela

eta, alderdi hauek funtsezkoak dira jarrera-aldaketa lor-

tzeko: hezkuntza-sisteman biodibertsitatearekin lotuta-

ko gaiak sartzea, gizartearen hainbat arlotan

ingurumen-hezkuntzako plan zehatzak garatzea, infor-

mazio publikoa, hedapen-kanpainak eta gizartearen

parte-hartzea sustatzea.

2004ko Ekobarometro Sozialaren arabera, pertsonen %

86 ingurumenarekin oso edo nahiko kezkatuta dago.

Hala ere, ez dugu ahaztu behar parametro horiek (kezka,

interesa, kuriositatea) ez direla nahikoa egungo gizartea-

ren bizitza-ereduak aldatzeko, hondamen naturalak bere

joera aldatu dezan. Naturarekiko interesa handitzeak ez

du esan nahi, adibidez, kontsumo-mailak aldi berean edo

azkarrago handituko ez direnik, eta hori ez da bateraga-

rria natura bera babesteko kontzeptuekin

Dibertsitate biologikoaren kontserbazioa eta erabilera

iraunkorraren arloan gizarte osoak erantzukizunak har

ditzan, batetik, informazio ugari eta egokia eman behar

da, eta, bestetik, dagozkion hezkuntza- eta prestakun-

tza-jarduerak egin behar dira proposatutako helburuek

eskatzen duten gizartearen partaidetza lortzeko.

EAEk ingurumen-hezkuntzan aritzen diren zentroen sare

zabala dauka (ikus 14.16. Irudia), eta horiek zerbitzuak

eskaintzen dizkiete ikasleei —Ingurumenarekiko Irakasbi-

deen Hezkuntza eta Ikerketarako Ikastegiek (IIHII) gara-

tutako prestakuntza-programen bidez— eta publikoari

oro har, bai hainbat natur gunetan kokatutako ingurumen-

interpretaziorako zentroetan, bai lurraldean banatutako

ingurumen-ikasgeletan. Ingurumen-hezkuntzako zentro-

ak instalazio espezifikoak dira, eta ekipo kualifikatu batek

hezkuntzan esku hartzeko programa egonkorrak garatzen

ditu. Horien helburua erabiltzaileak sentsibilizatzea eta

gaitzea da, ingurumenaren eta garapen iraunkorraren ere-

duaren defentsan aktiboki parte har dezaten.

6.3.3. GKEen garrantzia eta herritarren
mobilizazioa

Gizarte zibilaren mobilizazioa oso garrantzitsua izan da eta

da biodibertsitatea babesteari dagokionez, bai nazioarte-

an, bai EAEn bertan. Ingurumenaren ikerketan, hezkun-

tzan eta kontzientziazioan hainbat jarduera egin dituzten

taldeak daude, lehenengo mugimendu ekologistetatik

hasi gaur egungo gobernuz kanpoko erakundeetaraino.

NBEren arabera, gobernuz kanpoko erakundea gober-

nuen mende ez dagoen giza jardueraren sektore antolatu

oro da. Nazio Batuek argi uzten dute gobernuz kanpoko

erakundeei ematen dieten garrantzia adierazpen honen

bidez: «talde nagusiek Garapen Iraunkorraren Munduko

Goi-bilerarekin eta hura prestatzeko prozesuarekin duten

konpromisoa erabakigarriak dira emaitza emankorrak lor-

tzeko. Goi-bilera prestatzeko prozesua oinarritik abiatzeak

aukera asko ematen ditu talde nagusiek emaitzetan era-

gina izan dezaten».

EAEn, elkarte ugari aritzen dira ekosistemak eta

biodibertsitatea kontserbatzen eta aztertzen edo ingu-

rumen-hezkuntzan eta -sentsibilizazioan. Horien fun-

tzioa oinarrizkoa da, izan ere bestela berezitasuna edo

problematika jakin batzuk ez lirateke dokumentatuta

geldituko; elkarte horiek borondatezko lanaren adieraz-

pide dira.

Herritarren mobilizazioa eta ingurumen-sentsibilizazioa

oso lotuta daude GKEek gure gizartean egin duten eta

egiten ari diren lanarekin. Dena den, oraindik urrats asko

eman behar dira herritar guztiok gure ingurunea babeste-

ko arduradun senti gaitezen.

14. BIODIBERTSITATEA | 371

7. BIBLIOGRAFIA

ASKASIBAR M. eta A. ELOSEGI (2003): Biodibertsitatea

eta Paisaiari buruzko Ingurumen Esparru Programaren

Adierazleak, Lurralde Antolamendu eta Ingurumen Saila.

CENTRE FOR NATURE CONSERVATION (2002): Inven-

tory of Biodiversity Indicators in Europe. Technical

Report, 92.zk.

DIBERTSITATE BIOLOGIKOARI BURUZKO HITZAR-

MENA (2002): Global Biodiversity Outlook.

DELBAERE B. (2002): Biodiversity Indicators and Moni-

toring: Moving Towards Implementation, European

Centre for Nature Conservation.

EUROPAKO KOMUNITATEEN BATZORDEA (1998):

Biodibertsitatearen Europako Erkidegoaren Estrategia.

— (2001): Biodibertsitateari buruzko Ekintza Planak Balia-

bide Naturalen Kontserbazioan, Nekazaritzan, Arran-

tzan, Garapen Lankidetzan eta Garapen Ekonomikoan.

COM (2001) 162 azkena.

14.16. Irudia
INGURUMEN-IKASGELAK

ZENTRO ARABA BIZKAIA GIPUZKOA
MOTA

• Sukarrietako Eskolen Esperimentazio • Arteaga Zabalegi

Baserri eskolak • Lurkoi (Arraia-Maeztu)
zentroa (Sukarrieta) (Donostia)

• Baratze (Arteaga) • Sastarrain (Zestoa)
• Lurraska (Ajangiz)

• Askizu (Getaria)
• Beizama (Beizama)
• Agorregiko ola, Pagoeta (Aia)
• Itsas natura (Zarautz)

• Itsas gela (Bermeo)
• Jolaski-Natura (Hondarribia)

• Ingurumen-gela (Plentzia)
• Oianguren (Ordizia)

Ingurumen • Ingurumen Gaietarako
• «La Estación» ingurumen-gela (Artzentales)

• Oñatiko naturaren eskola
eskolak Ikastegia (Gasteiz)

• Garbigela (Bilboko itsasadarra)
(Oñati)

• Itsas Lur (Muskiz)
• Pagoetako natur parkea (Aia)

• La Arboleda (Trapagaran)
• Santiagomendi (Astigarraga)
• Udala (Arrasate)
• Ulia (Donostia)
• Zabalegi (Hernani)
• Zuloaga txiki (Tolosa)

• Eskoriatzako museo eskola
Ingurumen • Arabako Natur Zientzien (Eskoriatza)
heziketarako museoak Museoa (Gasteiz) • Ingurugiro Etxea

Azpeitia)

Ingurumen
• Gorbeia (Sarria) • Peñas Negras (Trapagarango bailara) • Pagoeta (Aia)

interpretaziorako zentroak
• Izki (Korres) • Toki Alai (Urkiola) • Zeraingo aterpetxea (Zerain)
• Valderejo (Gaubea) • Udetxea (Gernika) • txingudi (Irun)

• Ingurumen Gaietarako Ikastegia
• IIHII (Bilbo)

• IIHII (Donostia)
Ingurumen heziketarako

(Gasteiz)
• IIHII (Urdaibai)

• IIHII (Legazpi)
baliabideen zentroak

• IIHII (Gasteiz)
• Udetxea dokumentazio-

• txingudi (Irun)
zentroa (Gernika-Lumo)

372 | EAEko INGURUMENAREN EGOERA 2004

14. BIODIBERTSITATEA | 373

EUROPEAN ENVIRONMENT AGENCY (2003): Europe`s

Environment: The Third Assessment.

— (2004): Briefing. N.º1/2004.

EUSKO JAURLARITZA. LURRALDE ANTOLAMENDU

ETA INGURUMEN Saila (1996): Euskal Autonomia

Erkidegoko Natur Gune Garrantzitsuenen Katalogo Ire-

kia.

— (1998): Euskal Autonomia Erkidegoko Ingurumenaren

Egoera.

— Hezeguneen Arlokako Lurralde Plana. Kantauriko isu-

rialdea eta isurialde mediterraneoa.

— (2003): Biodibertsitate eta Paisaren Adierazleei buruz-

ko Jardunaldi Teknikoaren Ondorioak, Gasteiz.

— (2003): Euskal Autonomia Erkidegoko Ingurumena.

Ingurumen Adierazleak 2003.

— 2003): Euskal Autonomia Erkidegoko Natur Gune Pri-

bilegiatuak. Natura 2000 Sarea. EAEko Biodiber-

tsitatean ezagutu eta gozatzeko 57 gune.

FIFTH MINISTERIAL CONFERENCE ENVIRONMENT

FOR EUROPE (2003): Resolution on Biodiversity.

GURRUTXAGA M. (2004): Lurraldeko Konektagarritasun

Ekologikoa eta Biodibertsitatearen Kontserbazioa. Pai-

saiaren Ekologia eta Lurralde Antolamenduko Aukera

Berriak, Eusko Jaurlaritzako Nekazaritza eta Arrantza

Saila.

— (2003): Euskal Autonomia Erkidegoko Biodibertsitate

eta Paisaiaren Adierazlearentzako Zatiketa eta Konek-

tagarritasun Indizeak, IKT.

IHOBE (2004): 2004ko Ekobarometro Soziala, Ingurumen

Esparru Programa Seriea, 30. zk.

INGURUMEN MINISTERIOA (1998): Estrategia española

para la conservación y el uso sostenible de la diversi-

dad biológica.

— (2003): Atlas de los paisajes de España.

SEO/BIRD LIFE (2004): Impacto de la Marea Negra del

Prestige sobre las Aves Marinas.

UNITED NATIONS ENVIRONMENT PROGRAMME

(1995): Global Biodiversity Assessment. University

Press, Cambridge.

— (1999): Convention on Biological Diversity. Develop-

ment of Indicators of Biological Diversity, UNEP/

CBD/SBSTTA/5/1.

ONDORIOA
ETA JOERA

ONDORIO
ETA JOER

K
K

ONDORIOAK ETA JOERAK

15.

AK
RAK

ONDORIOAK ETA JOERAK

15.

15. ONDORIOAK ETA JOERAK

INDAR ERAGILEAK

PRESIOAK

EGOERA

INPAKTUAK

ERANTZUNAK

1998an eta 2001ean egindako txostenen ondoren,

EAEko Ingurumenaren egoera 2004 hirugarrena da.

txosten hau aurreko biekin alderatzen badugu, lehenen-

go nabarituko duguna da ingurumenari buruzko informa-

zioa asko aldatu dela kantitatearen eta kalitatearen

aldetik. Gaur egun, hobeto ezagutzen ditugu eta datu

gehiago ditugu indar eragileek sortzen dituzten presioei

eta inpaktuei buruz. Beraz, aurrerapauso handiak eman

ditugu egoera ezagutzeko.

Bigarrenik, azpimarratu behar da gaur egun badaukagula

1998ko eta 2001eko txostenek eskatzen zuten ingurume-

nari buruzko plan estrategikoa: 2002-2020rako Garapen

Iraunkorraren Euskal Ingurumen Estrategia. Estrategia

horretan, Europako ingurumen-politikarekin bat datozen

asmo handiko helmugak, helburuak eta konpromisoak

ezartzen dira, epe laburrerako nahiz luzerako.

Bada hirugarren ezaugarri bat txosten hau aurrekoetatik

ezberdintzen duena: 2002tik aurrera eta urtez urte, 22

ingurumen-adierazleren taula egin du Eusko Jaurlaritzak,

iritzi publikoari informazioa gardentasunez eman nahian.

2001eko txostenak berariaz eskatzen zuen adierazleei

buruzko ingurumen-informazioari aparteko tratamendua

ematea. Hala, adierazleei buruzko informazioa urtero

emateak asko lagundu du EAEko ingurumen-informazioa

biltzen eta sistematizatzen. txosten hau egiteko datu

horiek guztiak baliatu dira.

1
5

.O
N

D
O

R
IO

A
K

E

T
A

 J
O

E
R

A
K

�

378 | EAEko INGURUMENAREN EGOERA 2004

Bestetik, aurreko txostenetatik aldea sumatu da gaiak

tratatzerakoan ere. Lehenik eta behin, orain askoz ere

hobeto ezagutzen dira EAEn berotegi-efektua eragiten

duten gasen emisioak eta emisio horiek klima-aldaketan

duten eragina. Lehenengo bi txostenetan, gai horren

tratamendua oso hasiberria zen oraindik. Horrez gain,

asko aurreratu da higadurak EAEko lurzoruan egiten

duen inpaktuari buruzko kuantifikazioa. Aurreko

txostenek aipatzen zuten gaia, baina datu kuantitatibo

oso gutxi ematen zituzten.

Gainera, airearen kalitateari buruzko Europako politikari

jarraituz, modu zehatzagoan identifikatu dira mikroparti-

kulen eta ozono troposferikoaren aitzindarien inmisio-

mailak. Orain lehen baino gehiago dakigu gizakiaren

osasunean duten eraginaz. Bestalde, pauso kualitatibo

handiak eman dira garraioak indar eragile garrantzitsu

gisa dituen ezaugarriak identifikatzeko eta kuantifika-

tzeko.

Gaur egun, ikerketa sistematikoak ditugu EAEko hirita-

rren mugikortasunari buruz, salgaien garraioari buruz eta

horiek ingurumenean duten eraginari buruz. Halaber,

orain hobeto dakigu EAEko nekazaritzaren eta abeltzain-

tzaren sektoreak zer presio eta inpaktu sortzen dituen.

Horiek identifikatu eta kuantifikatu dira, eta larritzeko

moduko emaitzak eman dituzte: abeltzaintzaren honda-

kinen bolumena, produktu fitosanitarioak erabiltzea, lur-

zorua higatzea nekazaritza-jarduera intentsiboen

ondorioz...

2001eko txostenean hainbat joera eta mehatxu identifi-

katu ziren etorkizunerako, eta 2004ko ingurumenak

dituen ezaugarriak orduan egindako aurreikuspenen

ondorioa dira, neurri handi batean. txosten hartan hain-

bat joera orokor antzematen ziren garraioari, azpiegitu-

rei, eraikuntzari eta energiaren eta lurzoruaren

kontsumoari buruz. Halaber, 2001eko txostenean bera-

riaz esaten zen EAEko ekonomia-ereduak zailtasunak

zituela ingurumen-iraunkortasunerako bidean aurrera

egiteko, EAEko ekonomiaren eta indar eragileek sortu-

tako ingurumen-presioen arteko lotura dela eta.

EAEko ingurumenaren egoera 2004 honetan eta atera

ditugun ondorioetan, autokonplazentziatik urrundu

gara, bai baitakigu beharrezkoa dela egoeraren ikuspe-

gi kritikoa izatea gero heldutasunez eta eraginkortasu-

nez defendatu nahi baditugu EAEko ingurumena eta

natura.

Koherentziari eutsi nahian, hamar ondorio hauek ere

txosten guztian erabili den metodologiari jarraituz egin

dira (indar eragileak-presioak-egoera-inpaktuak-eran-

tzunak).

INDAR ERAGILEAK

LEHENENGO ONDORIOA

EAEko ekonomia-garapenaren eta kon-

tsumoaren eredua oso urrun daude orain-

dik ingurumen-iraunkortasunaren bidetik.

Aurreko txostenetan azaldu bezala, ingurumena kon-

tuan hartzen ez duten ekonomiaren garapen-eredu

bortitzak nagusitu ziren iraganean. Inertzia horiek,

ordea, hor diraute oraindik, eta kasu batzuetan areago-

tu egin dira, gainera.

1990etik 2004ra ingurumenak izandako bilakaeraren

barruan, bada garrantzi handia duen ezaugarri bat:

1997tik 2001era, alegia, hazkunde ekonomiko handie-

na izan zen garaian, ingurumen-presio garrantzitsuenak

gehiago hazi ziren barne-produktu gordina baino.

Beraz, EAEko ekonomiak erakutsi zuen ezin zuela ingu-

rumenaren aldetik eraginkorra izan ekonomiak hazkun-

de handia izaten zuen garaietan. Horrek adierazten du

gure ekonomia-ereduak zailtasunak dituela hazkunde

ekonomikoaren eta ingurumen-inpaktuen arteko lotura

hausteko.

�
�

Hainbat sektorek (energia, garraioa, etxebizitza eta lehen

sektorea) presio handiak egiten dituzte oraindik inguru-

menean, alegia, ez dute ingurumena kontuan hartzen

eguneroko lanean. Hala ere, sektore horien ardura duten

administrazioek ingurumenari buruzko alderdiak barnera-

tu dituzte etorkizuneko plangintzetan.

Turismo-sektoreak, adibidez, presio gutxi eta, oraingoz,

asimilagarriak egiten ditu ingurumenean, EAEko turismo-

ereduari esker. Bestalde, industria da azken 14 urteetako

eboluziorik positiboena izan duen sektorea ingurumena-

ren alorrean. Industriak EAEko ekonomian duen garran-

tzia kontuan izanda, eboluzio positibo hori da balantze

orokorraren elementurik itxaropentsuena.

PRESIOAK

BIGARREN ONDORIOA

Aireak, urak eta lurzoruak jasaten dituz-

ten ingurumen-presioak oso handiak dira

oraindik. Presio horien iturria pixkanaka

aldatzen ari dela baieztatu da. Garraioa,

azpiegiturak, eraikuntza eta bizimodua ari

dira orain industriaren lekua hartzen

indar eragile gisa.

Lehen ez bezala, orain fabrikek gero eta presio gutxiago

egiten dizkiote EAEko herri eta hirietan arnasten dugun

airearen kalitateari. Fabrikek baino presio handiago egi-

ten dute orain EAEko errepideetan egunero ibiltzen

diren milaka ibilgailuen ihes-hodiek. Ibilgailuek sortzen

duten poluzio barreiatua zailagoa da, ordea, konpontzen.

Beharrezkoa da salgaiak eta bidaiariak garraiatzeko

egungo eredua errotik aldatzea arazoari irtenbide bat

emateko.

Urari egiten zaizkion presioek, berriz, iturri hauek dituzte:

nekazaritzaren eta abeltzaintzaren jarduera areagotzea,

garraio-azpiegitura handiak egitea, enpresa batzuek noi-

zean behin isurtzen dituzten efluente poluitzaileak eta

EAEko ibaien zati batzuetan uren saneamendurako sare

egokirik ez egotea.

Lurzoruari presioa egiten zaio poluzioaren, artifizializa-

zioaren eta higaduraren ondorioz. Lurzoru poluituak ira-

ganetik jaso ditugu, batez ere, eta EAEko zati handi bati

eragiten diote. Pasibo hori ondorengo belaunaldiek ere

jaso ez dezaten, beharrezkoa da arau egokiak egitea eta

lurzoru horiek berreskuratzeko behar diren baliabide eko-

nomikoak eta giza baliabideak erabiltzea.

Lurzoruaren artifizializazioa asko hazi da 1990etik. Hauek

dira artifizializazioa eragiten dute indar eragile garrantzi-

tsuenak: etxebizitzak, obra zibilak, industrialdeak eta

merkataritzagune handiak egitea. Higadurari dagokionez,

nekazaritza-jarduera intentsiboen datuak kezkatzeko

modukoak dira Arabako Lurralde Historikoan.

HIRUGARREN ONDORIOA

EAEko berotegi-efektua eragiten duten

gasak asko hazi ziren 1990etik 2003ra,

batez ere, energia- eta garraio-sektoreak

izandako hazkundearen eraginez.

Europako Batasunak irmo heldu dio klima-aldaketaren

arazoari aurre egiteko munduko lider izateko erronkari.

Kontuan izan behar da ez zegoela garbi Kyotoko Proto-

koloa onartuko zenik 2004ko urrian Errusiak berretsi

zuen arte. Bestalde, EAEn, berotegi-efektua eragiten

duten gasen emisio asko egiten dira oraindik. Kyotoko

Protokoloan Espainiako Estatuak 2008-2012rako ados-

tutako mailaren oso gainetik daude emisio horiek

(+ % 15).

EAEn ziklo konbinatuko zentral berriak eraikiko dira.

Horri esker, EAEko energia-parkea asko berrituko da

eta energia-sektorearen emisioen maila murrizteko

behar diren kondizioak sortuko dira. Bestalde, EAEko

industriak asko murriztu ditu berotegi-efektua eragiten

duten gasak 1990etik (– % 25). Hori dela eta, badago

arrazoirik esateko EAE ere Kyotoko akordioa betetzen

lagundu duen Europako herrialde eta eskualdeen arte-

an egongo dela.

15. ONDORIOAK ETA JOERAK | 379

�
�

�

380 | EAEko INGURUMENAREN EGOERA 2004

EGOERA

LAUGARREN ONDORIOA

Airearen kalitatea 1990ekoa baino hobea

da, poluzioa sortzen zuten hainbat indus-

tria itxi direlako eta gaiari buruzko arau-

dia hobetu delako. Hala ere, airearen

kalitatea kaltetzen duten hainbat ele-

mentuk (partikulak, nitrogeno oxidoak

eta ozono troposferikoaren aitzindariak)

inmisio-maila altuak izan dituzte azken

urteetan.

Gaur egun, gure herri eta hirietako kaleetan arnasten

dugun airearen kalitatea askoz hobea da iraganekoa

baino, dudarik gabe. Eboluzioa positiboa izan da, poluzio

gehien sortzen zuen industriaren zati handi bat itxi dela-

ko eta araudiak gero eta zorrotzagoak direlako. Substan-

tzia azidotzaileen murrizketa bereziki handia izan da.

Baina substantzia askok dute eragina airearen kalitate-

an, eta guztiek ez dute eboluzio positiboa izan. Partiku-

len eta ozono troposferikoaren aitzindarien inmisio-

mailak altuak izan dira azken urteetan, eta bereziki

2003an. Beraz, ahalegin handia egin behar da horiek

murrizteko. Airearen kalitateari kalte egiten dioten

substantzia poluitzaileen emisio gehienak garraio-sekto-

reak egiten ditu.

BOSGARREN ONDORIOA

EAEko ur-masen kalitate ekologikoa

asko hobetu da iraganekoarekin aldera-

tuta. Hala ere, oraindik ezin da esan

egoera guztiz ona denik.

Uraren Esparru Zuzentarauak ezartzen ditu erreferen-

tziazko irizpideak, eta, irizpide horien arabera, EAEko

ibai asko egoera ekologiko txarrean daude. Ibaien ebo-

luzioa neurtzeko erabili diren parametroen arabera,

berriz, azken urteetan hiru lurralde historikoetako ibaie-

tako uren kalitatea asko hobetu da. Esparru-zuzenta-

rauen irizpideen arabera esandakoa eta parametroen

bidez neurtutakoa ez daude kontraesanean.

Estuarioetako uren kalitatea ere hobetu egin da, sane-

amendu-sareetan izandako hobekuntzari esker. Hala

ere, ekosistema horietako batzuetako uraren kalitatea

asko hobetu daiteke. Beste estuario batzuk, berriz,

inpaktu bortitzak jasan dituzte kirol-instalazioak,

garraio-azpiegiturak eta beste ekipamendu batzuk erai-

ki direlako. Kostaldeko urak egoera onean daude, oro

har, leku poluitu jakin batzuetan izan ezik.

Lehen nekazaritzak hezeguneei egiten zizkien presioak

ere murriztu dira. Gaur egun, hauek dira hezeguneetako

ekosistemak kaltetzen dituzten presioak: efluente polui-

tzaileak isurtzea ibaietara, azpiegiturak egiteko lanak eta

obra hidraulikoak. Ekosistema horiek oso garrantzitsuak

dira hegazti- eta ornogabe-espezieentzako. Nazioarteko

garrantzia duten sei hezegune daude EAEn.

SEIGARREN ONDORIOA

EAEn ekosistema asko daude, eta flora

eta fauna ere oso ugariak dira. Gizakiak

presio handia egiten du naturaren siste-

metan eta espezieetan. Horien egoera eko-

logikoa asko hobetu daiteke, oro har.

Biodibertsitatearen aldetik, azpimarratzekoa da EAE

bezalako lurralde txikian zer ekosistema aberatsak dau-

den. Kostaldea harritsua eta malkartsua da, eta hegazti-

espezie askori ematen die babesa. Aberastasun

biologiko handiena duten lekuak Urdaibaiko eta

txingudiko estuarioak dira.

Halaber, basoetako habitat ugari daude EAEn. Ugaritasun

horren lekuko dira Gorbeiako, Izkiko eta Aralarko hariztiak

eta pagadiak, Urdaibaiko artadi kantabriarra edo Arkamo

mendizerrako karraskal mediterraneoa. EAEko lurraldea-

ren % 54 basoa da. Azalera horretatik % 47 da basoa

zentzu hertsian eta gainerako % 53 landaketak dira.

�

�

	

15. ONDORIOAK ETA JOERAK | 381

Espezie koniferoen artean intsinis pinuak nagusitasun

osoa du.

Bailaretako eta isurialde atlantikoko baso autoktonoak

orban txiki eta sakabanatuak besterik ez dira, eta oso

bakartuta daude lurzoruaren erabilera intentsiboen ondo-

rioz. Zuhaitzek okupatutako azalera handitu egin den

arren, basoak oso zatituta daude.

INPAKTUAK

ZAZPIGARREN ONDORIOA

Airearen poluitzaile batzuek gizakiaren

osasunean eragiten dituzten inpaktuak

zaindu behar dira. EAEko naturaren eta

paisaiaren aberastasuna murrizteak

inpaktu handiak egiten dizkio oraindik

bizi-kalitateari, eta administrazioek irmo-

ki egin behar diote aurre arazo horri.

Poluitzaile batzuen inmisio-mailek eragin handia dute

osasunean (partikulak eta ozono troposferikoaren ai-

tzindariak). Bi substantzia horiek eragin zuzena izan dute

arnasketa-gaixotasunek azken hamarkadetan izan duten

hazkundean. Kalkuluen arabera, asmak Europako Batasu-

neko haurren % 10i eragiten die.

Bestalde, bizi-kalitatea murriztu egiten da natur guneak

eta paisaiak —ibaiak, bailarak, basoak, hondartzak, men-

diak, padurak, itsaslabarrak...— zatitzen, deuseztatzen

eta pobretzen ari direla ikusten eta sentitzen dugunean.

Izan ere, pertsonek elementu horiekin lotuta daudela

sentitzen dute, memoriaren zati direlako, bizitzarekin edo

aisialdiarekin lotura dutelako edo, modu subjektiboan,

pertsona horiek munduan egoteko duten modua ele-

mentu horiekin lotuta dagoelako.

ZORTZIGARREN ONDORIOA

1990etik aurrera are gehiago zatitu eta arti-

fizializatu da lurraldea. Inpaktu horren

ondorioz, lurraldearen kalitate ekologikoa

eta paisaiaren kalitatea galtzen dira.

Lurraldea da EAEko kapital naturalaren euskarria.

Degradatzen denean, ordea, ia modu atzeraezinean gal-

tzen da. EAEko lurraldea txikia da geografikoki eta popu-

lazioaren dentsitatea altua. Oso lurralde menditsua denez,

bailaretan pilatu dira herriak, industriak eta komunikazio-

sareak. Bailara horiek industrializazio-prozesu handia jasan

dute mende eta erdian, eta, ondorioz energia-azpiegitu-

rak, garraiobideak, ekipamenduak... egin dira. Horrek guz-

tiak dentsitate handiko sare trinkoa osatu du.

Beraz, gizakiaren okupazio handia duen lurraldea da gurea.

Hori dela eta, nolabaiteko kalitate naturala duten paisaiak

eta lekuak EAEk oraindik galdu ez duen kapital naturalaren

elementu preziatutzat hartu beharko genituzke.

Esandakoa oso kontuan hartu behar da etorkizuneko e-

txebizitza-, industria- eta, bereziki, garraio-azpiegituren

plangintzak egiteko. Izan ere, lurzorua zigilatzen denean

modu atzeraezinean kaltetzen da, paisaiak modu borti-

tzean aldatzen dira eta natur guneen dinamika aldatzen

da; eta horrek ez du konponbiderik.

BEDERATZIGARREN ONDORIOA

Habitat naturalak artifizializatzea, zatitzea

eta deuseztatzea dira EAEn biodiber-

tsitatea edo dibertsitate biologikoa gal-

tzeko kausa nagusiak.

Espezie Mehatxatuen Euskal Katalogoan faunako 129

taxon eta florako 157 egoteak erakusten du EAEko espe-

zieek eta ekosistemek jasaten dituzten presioek zer nola-

ko inpaktua eragiten duten.

Biodibertsitateak berezko balioa du, eta mundu guztiko

herriek egin behar dute lan hura zaintzeko, mundu mai-

lako garrantzia baitu. Beraz, EAEk ere zuzeneko eran-

tzukizuna du bere lurraldeko aberastasun biologikoa

babesteko.

�

ERANTZUNAK

HAMARGARREN ONDORIOA

Administrazio publikoek, enpresek eta

gizarteak erantzun aipagarriak jarri

dituzte abian azken urte hauetan. Baina

oraindik ez dute lortu EAEko ekonomia

eta gizartea ingurumen-iraunkortasuna-

ren aldeko inflexio-puntura iristea.

Ingurumen-arazoei aurre egiteko funtsezkoa izan zen

EAEko Ingurumena Babesteko 3/1998 Legea, otsailaren

27an Eusko Jaurlaritzak onartutakoa. Lege horrek ondo-

rengo ingurumen-politikaren oinarriak ezarri zituen.

Bestalde, 2002-2020rako Garapen Iraunkorraren Euskal

Ingurumen Estrategia izan da ingurumenaren egoerari

buruzko azken txostenaz geroztik martxan jarri den tres-

narik garrantzitsuena. Estrategiari esker, EAEk inguru-

men-politika integral bat du lehenengo aldiz, helburu,

helmuga eta konpromiso jakin batzuk dituena eta Euro-

pako Batasunaren politikarekin bat egiten duena.

Euskal Ingurumen Estrategiaren ondoren, pauso garran-

tzitsuak eman dira hainbat gairi buruzko araudiak egite-

ko. Adibidez, lurzoruaren eta uraren poluzioari buruzko

araudien izapideak egiten ari dira. Gainera, EAEko hain-

bat ekosistema eta enklabe natural –lurraldearen % 20

okupatzen dute– proposatu dira Europako Batasunaren

Natura 2000 Sarean sartzeko.

Natura babesteko tresnen artean aipatu beharrekoa da,

halaber, Biodibertsitatearen Behatokien Sarea. Behato-

kiaren bidez, Garapen Iraunkorraren Euskal Ingurumen

Estrategiaren konpromisoetako bat bete da. Behatokiak

hiru eremutan daude banatuta (fauna, flora/landaredia

eta itsasertzeko eta itsasoko ingurunea), eta EAEko

dibertsitate biologikoari buruzko informazio guztia bil-

tzea dute helburu.

Halaber, 2005-2010erako Euskal Energia Estrategia

berriaren ingurumen-helburuetako bat da EAEk Estatua-

ri laguntzea klima-aldaketari buruzko Kyotoko Protokolo-

an dagozkion emisio-mailak bete ditzan.

Politika sektorialetan ingurumenaren aldeko pausoak

integratzea da Euskal Ingurumen Estrategiaren arda-

tzetako bat. Hori lortzeko lehenengo urratsak egin dire-

la esan liteke: energia-, industria-, etxebizitza-,

nekazaritza-basogintza- eta garraio-politiketan nabari da

ahaleginak egin direla beren filosofian, helburuetan eta

helmugetan ingurumenaren aldeko ezaugarriak integra-

tzeko. Hala eta guztiz ere, eskumen-banaketa handiegia

dago sailen artean eta administrazio publikoen artean,

eta hori oztopo handia da EAE guztian ingurumen-kude-

aketa koherente eta integrala egiteko.

EAEko industriak 1990etik gaur egun arte egin duen

bilakaera da balantze orokorraren elementurik positibo-

enetako bat. EAEn industriak izan duen, eta gaur egun

duen, garrantzia kontuan izanda, funtsezkoa da indus-

triak aurrerapausoak ematea, ingurumenari egiten dion

mesedeagatik, baina, batez ere, industria eredu bihur

litekeelako eta gainerako sektore ekonomikoak eta

382 | EAEko INGURUMENAREN EGOERA 2004

15. ONDORIOAK ETA JOERAK | 383

gizarte osoa erakar ditzakeelako etorkizunean. Aurrera-

pauso horien adierazgarri dira sei industria-sektorek

(zementua, kimika, papergintza-oregintza, hondakinen

kudeaketa eta galdaketa) EAEko administrazioarekin

sinatu eta abian jarri dituzten Borondatezko Akordioak.

Bukatzeko, esan behar da EAEko gizartea oso sen-

tsibilizatua dagoela ingurumenari eta natura zaintzeari

buruzko gaietan eta gizarte heldua dela garapen iraunko-

rra lortzeko lanaren ardura hartzeko. Bestalde, egia da

EAEko gizarteak ere, ekonomikoki garatutako gizartea

den aldetik, presioak eta inpaktuak sortzen dituela, kon-

tsumoko gizarte moderno guztiek tradizioz egin izan

duten bezala. Hori dela eta, gizartea ingurumenaren gai-

nean informatzeko, sentsibilizatzeko eta hezteko lanek

garrantzi handia izango dute datozen urteetan ere.

ERANSKINA.

GLOSARIOA

TERMINOAK

SIGLAK

ELEMENTU KIMIKOEN SINBOLOAK

NEURRI-UNITATEAK

ERANSKINA. GLOSARIOA | 385

TERMINOAK

Agenda 21
Rio de Janeiron egin zen Konferentzian garapen iraunkorra bultzatzeko ekimenari jarri zi-

tzaion izena. Tokiko Agenda 21 deitzen zaie, bestalde, udal bakoitzeko agintariek onar-

tzen dituzten iraunkortasun-plan edo -programa estrategikoei.

Arro hidrografikoa
Bokale, estuario edo delta bakar batetik itsasoratzen den ura garraiatzen duten ur-laster,

ibai eta, zenbaitetan, lakuek drainatzen duten lurraldea.

Azidotzea
Jalkipen atmosferikoaren bidez ingurumenean substantzia azidotzaileak sartzearen

ondorioa. Horren ondorioz, lurraren oreka minerala eta uraren konposizio kimikoa alda-

tzen dira eta egoera horrek uretako fauna eta flora kaltetzen ditu. Hauek dira azidotzea

eragiten duten airearen poluitzaile nagusiak: sufre dioxidoa (SO2), nitrogeno-oxidoak

(NOx) eta amoniakoa (NH3).

Azken energia-kontsumoa
Energia-sektoreak energia eraldatu, garraiatu eta banatu ostean, azken kontsumitzaileen

esku utzitakoa.

Balio Erantsi Gordina faktore-kostuetan
Lanak eta kapitalak produkzio-prozesuari egiten dioten ekarpena adierazten du. Fabrika-

tik irten berria den produktuari jarduerari dagozkion zergak kenduta eta ustiapenerako

diru-laguntzak gehituta ondorioztatzen da.

Balorizazioa
Hondakinetako baliabideak aprobetxatzeko aukera ematen duen prozedura oro, pertsonen

osasuna arriskuan jarri gabe eta ingurumenean kalteak sor ditzaketen metodoak erabili gabe.

Barne Produktu Gordina
Herrialde edo eskualde batean ekoizten diren ondasun eta zerbitzu guztien balioa.

Basogintza
Baso-masak kudeatzea eta ustiatzea.

Baterako sorkuntza
Berehala erabil daitezkeen bi energia-mota edo gehiago era berean sortzea. Normalean

energia elektriko eta termikoaren ekoizpen konbinatua definitzeko erabiltzen da.

Berrerabiltzea
Erabilitako produktu bat jatorrian zuen helburu bererako erabiltzea.

Bigarren mailako kutsatzailea
Lehen mailako poluitzaile batek edo batzuek inguruneko osagaiekin egindako erreak-

zioaren ondorioz eraturiko poluitzailea.

Biodibertsitatea (dibertsitate biologikoa)
Edozein jatorritako (ekosistema lehortarra, itsastarra eta beste ur-sistemak) organismo

bizien ugaritasuna, haiek partaide diren konplexu ekologikoak ere barne direla. Espezie

bakoitzaren dibertsitatea, espezieen artekoa eta ekosistemena hartzen ditu bere baitan.

386 | EAEko INGURUMENAREN EGOERA 2004

Bioerregaia
Biomasatik eratu den garraiorako erregai likidoa edo gasa.

Biomasa
Berehalako prozesu biologikoan jatorria duen materia organiko mota oro. Bi biomasa-

mota daude: landare-biomasa, fotosintesiaren bitartez sortutako materia organikoa, eta

animalia-biomasa, landare-materiaz elikatzen diren izaki bizidunek sortutakoa.

Birziklatzea
Produkzio-prozesu baten barruan egiten den hondakinen transformazioa, hasieran zuten

helbururako edo beste helburu batzuetarako, konpostajea eta biometanizazioa barne,

baina ez energia berreskuratzen duen erraustea.

Bizi-zikloaren analisia
Produktu batekin zerikusia duten ingurumen-alderdiak eta inpaktuak ebaluatzeko meto-

doa da. Definitutako sistemaren intsumoak eta produktuen inbentarioa egiten da, eta in-

tsumo eta, produktu horiekin zerikusia duten ingurumen-inpaktuak ebaluatu ondoren,

emaitzak interpretatzen dira.

Demertsala
Itsas zabalean itsas hondoetatik bananduta bizi den fauna-espeziea.

Edafikoa
Lurzoruari dagokiona.

Egur-izakinak
Zuhaizti batek izan dezakeen egur-bolumena. Metro kubikotan adierazten da.

Ekodiseinua
Diseinatzeko garaian, produktuaren bizi-ziklo osoa izan nahi du kontuan, existitzen den

bitartean ingurumeneko inpaktua txikitzeko asmoz (lehengaitik hasita, ekoizpen-, bana-

keta- eta erabilera-faseetatik igaro, eta hondakin gisa tratatu arte).

Ekoeraginkortasuna
Produktuaren bizi-ziklo osoan baliabide naturalak eta energia ezin hobeto erabiltzea, bai

eta bizi-amaieran berriz erabil ezin daitezkeen produktu-hondakinak ahalik eta gutxien

sortzea ere.

Ekopuntua
Ekonomia-sektore jakin batekin lotutako ingurumen-eraginen zenbaki-haztapenaren

agregatua irudikatzen duen koefizientea.

EMAS
Ingurumena kudeatzeko eta ikuskatzeko Europako Batasuneko sistema, hainbat erakun-

dek bere borondatez parte hartzeko aukera ematen duena, erakunde horiek ingurume-

nari dagokionez duten jokaera ebaluatzeko zein hobetzeko eta herritarrei nahiz gaiaz

arduratzen diren gainerako alderdiei informazioa hedatzeko.

Energia berriztagarriak
Naturan dauden energiak, etengabe berritzen direnak. Horrexegatik dira energia--baliabi-

de agortezinak. Energia-iturri horietatik, honako hauek dira azpimarratzekoak: biomasa,

ERANSKINA. GLOSARIOA | 387

energia geotermikoa, energia hidraulikoa, eguzki--energia, energia eolikoa eta itsasoko

energia (marea-energia eta olatuena), hondakindegi-gasak, biogasa eta hondakin--uren

araztegietako gasak.

Energia-balantzea
Produzitutako, eraldatutako eta erabilitako energia-mota bakoitzaren kantitatea zehaztea

da. EAEn argitaratutako balantzeak «azken energia» motakoak dira, iturri bakoitzaren

energia-eduki erreala oinarri hartuta BBAren arabera (BBA: beheko berotze-ahalmena).

Energia-eraginkortasuna
Energiaren zentzuzko erabilera, honako kontzeptuok aintzat hartzen dituena: energia-

aurrezpena, berrikuntza energetikoa (prozesuena, sistemena eta ekipo kontsumi-

tzaileena), baita energiaren aprobetxamendu hobe eta integralarekin lotutako beste

batzuk ere (kogenerazioa, esate baterako).

Energia-intentsitatea
Herrialde edo eskualde baten barne-produktu gordinaren eta energia-kontsumoaren arte-

ko erlazioa. Jarduera jakinetako sektoreei edo azpisektoreei buruzkoa ere izan daiteke.

Ekoizpen-sektore eta -jardueretan energia zentzuz erabiltzen ote den jakiteko egiten den

neurketa da.

Energiaren barne-kontsumo gordina
Energia-sektoreak eraldatu, garraiatu eta banatu baino lehen ekoitzitako eta/edo inporta-

tutako energia-eskaria.

Eskualde biogeografikoa
Klima, lurzoru eta landaredi homogeneoa dituen eskualdea.

Espezie aloktonoa
Jatorriz dagoen tokikoa ez den espeziea da.

Espezie autoktonoa
Jatorriz dagoen tokikoa den espeziea da.

Espezie bakarrekoa
Espezie bakarra landatu den baso-saila (edo beste era bateko saila).

Espezie baten habitata
Bere ziklo biologikoaren fase batean espeziea bizi den ingurunea, faktore abiotiko eta

biotiko espezifikoek zedarritua.

Eutrofizazioa
Uretako elikagai-kopurua handitzeari –fosforozko eta/edo nitrogenozko konposatuak

bereziki– deitzen zaio eutrofizazioa. Algak eta landare-espezie nagusiak azkar hazarazten

ditu fenomeno horrek, eta, horregatik, uretan dauden organismoen arteko orekan eta ur-

kalitatean arazoak sortzen dira.

Fitosanitarioa
Nekazaritzan hainbat helbururekin erabiltzen diren substantzia kimikoak dira (in-

tsektizidak, fungizidak, pestizidak eta beste batzuk); ekonomiaren ikuspegitik, uzta onar-

garriak lortzeko beharrezkoak dira, baina osasunean arriskuak eragin ditzakete eta,

horregatik, horiek erabiltzeko kontrol- eta baimen-sistema bat dago.

388 | EAEko INGURUMENAREN EGOERA 2004

Gaikako bilketa
Hartzi daitezkeen material organikoen edo material birziklagarrien gaikako bilketa-siste-

ma, baita hondakinetan dauden material balorizagarriak bereizteko aukera ematen duen

gaikako beste edozein bilketa-sistema ere.

Genetikoki Eraldatutako Organismoa (GEO)
Estalketan eta/edo birkonbinazio naturalean gertatzen ez den bezala material genetikoa

eraldatu zaion organismoa

Hiri-hondakinak
Etxeetan, saltokietan, bulegoetan eta zerbitzuetan sortzen diren hondakinak; halaber,

arriskutsu-kalifikaziorik ez izan arren osaera edo izaeragatik aurrekoekin pareka daitezke-

enak ere hiri-hondakintzat hartzen dira.

Hiriko hondakin-uren tratamendu egokia
Edozein ezabaketa-prozesu edo -sistema erabiliz hiriko hondakin-urak tratatzea, eta

horrekin, isurketaren ondoren isuritakoa jaso duten urek indarrean dagoen ordenamen-

du juridikoan aurreikusitako kalitate-helburuak betetzea.

Hondakin arriskutsuak
Europako Hondakin Zerrendan (EHZ) arriskutsu gisa azaltzen direnak.

Hondakinak
Edukitzaileak baztertzen duen edo baztertu behar duen edozein gai edo tresna. Nolana-

hi ere, Europako Hondakin Zerrendan (EHZ) azaltzen diren substantziak.

Hondakinak ezabatzea
Gizakien osasuna arriskuan jarri gabe eta ingurumenari kalte egin diezaioketen metodo-

ak erabili gabe hondakinak biltegiratzeko edo kontrolpean isurtzeko edo –erabat nahiz

partzialki– deuseztatzeko erabiltzen diren prozedura guztiak.

Hondakinak jasotzea
Hondakinak garraiatzeko biltzea, sailkatzea, taldekatzea edo prestatzea.

Hondakindegia
Hondakinak ezabatzeko instalazioa. Lurrazalean edo lurpean gordetzen dira hondakinak.

Hondakinen kudeaketa
Hondakinak biltzea, biltegiratzea, garraiatzea eta ezabatzea, jarduera horien zaintza ere

barne; halaber, barne hartzen du itxi ostean biltze- edo isurtze-guneak zaintzea ere.

Industria Ekoizpenaren Indizea
Industria-sektorearen produkzioaren eta jardueraren adierazlea da. Aldizkako tarteetan

produkzio-bolumenean gertatzen diren aldaketak neurtzeko erabiltzen da.

Inguruaren artifizializazioa
Inguru naturala aldatzea da gizakien jardueren ondorioz. Landare-estalki naturala (eta,

beraz, habitat naturala) urbanizatutako lurzoruekin, azpiegiturekin eta beste hainbatekin

ordezkatzea da.

Ingurumenari dagokionez eremu sentikorrak
Ingurumen-balioei dagokienez dituzten ezaugarri bereziengatik eta horien hauskortasu-

nagatik ingurumenaren hondatze handiagoa izateko arriskua dutenak.

ERANSKINA. GLOSARIOA | 389

Ingurumen-inpaktuaren ebaluazioa
Planak eta proiektuak gauzatzean ingurumenean sor daitezkeen efektuak balioesteko eta

zuzentzeko aukera ematen duten sistema teknikoak eta ikerketak dira.

Karga-ahalmena
Sistema erabiltzeko atalase maximoa, haren funtzionamendua gehiegi aldatu gabe.

Konektagarritasuna
Paisaiaren mosaikoan dauden gune batzuetatik besteetara mugitzeko organismoek

duten gaitasun-neurria.

Kutsatzaile baten emisio-maila
Ingurunera egotzitako kutsatzaile baten kontzentrazioa.

Kutsatzaile baten immisio-maila
Kutsatzaile baten kontzentrazioa leku jakin batean.

Lehen mailako kutsatzailea
Ingurunera zuzenean botatako poluitzailea (egotzi ondoren konposizioa aldatu ez duen

poluitzailea).

Lurrazaleko ur-masa
Lurrazaleko uraren zati bereizia eta garrantzitsua, hala nola lakua, urtegia, ur-lasterra,

ibaia edo kanala, ur-laster, ibai edo kanalen baten zatia, trantsizio-urak edo kostako uren

zatia.

Lurzoru poluitua
Ezaugarri kimikoetan aldaketak dituzten eta, horregatik, bere funtzioekin bateraezinak

diren lurzoruak, jendearen osasunerako edo ingurumenerako arrisku onartezina izan dai-

tezkeelako. EAEko ingurumen-organoari dagokio lur-izendapen hori egitea.

Lurzorua
Lurrazaleko zati solidoa, arroka amatik hasita gainazaleraino, fase likidoa zein gasa eta

horietan bizi diren organismoak –funtzio naturalak zein hori erabiltzeko funtzioa bete-

tzeko gai direnak– ere barne.

Mantenugaiak
Landareak lurrean nahiz uretan garatzeko behar dituzten substantzia mineralen multzoa.

Material Behar Totala (MBT)
Jarduera ekonomikoak direla eta naturatik erauzitako lehengaien bolumen metatua (urte-

ko eta biztanle bakoitzeko, tonatan adierazia) hartzen du kontuan. Ekonomiaren oinarri

materialaren oso adierazle erantsia da.

Pelagikoa
Itsas hondoan edo horren inguruan bizi diren itsasoko fauna-espeziea da.

Plataforma kontinentala
Kontinenteen urpeko azalerari dagokion eremua da. 200 metro inguruko sakoneraraino

heltzen da. Hortik behera, plataforma abisaletaraino jaisten da itsas hondoa. Plataforma

kontinentalean dago itsas biomasarik gehiena eta arrantza-baliabideen iturririk garrantzi-

tsuena da.

390 | EAEko INGURUMENAREN EGOERA 2004

Poluzioa
Giza jardueraren bidez, atmosferan, uretan edo lurzoruan, giza osasunerako edo inguru-

menaren kalitaterako kaltegarriak izan daitezkeen, edo ondasun materialei kalte egin die-

zaieketen, edo ingurumenaz gozatzea edo beste zenbait eratara erabiltzea eragotz

dezaketen substantziak, bibrazioak, usaina edo zarata, zuzenean edo zeharka, sartzea.

Prebentzioa (hondakinak sortzean)
Hondakinak ez sortzeko edo gutxiago sortzeko, edo hondakinetan dauden substantzia

arriskutsuak edo poluitzaileak gutxitzeko hartzen diren neurriak.

Produktuen politika integratua
Ikuspegi honen helburua da produktuen ingurumen-inpaktua gutxitzea haien bizi-ziklo

osoan, hau da, lehengaiak meatzeetatik erauzten direnetik, ekoiztu, banatu, erabili eta,

azkenik, hondakinak kudeatu arte. Ideia eragilea zera da, produktuaren bizi-zikloko fase

bakoitzean ingurumeneko efektuak txertatzea funtsezkoa dela eta hori sektore interesa-

tuen erabakietan irudikatuta azaldu behar dela.

Taxona
Zientzialariek aintzatetsitako eta formalki sailkatutako bizidunen multzoa. Multzo bakoi-

tzari izen bat esleitzen zaio Nazioarteko Nomenklatura Kodeetako arauen arabera.

Uren egoera ekologikoa
Lurrazaleko urekin lotutako uretako ekosistemen egitura eta funtzionamenduaren kalita-

tearen adierazpena da; 2000/60 Arteztarauaren V. Eranskineko adierazleen arabera

sailkatzen da.

Zatiketa
Habitat jakin bateko azalera gutxitzeko eta hainbat zatitan banatzeko prozesu dinamikoa.

4. faktorea
Gaur egungo garapen teknologikoaren arabera, ELGEko herrialdeetan ekonomiaren pro-

duktibitate materiala (BPG per MBT) egungoarekiko laukoiztu egin daitekeela dioen teo-

ria da.

ERANSKINA. GLOSARIOA | 391

SIGLAK

ACV Bizi-zikloaren analisia

AEEH Aparatu Elektrikoen eta Elektronikoen Hondakinak

AKI Airearen Kalitatearen Indizea

ALP Arlokako Lurralde Plana

AOX Konposatu organohalogenatu xurgagarriak

BBE Babes Bereziko Eremua

BEG Berotegi-efektua eragiten duten gasak

BEG Balio Erantsi Gordina

BKI Baso-kudeaketa iraunkorra

BMWP’ Biological Monitoring Working Party (aldatua)

BNG Babestutako Natur Gunea

BNGS Babestutako Natur Guneen Sarea

BPC Binefilo polikloratuak

BPG Barne Produktu Gordina

CNAE Jarduera Ekonomikoen Sailkapen Nazionala

EAE Euskal Autonomia Erkidegoa

EB Europako Batasuna

EBA Ebaluazioko Balio Adierazleak (EAEn lurzoruaren kalitatea ebaluatzeko

erabiltzen direnak)

EEE Energiaren Euskal Erakundea

EEH Eraikuntza- eta eraisketa-hondakinak

EEI Erabiltzen ez diren ibilgailuak

EF Ezkutuko Fluxuak (Materialen Behar Totalaren osagaia)

EGL Erkidegoko Garrantzizko Lekua

EHZ Europako Hondakin Zerrenda

EIA Europako Ingurumen Agentzia

ELGE Ekonomia Lankidetza eta Garapenerako Erakundea

EMBT Energia Materialen Behar Totala

EOX Erauz daitezkeen konposatu organohalogenatuak

EPER European Pollutant Emission Register

EUROSTAT Europako Batasuneko Estatistika Bulegoa

EUSTAT Euskal Estatistika Erakundea

FAO Food and Agriculture Organization (Elikadura eta Nekazaritzarako

Erakundea)

GIEIE Garapen Iraunkorraren Euskal Ingurumen Estrategia

GKE Gobernuz Kanpoko Erakundeak

GRI Global Reporting Initiative (Enpresen iraunkortasun-mailari buruzko

txostenak)

HA Hondakin Arriskutsua

HBBE Hegaztientzako Babes Bereziko Eremua

HEA Hondakin ez-arriskutsua

HH Hiri-hondakina (edo udal hondakina)

HUA Hondakin Uren Araztegia

IB Indize Biotikoa

IEI Industria Ekoizpenaren Indizea

IIE Ingurumen Inpaktuaren Ebaluazioa

ILJP Itsaso eta Lurren Jabari Publikoa

INE Estatistika Institutu Nazionala

IPCC Intergovernmental Panel on Climate Change (Klima-aldaketari buruzko

Gobernu arteko Taldea)

IPPC Integrated Pollution Prevention and Control (Poluzioaren prebentzio eta

kontrol integratuak)

IUCN International Union for Conservation of Nature and Natural Resources

JPH Jabari Publiko Hidraulikoa

KB Ke Beltzak

KOI Konposatu Organiko Iraunkorrak

KOL Konposatu Organiko Lurrunkorrak

KSI (Hondakinen) Kudeaketa Sistema Integrala

LAA Lurraldearen Antolamendurako Artezpideak

392 | EAEko INGURUMENAREN EGOERA 2004

LZP Lurraldeen Zatikako Plana

MBT Material Behar Totala

MEKOL Metanoa ez diren Konposatu Organiko Lurrunkorrak

MFA Materialen Fluxuaren Analisia

MOE Munduko Osasun Erakundea

NPB Nekazaritza Politika Bateratua

OEB Oxigeno Eskari Biologikoa

OEK Oxigeno Eskari Kimikoa

PAH Polycyclic Aromatic Hydrocarbons (Hidrokarburo aromatiko poliziklikoak)

PCB Polichlorinated biphenyls (Bifenilo polikloratuak)

PEFC Baso-ziurtagiriaren Europako herrialdeen sistema

PM2,5 2,5 µm-ko baino gutxiagoko diametroa duten partikula esekiak

PM10 10 µm-tik beherako diametroa duten partikula esekiak

PROT Troposferako Ozonoaren Aitzindaria

QBR Qualificació Bosc Ribera (Ibar-basoaren kalitatearen indizea)

RICIA Hiri-hondakinen pareko diren erakundeetako, merkataritzako eta industrietako hondakinak.

SST Solido esekiak guztira

TEO Teknika Erabilgarri Onena

UEZ Uraren Esparru Zuzentaraua

UPPI Uholdeak Prebenitzeko Plan Integrala

USLE Universal Soil Lose Equation

ZMI Zuzeneko Material Inputa (Material Behar Totalaren osagaia)

ZMK Zuzeneko Material Kontsumoa

ELEMENTU KIMIKOEN SINBOLOAK

As Artsenikoa

Ba Barioa

BTEX Bentzenoa, toluenoa, etilbentzenoa eta xilenoa

Ca Kaltzioa

Cd Kadmioa

CFC Klorofluorokarbonoa

CH4 Metanoa

C6H6 Bentzenoa

CN- Zianuroak

Co Kobaltoa

CO Karbono monoxidoa

CO2 Karbono dioxidoa

Cr Kromoa

Cu Kobrea

HCB Hexaklorobenzenoa

HCFC Hidroklorofluorokarbonoa

Hg Merkurioa

K Potasioa

Mg Magnesioa

Mo Molibdenoa

N Nitrogenoa

N2O Oxido nitrosoa

NH3 Amoniakoa

NH4
+ Amonioa

NHx Amoniakoa eta Amonioa

Ni Nikela

NO Nitrogeno monoxidoa

NO2 Nitrogeno dioxidoa

NO3
- Nitratoak

ERANSKINA. GLOSARIOA | 393

NOx Nitrogeno oxidoak

O3 Ozonoa

P Fosforoa

Pb Beruna

PO4-P Ortofosfatoa – fosforoa

S Sufrea

Sn Eztainua

SO2 Sufre dioxidoa

SO4
2- Sulfatoa

Zn Zinka

NEURRI-UNITATEAK

dB(A) A dezibelak

ha hektarea

hm3 hektometro kubikoa

kg kilogramoa

km2 kilometro karratua

kt kilotona

ktpb kilotona petrolio baliokide

kW, kWp kilowat

L/egun Litro eguneko

L/s Litro segundoko

m3 metro kubikoa

m3s-1 metro kubikoa segundoko (emariaren unitatea)

Mt Milioi tona (106 t)

MW Megawatt

t tona

tpb tona petrolio baliokide

zp zaldi-potentzia

µg/m3 mikrogramoa metro kubikoko

µg/Nm3 mikrogramoa metro kubikoko, presio- eta tenperatura-egoera normaletan

neurtuta

µm mikrometroa (10-6 metro)

