

Euskadiko Garraioaren

Panoramika

2013

INGURUMEN ETA LURRALDE

POLITIKA SAILA
DEPARTAMENTO DE MEDIO AMBIENTE

Y POLÍTICA TERRITORIAL

Euskadiko
Garraioaren
Panoramika
2013

Vitoria-Gasteiz, 2014

Lan honen bibliografia-erregistroa Eusko Jaurlaritzaren Bibliotekak sarearen katalogoan

aurki daiteke: http://www.bibliotekak.euskadi.net/WebOpac

Argitaraldia: 1.a, 2014ko abendua

Ale-kopurua: 150 ale

© Euskal Autonomia Erkidegoko Administrazioa

Ingurumen eta Lurralde Politika Saila

Internet: www.euskadi.net

Argitaratzailea: Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia

Donostia-San Sebastián 1 – 01010 Vitoria-Gasteiz

Egilea, eta diseinua

eta maketazioa:

Itzulpena: Antton Olano Irurtia

Gainbegiratze

eta zuzentze lanak: Euskadiko Garraio Behatokia - EUSGABE

Inprimaketa: Eusko Jaurlaritzaren Inprenta eta Erreprografia Zerbitzua

 Donostia-San Sebastián 1 – 01010 Vitoria-Gasteiz

Lege-gordailua: VI 334-2012

http://www.euskadi.net/

AURKEZPENA

Garraio-jarduera gure lurraldeko zutabe oinarrizkoetako bat da eta, jakina denez, garrantzi

handiko eragina dauka ekonomian, gizartean eta ingurumenean. Hori dela eta, behar-

beharrezkoa da Euskadiko garraioaren azken urteotako egoera eta eboluzioari buruzko irudi

globala eta ―aldi berean, bere alderdirik garrantzitsuenetan― zehatza izatea. Eta hala, orain

hemen aurkezten dugun txosten hau zeregin hori betetzera dator, hain zuzen.

Alde batetik, datu ekonomikoek erakusten digutenez, garraio-jarduera barne hartzen duen

sektoreak, euskal ekonomia osoak bezala, atzera egin du 2013an zehar, bai establezimendu

kopuruari dagokionez, bai enpleguari egindako ekarpenari dagokionez: %4,3 eta %3,8, hurrenez

hurren. Aitzitik, sektore horrek sortu duen Balio Erantsi Gordinak (BEGd) aurreko urtekoaren

mailari eutsi dio ia, %0,15 baino ez baitu egin behera.

Salgaien joan-etorria %3,1 gutxitu da, aurreko urtekoarekin alderatuta. Azpimarratzekoa da

errepidez garraiatutako tona kopuruaren gainbehera (-%4,7), eskualde barruko garraioak

(-%2,7) eta eskualde arteko garraioak (-%6,7) behera egin izanak eragina gehienbat. Beste

garraio modu batzuek, berriz, joan-etorri gehiago egin dituzte: trenbide-garraioak +%3,4,

aireko garraioak +%8,4, eta portu-jarduerak +%1,4.

Pertsonen garraioari dagokionez, autobus- eta tren-zerbitzu publikoak erabiliz egindako joan-

etorriak %1,2 gutxitu dira 2013an, aurreko urtearekin alderatuta. Joan-etorriek behera egin

zuten horren aurreko urtean ere, eta, beraz, irauli egin da duela hamar urte baino gehiagotik

hona izandako goranzko joera.

Testuinguru orokor horretan, Euskadin garraio eredu gero eta jasangarriago bat lortzeko

helburua berretsi beharra daukagu garraio-politiketan, eta horrek banaketa modala orekatzeko

eta garraio-moduen arteko elkar eragingarritasuna errazteko erantzukizuna dakar berekin, bai

pertsonen irisgarritasuna hobetzeko, bai ekonomiaren lehiakortasuna bultzatzeko. Eta, ildo

horretan, eta helburu horrekin, konpromiso sendoa hartu behar dugu denok, administrazio

guztiek gehienbat, intermodalitatea sustatzeko beharrezkoak diren oinarrizko azpiegitura

estrategikoak bermatzeko eta haien ahalmen guztia baliatzeko, hala gure lurraldeko

aireportuen kasuan, nola trenbide-korridore berrian abiadura handia ezartzeko orduan. Izan

ere, korridore horrek onurak ekarriko dizkigu ardatz atlantikoko eskualde eta herrialde guztiei,

haien inguruneari eta, horrekin, Europa osoari; horretaz gainera, hiru lurralde historikoetako

hiriburuak ardatz baten inguruan egituratzeko ere balioko du. Eta premisa hori bera baliatuz,

administrazio guztien erantzukizunak eta konpromisoak ahalbidetuko digu garraioaren arloan

etorkizunean izango ditugun erronka eta proiektu desberdinen konponbidean sendotasunez

aurrera egin ahal izatea.

Bukatzeko, eskerrak eman nahi dizkiegu urtez urte txosten hau egiteko informazioa bidaltzen

diguten administrazio eta erakunde guztiei. Haiei zuzenduta dago batez ere lan hau, Euskadiko

garraioa eta mugikortasuna zertan diren hobeto ulertzeko lagungarri izango delakoan.

ANA ISABEL OREGI BASTARRIKA

INGURUMEN ETA LURRALDE POLITIKAKO SAILBURUA

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

AURKIBIDEA

0. EGINDAKOAREN LABURPENA ... 17

1. TESTUINGURU OROKORRA .. 27

1.1. GARRAIOA, JARDUERA EKONOMIKOAREN SEKTORE ... 29
1.1.1. Garraio-sektorea eta posta-jarduerak ... 30
1.1.2. Garraio sektorea EAEn ... 33

a) Garraio-sektorearen magnitude ekonomiko nagusiak 33
b) Prezioen bilakaera ... 39

1.2. LEGEDIAREN BERRIKUNTZAK 2013AN: EUROPAKOAK, ESTATUKOAK ETA EAE-
KOAK .. 42
1.2.1. Europako legediaren berrikuntzak ... 42

a) Zuzentarauak ... 42
b) Erregelamenduak ... 42

1.2.2. Espainiako estatuko legediaren berrikuntzak ... 45
1.2.3. EAEko legediaren berrikuntzak ... 45

2. GARRAIOAREN ESKAINTZA EAE-N .. 47

2.1. ERREPIDEKO GARRAIOA .. 50

2.2. TREN BIDEZKO GARRAIOA ... 57
2.2.1. Adif Trenbide Azpiegituren Administratzailea .. 58
2.2.2. ETS-Euskal Trenbide Sarea: EuskoTrenek zerbitzuak emateko erabiltzen

dituen azpiegiturak. ... 60
2.2.3. EAEko trenbide-sare berria – ETS eta Adif .. 65

2.3. AIREKO GARRAIOA .. 67

2.4. ITSASOKO GARRAIOA ... 68

2.5. KABLE BIDEZKO GARRAIOA .. 71

2.6. BIZIKLETA .. 71

2.7. LOGISTIKA-ZENTROAK .. 73
2.7.1. Gasteizko Garraio Zentroa .. 73
2.7.2. Arasur .. 74
2.7.3. Aparkabisa ... 75
2.7.4. Zaisa .. 76

2.8. GELTOKI INTERMODALAK .. 77

3. GARRAIOAREN ESKARIA 2013 .. 79

3.1. BIDAIARIEN GARRAIOA ... 81
3.1.1. Magnitude nagusiak .. 81

a) EAE ... 81
b) Lurraldearen araberako banaketa ... 85

3.1.2. Errepideko garraioa .. 88
a) Ibilgailu pribatu bidezko mugikortasuna .. 88
b) Garraiobide kolektibo bidezko mugikortasuna ... 91

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.1.3. Tren bidezko garraioa.. 95
a) Hiriko / metropoli inguruko garraioa .. 95
b) Hiriarteko garraioa ... 97
c) Eskualde arteko garraioa .. 99

3.1.4. Aireko garraioa ..102
3.1.5. Itsasoko garraioa...106
3.1.6. Kable bidezko garraioa ...107
3.1.7. Beste batzuk ...108

3.2. SALGAIEN GARRAIOA ... 109
3.2.1. Errepideko garraioa ...111
3.2.2. Tren bidezko garraioa...114
3.2.3. Aireko garraioa ..120
3.2.4. Itsasoko garraioa...124

4. GARRAIO-JARDUERAK SORTUTAKO ONDORIOAK ETA JOERA NAGUSIAK 133

4.1. GARRAIO-JARDUERAK SORTUTAKO ONDORIOAK ... 135
4.1.1. Istripuak ..136
4.1.2. Bideko pilaketak ...140
4.1.3. Ingurumena ...144

a) Zarata ..144
b) Klima-aldaketa ..145
c) Energia-kontsumoa ..152
d) Ingurumenaren gaineko beste eragin batzuk ..156

4.2. GARRAIO-JARDUERAREN JOERAK ... 159

5. AURREKO GARRAIO IRAUNKORRAREN GIDA PLANAREN HELBURUAK 2002-2012:
2013KO JARDUERAK .. 165

5.1. EUROPAR BATASUNAREN LIBURU ZURIAREN HELBURU NAGUSIAK 167

5.2. AURREKO GARRAIO GIDAPLANAREN HELBURUAK ETA ESTRAEGIAK 168

5.3. EUSKADIRAKO GARRAIO-EREDU IRAUNKOR BATERANTZ 172

5.4. 2013KO JARDUERAK .. 172

6. EAEKO GARRAIO-SEKTOREAREN FUNTSEZKO ADIERAZLEAK 179

6.1. ADIERAZLE EKONOMIKOAK... 181

6.2. ADIERAZLE SOZIALAK ... 182

6.3. INGURUMEN-ADIERAZLEAK .. 183

7. ESTATISTIKAKO ERANSKINA ... 185

7.1. ESPARRU OROKORRARI BURUZKO ERANSKINA .. 187
7.1.1. Establezimendu-kopurua ...187
7.1.2. Enplegua ..199
7.1.3. Balio erantsi gordina (eguneko prezioak) ..211

7.2. GARRAIOAREN ESKAINTZA ETA ESKARIARI BURUZKO ERANSKINA 219
7.2.1. Garraio-eskaintza ..219

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.2.2. Pertsonen mugikortasun-eskaria ..229
a) Garraio kolektiboen zerbitzu publikoak ..229
b) Errepideko garraioa ...231
c) Trenbideko garraioa ..233
d) Airekoa ...239
e) Itsasokoa ...240
f) Kablezkoa ..241
g) Bestelakoak ..241

7.2.3. Salgai-garraioaren eskaria ..242
a) Errepideko garraioa ...242
b) Trenbideko garraioa ..243
c) Airekoa ...245
d) Itsasokoa ...246

7.3. GARRAIOAREN ONDORIOEI BURUZKO ERANSKINA ... 252
7.3.1. Istripuak ..252
7.3.2. Energia-kontsumoa ..255
7.3.3. Ingurumena ...256

ITURRIAK ETA BIBLIOGRAFIA .. 257

ITURRIAK ... 259

BIBLIOGRAFIA .. 263

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

TAULA AURKIBIDEA

1.1. taula EAEko garraio-sektoreko establezimenduak eta enplegua azpisektoreka, 2012-
2013 aldian .. 35

1.2. taula EAEko garraio-sektoreko establezimenduak eta enplegua 2013an, azpisektoreen
eta lurralde historikoen arabera .. 37

1.3. taula Lan-kostua langileko eta hileko. Espainiako estatua. 2012-2013 38
1.4. taula Automobiletarako gasolioaren nazioarteko kotizazioaren bilakaera 2010 eta

2013 artean .. 39
1.5. taula EAEko KPI, taldeka. 2010-2013 ... 40
1.6. taula EAEko industria-prezioen indizea, jarduera-adarren arabera. 2010-2013 41
2.1. taula EAEko garraio-sistema. .. 49
2.2. taula EAEko errepide-sarea 2013an, errepide-motaren arabera. 51
2.3. taula Errepide-sarearen dentsitatea. EAEn, Espainiako estatuan eta EB-27n, 2011-

2013 aldian. ... 52
2.4. taula Hiriko garraio-eskaintza publikoaren ezaugarriak, EAEko hiriburuetan, 2011-

2013 bitartean. ... 54
2.5. taula EAEko ibilgailuen kopurua 2013an. ... 55
2.6. taula Motorizazio-indizea Europan, 2011n eta 2012an1. ... 56
2.7. taula Trenbideen dentsitatea EAEn, Estatuan eta EB-27n, 2013an. 57
2.8. taula Adifen eskaintzari buruzko oinarrizko datuak, Trenbide Sare Konbentzionala.

2013. ... 58
2.9. taula Renfe Zabalera Metrikoko Sarearen eskaintzari buruzko oinarrizko datuak, 2011-

2013 aldikoak. ... 59
2.10. taula Egun, EuskoTrenek zerbitzuak emateko erabiltzen duen ETSren azpiegiturari eta

EuskoTrenen zerbitzuei buruzko 2011-2013 aldiko oinarrizko datuak. 61
2.11. taula Metro Bilbaoren azpiegiturari eta eskaintzari buruzko oinarrizko datuak, 2011-

2013 aldian. ... 63
2.12. taula EuskoTrenen tranbia-eskaintzari buruzko 2013ko oinarrizko datuak. 65
2.13. taula Aireko garraioa: EAEko aireportuetako aireontzien zirkulazioa1 1995 eta 2013

artean. ... 68
2.14. taula Itsasoko garraioa: EAEko ontzidiaren ezaugarriak 1995 eta 2013 artean. 69
2.15. taula Itsasoko garraioa: EAEko ontzidiaren tipologia 2010-2013 aldian. 69
2.16. taula EAEko funikularren azpiegituren ezaugarriak. .. 71
2.17. taula Bizikleta-sarearen kilometro-kopurua EAEko hiru hiriburuetan (bizikletaz

ibiltzeko sareen egoera 2013ko abenduan). .. 72
2.18. taula Bizikleta-sarearen kilometro-kopurua hiru lurralde historikoetan, 2013an................... 72
2.19. taula EAEko logistika-plataforma handien magnitude nagusiak 2013an.............................. 73
2.20. taula Gasteizko Garraio Zentroaren jardueraren bilakaera. 2011-2013 74
2.21. taula Arasurreko jardueraren bilakaera. 2011-2013 .. 74
2.22. taula Aparkabisako jardueraren bilakaera. 2011-2013 ... 75
2.23. taula ZAISAren jardueraren bilakaera.2011-2013 ... 76
3.1. taula Bidaiarien bilakaera errepide- eta trenbide-garraio kolektiboen zerbitzu

publikoetan, 2000-2013 aldian. ... 84
3.2. taula Joan-etorriak garraio-motaren eta sexuaren arabera, 2007-2011 aldian. 85
3.3. taula Pertsonen mugikortasuna EAEn, bizileku duten lurraldearen arabera, 2003-2011

aldian. .. 85
3.4. taula Joan-etorrien bilakaera, guztira (abiapuntua eta/edo helmuga hiriburuetan).

1996-2011 .. 87
3.5. taula Hiriburuen barneko joan-etorrien bilakaera (abiapuntua eta helmuga hiriburu

berean). 1996-2011 ... 88

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.6. taula Hiriko garraio publikoa: EAEko hiriburuetako autobus-zerbitzu erregularren
erabiltzaileak 1990 eta 2013 artean. .. 92

3.7. taula Hiriarteko garraio publikoa: hiriarteko autobus-zerbitzu erregularren
erabiltzaileak 2000 eta 2013 artean ... 94

3.8. taula Hiriarteko garraio publikoa: bidaiari kopuruaren bilakaera tren-zerbitzu
erregularretan, 2000 eta 2013 artean. .. 97

3.9. taula Eskualde arteko garraio publikoa: bidaiari kopuruaren bilakaera tren-zerbitzu
erregularretan, 2010 eta 2013 artean. .. 99

3.10. taula Bidaiarientzako Renferen distantzia luzeko garraio-zerbitzua, 2013an.
Abiapuntua eta/edo helmuga. ...100

3.11. taula Renfeko bidaiarien probintzia arteko garraioa, zabalera metrikoko trenbide-
sarean: abiapuntu edo helmuga diren probintziak. 20121.101

3.12. taula Bidaiarien zirkulazioa EAEko aireportuetan: aireportu bakoitzaren erabiltzaile
kopuruaren bilakaera 2000 eta 2013 artean. ..104

3.13. taula Pertsonen itsas garraioa Bilboko portuan, 2007 eta 2013 artean.107
3.14. taula Pertsonen kable bidezko garraioa 2007 eta 2013 artean.108
3.15. taula Bizkaia Zubiko zirkulazioa 2004 eta 2013 artean. ...109
3.16. taula Bidaiariontzien zirkulazioa 2005 eta 2013 artean. ..109
3.17. taula Salgaien banaketa garraio-motaren arabera, 2011 eta 2013 artean.110
3.18. taula EAEko salgaien errepide-garraioak izandako bilakaera 2009 eta 2013 artean.112
3.19. taula Renfek trenbide-sare konbentzionalaren bidez garraiatu dituen eta EAE

abiapuntu eta/edo helmuga duten salgaien kopurua 2011 eta 2013 artean.115
3.20. taula Renfek trenbide-sare konbentzionalaren bidez garraiatutako salgaien abiapuntu

edo helmuga diren autonomia-erkidegoak 2013an. ...116
3.21. taula Renfek zabalera metrikoko trenbide-sarearen bidez EAEtik eta/edo EAEra

garraiatutako salgai kopuruen bilakaera 2002 eta 2013 artean.118
3.22. taula Renfe-Feveren bidez egindako salgaien garraioa: abiapuntuko edo helmugako

probintziak, 2012an. ..119
3.23. taula EuskoTrenek EAEtik edo EAEra garraiatutako salgaien kopurua 2002 eta 2013

artean. ..120
3.24. taula Salgaien garraioa aireportuko1, 1980 eta 2013 artean. ..122
3.25. taula Salgaien itsas zirkulazioaren bilakaera Bilboko eta Pasaiako portuetan, 1980 eta

2013 artean. ..126
3.26. taula Bilboko eta Pasaiako portuetako zirkulazioa 2009 eta 2013 artean, zirkulazio-

motaren arabera. ..126
3.27. taula Bilboko eta Pasaiako portuetako zirkulazioa 2010 eta 2013 artean, produktu-

motaren arabera. ..127
3.28. taula Bilboko eta Pasaiako portuetako zirkulazioa, herrialdearen arabera, 2013an.130
4.1. taula Ertzaintzak 2013an erregistratutako biktimadun bide-istripuak, lurralde

historikoaren arabera. ..139
4.2. taula 2013an funtzionamenduan emandako orduak, zerbitzu-mailaren arabera.141
4.3. taula Errepideko pilaketen bilakaera. 2007-2013 ..142
4.4. taula Batez besteko abiaduren bilakaera, zatika, interes nagusiko sarean (kilometroak

orduko). 2012-13 ...143
4.5. taula Batez besteko abiaduraren bilakaera oinarrizko sarean (kilometroak orduko).

2012-2013 ...144
4.6. taula Matrikulazioak1, igorritako CO2-ren arabera. 2010-2013150
4.7. taula Matrikulazioak1, erregai-motaren arabera. 2010-2013 ...151
4.8. taula Estatuan salgaien errepide bidezko garraiorako erabiltzen diren ibilgailuak,

2013ko abenduaren 31n. ..152
4.9. taula EAEko sistema orokorren lurzorua1 (azalera, hektareatan). 2012-2013158
7.1. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera EAEn (establezimendu-

kopurua eta ehunekoak) ..187
7.2. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera EAEn (urte arteko

aldakuntza-tasa) ...188

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.3. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera Araban
(establezimendu-kopurua eta ehunekoak) ...189

7.4. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera Araban (urte arteko
aldakuntza-tasa) ...190

7.5. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera Gipuzkoan
(establezimendu kopurua eta ehunekoa) ...191

7.6. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera Gipuzkoan (urte arteko
aldakuntza-tasa) ...192

7.7. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera Bizkaian
(establezimendu kopurua eta ehunekoak) ...193

7.8. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera Bizkaian (urte arteko
aldakuntza-tasa) ...194

7.9. taula Garraio-sektoreko establezimendu-kopurua garraiobidearen arabera, EAEn
(establezimendu kopurua eta ehunekoak) ...195

7.10. taula Garraio-sektoreko establezimendu-kopurua garraiobidearen arabera, Araban
(establezimendu kopurua eta ehunekoak) ...196

7.11. taula Garraio-sektoreko establezimendu-kopurua garraiobidearen arabera, Gipuzkoan
(establezimendu kopurua eta ehunekoak) ...197

7.12. taula Garraio-sektoreko establezimendu-kopurua garraiobidearen arabera, Bizkaian
(establezimendu kopurua eta ehunekoa) ...198

7.13. taula Garraio-sektoreko enpleguaren bilakaera EAEn (enplegu-kopurua eta
ehunekoak) ...199

7.14. taula Garraio-sektoreko enpleguaren bilakaera EAEn (urte arteko aldakuntza-tasa)200
7.15. taula Garraio-sektoreko enpleguaren bilakaera Araban (enplegu-kopurua eta

ehunekoak) ...201
7.16. taula Garraio-sektoreko enpleguaren bilakaera Araban (urte arteko aldakuntza-tasa)202
7.17. taula Garraio-sektoreko enpleguaren bilakaera Gipuzkoan (enplegu-kopurua eta

ehunekoak) ...203
7.18. taula Garraio-sektoreko enpleguaren bilakaera Gipuzkoan (urte arteko aldakuntza-

tasa) ...204
7.19. taula Garraio-sektoreko enpleguaren bilakaera Bizkaian (enplegu-kopurua eta

ehunekoak) ...205
7.20. taula Garraio-sektoreko enpleguaren bilakaera Bizkaian (urte arteko aldakuntza-tasa)206
7.21. taula Garraio-sektoreko enplegua garraiobidearen arabera, EAEn (enplegu-kopurua

eta ehunekoak) ..207
7.22. taula Garraio-sektoreko enplegua garraiobidearen arabera, Araban (enplegu-kopurua

eta ehunekoak) ..208
7.23. taula Garraio-sektoreko enplegua garraiobidearen arabera, Gipuzkoan (enplegu-

kopurua eta ehunekoak) ..209
7.24. taula Garraio-sektoreko enplegua garraiobidearen arabera, Bizkaian (enplegu-kopurua

eta ehunekoak) ..210
7.25. taula Garraio-sektoreko BEGd-aren bilakaera EAEn (milaka euro unean uneko

prezioetan eta portzentajezko pisua) ..211
7.26. taula Garraio-sektoreko BEGd-aren bilakaera EAEn (urte arteko aldakuntza-tasa)211
7.27. taula Garraio-sektoreko BEGd-aren bilakaera Araban (milaka euro unean uneko

prezioetan eta portzentajezko pisua) ..212
7.28. taula Garraio-sektoreko BEGd-aren bilakaera Araban (urte arteko aldakuntza-tasa)212
7.29. taula Garraio-sektoreko BEGd-aren bilakaera Gipuzkoan (milaka euro unean uneko

prezioetan eta portzentajezko pisua) ..213
7.30. taula Garraio-sektoreko BEGd-aren bilakaera Gipuzkoan (urte arteko aldakuntza-tasa).........213
7.31. taula Garraio-sektoreko BEGd-aren bilakaera Bizkaian (milaka euro unean uneko

prezioetan eta portzentajezko pisua) ..214
7.32. taula Garraio-sektoreko BEGd-aren bilakaera Bizkaian (urte arteko aldakuntza-tasa)214
7.33. taula Garraio-sektoreko BEGd-a garraiobidearen arabera EAEn (milaka euro uneko

preziotan eta portzentajezko pisua) ..215

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.34. taula Garraio-sektoreko BEGd-a garraiobidearen arabera, Araban (milaka euro uneko
preziotan eta portzentajezko pisua) ..216

7.35. taula Garraio-sektoreko BEGd-a garraiobidearen arabera, Gipuzkoan (milaka euro
uneko preziotan eta portzentajezko pisua) ..217

7.36. taula Garraio-sektoreko BEGd-a garraiobidearen arabera, Bizkaian (milaka euro uneko
preziotan eta portzentajezko pisua) ..218

7.37. taula EAEko errepide-sarearen luzera eta dentsitatea (km eta m/km2)219
7.38. taula Arabako errepide-sarearen luzera eta dentsitatea (km eta m/km2)220
7.39. taula Gipuzkoako errepide-sarearen luzera eta dentsitatea (km eta m/km2)221
7.40. taula Bizkaiko errepide-sarearen luzera eta dentsitatea (km eta m/km2)222
7.41. taula Ibilgailu-kopuruaren bilakaera EAEn, karrozeria-motaren arabera (ibilgailu-

kopurua eta urte arteko aldakuntza-tasa) ...223
7.42. taula Ibilgailu-kopuruaren bilakaera Araban, karrozeria-motaren arabera (ibilgailu-

kopurua eta urte arteko aldakuntza-tasa) ...224
7.43. taula Ibilgailu-kopuruaren bilakaera Gipuzkoan, karrozeria-motaren arabera (ibilgailu-

kopurua eta urte arteko aldakuntza-tasa) ...225
7.44. taula Ibilgailu-kopuruaren bilakaera Bizkaian, karrozeria-motaren arabera (ibilgailu-

kopurua eta urte arteko aldakuntza-tasa) ...226
7.45. taula Motorizazio-indizea (auto-kopurua 1.000 biztanleko) ..227
7.46. taula Aireontzien zirkulazioa aireportuetan (aireontzi-kopurua)227
7.47. talua Matrikulatutako merkantzia-ontziteriaren karakterizazioa228
7.48. taula Bidaiarien bilakaera errepideko eta trenbideko garraio kolektiboen zerbitzu

publikoetan (bidaiariak, milakotan) ..229
7.49. taula Bidaiarien bilakaera errepideko eta trenbideko garraio kolektiboen zerbitzu

publikoetan (bidaiariak milakotan eta urte arteko aldakuntza-tasa)230
7.50. taula Garraio pribatua: eguneko ibilgailu-kopuruaren bilakaera EAEko hiriburuetarako

sarbide nagusietan (ibilgailu-kopurua eta ehunekoak) ...231
7.51. taula Hiriko garraio publikoa: EAEko hiru hiriburuetako autobusetako bidaiari-

kopuruaren bilakaera ...232
7.52. taula Hiriarteko garraio publikoa: bidaiari-kopuruaren bilakaera hiriarteko autobus-

zerbitzu erregularretan ...233
7.53. taula Hiriko eta metropoli-eremuko garraio publikoa: bidaiari-kopuruaren bilakaera

Bilboko metroan (bidaiariak milakotan eta urte arteko aldakuntza-tasa)233
7.54. taula Bilboko metroko bidaiari-kopurua, hilabetearen arabera (pertsona-kopurua eta

ehunekoak) ...234
7.55. taula Bilboko metroaren bidaiari-kopurua, geltokiaren arabera (pertsona-kopurua eta

ehunekoak) ...235
7.56. taula Hiriko eta metropoli-eremuko garraio publikoa: bidaiari-kopuruaren bilakaera

EuskoTranen (bidaiariak milakotan eta urte arteko aldakuntza-tasa)236
7.57. taula Hiriarteko garraio publikoa: bidaiari-kopuruaren bilakaera tren-zerbitzu

erregularretan (bidaiariak, milakotan) ...237
7.58. taula Hiriarteko garraio publikoa: bidaiari-kopuruaren bilakaera tren-zerbitzu

erregularretan (urte arteko aldakuntza-tasa) ...238
7.59. taula Pertsonen aireko zirkulazioa EAEn: bidaiari-kopuruaren bilakaera aireko

zerbitzuetan (bidaiariak, milakotan) ...239
7.60. taula Pertsonen aireko zirkulazioa EAEn: bidaiari-kopuruaren bilakaera aireko

zerbitzuetan (urte arteko aldakuntza-tasa)..240
7.61. taula Bidaiari-kopuruaren bilakaera Bilboko portuan (pertsonak milakotan eta urte

arteko aldakuntza-tasa) ..240
7.62. taula Kable bidez garraiatutako pertsonak. 1994 eta 2013 arteko bilakaera.241
7.63. taula Bizkaia Zubian pertsonen garraioa. 2002 eta 2013 arteko bilakaera.241
7.64. talua Trafikoa pertsonak garraiatzeko untzietan. 2003 eta 2013 arteko bilakaera.241
7.65. taula EAEn errepidez garraiatutako salgaien kopurua. 1998 eta 2013 arteko bilakaera

(tonak milakotan eta urte arteko aldakuntza-tasa) ...242
7.66. taula Garraiatutako salgaien kantitatea 2013n, abiapuntuko eta helmugako

autonomia-erkidegoaren arabera (tonak, milakotan) ..243

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.67. taula Irteera edota helmuga EAEn duten trenbidez garraiatutako merkantzien
bolumena. 2002 eta 2013 arteko bilakaera (tonak milakotan eta urte arteko
aldakuntza-tasa) ...243

7.68. talua RENFEk garraiatutako merkantzien bolumena 2013n, EAE jatorri edota
helmugarekin, autonomia erkidegoez sailkatuta (tonak milakotan eta
portzentajezko pisua) ...244

7.69. taula Salgaien zirkulazioaren bilakaera EAEko aireportuetan (tonak eta urte arteko
aldakuntza-tasa) ...245

7.70. taula Salgaien zirkulazioaren bilakaera Bilboko eta Pasaiako portuetan (tonak
milakotan eta urte arteko aldakuntza-tasa) ...246

7.71. taula Bilboko portuko salgaien zirkulazioaren sailkapena (tonak milakotan eta urte
arteko aldakuntza-tasa) ..247

7.72. taula Bilboko portuko salgaien zirkulazioaren sailkapena (ehunekoak)248
7.73. taula Pasaiako portuko salgaien zirkulazioaren sailkapena (tonak milakotan eta urte

arteko aldakuntza-tasa) ..249
7.74. taula Pasaiako portuko salgaien zirkulazioaren sailkapena (ehunekoak)250
7.75. taula Bermeoko portuko salgaien zirkulazioaren bilakaera (tonak milakotan eta urte

arteko aldakuntza-tasa) ..251
7.76. taula Ertzaintzak erregistratutako istripuen balantzearen bilakaera 2000 eta 2013

urteen artean, biktima-kopuruen arabera ...252
7.77. taula Errepideak: kaltegarritasunaren sailkapena, lurraldearen eta ibilgailu-motaren

arabera.Ertzaintzak erregistratutako datuak ..253
7.78. taula Errepideak: istripua izan duten ibilgailuen sailkapena, istripu-motaren

arabera.Ertzaintzak erregistratutako datuak ..254
7.79. taula Garraio-sektorearen energia-kontsumoa, energia-motaren eta garraio-motaren

arabera ..255
7.80. taula Lurzoruaren okupazioa. EAEko sistema orokorren lurzorua1 (azalera,

hektareatan) ...256

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

GRAFIKO AURKIBIDEA

1.1. grafikoa Sektoreak EAEko BEGd-an duen pisua (%): 2000-2010 urteak garraioaren eta
komunikazioen sektoreari dagokie (EJSN-1993 1. berrik.); eta 2010-2013 urteak,
garraioaren eta posta-jardueren sektoreari (EJSN-2009 eta EKS-10)1 31

1.2. grafikoa EAEko garraioaren eta posta-jardueren sektoreko BEGd-aren1 banaketa 2013an2
(%) .. 32

1.3. grafikoa EAEko garraioaren eta posta-jardueren sektoreko enpleguaren banaketa 2013an
(%) .. 32

1.4. grafikoa Garraio-sektorearen pisua EAEko balio erantsi gordinean eta enpleguan, eta
beste herrialde interesgarri batzuekiko konparazioa. 2010 (%) 34

1.5. grafikoa EAEko garraio-sektorearen balio erantsi gordinaren1 banaketa 2013an2,
azpisektoreen arabera (%) ... 36

3.1. grafikoa Pertsonen mugikortasuna EAEn, esparruaren arabera: laburpen-taula1. 2011. 82
3.2. grafikoa EAEko pertsonen mugikortasunaren banaketa 2007-2011 aldian, arrazoiaren

arabera (%). ... 83
3.3. grafikoa EAEko pertsonen mugikortasunaren banaketa 2007-2011 aldian, garraio-motaren

arabera (%). ... 83
3.4. grafikoa EAEko pertsonen mugikortasunaren banaketa, lurraldearen eta garraio-motaren

arabera, 2011n. ... 86
3.5. grafikoa Pertsonen auto bidezko mugikortasuna: autoaren erabilera 2003 eta 20111

artean .. 89
3.6. grafikoa EAEn autoz egindako hiriarteko joan-etorriak 2011n: laburpen-mapa. 90
3.7. grafikoa Kanpotik hiriburuetara autoz egindako sarrerak. 2007-2011. 91
3.8. grafikoa Hiriko garraio publikoa: EAEko hiriburuetako autobus-zerbitzu erregularren

erabiltzaile kopuruaren bilakaera 1990 eta 2013 artean .. 93
3.9. grafikoa Hiriko eta metropoli-inguruko garraio publikoa: Bilboko metroaren erabiltzaile

kopuruaren bilakaera 1995 eta 2013 artean. ... 95
3.10. grafikoa Hiriko garraio publikoa: EuskoTrenen erabiltzaile kopuruaren bilakaera 2002 eta

2013 artean. ... 96
3.11. grafikoa Hiriarteko garraio publikoa: tren-zerbitzu erregularren erabiltzaile kopuruaren

bilakaera, 1980 eta 2013 artean. ... 98
3.12. grafikoa Bidaiarientzako Renferen distantzia luzeko garraio-zerbitzua, 2013an.

Abiapuntua eta/edo helmuga. (%)...101
3.13. grafikoa Bidaiariak aireko zirkulazioan, EAEn: aireko zerbitzuen erabiltzaile kopuruaren

bilakaera 1980 eta 2013 artean. ...102
3.14. grafikoa Bidaiarien abiapuntua eta helmuga 2013an, aireportuaren arabera.105
3.15. grafikoa Bidaiarien zirkulazioa Bilboko portuan, 2003 eta 2013 artean.106
3.16. grafikoa Salgaiak garraiatzeko moduen banaketa 2012an, ehunekotan.111
3.17. grafikoa Eskualde arteko salgaien garraioa EAEren eta gainerako autonomia-erkidegoen

artean, 2013an. ..113
3.18. grafikoa Eskualde barneko eta eskualde arteko salgaien errepide-garraioaren tipologia

2013an, ehunekotan. ..114
3.19. grafikoa Renfek EAEren eta gainerako autonomia-erkidegoen artean 2013an

garraiatutako salgaiak, ehunekotan. ..116
3.20. grafikoa Renfek EAEtik eta/edo EAEra garraiatutako salgaien tipologia 2013an,

ehunekotan. ..117
3.21. grafikoa Renfek garraiatu dituen eta jatorria1 EAEn izan duten salgaien kopurua.

Zabalera Metrikoko Trenbide Sarea. 1990-2013. ..119
3.22. grafikoa Salgaien aireko zirkulazioaren bilakaera EAEn 1980 eta 2013 artean.121
3.23. grafikoa Salgaien abiapuntua eta helmuga 2013an, aireportuaren arabera.123
3.24. grafikoa Salgaien nazioarteko zirkulazioa eremu geografikoen arabera, 2013an (%).124
3.25. grafikoa Salgaien itsas zirkulazioa Bilboko eta Pasaiako portuetan, 1980 eta 2013 artean.125
3.26. grafikoa Salgaien zirkulazioa Bilboko eta Pasaiako portuetan 2013an: salgai-motak,

ehunekotan. ..129

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.27. grafikoa Salgaien itsasoko zirkulazioaren bilakaera Bermeoko portuan, 1990 eta 2013
artean. ..131

3.28. grafikoa Salgaien zirkulazioa Bermeoko portuan 2013an: salgai-motak.132
4.1. grafikoa Garraioak EAEn sortutako kanpo-kostuen laburpena. 2008 (%)135

4.2. grafikoa Garraioak EAEn sortutako kanpo-kostuen laburpena. 2004-2008 aldiko bilakaera
(aldakuntza-tasa, ehunekotan). ...136

4.3. grafikoa Ertzaintzak eta Udaltzaingoak1 2000 eta 2013 artean EAEko bide-azpiegituretan
erregistratutako biktimadun istripuak eta biktimak. ...137

4.4. grafikoa Bide-istripuetan hildakoen kopurua milioi bat biztanleko EB-27n, 2012an.138
4.5. grafikoa Autoen parkea eta motorizazioa. 1998-2013 arteko bilakaera.140
4.6. grafikoa Berotegi-efektuko gasen igorpen guztiak EAEn, sektorearen arabera. 2012 (%)148
4.7. grafikoa Berotegi-efektuko gasen igorpenen bilakaera EAEn, jarduera-sektorearen

arabera, 1990 eta 2012 artean (%). ...148
4.8. grafikoa Garraio-sektoreko berotegi-efektuko gasen igorpenen bilakaera EAEn, 1990 eta

2012 artean. ..149
4.9. grafikoa Energiaren guztizko kontsumoa, sektorearen arabera. 2003-2013 arteko

bilakaera. ...153
4.10. grafikoa EAEko energia-kontsumoaren banaketa, sektorearen arabera. 2013 (%)154
4.11. grafikoa Energia-kontsumoaren banaketa garraio-sektorean ..154
4.12. grafikoa Energia-kontsumoa garraio-sektorean, lurraldearen arabera. 2003-2013155
4.13. grafikoa Garraio-sektorearen energia-kostuaren bilakaera EAEn, 2003 eta 2013 artean.156

0. Egindakoaren
Laburpena

0

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 19

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0. EGINDAKOAREN LABURPENA

Datozen lerrootan Euskadiko garraio-sektorea 2013ko ekitaldian ezaugarritu duten alderdi

esanguratsuenak aztertuko dira.

2013an, garraioaren eta posta-jardueren sektoreak euskal ekonomia osoak izan duenaren

antzeko bilakaera izan du, bai establezimenduen kopuruak bai enpleguaren kopuruak behera

egin baitute, biek ala biek, %4,3 eta %3,8, hurrenez hurren. Beherakada horiek aurreko

ekitaldikoak baino nabarmenagoak izan dira, establezimenduen kopurua %1 gutxitu baitzen

orduan (2013an, -%4,3) eta establezimendu horiekin lotutako langile kopurua -%0,2 (2013an,

-%3,8). Sektore honek ekonomia osoan duen parte hartzeari dagokionez, beherakada txiki bat

ikusten da bai establezimenduen kasuan (2012an %6,7koa izatetik, ekitaldi honetan %6,6koa

izatera igaro da) bai enpleguaren kasuan (2012an %5ekoa izatetik, 2013an %4,9 izatera igaro

da). Garraioen eta posta-jardueren sektorean sortutako balio erants gordinari begiratzen

badiogu, beherakada %0,15ekoa izan da, 2012an izandakoa baino nabarmen txikiagoa,

gainbehera %1,3koa izan baitzen orduan. Sektorearen bailio erantsi gordinaren atzerakada

hori gorabehera, sektoreak ekonomian duen pisua handitu egin da pixka bat, %4,9koa izatetik

%5ekoa izatera igaro baita.

Garraio-mota desberdinei dagokionez, azpimarratu beharra dago errepideko garraioa nagusi

dela, aurreko urteetan bezala, hura baino garraio-modu jasangarriagoak diren beste batzuen

aldean, hala nola trenbideko garraioaren eta itsas garraioaren aldean.

Hauek dira 2013an EAEko garraio-azpiegiturak hobetzeko eta zabaltzeko egin diren inbertsio

nagusiak:

 Bide azpiegiturei dagokienez, egungo bideak hobetzea eta berritzea eta jada gauzatzen

ari diren proiektuei jarraipena ematea izan da errepideetan aurrera eraman diren lanen

helburua. Hala, jarduketa hauek nabarmen daitezke:

— Bizkaian, Bilbora San Mamesetik sartzeko bide berrien birmoldaketa amaitu da,

aurreikusita zegoen bezala. Bestalde, Autzaganeko saihesbidean, Urdinbideko

tunela zulatzen hasi dira, eta, AP-68ko Arrigorriagako lotunearen eta Zaramatoko

lotunearen artean, BI-625 errepidea hobetzeko lanak hasi dira. Gainera, Plentzia-

Mungia Ardatzaren 2. faseko lanak esleitu dira, Asteinza eta Maruri arteko zatian.

— Gipuzkoan, Beasain-Durango ardatzaren azken zatia eraikitzeko lanak hasi dira,

eta Hernaniko saihesbidean bi bide egiteko lanen azken zatia amaitu da.

— Araban, Foru Aldundiaren errepide-sarearen bide-segurtasuna hobetzeko lanak

egitea onartu da, eta zoladura konpontzeko eta berritzeko lanak esleitu dira

hainbat bide-zatitan.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 20

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 Trebide-sareko azpiegiturei dagokienez:

— Adifek zabalera mistoko trebesen hornidura esleitu du Madril-Hendaia trenbide

konbentzionalaren Donostia-Irun zatian trenbidea berritzeko.

— Euskal Trenbide Sareak 2013an lurraldez lurralde egindako jardueren artean,

hauek nabarmendu behar dira:

— Bizkaian, Eusko Trenek kudeatzen duen sarean: Artxandako tunel berriko

lanak amatu dira, Durangoko lantegi eta kotxetegi zaharrak eraisteko

proiektuaren idazketa-lanerako kontratua esleitu da, eta Durango Proiektuan,

trenbide-traza zaharrean hiru zehar-pasagune zabaltzeko lanak hasi dira.

— Gipuzkoan: Bilbo-Donostiako lineako Amaña-Ardantza zatia bikoizteko lanak

egin dira (lanen laurdena amaituta dago jada), Ardantza-Eibar zatia bikoizteko

eta Eibar-Azitain zatia estaltzeko proiektuaren azterlana egin da, Altzolako

(Elgoibar) Saihesbidea Eraikitzeko Proiektuaren idazketa-lana esleitu da,

Debabarrena eskualdeko trenbide garraioaren hobekuntza helburu duena, eta

Zarautzen trenbidea lurperatzeko Informazio Azterketaren idazketa-lana egin

da.

— Azkenik, Donostialdeko metroaren proiektuan egindako aurrerapen nagusiak

Urumea ibiaren gaineko zubia eraisteko lanak izan dira, Loiola-Intxaurrondo-

Herrera trenbide-saihesbidea eraikitzeko proiektuaren barruan Era berean,

zulatze eta lurperatze lanek aurrera jarraitu dute Herrera-Altza zatian,

lurrazpiko igarobide berri bat definitu da Donostiako erdialdean zehar, eta

Altza-Pasaia-Galtzaraborda trenbide-saihesbidea Eraikitzeko Proiektuaren

idazketa-lana egin da.

— Metro Bilbaori dagokionez, hauek dira aurrera eraman diren jarduera nagusiak: 1.

linean, jendaurrean jarri da Ibarbengoako geltoki berriko ibilgailu-aparkalekua

eraikitzeko proiektua; 2. linean, Santurtzi-Kabiezes zatian, igogailuak, eskailera

metalikoak eta abar jartzen hasi dira; 3. linean, amaitu dira tunelak zein

haitzuloak egiteko lanak, eta baita haien estaldura-lanak ere, Txurdinagako

geltokia dagoen zatian izan ezik. Azkenik, 5. linea berriaren eraikuntza-

proiektuaren idazketa-lana amaitu da.

— Tranbia programari dagokionez, hasiera eman zaio La Casilla-Zabalburu-Pio

Baroja-Atxuri zatiaren informazio-azterlana esleitzeko prozesuari.

— Euskal Trenbide Sare Berriari dagokionez, eta zehazki “Euskal Y”-aren Gipuzkoako

adarrari dagokionez, 2013aren amaieran bukatuta edota exekuzio-prozesuan

daude Eusko Jaurlaritzari dagozkion zati guztiak. Horrenbestez, bost zati (12,9

km) amaituta daude (%17) eta gainerakoak eraikitzen ari dira. Beraz, Donostiako

eta Irungo behin betiko sarbideak eta Frantziarako lotura zehaztea baino ez da

falta.

Bestalde, 2013an amaituta daude Sustapen Ministerioak Adif-en bidez gauzatu

behar dituen Gasteiz-Bilbo ibilbideko 90,2 kilometroetako sei zati (22,1 km);

beste 8 zati exekuzio-prozesuan daude (34,1 km).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 21

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 Aireko azpiegiturei dagokienez:

— Bilboko aireportuak abian jarri du Aireportuaren Isolamendu Akustikorako

Plana (IAP), 814 etxe babesteko.

— Aena eta Gasteizko Aireportuaren batzordea ados jarri dira merkataritza-

hegaldiak hartzeko gaueko ordutegitik kanpo, aireportuaren

eraginkortasuna ziurtatuz.

 Itsasoko azpiegiturei dagokienez:

— Bilboko portuan, kruzeroentzako kai berri bat ari dira eraikitzen, Getxon

hain zuzen, eta dagoeneko ainguratuta dago atrakaleku-lerroa osatuko

duten zortzi kaxetako lehena. Gainera, Bilboko Portu Agintaritzak

amaituak ditu jada Axpeko kaia hobetzeko egin beharreko lanak

(sakonera handitzeko eta hormak sendotzeko lanak).

— 2013an, Pasaiako portuan, amaitu dira bai Lezoko trenbide-plataforman

laugarren trenbidea egiteko proiektuko lanak, bai zirkulazioa biltegi

berrietako bide nagusitik bideratzeko lanak, eta bata Lezoko trenbide-

plataforman autoak deskargatzeko plataforma tolesgarri bat jartzeko

lanak ere.

— Bermeoko portuan, Bermeoko kofradiako kaia berritzeko lanak egin dira;

lan horien helburua nagusia da egungo kaiaren ordez beste bat jartzea,

mikropilote gaineko zimendu sakonen gainean bermatuta.

 Azkenik, Foru Aldundiek eta udal eragileek bizikletaz ibiltzeko azpiegitura-sarea

bultzatzen jarraitzen dute EAE osoan. Ildo horretan, hiru hiriburuetan eta hiru

lurraldeetan aurrera egiten ari da, egokitutako bidegorriei esker, bizikletaz ibiltzeko

azpiegitura-sarearen garapenean.

EAEko garraio-zerbitzuen eskaintza dela-eta, honako alderdi hauek azpimarratu behar dira:

- Garraio pribatuari dagokionez:

 Errepideko garraioan, EAEko ibilgailu-parkea 1,3 milioi ibilgailu ingurukoa da eta %1 egin

du behera 2012ko datuekin alderatuta. Bestalde, auto kopurua 945,8 milaraino jaitsi da,

eta, beraz, aurreko ekitaldikoa baino %1,1 txikiagoa izan da.

- Garraio publiko kolektiboari dagokionez:

 Errepideko garraioan, Bilbobus, Dbus eta Tuvisa dira hiri barruko zerbitzua eskaintzen

duten konpainiak. Gipuzkoako hiriburuan, Dbus konpainiak 2012ko zerbitzu bera eskaini

du: 120 autobus jarri ditu zirkulazioan, 36 lineatan banatua eta 247 kilometrotan zehar.

Bizkaiko hiriburuan, Bilbobus konpainiak indarrean mantendu ditu aurreko urteetako 43

lineak, apur bat murriztu du ibilbide sarea, 575,1 kilometrora hain zuzen (2012an baino

0,6 km gutxiago), eta 146 ibilgailu jarri ditu zirkulazioan (2012an baino 6 gutxiago).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 22

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 Trenbide-garraioari dagokionez, aldaketak egin dira bai hiri barruko zerbitzuan bai hiri

arteko zerbitzuan. Hiri zerbitzuei dagokienez, Gasteizen aurreko urteko eskaintza

mantendu da bai trenen kopuruan (96.375) bai tokien kopuruan (14,6 milioi). Aitzitik,

Bilboko tranbia-zerbitzuaren eskaintza (62.208 tren eta 7,8 milioi toki) ahuldu egin da

pixka bat, %1,3 egin baitu behera, 2012koaren aldean. Bestalde, Metro Bilbaok

eskainitako kilometro kopuru osoa %2,4 murriztu da aurreko ekitaldiarekin alderatuta;

eta horrenbestez, behera egin dute, baita ere, ibilgailu-kilometroen kopuruak eta toki-

kilometroen kopuruak: %2,8 eta %2,9, hurrenez hurren.

Eusko Trenek eskainitako zerbitzuei dagokionez, 2013an nabarmen handitu da

zirkulazioan jarritako trenen kopurua (%5,9), 201,8 mila ibilgailutaraino handitu ere.

Nabarmen handitu da, baita ere, eskainitako tokien kopurua (%13,9) eta bidaiarien esku

jarritako toki-kilometroen kopurua (%7,8).

 Aireko garraioaren eskaintzari dagokionez, beherakada nabarmena izan da EAEko

aireportuetako joan-etorrien kopuruan (%14,7 ingurukoa, 2012arekin alderatuta), eta

48.473 joan-etorri zenbatu dira, guztira, urtearen amaieran. EAEko aireportu guztietan

egin du behera ibilitako aireontzi kopuruak, baina gainbehera hori bereziki nabarmena

izan da Donostiako aireportuan, %30,2 egin baitute behera han aireontzien joan-etorriek;

bigarren gainbeherarik handiena Bilboko aireportuan gertatu da, %13,3ko

beherakadarekin; eta hirugarrena, Gasteizkoan, %8,9ko beherakadarekin.

 Itsasoko zirkulazioari dagokionez, 2013an, Anavas elkarteko merkataritza-ontzidiak 11

ontzi-enpresa ditu, eta enpresa horiek, guztira, 55 ontzi dituzte. Horrek esan nahi du

ontzien %15,4 galdu dela, aurreko urteko datuekin alderatuz gero, eta karga-bolumena

336,1 mila tona gordineraino eta pisu hileko 592,9 mila tonaraino murriztu dela.

EAEko mugikortasun-eskaera aintzat hartuta, garraio publiko eta kolektiboetako

mugikortasun-eskaeraren inguruan eskuratu ditugun azken zifrak azalduko ditugu orain.

Garraio publiko kolektiboan, %1,2 gutxitu da autobus eta trenetako zerbitzu publikoetan joan-

etorriak egin dituzten pertsonen kopurua, 2012ko datuekin alderatuta. Bilakaera epe

luzeagora aztertuz, ikus daiteke 2000 eta 2013 artean garraio kolektiboaren erabiltzaile

kopurua %9,8 hazi dela. Bestalde, garraio-mota bakoitza banaka aztertuta, honako diferentzia

hauek ikus daitezke azken urteko bilakaeran:

 Errepideko garraioan:

— Hiri barruko garraioari dagokionez, hiriburu bakoitzak bilakaera

desberdina izan du. Dbus konpainiak, 27,7 milioi bidaiarirekin,

beherakada izan du erabiltzaile kopuruan (-%4,5); aitzitik, Bilbobusek,

25,8 miloi bidaiarirekin, aurreko ekitaldiko eskaria mantendu du; eta,

azkenik, Tuvisa-k 12,7 milioiraino handitu du joan-etorrien kopurua

(+%4), Gasteizko Tranbia martxan jarri aurretik lortutako erregistrorik

handiena gaindituz.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 23

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

— Hiriarteko garraioari dagokionez, Lurraldebusek bilakaera positiboa

mantendu du eta 21 milioi bidaiariko muga gainditu du (+%2,9, 2012arekin

alderatuta). Aitzitik, Bizkaibusek eta AIA Arabako Hiriarteko Autobusek,

28.057 eta 490 mila joan-etorrirekin, eskaria murriztu dute, %0,7 eta %1,

hurrenez hurren.

Horri dagokionez, zehaztu beharra dago garraio-zerbitzu publiko

kolektiboaren eskaintza osoaren barruan aztertu behar direla zifra horiek;

hau da, kontuan hartuta garraio-modu guztien eskaintza (autobusa, metroa

eta tranbia) eta hiriko, hirialdeko eta metropoliko eremu guztietako

eskaintza. Ikuspegi hori are nabarmenagoa da azken urteetan eskaintza

handitu den eremuetan; adibidez, Bilboaldeko metropoli-inguruan eta

Gasteizen.

 Trenbide garraioari dagokionez:

— 2013an, Metro Bilbaok beherakada txiki bat (-%0,6) izan du erabiltzaile

kopuruan. Hala, 1995ean martxan jarri zenetik 2011 arte izandako

gorakada etengabearen ondoren, behera egin du bigarren urtez jarraian.

Guztira, 87,1 milioi pertsona mugitu ditu; hau da, aurreko ekitaldian

baino 481 mila bidaiari gutxiago.

— Euskotreneko tranbia-sistemak %0,4ko igoera izan du bere jardueran.

Igoera hori Bilboko tranbiaren eskarian izan den gorakadak (%1,2) eragina

da batez ere; izan ere, 3,12 milioi pertsonak erabili dute zerbitzu hori,

inoiz baino jende gehiagok, alegia. Gasteizko tranbiak, bestalde, aurreko

urteko joan-etorri kopuru ia bera mantendu du, eta 7,28 milioi pertsona

garraiatu ditu guztira (+%0,04).

— Hiriarteko garraioari dagokionez, Renfek beherakada izan du erabiltzaile

kopuruan, bai zabalera konbentzionaleko sarean bai zabalera metrikoko

sarean: 17,4 milioi (-%12,4) eta 1,2 milioi (-%7,8) bidaiari galdu baititu,

hurrenez hurren. Aitzitik, Euskotrenek gorakada izan du bere jardueran

(%2,6), eta, guztira, 15,6 milioi joan-etorri egin ditu.

 Pertsonen aireko garraioari dagokionez, EAEko aireportuak abiapuntu eta/edo helmuga

dituzten joan-etorrien kopuruak (4 milioi inguru bidaiari) behera egin du. Gainbehera

hori, 2013an hasia, Bilboko aireportuak bidaiari kopuruan izandako beherakadak (-%9)

eragina da gehienbat. Izan ere, EAEko aireportuetako zirkulazio osoaren %93,8k Bilbo du

abiapuntu edo helmuga. Era berean, Donostiako eta Gasteizko aireportuetan ere behera

egin du jarduerak, %6,6 eta %71,9, hurrenez hurren.

 Bidaiarien itsas garraioa ―Bilboko portua abiapuntu edo helmuga duten joan-etorrietan

dago bilduta guztia― egonkor mantendu da (142 mila bidaiari, -%0,5), 2012ko datuekin

alderatuta. Horri lotuta azpimarratu behar da linea erregularrak hazkunde nabarmena

izan duen bitartean (%11,9), kruzeroetako bidaiari kopuruak behera egin duela, %15,1.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 24

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 Azkenik, beste garraio-modu batzuetan izandako eskariari erreparatuta, kable bidezko

garraioaren barruan 1.962 mila pertsona garraiatu dira funikularrean eta 312 mila

Erreagako igogailuan (hori da 2013ko erabiltzaile kopurua eskaini duen alor horretako

zerbitzu bakarra); Bizkaiko zubi esekiaren erabiltzaile kopurua 3.573 mila pertsonakoa

izan da (aurreko urtekoa baino %3 txikiagoa) eta Portugalete-Areeta arteko txalupetan

ibilitako bidaiaria kopurua 590,8 mila pertsonakoa (2012an baino %15,9 txikiagoa).

Salgaien garraioari dagokionez, 2013ko salgaien zirkulazioa 140.433 mila tonakoa izan da

EAEn; hau da, %3,1 egin du behera, 2012rako zenbatetsitako datuekin alderatuta.

Ekonomiaren fluktuazio ziklikoek garraio sektorean duten eragin nabariari eta egun bizi dugun

nazioarteko krisi ekonomikoaren testuinguruan eskariak erakusten duen ahuldadeari egotz

dakioke jaitsiera hori. Garraio-moduak banaka hartuta aztertuko ditugu orain:

 Errepidez garraiatu diren salgaien kopurua %4,7 murriztu da EAEn, eta urtearen amaieran

84,4 milioi tona mugitu dira guztira. Beherakada hori eskualde barneko eta eskualde

arteko garraioek izandako bilakaera negatiboaren ondorioz gertatu da (-%2,7 eta -%6,7,

hurrenez hurren). Horri dagokionez, eskualde barneko eta eskualde arteko zirkulazioa

EAEko errepide bidezko salgaien garraio guztiaren %94,5 izan dira (%48,5 eta %46,

hurrenez hurren). Bestalde, nazioarteko zirkulazioak, mugitutako bolumen osoan askoz

ere pisu txikiagoa duenak (%5,5), %3,5eko beherakada izan du mugitutako zama

kopuruan, beste urte batzuetan baino askoz salgai gutxiago iritsi izanaren ondorioz.

 Trenbidez 3.211,9 mila tona salgai garraiatu dira guztira, eta, beraz, salgaien trenbideko

garraioak %3,4 egin du gora EAEn, 2012ko jarduerarekin alderatua. Operadoreek izandako

bilakaera aztertuta, ikusten da gorakada hori Renferen jarduerak eragina dela, %10 egin

baitu gora konpainia horren jarduerak trenbide sare konbentzionalean, 2012ko datuekin

alderatuta. Hala, 2013. urtean trenbidez garraiatu diren salgaien %74 Renfek garraiatu

ditu. Bestalde, Renfek, zabalera metrikoko sarean, mugimendu guztien %26 bilduta, %3ko

beherakada izan du; eta Euskotrenek, garraiatutako zama guztiaren %0,1 bilduta,

%99,4ko jaitsiera.

 EAEn salgaien aireko garraioa 40 mila tonakoa izan da 2013an, eta, aurreko ekitaldiarekin

alderatuta, %8,4ko gorakada izan da mugitutako salgaien kopuruan. Bilakaera positibo

hori Gasteizko aireportuko jardueran izandako gorakadak (%8,2) eragina da batez ere.

Izan ere, airez garraiatu diren salgai guztien %93,6 aireportu horren bidez garraiatu dira.

Era berean, Bilboko aireportuko jarduerak %12,1eko gorakada izan du, baina igoera

horrek pisu txikiagoa du guztizkoan, Euskadin garraiatutako salgai kopuru osoaren %6,3

hartzen baitu, guztira. Aitzitik, Donostiako aireportuak %42,7 murriztu du salgai kopurua

eta, hori dela eta, salgai kopuru osoaren %0,1 baino gutxiago hartzen du.

 Azkenik, EAEko portuko jarduerak 33.326,5 mila tona mugitu ditu 2013an, eta %1,4 egin

du gora, beraz, aurreko ekitaldiko jarduerarekin alderatuta. Hiru portuek bilakaera

desberdina izan dute: Bilboko portuan (EAEko itsas garraio guztiaren %90,2 hartzen du

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 25

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Bilboko portuak) %1,9 egin du gora jarduerak, eta Bermeoko portuan are gehiago, % 7,4

handitu baita han garraiatutako salgai kopurua (portu horretako jarduerak askoz pisu

txikiagoa du, ordea, mugitutako bolumen osoan: guztizkoaren %0,9). Aitzitik, Pasaiako

portuan %4,7 egin du behera mugitutako tona kopuruak (mugitutako salgai guztien %8,9).

Garraio-jarduerak sortutako kanpo-eragin kaltegarriei dagokienez, eta eskura ditugun azken

datuak kontuan hartua, gogorarazi behar da 2008. urtean 1.700 milioi euro izan zirela, 2004an

baino %12,9 gutxiago. Nolanahi ere, kontuan hartu behar da ezbehar kopuruak eta airearen

kutsadurak eragindako kostuak direla kanpo-eraginen artean behera egin duten osagai

bakarrak.

Istripuen aurkako borrokari dagokionez, EAEko errepideetako biktima kopurua gutxitzea izan

da helburu nagusia, “2010-2014 aldirako Euskadiko Bide Segurtasuneko Plan Estrategikoa”-n

zehaztutakoari jarraituz. Hala, 2013an Euskadiko errepideetako zirkulazio-istripuetan

hildakoen kopuruak %6,9 egin du behera (zehazki, lau pertsona gutxiago hil dira), 2012ko

datuekin alderatuta (54 hildako 2013an eta 58 hildako 2012an).

Itxura guztien arabera, motorizazio-indizeak eragin nabarmena izan dezake garraioaren

zenbait ondoriotan (pilaketan, kutsaduran eta abar), eta 2013an indize horrek behera egin du

berriro EAEn (-%0,4).

Bukatzeko, garraio-sektoreak ingurumenean duen eraginari dagokionez, hona hemen

azpimarratu beharreko zenbait datu: sektoreko CO2 igorpenak handitu egin ziren 2012an (%5)

eta sektoreko energia-kontsumoak gora egin du 2013an (%1,3).

1. Testuinguru

Orokorra

1

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 29

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

1. TESTUINGURU OROKORRA

1.1. GARRAIOA, JARDUERA EKONOMIKOAREN SEKTORE

Atal honetan, garraioak jarduera ekonomiko gisa dituen ezaugarri nagusiak aztertuko dira.

Azterketa hori hasi baino lehen, baina, metodologiarekin lotutako zenbait gai argitu behar

dira, ezinbestean.

Lehenik eta behin, aipatu beharra dago establezimenduei, enpleguari eta balio erantsi

gordinari (BEGd) buruzko informazioa 2009ko Ekonomia Jardueren Sailkapen Nazionalaren

arabera sailkatua dagoela 2011ko ekitaldiko garraioaren panoramikari buruzko txostena

(2011ko Euskadiko Garraioaren Panoramika) argitaratu zenetik.

Bigarrenik, 2013an, eguneratu egin dira BEGd-aren aurreko urteetako datuak, metodologia

berri bat aplikaturik ―SEC-2010, Europar Batasuneko Nazio eta Eskualdeetako Kontu Sistema

(EKS), deituriko metodologia, hain zuzen― 2010. urtetik aurrerako datuei, hau da, 2009ko

Ekonomia Jardueren Sailkapen Nazionalaren arabera prestatutako datuei. Metodologiaren

aldaketa horrek eragina izan zuen bai BEGd-ean bai sektorekako datuetan. Zehazki, garraio

eta komunikabideen sektorean, I+G alorreko gastuak, batetik, eta azken erabilera propiorako

ekoizpenari emandako tratamendua, bestetik, aintzat hartu izanaren ondorio izan daitezke,

neurri handi batean, aldaketa horiek. Ekonomia globalari eragin dioten beste faktore batzuk,

aipatu arrazoi horiez gainera, honako hauek izan daitezke: jarduera ilegalen estimazioaren

aintzatespena, aseguru-enpresei emandako tratamendua, eta administrazio publikoen

sektorearen zedarriztapena.

Hirugarrenik, kontuan izan behar da, panoramikaren aurreko txostenean, garraioarekin

uztartutako jardueren banakatze zehatzagoa eskaini zela, bai establezimenduei buruzko

informazioan, bai enpleguari buruzko informazioan. Beraz, honela banatzen dira orain, lehen

multzo berean sailkatzen ziren jarduera horiek:

 Lurreko garraioarekin uztartutako jarduerak.

 Itsas garraioari eta barruko bide nabigagarrietatik eginikoari uztartutako jarduerak.

 Aireko garraioarekin uztartutako jarduerak.

 Garraioarekin uztartutako gainerako jarduerak: hainbat garraio-modurekin uztartutako

jarduerak biltzen ditu, bidaiarienak eta/edo salgaienak.

Horri dagokionez, adierazi behar da banakatze hori 2011ko eta geroagoko informazioari

dagokiola soilik.

Laugarrenik, aurreko txosten horretan, lehenbiziko aldiz sartu zen hodi-sare bidezko

garraioari buruzko informazioa, establezimenduen eta enpleguaren arloan. Horrek aldaketa

batzuk eragin zituen establezimenduei eta enpleguari buruzko zifra orokorretan,

panoramikaren aurreko txostenekin alderatuta, baina oso-oso txikiak, haien pisua urria baita

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 30

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

establezimendu eta enpleguen kopuru osoaren aldean: %0,03koa establezimenduen kasuan

eta %0,09koa enpleguaren kasuan, 2013. urteari dagokionez. Hala ere, azterketa homogeneo

bat egite aldera, establezimenduei eta enpleguari buruz 2009az geroztik emandako datuak

irizpide berriaren arabera berrikusi dira aurreko txostenean.

Azkenik, amaitu aurretik gogora ekarri behar da balio erantsi gordinaren azken ekitaldiko

informazioa behin-behinekoa dela beti, Kontu Ekonomikoetan baitu jatorria. Horri

dagokionez, garraioaren panoramikaren txostenaren aurreko argitalpenean (Euskadiko

Garraioaren Panoramika 2012) 2012ri buruz aurkeztutako behin-behineko datuak erabili

beharrean, behin betiko datuak adierazi dira. 2013ri buruzko datuak, ordea, behin-

behinekoak dira.

1.1.1. Garraio-sektorea eta posta-jarduerak

Garraio-jarduerak garrantzi handia du gure ekonomian; hala adierazten du sektore horretako

establezimendu-kopuruak, jarduera horretan lan egiten duten pertsonen kopuruak eta

garraio- eta posta-jarduerek sortzen duten balio erantsi gordinak.

Ekonomia Jardueren Sailkapen Nazionaleko (EJSN-2009) 49. ataletik 53.era bitartekoek

osatzen dute garraioaren eta posta-jardueren sektorea (H atala: Garraioa eta biltegiratzea).

Kapitulu honen hasiera makro-sektore horri buruzkoa da, hain zuzen.

Hainbat iturritatik jasotako informazioaren arabera, magnitude nagusiek kopuru hauek izan

dituzte 2013. urtean:

 11.770 establezimendu daude jardunean EAEn garraioaren eta posta-jardueren

sektorean. Kopuru hori:

— aurreko ekitaldikoa baino %4,3 txikiagoa da (12.304 establezimendu

zeuden 2012an); EAEko ekonomia oro har kontuan hartuta %2,8 jaitsi da

establezimenduen kopurua (179.285 establezimendu 2013an, eta 184.471

establezimendu 2012an).

— EAEko establezimendu guztien %6,6 da (aurreko ekitaldiko ia portzentaje

bera).

 42.136 pertsona aritu dira lanean sektorean. Kopuru hori:

— aurreko ekitaldikoa baino %3,8 txikiagoa da (43.800 pertsona egon ziren

lanean 2012an), eta EAEko ekonomian oro har izan den beherakada (-%2)

baino handiagoa (855.093 pertsona aritu dira lanean 2013an, eta 873.121

pertsona, 2012an).

— EAEn lanean aritu direnen %4,9 da (%5, aurreko ekitaldian).

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 31

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 2.944,3 milioi euroko balio erantsi gordina (BEGd) sortu du sektoreak. Zenbateko

hori:

— aurreko urtekoaren ia berdina, oso gutxi jaitsi baita, %0,15 baino ez.

EAEko ekonomia oro har hartuta, berriz, balio erantsi gordina %1,3 jaitsi

da.

— EAEko ekonomiaren BEGd osoaren %5a da, aurreko ekitaldian lortutakoa

baino apur bat handiagoa (%4,9 2012an).

Denbora-ikuspegi zabala aintzat hartuta (2000-2013 aldia), EJSN sailkapenaren aldaketa dela-

eta ezin da egin sektore honek EAEko ekonomiaren balio erantsi gordinean izan duen pisuaren

azterketa homogeneoa; izan ere, sektorearen hedadura aldatu egiten da aplikatutako EJSN

sailkapenaren arabera (garraioaren eta komunikazioen sektorea EJSN-1993 1 berrikuspena

sailkapenean, eta garraioaren eta posta-jardueren sektorea, EJSN-2009 sailkapenean). Hala

eta guztiz ere, azterketa bi denbora-alditan banatuta egin daiteke: 2000-2010 aldia (EJSN-

1993 1. berrikuspena sailkapenaren arabera) eta 2000-2013 aldia (EJSN-2009 sailkapenaren

eta EKS-10 delakoaren arabera). Horrela banatuta, ikusten dugu sektoreak ekonomiaren balio

erantsi gordinari egindako ekarpena handitu egin dela apur bat azken bi urte hauetan.

1.1. grafikoa Sektoreak EAEko BEGd-an duen pisua (%): 2000-2010 urteak garraioaren eta
komunikazioen sektoreari dagokie (EJSN-1993 1. berrik.); eta 2010-2013 urteak,
garraioaren eta posta-jardueren sektoreari (EJSN-2009 eta EKS-10)1

7,0 7,1
6,9 7,0

4,8 4,9 4,9 5,0

7,37,47,37,37,37,37,3

4,00

5,00

6,00

7,00

8,00

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2010 2011 2012 2013

(%
)

*

EJSN - 1993 berrik.1 EJSN - 2009 eta EKS-10

**

1 Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta

kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko

gehikuntza ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean,

jarduera ilegalen estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.
* 2010ari dagokion BEGd-aren datua (EJSN-1993 1. berrikuspena) aurrerapena izan zen.
** 2013ari dagokion BEGd-aren datua (EJSN-2009 eta EKS-10) aurrerapena da.

Iturria: Eustat (Kontu Ekonomikoak).

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 32

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2013ko ekitaldian zentratuz azterketa, garraioaren eta posta-jardueren sektoreak sortutako

BEGd osoaren %94,3 eragin du garraio-jarduerak. Balore absolutuetan, garraio-jarduerak

2.822,7 milioi euroko ekarpena egin du, eta posta-jarduerek, berriz, 171,6 milioi eurokoa.

1.2. grafikoa EAEko garraioaren eta posta-jardueren sektoreko BEGd-aren1 banaketa 2013an2 (%)

Posta-

jauduerak

5,7%

Garraioa

94,3%

1 Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta

kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko

gehikuntza ekarri dute garraio eta biltegiratze azpisektorean.
2 BEGd-ari buruzko 2013ko datua aurrerapena da.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009 eta EKS-10).

Enpleguari dagokionez, garraioak sektoreko guztizko enpleguaren %89,7 biltzen du, eta posta-

jarduerek, gainerako %10,3a.

1.3. grafikoa EAEko garraioaren eta posta-jardueren sektoreko enpleguaren banaketa 2013an (%)

Posta-

jaudeurak

10,3%

Garraioa

89,7%

Iturria: Ingurumen eta Lurralde Politika Saila.

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 33

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

1.1.2. Garraio sektorea EAEn

Garraioaren eta posta-jardueren makro-sektorea labur aztertu ondoren, garraioaren sektorea

aztertuko dugu, EJSN-2009 sailkapeneko 49. ataletik 52. atalera bitartekoek osatzen duten

sektorea, alegia.

a) Garraio-sektorearen magnitude ekonomiko nagusiak

Garraio-sektorea aztertuko dugu orain. Hona hemen alderdi azpimarragarrienak:

 2013an, 11.185 establezimenduk jardun dute garraio-sektorean.

 Guztira, 37.800 pertsonak jardun dute lanean.

 2.822,7 milioi euroko balio erantsi gordina sortu du sektoreak.

Establezimenduei dagokienez, garraio-sektoreak EAEko ekonomia osoko establezimenduen

%6,2 izan da; 2012an izan zuen pisua (%6,3) baino apur bat txikiagoa, alegia.

Enpleguari dagokionez, berriz, EAEko establezimenduei lotutako guztizkoaren %4,4 du,

2012an izandako kuota (%4,5) baino apur bat gehiago.

Balio erantsi gordinari (BEGd) dagokionez, garraio-sektoreak EAEko ekonomia osoaren balio

erantsiaren %4,7 sortzen du, aurreko ekitaldian sortutakoa baino gehiago (2012an, %4,6).

Garraio-sektoreko biztanleria landuna (16 urtetik gorakoa) generoaren arabera aztertuz,

gizonak guztizkoaren1 %80,9 izan dira 2013an, eta emakumeak, gainerako %19,1a.

Hurrengo grafikoak erakusten duenez (2010eko datuak ditu, urte horretakoak baitira Europako

azken datu agregatuak), garraio-sektorearen magnitude ekonomiko horiek handiagoak dira

EAEn, Estatuan eta Europar Batasun osoan baino. Zehazki, balio erantsi gordin osoari egiten

dion ekarpena kontuan hartuta, 2010ean Estatuak Euskadik baino %0,5 gutxiago lortu zuen;

EB-27rekin alderatuz, berriz, aldea %0,8koa izan zen. Enpleguari dagokionez, aldeak

txikiagoak dira, Estatuak eta EB-27k bi eta zazpi hamarreneko aldea baitute EAErekin,

hurrenez hurren.

1 Iturria: Eustat, BJA (Biztanleria Jardueraren Arabera sailkatzeko inkesta). Zehaztasun gehiagorako,
ikus GISen “II.3 Lan Merkatua” taldeko adierazleak EUSGABEren web-orrian:

http://www.garraioak.ejgv.euskadi.net/r41-4833/eu/

http://www.garraioak.ejgv.euskadi.net/r41-4833/eu/

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 34

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

1.4. grafikoa Garraio-sektorearen pisua EAEko balio erantsi gordinean eta enpleguan, eta beste
herrialde interesgarri batzuekiko konparazioa. 2010 (%)

Iturria: Ingurumen eta Lurralde Politika Saila, Jarduera Ekonomikoen Gidazerrenda eta Kontu Ekonomikoak,

EAEko datuei buruzkoak; Structural Business Statistics, EU Energy and Transport in Figures.

Statistical Pocketbook 2013, eta Economy and Finance Statistics (Eurostat) Estatuko eta gainerako

herrialdeetarako. Behatokiak egina.

i) Azpisektoreak

Establezimenduak eta establezimenduei loturiko enplegua azpisektoreka aztertzen baditugu,

ikus daiteke 2013an salgaien errepideko garraioak izan duela establezimendu guztien %65,4

(7.312), eta enpleguaren %43,0 (16.271 pertsona). Tarte handia dago hortik bigarrenera,

alegia, pertsonen lurreko garraiora; horrek establezimenduen %22,4 izan du (2.511), eta

enpleguaren %21,5 (8.138 pertsona). Segidan, garraioarekin uztartutako jarduerak agertzen

dira, orotara establezimenduen %11,1 (1.247) eta enpleguaren %30,9 (11.660 pertsona)

dutenak; horien artean, bereziki azpimarratu behar da garraioarekin uztartutako gainerako

jarduerak azpisektorea, establezimenduen %7,1 (789) eta enpleguaren %16,7 (6.311 pertsona)

baitu. Hortaz, hiru kategoria horiek garraioaren arloko EAEko establezimendu guztien %99

osatzen dute, eta establezimendu horiei loturiko guztizko enpleguaren %95,4. Gainerako

azpisektoreen pisua oso txikia izan da.

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 35

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

1.1. taula EAEko garraio-sektoreko establezimenduak eta enplegua azpisektoreka, 2012-2013
aldian

Establezimenduak Enplegua

2012 2013 2012 2013

KOP. % KOP. % KOP. % KOP. %

Bidaiarien lurreko garraioa* 2.547 21,9 2.511 22,4 8.252 21,0 8.138 21,5

Salgaien garraioa errepidez 7.682 66,0 7.312 65,4 17.378 44,2 16.271 43,0

Bidaiarien hirien arteko garraioa trenez 62 0,5 62 0,6 1.074 2,7 1.077 2,8

Salgaien garraioa trenez 8 0,1 9 0,1 77 0,2 85 0,2

Hodi-sare bidezko garraioa 4 0,0 4 0,0 37 0,1 39 0,1

Bidaiarien itsas garraioa eta barruko bide
nabigagarrietatik eginikoa 17 0,1 15 0,1 55 0,1 46 0,1

Salgaien itsas garraioa eta barruko bide
nabigagarrietatik eginikoa 14 0,1 14 0,1 392 1,0 390 1,0

Bidaiarien aireko garraioa 8 0,1 11 0,1 131 0,3 94 0,2

Salgaien aireko garraioa 0 0,0 0 0,0 0 0,0 0 0,0

Lurreko garraioarekin uztartutako
jarduerak. 314 2,7 306 2,7 2.917 7,4 2.957 7,8

Itsas garraioari eta barruko bide
nabigagarrietatik eginikoari uztartutako
jarduerak 120 1,0 114 1,0 1.395 3,5 1.273 3,4

Aireko garraioarekin uztartutako
jarduerak 34 0,3 38 0,3 1.127 2,9 1.119 3,0

Lurreko garraioarekin uztartutako
gainerako jarduerak** 827 7,1 789 7,1 6.491 16,5 6.311 16,7

GUZTIRA 11.637 100,0 11.185 100,0 39.326 100,0 37.800 100,0

(*) Barnean hartzen ditu hiriko eta hirien arteko garraioa errepidez eta beste lurreko garraio-mota batzuk

(trena, funikularrak eta abar), baldin hirikoak eta hirialdekoak badira.

(**) Barnean hartzen ditu garraiatzeko hainbat modurekin uztartutako jarduerak, bidaiarienak nahiz

salgaienak (EJSN 2009ko talde hauek: 5210, 5224 eta 5229).

Iturria: Ingurumen eta Lurralde Politika Saila.

BEGd-aren banaketa kontuan hartuz, honela geldituko litzateke: garraioarekin uztartutako

jarduerak guztizkoaren %35,9 hartzen dute; salgaien lurreko garraioa2, %34,4; bidaiarien

lurreko garraioa3, %18,8; trenbideko garraioa, %5,7; airekoa, %3,3; eta itsas garraioa,

gainerako %1,9a. Garraioarekin uztartutako jardueren balio erantsi gordina gainerako

azpisektoreen artean banatzen badugu guztizko balio erantsi gordinari egiten dioten

ekarpenaren arabera, eta horri bidaiarien lurreko garraioa, salgaien lurreko garraioa eta tren

bidezko garraioa gehitzen badizkiogu, jarduera horien batura garraioaren balio erantsi

gordinaren %91,9 da; itsas garraioaren eta aireko garraioaren batura, berriz, gainerako %8,1a

da.

2Salgaien lurreko garraioa: salgaien garraioa errepidez, etxe-aldaketako zerbitzuak eta hodi-sare bidezko
garraioa.
3Bidaiarien lurreko garraioa: bidaiaren hiriko eta hiri inguruko lurreko garraioa, taxi bidezko garraioa eta beste
inon sailkatu gabeko bidaiarien garraiorako lurreko beste garraio mota batzuk.

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 36

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

1.5. grafikoa EAEko garraio-sektorearen balio erantsi gordinaren1 banaketa 2013an2,
azpisektoreen arabera (%)

Garraioarekin

uztartutako

jarduerak

35,9%

Salgaien

lurreko

garraioa**

34,4%

Bidaiarien

lurreko

garraioa *

18,8%

Itsas garraioa

1,9%

Airekoa

3,3%

Trenez 5,7%

1 Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta

kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko

gehikuntza ekarri dute garraio eta biltegiratze azpisektorean.
2 BEGd-ari buruzko 2013ko datua aurrerapena da.

* Bidaiarien lurreko garraioa: bidaiariak garraiatzeko hiriko eta hiri inguruko lurreko garraioa, taxi bidezko

garraioa eta beste inon sailkatu gabeko bidaiarien garraiorako lurreko beste garraio-mota batzuk.

** Salgaien lurreko garraioa: salgaien garraioa errepidez, etxe-aldaketako zerbitzuak eta hodi-sare bidezko

garraioa.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009 eta EKS-10).

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 37

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

ii) Lurraldean duen eragina

1.2. taula EAEko garraio-sektoreko establezimenduak eta enplegua 2013an, azpisektoreen eta
lurralde historikoen arabera

Araba Bizkaia Gipuzkoa EAE

KOP. % KOP. % KOP. % KOP. %

Establezimenduak

Bidaiarien lurreko garraioa* 296 11,8 1.451 57,8 764 30,4 2.511 100,0

Salgaien garraioa errepidez 921 12,6 3.842 52,5 2.549 34,9 7.312 100,0

Bidaiarien hirien arteko garraioa trenez 2 3,2 41 66,1 19 30,6 62 100,0

Salgaien garraioa trenez 0 0,0 7 77,8 2 22,2 9 100,0

Hodi-sare bidezko garraioa 2 50,0 2 50,0 0 0,0 4 100,0

Bidaiarien itsas garraioa eta barruko bide
nabigagarrietatik eginikoa 0 0,0 5 33,3 10 66,7 15 100,0

Salgaien itsas garraioa eta barruko bide
nabigagarrietatik eginikoa 0 0,0 13 92,9 1 7,1 14 100,0

Bidaiarien aireko garraioa 3 27,3 7 63,6 1 9,1 11 100,0

Salgaien aireko garraioa 0 -- 0 -- 0 -- 0 --

Lurreko garraioarekin uztartutako jarduerak 54 17,6 151 49,3 101 33 306 100,0

Itsas garraioari eta barruko bide
nabigagarrietatik eginikoari uztartutako
jarduerak 0 0,0 80 70,2 34 29,8 114 100,0

Aireko garraioarekin uztartutako jarduerak 8 21,1 22 57,9 8 21,1 38 100,0

Lurreko garraioarekin uztartutako gainerako
jarduerak** 115 14,6 406 51,5 268 34 789 100,0

GUZTIRA 1.401 12,5 6.027 53,9 3.757 33,6 11.185 100,0

Enplegua

Bidaiarien lurreko garraioa* 1.112 13,7 4.816 59,2 2.210 27,2 8.138 100,0

Salgaien garraioa errepidez 2.214 13,6 7.946 48,8 6.111 37,6 16.271 100,0

Bidaiarien hirien arteko garraioa trenez (***) (***) 722 67,0 348 32,3 1.077 100,0

Salgaien garraioa trenez 0 -- 41 48,2 (***) (***) 85 100,0

Hodi-sare bidezko garraioa (***) (***) (***) (***) 0 -- 39 100,0

Bidaiarien itsas garraioa eta barruko bide
nabigagarrietatik eginikoa 0 --

15 eta
(***)

32,6 eta
(***) 30 65,2 46 100,0

Salgaien itsas garraioa eta barruko bide
nabigagarrietatik eginikoa 0 -- 376 96,4 (***) (***) 390 100,0

Bidaiarien aireko garraioa 10 10,6 66 70,2 (***) (***) 94 100,0

Salgaien aireko garraioa 0 -- 0 -- 0 -- 0 --

Lurreko garraioarekin uztartutako jarduerak 249 8,4 1.577 53,3 1.131 38,2 2.957 100,0

Itsas garraioari eta barruko bide
nabigagarrietatik eginikoari uztartutako
jarduerak 0 -- 1.031 81,0 242 19 1.273 100,0

Aireko garraioarekin uztartutako jarduerak 356 31,8 648 57,9 115 10,3 1.119 100,0

Garraioarekin uztartutako gainerako
jarduerak** 1.400 22,2 3.147 49,9 1.764 28 6.311 100,0

GUZTIRA
5.341

eta
(***)

14,1
eta

(***)

20.385
eta

(***)

53,9
eta

(***)

11.951
eta

(***)

31,6
eta

(***)
37.800 100,0

(*) Barnean hartzen ditu hiriko eta hirien arteko garraioa errepidez eta beste lurreko garraio-mota batzuk

(trena, funikularrak eta abar), baldin eta hirikoak eta hirialdekoak badira.

(**) Barnean hartzen ditu garraiatzeko hainbat modurekin uztartutako jarduerak, bidaiarienak nahiz salgaienak

(EJSN 2009ko talde hauek: 5210, 5224 eta 5229).

(***) Informazio hori ez da eman, estatistika-sekretua gordetzeko. EAEko datuetan gehituta dago.

Iturria: Ingurumen eta Lurralde Politika Saila.

Bai establezimendu-kopurua bai horiekin loturiko enplegua oso desberdina da lurralde batetik

bestera, ez ordea urte batetik bestera, bere horretan baitirau denboran. Bizkaian dago EAEko

sektoreko establezimenduen eta enpleguaren erdia baino gehiago; zehatz-mehatz, 6.027

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 38

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

establezimendu daude bertan, eta 20.385 langiletik gorak jarduten dute zeregin horretan.

Hurrengoa Gipuzkoa da, sektoreko establezimenduen eta enpleguaren heren bat baino pixka

bat gehiago biltzen baita bertan (3.757 establezimendu eta 11.951 langiletik gora). Azkenik,

Arabak du pisurik txikiena sektorean, %12,5ekoa establezimenduei dagokienez (1.401) eta

%14,1ekoa enpleguari dagokionez (5.341 langiletik gora). Esan beharra dago enpleguaren

lurraldez lurraldekako kopuruetan ez direla zenbatu koadroan agertzen ez direnak,

estatistika-sekretua gordetzeko. Dena dela, kopuru horiek oso pisu txikia dute guztizko

portzentajean.

iii) Lan kostua

Aurreko bi urteetan egindako azterketarekin jarraituz, hurrengo lerroetan ekonomia osorako

(lehen sektorea salbu) lan-kostua aztertuko da, langileko eta hileko, bai eta garraio-jarduera

osatzen duten azpisektoreetarako ere, jarduera horien eta ekonomia osoaren artean dauden

desberdintasunak lan-kostuaren arabera analizatuz.

Azterketaren oinarria Estatistikako Institutu Nazionalaren (INE) lan-kostuaren hiruhileko

inkesta (ETCL) izan da; urteko batez besteko datuak aurkeztu dira, eurotan, INEk emandako

hiruhilekoko informazioa oinarri hartuta. Alderaketa estatu-eremuan egin da, kasu horretan

soilik lor baitaiteke EJSN-2009 sailkapeneko atalei buruzko informazioa (hots, garraioaren

azpisektoreei buruzko informazioa lortzeko modu bakarra da).

Aurreko urteetan bezala, aurten ere, garraioaren azpisektore guztietan (lurreko garraioan eta

hodi-sare bidezkoan salbu) langileko eta hileko lan-kostua nabarmen handiagoa da ekonomia

bere osotasunean (lehen sektorea kenduta) hartuta baino (2.544 euro). Hala, aireko garraioak

izan du langileko eta hileko lan-kostu handiena (4.128 euro); atzetik izan ditu biltegiratzea

eta garraioarekin uztartutako jarduerak (3.191 euro) eta itsas garraioa eta barruko bide

nabigagarrietatik eginikoa (3.040 euro). Aldiz, lurreko garraioan eta hodi-sare bidezkoan,

langileko eta hileko lan-kostua apur bat txikiagoa da ekonomia bere osotasunean (lehen

sektorea kenduta) hartua duena baino (2.575 euro).

1.3. taula Lan-kostua langileko eta hileko. Espainiako estatua. 2012-2013

Lan-kostua guztira Urte arteko

aldakuntza

(%) 2012 2013

Ekonomia guztira (lehen sektorea kenduta) 2.540 2.544 0,2

Lurreko garraioa eta hodi-sare bidezko garraioa 2.538 2.575 1,5

Itsas garraioa eta barruko bide nabigagarrietatik eginikoa 3.414 3.040 -10,9

Aireko garraioa 4.414 4.128 -6,5

Biltegiratzea, eta garraioarekin uztartutako jarduerak 3.155 3.191 1,1

Iturria: Kostuaren hiruhileko inkesta (ETCL), Estatistikako Institutu Nazionala.

Bilakaerari dagokionez, ekonomia bere osotasunean hartuta (baina lehen sektorea kenduta),

langileko eta hileko lan-kostuak gora egin du 2013an, gutxi bada ere (%0,2). Garraio-sektorea

osatzen duten azpisektoreen kasuan, berriz, bilakaera desberdina izan da: lurreko eta hodi

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 39

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

sare bidezko garraioan eta biltegiratzea eta garraioarekin uztartutako jardueretan, urte

arteko hazkundeak izan dira (%1,5ekoa eta %1,1ekoa hurrenez hurren), baina bai aireko

garraioa azpisektorean, bai itsas bidezko eta barruko bide nabigagarri bidezko garraioan,lan-

kostua gutxitu egin da: %6,5 lehenengo kasuan eta are %10,9 ere itsas garraioan.

b) Prezioen bilakaera

1.4. taula Automobiletarako gasolioaren nazioarteko kotizazioaren bilakaera 2010 eta 2013
artean

 2010 2011 2012 2013  13/12

Automobiletarako gasolioa 43,53 57,96 63,80 59,21 -7,20%

Gasolina 41,56 53,15 60,46 56,03 -7,33%

Brent upela 37,75 50,28 54,62 51,45 -5,79%

Unitatea: euro-zentimoak litroko.

Iturria: Industria, Turismo eta Merkataritza Ministerioa.

2013an, Brent upelaren batez besteko prezioa 108,65 dolarrekoa izan da, aurreko ekitaldikoa

baino txikiagoa (111,75 dolar upel bakoitzeko, 2012an). Urtean zehar, prezioak gorako joera

izan du lehen hilean (urteko maila gorena urtarrilean izan du: 114,76 dolar upeleko), eta

beherakoa, berriz, ekitaldiko gainerako hiletan, ekainean, abuztuan eta abenduan salbu, hil

horietan gorakada txiki batzuk izan baitira. Dena den, euroak dolarrarekiko balioa galdu

izanaren ondorioz (1,29 dolar euroko 2012an, eta 1,33 dolar euroko 2013an),

automobiletarako gasolioaren kotizazioak (eurotan) %7,2 egin du behera urte batetik bestera;

beherakada hori pixka bat txikiagoa izan da gasolinak izandakoa baino (%7,33).

Jarduera ekonomikoak beherakada izan du berriro (EAEko BPGd %1,0 txikitu da 2013an), eta

testuinguru horretan, gure erkidegoko KPIaren hazkundea moteldu egin da. Hala, 2013ko

ekitaldiaren amaieran (abendutik abendura arteko aldakuntza), EAEko prezioen igoera

%0,6koa izan da; 2012an, berriz, %2,7koa izan zen. Ondasun-taldeak kontuan hartuta, aurreko

ekitaldian baino tasa txikiagoak izan dira, medikuntza taldean salbu; zehazki, komunikazioak,

aisia eta kultura eta etxeko tresneria taldeetan izan da deflaziorik handiena (-%6,5, -%0,8 eta

-%0,2, hurrenez hurren). Aldiz, medikuntza eta edari alkoholdunak taldeetan izan da

inflaziorik handiena (%9,2 eta %5,1, hurrenez hurren). Bestalde, garraioaren KPIari

dagokionez, azpimarratu beharra dago garraioen prezioak 2012. urte aurreko egoerara itzuli

direla, eta, hala, gehiago hazi direla prezio orokorraren indizea baino (2013an, garraioarekin

lotutako prezioak indize orokorra baino bi aldiz gehiago hazi ziren; 2010ean, hiru aldiz

gehiago; eta 2011n, bi aldiz gehiago).

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 40

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

1.5. taula EAEko KPI, taldeka. 2010-2013

Abendutik abendurako aldakuntza

 2010 2011 2012 2013

Janaria eta edari alkohol gabeak 0,4 2,5 3,4 0,8

Edari alkoholdunak eta tabakoa 14,6 3,9 5,8 5,1

Jantziak eta oinetakoak 0,6 0,3 0,4 0,2

Etxebizitza 5,1 7,0 6,1 0,0

Etxeko tresneria 1,3 1,3 2,6 -0,2

Medikuntza -0,4 -2,2 3,9 9,2

Garraioak 8,9 4,7 2,4 1,2

Komunikazioak -0,7 -1,6 -2,8 -6,5

Aisia eta kultura 0,3 0,6 1,9 -0,8

Irakaskuntza 2,3 1,3 3,4 2,5

Hotelak, kafetegiak eta jatetxeak 2,1 1,1 1,1 0,7

Beste batzuk 2,6 2,4 3,6 0,5

Orokorra 2,8 2,4 2,7 0,6

Iturria: Estatistikako Institutu Nazionala.

Industria-prezioen indizearen bilakaerak agerian utzi du azken urteotan izandako jarduera

ekonomiko ahula; izan ere, 2013 amaieran (abendutik abendura arteko aldakuntza),

hazkundea %0,5ekoa izan da, 2012ko hazkunde txikia baino are txikiagoa (urte hartan,

industria-prezioen indizearen aldakuntza %0,7koa izan zen). Sektorez sektore, manufaktura-

industrian, prezioen hazkunde-erritmoa moteldu egin da (-%0,4); erauzteko industrietan,

berriz, prezioen beherakada 2012koa baino txikiagoa izan da, baina urte batetik besterako

aldakuntzak negatiboa izaten jarraitzen du (-%0,5); azkenik, energia elektrikoa, gasa eta

lurrunaren industrian, industria-prezioen indizea nabarmen igo da (%6,0), aurreko ekitaldiko

igoeraren aldean.

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 41

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

1.6. taula EAEko industria-prezioen indizea, jarduera-adarren arabera. 2010-2013

Abendutik abendurako aldakuntza

 2010 2011 2012 2013

Indize orokorra 6,4 5,8 0,7 0,5

Erauzteko industriak -4,3 2,6 -5,2 -0,5

Erauzteko industriak -4,3 2,6 -5,2 -0,5

Manufaktura-industria 6,5 4,3 0,6 -0,4

Elikagaien, edarien eta tabakoaren industriak 5,4 1,4 5,5 -1,6

Ehungintza eta jantzigintza, larruaren eta
oinetakoen industria 2,3 -2,7 2,4 -0,8

Zurgintza, papera eta arte grafikoak 3,0 4,4 -1,8 0,8

Kokegintza eta petrolioa fintzeko industriak 22,9 16,3 1,0 0,7

Kimika-industria 3,7 6,7 2,3 0,3

Farmazia-produktuak -0,3 0,9 0,9 0,1

Kautxua eta plastikoa 1,7 1,5 -0,4 5,3

Metalgintza eta metalezko produktuak 9,2 2,7 -0,5 -3,1

Informatika-produktuak eta produktu
elektronikoak -1,4 3,2 0,4 -0,2

Material eta ekipamendu elektrikoa 4,5 6,5 2,1 -1,9

Makineria eta ekipamendua 0,1 1,0 0,4 2,1

Garraio-materiala 0,8 2,0 -0,6 1,0

Altzariak eta beste manufaktura batzuk 0,0 1,5 2,7 -0,7

Energia elektrikoa, gasa eta lurruna 5,1 16,6 1,5 6,0

Energia elektrikoa, gasa eta lurruna 5,1 16,6 1,5 6,0

Iturria: Eustat (EJSN-2009).

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 42

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

1.2. LEGEDIAREN BERRIKUNTZAK 2013AN: EUROPAKOAK, ESTATUKOAK ETA EAE-KOAK

1.2.1. Europako legediaren berrikuntzak

a) Zuzentarauak

Orokorra

 2013/22/EB Zuzentaraua, Batzordearena, 2013ko maiatzaren 13koa, garraio-politikaren alorreko
zuzentarau batzuk egokitzen dituena, Kroaziako Errepublikaren atxikimendua dela-eta (EBren Aldizkari
Ofiziala, L 158, 2013-06-10ekoa, 356.-361.or.).

 Errepideko garraioa

 2013/47/EB Zuzentaraua, Batzordearena, 2013ko urriaren 2koa, gidatzeko baimenari buruzkoa eta
Europako Parlamentuaren eta Kontseiluaren 2006/126/EE Zuzentaraua aldatzen duena (EBren Aldizkari
Ofiziala, L 261, 2013-10-03koa, 29.-29. or.).

Trenbideko garraioa

 2013/9/EB Zuzentaraua, Batzordearena, 2013ko martxoaren 11koa, Erkidegoko trenbide-sistemaren elkar
eragingarritasunari buruzkoa eta Europako Parlamentuaren eta Kontseiluaren 2008/57/EE Zuzentarauaren
III. eranskina aldatzen duena (EBren Aldizkari Ofiziala, L 68, 2013-03-12koa, 55.-56. or.).

Itsasoko eta ibaietako garraioa

 2013/54/EB Zuzentaraua, Europako Parlamentuarena eta Kontseiluarena, 2013ko azaroaren 20koa,
ontziak daraman pabiloiaren jabe den estatuak2006ko Itsasoko Lanari buruzko Hitzarmena betetzen dela
ziurtatzeko eta kontrolatzeko orduan dituen erantzukizun jakin batzuei buruzkoa (EBren Aldizkari
Ofiziala, L 329, 2013-12-10ekoa, 1.-4.or.).

 2013/52/EB Zuzentaraua, Batzordearena, 2013ko urriaren 30ekoa, itsasoko ekipamenduari buruzkoa eta
Kontseiluaren 96/98/EB Zuzentaraua aldatzen duena (EBren Aldizkari Ofiziala, L 304, 2013-11-14koa, 1.-
60.or.).

 2013/49/EB Zuzentaraua, Batzordearena, 2013ko urriaren 11koa, barne-nabigazioko ontzien betekizun
teknikoak ezartzen dituena eta Europako Parlamentuaren eta Kontseiluaren 2006/87/EE Zuzentarauaren
II eranskina aldatzen duena (EBren Aldizkari Ofiziala, L 272, 2013-10-12koa, 41.-43.or.).

 2013/38/EB Zuzentaraua, Europako Parlamentuarena eta Kontseiluarena, 2013ko abuztuaren 12koa,
Portuko Agintaritzak itsasontziak kontrolatzeari buruzkoa eta 2009/16/EE Zuzentaraua aldatzen duena
(EBren Aldizkari Ofiziala, L 218, 2014-08-13koa, 1.-7. or.).

Iturria: Europar Batasunaren Aldizkari Ofiziala.

b) Erregelamenduak

Errepideko garraioa

 167/2013 (EB) Erregelamendua, Europako Parlamentuarena eta Kontseiluarena, 2013ko otsailaren 5ekoa,
nekazaritza- edo baso-ibilgailuen homologazioari eta ibilgailu horien merkatuaren zaintzari buruzkoa
(EBren Aldizkari Ofiziala, L 60, 2013-03-02koa, 1.-51.or.).

 168/2013 (EB) Erregelamendua, Europako Parlamentuarena eta Kontseiluarena, 2013ko urtarrilaren
15ekoa, bi edo hiru gurpileko ibilgailuen eta kuatrizikloen homologazioari eta ibilgailu horien
merkatuaren zaintzari buruzkoa (EBren Aldizkari Ofiziala, L 60, 2013-03-02koa, 52.-128.or.).

 171/2013(EB) Erregelamendua, Batzordearena, 2013ko otsailaren 26koa, Europako Parlamentuaren eta
Kontseiluaren 2007/46/EE Zuzentarauaren I. eta IX eranskinak aldatzen dituena eta VIII. eranskina
ordezkatzen duena; motordun ibilgailuak eta ibilgailu horietarako atoiak, sistemak, osagaiak eta unitate
tekniko bereiziak homologatzeko esparrua sortzen duena (Esparru-zuzentaraua) eta Batzordearen
692/2008 (EE) Erregalamenduaren I. eta XII. eranskinak aldatzen dituena;Europako Parlamentuaren eta
Kontseiluaren 715/2007 (EE) Erregalamendua ¯turismo-ibilgailuen eta merkataritza-ibilgailu arinen
igorpenei dagokienez ibilgailu motordunen mota-homologazioarako baldintzei buruzkoa (Euro 5 eta Euro
6)¯ aplikatzen eta aldatzen duena; eta ibilgailuak konpontzearen eta haien mantentze-lanak egitearen
gaineko informazioa ezartzeari buruzkoa (EBren Aldizkari Ofiziala, L 55, 2013-02-27koa, 9.-19.or.).

 143/2013 (EB) Erregelamendua, Batzordearena, 2013ko otsailaren 19koa, Europako Parlamentuaren eta
Kontseiluaren 2007/46/EE Zuzentaraua eta Batzordearen 692/2008 (EE) Erregelamendua aldatzen
dituena, fase anitzeko homologaziorako aurkeztutako ibilgailuen CO2 igorpen-kopuruak zehazteari
dagokionez (EBren Aldizkari Ofiziala, L 47, 2013-02-20koa, 51.-55.or.).

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 43

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 195/2013 (EB) Erregelamendua, Batzordearena, 2013ko martxoaren 7koa, Europako Parlamentuaren eta
Kontseiluaren 2007/46/EE Zuzentaraua eta Batzordearen 692/2008 Erregalamendua aldatzen dituena,
turismo-ibilgailuen eta merkataritza-ibilgailu arinen CO2 igorpenak murrizteko teknologia berritzaileei
dagokionez (EBren Aldizkari Ofiziala, L 65, 2013-03-08koa, 1.-12.or.).

 2013ko zuzenketak Nazio Batuen Europarako Ekonomia Batzordearen 58. Erregelamenduari ¯I. Talkaren
aurkako atzeko babesak homologatzeko agindu bateratuak ¯ II. Ibilgailuak homologatzeko agindu
bateratuak, talkaren aurkako atzeko babes homologatu baten muntaketari dagokionez ¯ III. Ibilgailuak
homologatzeko agindu bateratuak, talkaren aurkako atzeko babesari dagokionez (EBren Aldizkari
Ofiziala, L 89, 2013-03-27koa, 34.-36.or.).

 Europarako Nazio Batuen Ekonomia Batzordearen (CEPE) 80. Erregelamendua ¯ Bidaiari-garraiorako
neurri handiko ibilgailuen eserlekuen eta ibilgailu horien homologazioari buruzko preskripzio bateratuak,
eserlekuen eta haien finkagailuen erresistentziari dagokionez (EBren Aldizkari Ofiziala, L 226, 2013-08-
24koa, 20.-43.or.).

 Europarako Nazio Batuen Ekonomia Batzordearen (CEPE) 74. Erregalamendua ¯ L1 kategoriako ibilgailuen
homologazioari buruzko xedapen bateratuak, argitzeko gailuen eta argi-seinaleen instalazioari
dagokionez (EBren Aldizkari Ofiziala, L 166, 2013-06-18koa, 88.-112.or.).

 Europarako Nazio Batuen Ekonomia Batzordearen (CEPE) 53. Erregalamendua ¯ L3 kategoriako ibilgailuen
homologazioari buruzko xedapen bateratuak, argitzeko gailuen eta argi-seinaleen instalazioari
dagokionez (EBren Aldizkari Ofiziala, L 166, 2013-03-18koa, 55.-87.or.).

Trenbideko garraioa

 402/2013 (EB) Exekuzio Erregelamendua, Batzordearena, 2013ko apirilaren 30ekoa, arriskua ebaluatzeko
eta balioztatzeko segurtasun-metodo komun bat hartzeari buruzkoa, eta 352/2009 (EB)Erregalamendua
indargabetzen duena (EBren Aldizkari Ofiziala, L 121, 2013-05-3koa, 8.-25.or).

 321/2013 (EB) Erregelamendua, Batzordearena, 2013ko martxoaren 13koa, Europako Batasunaren
trenbide-sistemako “material ibiltaria ¯ salgaien bagoiak” azpisistemaren elkar eragingarritasunerako
zehaztapen teknikoari buruzkoa, eta 2006/861/EE Erabakia indargabetzen duena. (EBren Aldizkari
Ofiziala, L 104, 2013-04-12koa, 1.-56. or.).

 1236/2013 (EB) Erregelamendua, Batzordearena, 2013ko abenduaren 2koa, Europako Batasunaren
trenbide-sistemako “material ibiltaria ¯ salgaien bagoiak” azpisistemaren elkar eragingarritasunerako
zehaztapen teknikoari buruzkoa, eta 321/2014 Erregelamendua aldatzen duena (EBren Aldizkari Ofiziala,
L 322, 2013-12-03koa, 23.-28. or.).

 1273/2013 (EB) Erregelamendua, Batzordearena, 2013ko abenduaren 6koa, Europaz haraindiko trenbide-
sistemako “bidaiarien zerbitzuetarako aplikazio telematikoak” azpisistemaren elkar
eragingarritasunerako zehaztapen teknikoari buruzko 454/2011 (EB) Erregelamendua aldatzeko dena
(EBren Aldizkari Ofiziala, L 328, 2013-12-07koa, 72.-78. or.).

 280/2013 (EB) Erregelamendua. Batzordearena, 2013ko martxoaren 22koa, Europaz haraindiko trenbide-
sistema arrunteko “salgaien garraioa” azpisistemaren elkar eragingarritasunerako zehaztapen teknikoari
buruzko 62/2006 (EE) Erregelamendua aldatzen duena (EBren Aldizkari Ofiziala, L 84, 2013-03-23koa,
17.-18. or).

Itsasoko garraioa

 100/2013 (EB) Erregelamendua, Europako Parlamentuarena eta Kontseiluarena, 2013ko urtarrilaren
15ekoa, Itsasoko Segurtasunerako Europako Agentzia sortzeko 1406/2002 (EE) Erregelamendua aldatzen
duena (EBren Aldizkari Ofiziala, L 39, 2013-02-09koa, 30. or.).

Aireko garraioa

 6/2013 (EB) Erregelamendua, Batzordearena, 2013ko urtarrilaren 8koa, Europako Parlamentuaren eta
Kontseiluaren216/2008 (EE) Erregelamendua ¯hegazkintza zibilaren esparruko arau komunei buruzkoa¯
aldatzen duena, Aireko Segurtasunerako Europako Agentzia bat sortzen duena, eta 91/670/EEE
Zuzentaraua ¯Kontseiluarena¯, 1592/2002 (EE) Erregelamendua eta 2004/36/EE Zuzentaraua
indargabetzen dituena (EBren Aldizkari Ofiziala, L 4, 2013-01-09koa, 34.-35. or.).

 815/2013 (EE) Erregelamendua, Batzordearena, 2013ko abuztuaren 27koa, 2006ko urtarrilaren 1ean edo
data horretatik aurrera 2003/87/ EE Zuzentarauaren I. eranskinean aipatutako abiazio-jardueraren bat
egin duten aireontzi-operadoreen zerrendari buruzko 748/2009 (EE) Erregelamendua ¯Kontseiluarena,
2009ko abuztuaren 5ekoa, operadore bakoitzaren kudeaketaz arduratzen den estatu kidea zehaztekoa¯
aldatzen duena Kroazia Europako Batasunari atxiki izana aintzat hartzearren (EBren Aldizkari Ofiziala,
L 236, 2013-09-04koa, 1.-188. or.).

 800/2013 (EB) Erregelamendua, Batzordearena, 2013ko abuztuaren 14koa, Europako Parlamentuaren eta
Kontseiluaren 216/2008 (EE) Erregelamenduari jarraiki aireko operazioekin lotutako baldintza teknikoak
eta administrazio-prozedurak ezartzen dituen 965/2012 (EB) Erregelamendua aldatzen duena (EBren
Aldizkari Ofiziala, L 227, 2013-08-24koa, 1.-74. or.).

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 44

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 7/2013 (EB) Erregelamendua, Batzordearena, 2013ko urtarrilaren 8koa, aireontzien eta haiekin zerikusia
duten produktuen, osagaien eta ekipamenduaren nabigagarritasunaren egiaztagiriei eta horiek guztiek
ingurumenean duten eraginaren egiaztagiriei aplikatu beharreko xedapenak eta diseinu- eta ekoizpen-
erakundeen egiaztagiriei aplikatu beharreko xedapenak ezartzen dituen 748/2012 (EE) Erregelamendua
aldatzen duena (EBren Aldizkari Ofiziala, L 4, 2013-01-09koa, 36.-37. or.).

 245/2013 (EB) Erregelamendua, Batzordearena, 2013ko martxoaren 19koa, 272/2009 (EE)
Erregelamendua aldatzen duena Euroko Batasuneko aireportuetan likidoak, aerosolak eta gelak
kontrolatzeari dagokionez (EBren Aldizkari Ofiziala, L 77, 2013-03-20koa, 5.-7. or.).

 409/2013 (EB) Erregelamendua, Batzordearena, 2013ko maiatzaren 3koa, proiektu komunak zehazteari,
gobernantza mekanismo bat ezartzeari eta Aireko Zirkulazioko Joan-etorriak Kudeatzeko Gidaplana
betearazten laguntzeko pizgarriak identifikatzeari buruzkoa (EBren Aldizkari Ofiziala, L 123, 2013-05-
04koa, 1.-7. or.).

 1264/2013 (EB) Exekuzio Erregelamendua, Batzordearena, 2013ko abuztuaren 3koa, Europako Erkidegoan
jardutea debekatuta duten aire-konpainien Erkidegoko zerrenda ezartzen duen 474/2006 (EE)
Erregelamendua aldatzekoa (EBren Aldizkari Ofiziala, L 326, 2013-12-06koa, 7.-34. or.).

 1116/2013 (EB) Exekuzio Erregelamendua, Batzordearena, 2012ko azaroaren 6koa, 185/2010 (EB)
Erregelamendua aldatzen duena, aireko segurtasunarekin lotutako zenbait neurri argitzeari, bateratzeari
eta sinplifikatzeari dagokionez (EBren Aldizkari Ofiziala, L 299, 2013-11-09koa, 1.-7. or.).

 1103/2013(EB) Exekuzio Erregelamendua, Batzordearena, 2013ko azaroaren 6koa, 185/2010 (EB)
Erregelamendua aldatzen duena, hirugarren herrialdeetako segurtasun-arauen baliokidetzaren
aitorpenari dagokionez (EBren Aldizkari Ofiziala, L 296, 2013-11-07koa, 6.-7. or).

 654/2013 (EB) Exekuzio Erregelamendua, Batzordearena, 2013ko uztailaren 10ekoa,185/2010 (EE)
Erregelamendua aldatzen duena, hirugarren herrialdeetako erakundeetarako Europako Batasuneko aireko
segurtasunaren balidazio-kontroleko zerrendei dagokienez (EBren Aldizkari Ofiziala, L 190, 2013-07-
11koa, 1.-30. or.).

 657/2013 (EB) Exekuzio Erregelamendua, Batzordearena, 2013ko uztailaren 10ekoa, Europako Zeru
Bakarrerako ahots-kanalak bereizteko baldintzak ezartzen dituen 1079/2012 (EB) Exekuzio
Erregelamendua aldatzen duena (EBren Aldizkari Ofiziala, L 190, 2013-07-11koa, 37.-37. or.).

 659/2013 (EB) Exekuzio Erregelamendua, Batzordearena, 2013ko uztailaren 10ekoa, Europako Erkidegoan
jardutea debekatua duten aire-konpainien Erkidegoko zerrenda ezartzen duen 474/2006 (EB)
Erregelamendua aldatzen duena (EBren Aldizkari Ofiziala, L 190, 2013-07-11koa, 54.-81. or.).

 628/2013 (EB) Exekuzio Erregelamendua, Batzordearena, 2013ko ekainaren 28koa, Aire Segurtasuneko
Europako Agentziak Europako Parlamentuaren eta Kontseiluaren 216/2008 (EE) Erregelamenduaren
normalizazio-ikuskapenetan eta berorren aplikazioaren gainbegiraketan aplikatu behar dituen lan-
metodoei buruzkoa eta Batzordearen 736/2006 (EE) Erregelamendua aldatzen duena (EBren Aldizkari
Ofiziala, L 179, 2013-06-29ekoa, 46.-54. or.).

 428/2013 (EB) Exekuzio Erregelamendua, 2013ko maiatzaren 8koa, 1033/2006 (EE) Erregelamendua
aldatzen duena, 3. artikuluko 1. atalean aipatuak diren OACIren xedapenei dagokienez, eta 929/2010
Erregelamendua indargabetzen duena (EBren Aldizkari Ofiziala, L 127, 2013-05-09koa, 23.-23. or.).

 391/2013 (EB) Exekuzio Erregelamendua, 2013ko maiatzaren 3koa, aireko nabigazio zerbitzuen tarifa
zehazteko sistema komun bat ezartzen duena (EBren Aldizkari Ofiziala, L 128, 2013-05-09koa, 31.-58.
or.).

 390/2013 (EB) Exekuzio Erregelamendua, 2013ko maiatzaren 3koa, aireko nabigazio zerbitzuen
errendimenduaren eta sare-funtzioen ebaluazio-sistema bat ezartzen duena (EBren Aldizkari Ofiziala,
L 128, 2013-05-09koa, 1.-30. or.).

 246/2013 (EB) Exekuzio Erregelamendua, 2013ko martxoaren 19koa, 185/2010 (EB) Erregelamendua
aldatzen duena, Europako Batasuneko aireportuetan likidoak, aerosolak eta gelak ikuskatzeari
dagokionez (EBren Aldizkari Ofiziala, L 77, 2013-03-20koa, 8.-11. or.).

 189/2013 (EB) Exekuzio Erregelamendua, 2013ko martxoaren 5ekoa, 185/2010 (EB) Erregelamendua
aldatzen duena, bidaltzaile ezagunei aplika dakiekeen erregimenari dagokionez (EBren Aldizkari Ofiziala,
L 62, 2013-03-06koa, 17.-18. or.).

 104/2013 (EB) Exekuzio Erregelamendua, Batzordearena, 2013ko otsailaren 4koa, 185/2010 (EB)
Erregelamendua aldatzen duena, lehergailu-aztarnak detektatzeko ekipamenduen bidez (ETD) eta eskuko
metal-detektagailuen (HHMD) bidez bidaiariak eta bidaiariak ez diren pertsonak ikuskatzeari dagokionez
(EBren Aldizkari Ofiziala, L 34, 2013-02-05ekoa, 13.-14. or).

Legediaren beste berrikuntza batzuk

 1315/2013 (EB) Erregelamendua, Europako Parlamentuarena eta Kontseiluarena, 2013ko abenduaren
11koa, Europaz haraindiko garraio-sarea garatzeko Europar Batasunak emandako orientabideei buruzkoa,
eta 661/2010/EB Erabakia indargabetzen duena (EBren Aldizkari Ofiziala, L 348, 2013-12-20koa, 1.-
128. or.).

Iturria: Europar Batasunaren Aldizkari Ofiziala.

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 45

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

1.2.2. Espainiako estatuko legediaren berrikuntzak

Errepideko garraioa

 128/2013 Errege Dekretua, otsailaren 22koa, errepideko garraioko jarduera mugikorrak egiten dituzten
langile autonomoen laneko denbora antolatzeari buruzkoa (Estatuko Aldizkari Ofiziala, 47, 2013ko
otsailaren 23koa).

 Sustapen Ministerioaren 370/2013 Agindua, otsailaren 28koa, bidaiarien errepideko garraio-zerbitzu
publikoen tarifak ¯alegia, hiriarteko garraio-zerbitzu publiko erregular, iraunkor eta erabilera
orokorrekoen tarifak¯ berrikustekoa (Estatuko Aldizkari Ofiziala, 58, 2013ko martxoaren 8koa).

 Sustapen Ministerioaren 1298/2013 Agindua, ekainaren 28koa, errepide-garraiorako zenbait ibilgailuren
gidarien hasierako trebakuntza eta etengabeko prestakuntza arautzen dituen 1032/2007 Errege
Dekretuaren VI. Eranskina ¯uztailaren 20koa¯ aldatzen duena (Estatuko Aldizkari Ofiziala, 164, 2013ko
uztailaren 10ekoa).

 Sustapen Ministerioaren 1230/2013 Agindua, maiatzaren 31koa,bidaiarien errepideko garraio publikoari
buruzko kontrol-arauak ezartzen dituena(Presidentzia Ministerioaren maiatzaren 29ko 907/2014 Aginduak
aldatua). (Estatuko Aldizkari Ofiziala, 158, 2013ko uztailaren 3koa).

 5/2013 Lege Organikoa, uztailaren 4koa, Estatuak errepide eta kable bidezko garraioari buruz dituen
ahalmenak Autonomia Erkidegoen esku uzten dituen 5/1987 Lege Organikoa ¯uztailaren 30ekoa¯ aldatzen
duena (Estatuko Aldizkari Ofiziala, 160, 2013ko uztailaren 5ekoa).

 9/2013 Legea, uztailaren 4koa, uztailaren 30eko 16/1987 Legea, lehorreko garraioak antolatzeari
buruzkoa, eta uztailaren 7ko 21/2003 Legea, aire-segurtasunari buruzkoa, aldatzen dituena (Estatuko
Aldizkari Ofiziala, 160, 2013ko uztailaren 5ekoa).

 Sustapen Ministerioaren 2423/2013 Agindua, abenduaren 18koa, Sustapen Ministerioaren 3591/2008
Agindua, azaroaren 27koa, errepideko garraioarekin lotutako prestakuntzarako laguntzak emateko oinarri
arautzaileak onartzekoa, aldatzen duena (Estatuko Aldizkari Ofiziala, 309, 2013ko abenduaren 26koa).

Trenbideko garraioa

 9/2013 Legea, uztailaren 4koa, uztailaren 30eko 16/1987 Legea, Lurreko Garraioen Antolamenduari
buruzkoa, aldatzen duena (Estatuko Aldizkari Ofiziala, 160, 2013ko uztailaren 5ekoa).

 Sustapen Ministerioaren 1403/2013 Agindua, uztailaren 19koa, batez ere helburu turistikoa duten
trenbideko garraio zerbitzuei buruzkoa (Estatuko Aldizkari Ofiziala, 2013ko uztailaren 25ekoa).

Aireko garraioa

 9/2013 Legea, uztailaren 4koa, Lurreko Garraioen Antolamenduari buruzko uztailaren 30eko 16/1987
Legea eta Aireko Segurtasunari buruzko uztailaren 7ko 21/2003 Legea aldatzen dituena (Estatuko
Aldizkari Ofiziala, 160, 2013ko uztailaren 5ekoa).

Iturria: Sustapen Ministerioa.

1.2.3. EAEko legediaren berrikuntzak

Errepideko garraioa

 155/2013 DEKRETUA, otsailaren 12koa, zeinaren bidez urgentziako deklaratzen baita Arabako Foru
Aldundiak, nahitaez desjabetzeko, honako eskubide eta ondasun hauek okupatzea: alegia, A-2622
errepide zaharraren eta A-3308 errepidearen arteko bidegurutzea berrantolatzeko eta hobetzeko eta A-
2622 errepide zaharrean Langraiz Okako igeritokien parean biribilgune bat egiteko eraikuntza proiektua
burutzeko beharrezko ondasun eta eskubideak (EHAA 38, 2013ko otsailaren 22koa).

 197/2013 DEKRETUA, apirilaren 9koa, zeinaren bidez urgentziako deklaratzen baita Valle de Trápaga-
Trapagarango Udaletxeak, nahitaez desjabetzeko, honako eskubide eta ondasun hauek okupatzea: alegia,
Salcedillon galtzada zabaltzeko proiektua (I. fasea) burutzeko beharrezko ondasun eta eskubideak (EHAA
82, 2013ko apirilaren 30ekoa).

 408/2013 DEKRETUA, irailaren 10ekoa, zeinaren bidez urgentziako deklaratzen baita Arabako Foru
Aldundiak, nahitaez desjabetzeko, honako eskubide eta ondasun hauek okupatzea: alegia, 64,96
kilometrotik (A-24 errepidearekin bat egiten duen lekuan) 71,04 kilometroraino (Lapuebla de Labarcako
hirigunea) A-3216 errepidearen trazadura hobetzeko eta plataforma zabaltzeko proiektua burutzeko
beharrezko ondasun eta eskubideak (EHAA 182, 2013ko irailaren 24koa).

PANORÁMICA DEL TRANSPORTE EN EUSKADI 2013

 46

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 5799/2013 FORU AGINDUA, azaroaren 28koa, Bizkaiko foru errepideen Zarata Mapak jendaurrean
erakusteko izapidea ebatzi eta mapa horiek behin betiko onesten dituena (EHAA 19, 2014ko urtarrilaren
29koa).

 392/2013 DEKRETUA, uztailaren 23koa, zeinaren bidez urgentziako deklaratzen baita Gipuzkoako Foru
Aldundiak, nahitaez desjabetzeko, honako eskubide eta ondasun hauek okupatzea: alegia, Zumaia-Arroa
oinezkoentzako eta bizikletentzako bide-zatia egiteko proiektuaren (2. Ibilbidea: Donostia-Mutriku) I.
fasea: Zumaia-Narrondo (13-BI-62/2011) burutzeko beharrezko ondasun eta eskubideak (EHAA 146,
2013ko abuztuaren 1ekoa).

 2/2013 FORU ARAUA, ekainaren 10ekoa, Gipuzkoako bizikleta bideen lurraldearen arloko plana behin
betiko onartzen dena (EHAA 194, 2013ko urriaren 10ekoa).

 451/2013 DEKRETUA, azaroaren 19koa, zeinaren bidez urgentziako deklaratzen baita Gipuzkoako Foru
Aldundiak honako eskubide eta ondasunak okupatzea, nahitaez desjabetzeko: alegia, Karabel-Portu
bizikleta eta oinezkoentzako bidea (3. Ibilbidea: Donostia-Beasain, 03005F zatia) egiteko proiektua (4-BI-
42/2012) burutzeko beharrezko ondasun eta eskubideak (EHAA 227, 2013ko azaroaren 28koa).

Trenbideko garraioa

 410/2013 DEKRETUA, irailaren 10ekoa, Ingurumen eta Lurralde Politika Sailari atxikitako Eusko
Trenbideak / Ferrocarriles Vascos, S.A.U. sozietate publikoaren zuzendaritza-karguen zerrenda onartzeko
dena (EHAA 182, 2013ko irailaren 24koa).

 180/2013 DEKRETUA, martxoaren 12koa, Ingurumen eta Lurralde Politika Sailari atxikitako Red
Ferroviaria Vasca-Euskal Trenbide Sarea erakunde publikoaren zuzendaritza-karguen zerrenda onartzeko
dena (EHAA 56, 2013ko martxoaren 20koa).

Iturria: Euskal Herriko Agintaritzaren Aldizkaria. Eusko Jaurlaritza.

2. Garraioaren
eskaintza EAE-n

2

2013ko Euskadiko Garraioaren Panoramika

 49

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2. GARRAIOAREN ESKAINTZA EAE-N

Euskal Autonomia Erkidegoaren garraio-sistema sare zabal batek osatua da: bide-azpiegiturek,

trenbide-azpiegiturek, aireko azpiegiturek, portuetako azpiegiturek, kable sistema batek eta

logistika integraleko sistema batek osatua, hain zuzen. Taula honetan, sistema hori osatzen

duten osagaiei buruzko informazio guztia dago jasota:

2.1. taula EAEko garraio-sistema.

Sistema Azpiegitura Organo titularra Erakundea/Operadorea

Bide-sistema

Errepide-sare nagusia Foru-aldundiak Garraio-zerbitzu publikoaren
emakidadun edo
mailegatzailea.
Erabiltzaile partikularra.

Hiri barneko sarea Udalak

A-68 autobidea Espainiako estatua

Trenbide-sistema

Europa barneko sarea
Iberiar penintsulako sarea
Sare Metrikoa (erkidego
artekoa)

Espainiako estatua Adif eta Renfe

Sare Metrikoa (erkidego
barrukoa)

Euskal Autonomia
Erkidegoa

ETS eta EuskoTren

Metroa/tranbia

Bizkaia zubia

Euskal Autonomia
Erkidegoa

Bilboko Portuko
Agintaritza

ETS, Metro Bilbao eta
EuskoTren
Pribatua

Portu-sistema

Interes orokorreko portuak Espainiako estatua Portuko agintaritza

Euskal Autonomia Erkidegoaren
eskumeneko portuak

Euskal Autonomia
Erkidegoa

Euskal Autonomia Erkidegoa

Aireko sistema Interes orokorreko aireportuak Espainiako estatua Aena

Kable bidezko
sistema

Igogailuak eta funikularrak
Euskal Autonomia
Erkidegoa

Pribatuak
Publikoak

Garraio-sistema
intermodala

Garraio- eta logistika-zentroak
Partzuergo/erakunde
publikoak, pribatuak eta
bitarikoak

Logistika-operadoreak

Iturria: Garraio Iraunkorraren Gida plana 2002-2012. 2013ko egoerara eguneratua, Feve Renferen barruan
integratu eta gero.

Ondoko atalean, xehetasun handiagoz aztertuko dira Euskal Autonomia Erkidegoko Garraio

Sistemaren ezaugarriak.

2013ko Euskadiko Garraioaren Panoramika

 50

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

EAEko garraio-sistemaren deskripzioa

 Bide-sistemari dagokionez, 2013an, 4.175 kilometrokoa da EAEko errepide-sarea. Haietatik
601 kilometro zirkulazio-ahalmen handiko bideak dira (autobideak, autobiak eta bi galtzadako
errepideak), eta EAE osoko bide-eskaintzaren %14,4 da hori.

 Bide-azpiegitura gehienen titularra lurralde bakoitzeko foru-aldundia da, baina bi salbuespen
daude: A-68 autobidea (Espainiako estatua da haren titularra) eta Artxandako tunelak (Bizkaiko
Foru Aldundiaren sozietate emakidaduna). Bestalde, A-8 autobidea ustiatzeko, autobide horren
kudeaketa BIDEGIren esku utzi du Gipuzkoako Foru Aldundiak, eta INTERBIAKen esku Bizkaiko Foru
Aldundiak. AP-1 bidearen Arabako zatiari dagokionez, ARABAT sozietate publikoari utzi dio hura
kudeatzeko ardura Arabako Foru Aldundiak.

 Trenbide-sisteman, Adif eta ETS dira azpiegituren administratzaileak. EAEn, hauek dira azpiegitura
horietan pertsonak eta salgaiak trenbidez garraiatzeko zerbitzua ematen duten operadoreak: Renfe
(Adifen trenbide zabalera konbentzionaleko zein metrikoko operadorea da; trenbide-sare
konbentzionalean, EAEko hiriburuekin lotzen ditu probintzietako hainbat udalerri, eta Espainiako
estatuko beste toki batzuekin ere egiten du lotura; lehen Fevek kudeatzen zuen baina egun Renfen
integratua dagoen zabalera metrikoko sarean, berriz, elkarrekin lotzen ditu Bizkaiko
mendebaldeko udalerriak, eta lotura egiten du, halaber, Kantauri itsasertzeko hainbat
udalerrirekin, eta Gaztela eta Leoneko iparraldekoekin); eta ETSren azpiegiturei dagozkien eragile
operadoreak: alegia, EuskoTren —hiriarteko zerbitzuak ematen ditu Gipuzkoako eta Bizkaiko
hainbat udalerritan—, Metro Bilbao —Bizkaiko hiriburuan bidaiariak garraiatzen ditu, hiri barnean
nahiz metropoli-inguruan—, eta EuskoTrenen tranbiak —Bilboko tranbiak eta Gasteizko tranbiak
garraio-zerbitzua ematen dute Bizkaiko eta Arabako hiriburuen barnean, hurrenez hurren—.

 Bestalde, Transbordador de Vizcaya SL sozietateak kudeatzen du Bizkaia Zubiako jarduera.

 Azkenik, “EAEko prestazio handiko trenbide-sare berria”-ren eraikuntzak, Euskal Y deritzonak,
osatuko du etorkizun hurbilean EAEko trenbide-azpiegituren gaur egungo mapa.

 Portu-sistemari dagokionez, Bilboko eta Pasaiako portuak dira merkataritza-portu nagusiak; bi
portu horiek interes orokorrekoak dira, eta Espainiako estatua da haien titularra. EAEko gainerako
portuek (15 guztira) Euskadiko portu-sistema osatzen dute; estatuko administrazioak EAEko
administrazioari transferitu zizkion maiatzaren 14ko 2380/1982 Errege Dekretuaren bidez, eta
geroztik, Eusko Jaurlaritzaren eskumena dira.

 EAEko aireko sistema, bestalde, Bilboko aireportuko, Donostiako aireportuko eta Gasteizko
aireportuko azpiegiturek osatzen dute. Hiru aireportu horien titularra Espainiako estatua da, eta
Aenak kudeatzen ditu.

 EAEko kable bidezko sistema, berriz, lau funikularrek eta bost igogailuk osatzen dute: batetik,
Artxandako funikularrak, Larreinetakoak, Igeldokoak eta Mamarigakoak; eta, bestetik, Arangoitiko
igogailuak, La Salvekoak, Solokoetxekoak, Begoñakoak eta Ereagakoak. Bizkaian daude guztiak,
Igeldoko (Donostia) funikularra izan ezik.

 Amaitzeko, Euskadiko garraio-sistemaren egitura hainbat logistika-operadorek osatzen dute,
salgaien garraioaren eraginkortasuna bultzatzeko sortutakoek: Aparkabisa, Bizkaian; Zaisa,
Gipuzkoan; eta Gasteizko Garraio Zentroa eta Arasur, Araban.

Hurrengo ataletan, xehetasunez azaltzen dira EAEko azpiegituren ezaugarriak, garraio-modua

aintzat hartuta. Horrez gain, azken ekitaldian izan diren azken gertaerak ere bildu dira,

inbertsioei, egindako lanei eta kasu bakoitzean indarrean diren jarduera-planei lotuta.

2.1. ERREPIDEKO GARRAIOA

Sustapen Ministerioaren Estatistika Urtekarian argitaratutako azken datuek erakusten

dutenez, EAEko errepide-sareak 4.175 kilometro ditu 2013an. Ildo horretan, EAEko

administrazioek apustu sendoa egin dute Euskadiko lurralde osoa egituratzeko; hala

erakusten dute hiru lurraldeetan egin diren jarduerek: Bizkaian, Bilborako sarbide berriak

ireki dira San Mamesetik, eta aurrerapenak egin dira Autzaganeko saihesbidean eta Plentzia-

2013ko Euskadiko Garraioaren Panoramika

 51

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Mungia ardatzean, bai eta hainbat hobekuntza lan ere beste errepide erradial batzuetan;

Gipuzkoan, Beasain eta Durango arteko ardatzaren azken zatia egin da; eta Araban, bide-

sareko segurtasun-sistema hobetzeko lanak egin dira, bai eta egoera txarrean ziren bideak

birgaitzeko eta egokitzeko hainbat lan ere. Une honetan, beraz, zirkulazio-ahalmen handiko

bideak (hau da, autobideak, autobiak eta bi galtzadako errepideak) EAEko errepide guztien

%14,4 dira.

2.2. taula EAEko errepide-sarea 2013an, errepide-motaren arabera.

 2000 2011 2012 2013

LUZERA (km)

Ordainpeko autobideak2 196 247 248 248

Doako autobideak, autobiak eta bi galtzadako errepideak 299 350 354 353

Galtzada bakarreko errepideak 3.858 3.592 3.583 3.575

Guztira 4.353 4.189 4.185 4.175

DENTSITATEA (m/km1)

Ordainpeko autobideak2 27,1 34,2 34,3 34,3

Doako autobideak, autobiak eta bi galtzadako errepideak 41,4 48,4 49,0 48,7

Galtzada bakarreko errepideak 533,6 496,8 495,6 494,2

Guztira 602,1 579,4 578,8 577,1
1 Errepide-sarearen luzeran eta EAEren azaleran oinarrituz kalkulatu da.
2 2007-2011 aldiko datuak zuzenduta; Bizkaiko AP-68 zatiko kilometroak bi aldiz zenbatu ziren.

Iturria: Estatistikako Institutu Nazionala eta Sustapen Ministerioaren Estatistika Urtekaria.

Hala, zirkulazio-ahalmen handiko bideen kopuruak Espainiako estatukoak baino askoz ere

handiagoa izaten jarraitzen du: izan ere, autobideak, autobiak eta bi galtzadako errepideak

estatuko bide-sistemaren %10 dira. Azterketa sakonago batek agerian uzten du horrelako

bide-motak ugariagoak direla, oro har, Europan. Zehazki, EB-27-n4, zirkulazio-ahalmen

handiko bideak errepide guztien %18,5 dira.

Bestalde, Euskadiko bide-sistemaren dentsitatea (577,1 m/km2, 2013an) askoz ere handiagoa

da Espainiako estatukoa eta EB-27koa1 baino (326,8 m/km2 eta 436,3 m/km2, hurrenez

hurren).

4 EB-27; 201 2 koa da daukagun azken datua, Statitical Pocketbook 2014 buletinean argitaratua.

2013ko Euskadiko Garraioaren Panoramika

 52

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2.3. taula Errepide-sarearen dentsitatea. EAEn, Espainiako estatuan eta EB-27n, 2011-2013
aldian.

Errepide-mota

2011 2012 2013

Luzera
(km)

Dentsit.
(m/km2)1

Luzera
(km)

Dentsit.
(m/km2)1

Luzera
(km)

Dentsit.
(m/km2)1

EAE2

Ordainpeko autobideak 247 34,2 248 34,3 248 34,3

Doako autobideak, autobiak eta bi galtzadako
errepideak 350 48,4 354 49,0 352 48,7

Galtzada bakarreko errepideak 3.592 496,8 3.583 495,6 3575 494,2

Guztira 4.189 579,4 4.185 578,8 4.175 577,1

ESTATUA

Ordainpeko autobideak 3.045 6,0 3.025 6,0 3.026 6,0

Doako autobideak, autobiak eta bi galtzadako
errepideak 13.160 26,0 13.309 26,3 13.557 26,8

Galtzada bakarreko errepideak 149.703 295,9 149.259 295,0 148.778 294,0

Guztira 165.907 327,9 165.593 327,3 165.361 326,8

EB-27

Autobideak 69.468 16,1 70.151 16,2 -- --

Errepide nagusiak edo nazionalak 278.961 64,5 279.007 64,5 -- --

Bigarren mailako edo eskualdeko errepideak 1.543.510 356,9 1.537.651 355,5 -- --

Guztira 1.891.939 437,5 1.886.809 436,3 -- --
1 Errepide-sarearen luzeran (m) eta EAEren, Espainiako estatuaren edo EB-27ren azaleran (km2) oinarrituz
kalkulatu da.
2 2007-2011 aldiko datuak zuzenduta; Bizkaiko AP-68 zatiko kilometroak bi aldiz zenbatu ziren.

Iturria: Sustapen Ministerioa, Estatistikako Institutu Nazionala, EU Energy and Transport in Figures. Statistical
Pocketbook 2014, International Road Federation.

Azken urteotan, EAEko bide politiken xedea galtzada bakarreko errepide kopurua murriztea

izan da ―ildo horretan, 2013an, hainbat lan egin dira Gipuzkoako lurraldean―, bai eta

zirkulazio-ahalmen handiko autobia eta autobide gehiago egitea ere, EAEko errepide-sareko

zirkulazioa arintzea eta, oro har, estaldura eta segurtasuna hobetzea helburu.

2013an, bideak hobetzeari eta birgaitzeari (eguraldi txarraren ondorioz hondatuta baitzeuden

asko) eta jada gauzatzen ari diren proiektua jarraitzeari eman zaie lehentasuna

errepideetako lanetan. Horren haritik, foru-aldundiek bide-azpiegiturei dagokienez egin

dituzten jarduera nagusiak laburbilduko dira hurrengo lerroetan.

Bide-azpiegiturak – 2013ko berrikuntza nagusiak

 Bizkaian, Bilboko Metropoliaren Hegoaldeko Saihesbidea (Peñaskal eta Venta Alta artean)
eraikitzeko trazadura-proiektua onartu da. Etorkizunean azpiegitura horren eraikuntza aurrera
eramateak A-8 eta AP-68 arteko bide lotura egin beharra ekarriko du.

1. Bide-lotura horren luzera 3.048 metrokoa da Gipuzkoako norabidean eta 3.070
metrokoa Kantabriako norabidean. Lurperatutako bide-zatia, berriz, 2.510 metro luze
da Gipuzkoako norabidean eta 2.534 metro luze Kantabriakoan. Berezitasun gisa,
etorkizuneko lotura horrek bi tunel izango ditu (Arnotegi eta Seberetxe), eta
bederatzi egitura berezi (Bolintxuko zubibidea eta AP-68 gaineko pasabidea,
aipagarrienak).

 Plentzia-Mungia Ardatzaren 2. faseko lanak esleitu dira, Asteintza eta Maruri arteko zatia egiteko.
Lanak hartuko dituen zatia 1.140 metro luze da eta Maruriko udalerriaren barruan dago oso-
osorik. Beraz, jarduketa honek herri horretako auzoen arteko komunikazioak ere hobetuko ditu.

2013ko Euskadiko Garraioaren Panoramika

 53

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 Bilboko metropoli-eremua berehala biziberritzeko jardueren proiektu integrala onartu da, eta,
proiektu horren barruan, lanak egingo dira Bizkaiko zati horretako errepide-sarean, bide-
segurtasuna hobetzearren. Hain zuzen ere, zortzi jarduketa egingo dira A-8, BI-631, BI-637 eta N-
634 errepideetan. Horien artean, hauek dira aipagarrienak: trazadura hobetzea, drainatzea,
seinaleak eta hesiak egokitzea eta bide-zorua birgaitzea.

 BI-630 errepidean, Karrantza parean, hobekuntza-lanak egin dira urtarril amaiera eta otsail
hasierako euriak eragindako kalteak konpontzeko.

 BI-633 errepidean, Berriatuatik igarotzen den zatian, zorua finkatzeko lanak hasi dira, urtarril
amaierako eta otsail hasierako euriek eragindako desnibela berdintzeko.

 Amaitu dira Bilbora San Mamestik barrena sartzeko bide berrien birmoldatze-lanak; azpiegituraren
konplexutasuna dela-eta, lau urte eta erdi baino gehiago iraun dute lanek.

 Oinezkoentzako pasabide bat jarri da N-634 errepide gainean, Etxebarriko San Antonio auzoa eta
Basauri lotzen dituena. Pasabidea, Baskoniako zubiaren ondoan eraikia, 38 metro luze da eta 2,30
metroko zabalerako plataforma du.

 Biribilgune bat eraiki da AP-68 autobidearen eta BI-625 errepidearen arteko elkargunean, trafikoa
berrantolatzeko eta bide-segurtasuna hobetzeko eta inguruko ahalmen-arazoak konpontzeko.

 Urdinbideko tunela zulatzeko lanak hasi dira, Autzaganeko saihesbidean. Saihesbidea 3,6
kilometro luze da eta Amorebieta-Etxano eta Muxika lotzen ditu. AP-8 autobidea N-634
errepidearekin lotzen den gunean du hasiera, eta egungo errepidean (BI-635) oinarritzen da 1,5
kilometrotan. Handik aurrera, alde batera uzten du egungo bidea, eta Autzagane gainetik igaro
beharra saihesten du Urdinbideko bi hodiko tunelaren bidez. Tunela 703 metro luze da.

 BI-625 errepidea AP-68ko Arrigorriako lotunearen eta Zaratamoko lotunearen arteko zatian
hobetzeko lanak esleitu dira. Besteak beste, 384. kilometroaren inguruan, trazadura bihurriko bi
bihurgune behin betiko kentzea aurreikusten da. Horretaz gainera, beste lan hauek egingo dira:
egungo euste-sistemak berritzea, eta drainadura, seinaleak eta argiak hobetzea.

 Autonomia kalearen gaineko Sabino Aranako bidezubien tartea eratzen zuten lau taulak kentzeko
lanak amaitu dira.

 Gipuzkoan, Beasain-Durango ardatzean, GI-632 errepidearen azken zatia, Antzuola eta Bergara
artekoa, eraikitzeko lanak hasi dira; 4,84 km luze da zati hori. Errepideak bi galtzada izango ditu,
eta galtzada bakoitzean, bi errei egongo dira. Autobia-zati horretan, etengabeko goranzko aldapa
dago, %5eko maldarekin. Aldapa Bergarako lotunean hasiko da, Deskargako portuaren noranzkoan.
Horrez gain, bost biaduktu eraikiko dituzte: Igeribarerrota (76 metro), Antzuola (222 metro),
Lapatza (78 metro), Antigua (270 metro) eta Ipurtika (252 metro).

 Bukatu da Hernaniko saihesbidea ―2,4 kilometro luze― bikoizteko lanen azken zatiaren
eraikuntza. Horrekin, amaitutzat ematen da Urumeako korridorea.

 Abenduan, hitzarmen bat izenpetuko da N-I errepidea eta GI-449 errepidea lotzeko lanak egiteko;
hau da, Aguerre bidea konpontzeko. Bidea norabide bikoitzekoa eta zazpi metro zabal izango da.

 Araban, Foru Errepide Sareko errepideetan bide-segurtasuna hobetzeko lanak egitea onartu da,
eta, horretarako, prebentziozko jarduerak eta jarduera aringarriak egitea abenduaren 31ra arteko
exekuzio-epean. Besteak beste, bide-seinale bertikal eta horizontal gehiago jarriko dira
―bidearen eta ibilgailuen ezaugarrien araberakoak―, baita baliza gehiago ere, eta,
zeharbideetan, abiadura moteltzeko sistemak.

 Lehenbailehen moldatu beharra duten errepide-zatietan, zoladura birgaitzeko eta berritzeko
lanak esleitu dira, honako errepide hauetan: N-102, A-124, A-126, A-132, A-624 eta A-627, bai eta
eskualde sareko eta toki sareko beste batzuetan ere.

 A-3216 errepidean, 64,96 kilometro-puntutik 71,4 kilometro-puntura, trazadura hobetzeko eta
plataforma zabaltzeko lanak esleitu dira.

Iturria: Bizkaiko Foru Aldundia, Gipuzkoako Foru Aldundia eta Arabako Foru Aldundia.

Hurrengo lerroetan, EAEko hiru hiriburuetako hiri-eremuetako bidaiarien erabilera orokorreko

garraio publiko erregularreko zerbitzuen eskaintza zehazten da; alegia, Tuvisarena

(Transportes Urbanos de Vitoria SA) Gasteizen, Bilbobusena Bilbon, eta Dbus konpainiarena

Donostian.

2013ko Euskadiko Garraioaren Panoramika

 54

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Bilbo da herritarrei zerbitzua emateko autobus gehien dituen hiriburua. Han, Bilbobusek 146

autobuseko eskaintza du, 43 lineatan banatuta (35 egunekoak, eta 8 gauekoak), eta guztira,

575,1 kilometroko ibilbidea egiten dute Bizkaiko hiriburuaren hiri-eremuan (horietatik 104,5

km, %18,2, gauekoak dira).

Bere aldetik, Gipuzkoako hiriburuak aurreko urtean emandako zerbitzuen eskaintza

mantentzen du: konpainiak 120 autobus izaten jarraitzen du, 36 lineatan banatuta (27

egunekoak, eta 9 gauekoak). Autobusok 247 kilometroko ibilbidea egiten dute. Dbusek

eskainitako zerbitzuen barruan, Bus Rapid Transit zerbitzua (BRT) ere badago, eta zirkulazio-

ahalmen eta maiztasun handiko linea hauen bitartez ematen da: L5 Bentaberri, L28 Amara-

ospitaleak eta L13 Altza. Hiru linea horietako erabiltzaileek bidaiari-kopuru osoaren

(11.016.561) %39,8 hartzen dute. Auzo horiek dira hiriko hiru ardatz nagusiak, eta 18 metroko

ibilgailu artikulatuekin komunikatzen dute erdigunea. Linea horien maiztasuna 6-8 minutukoa

da.

Bestalde, garraioaren panoramikari buruzko txosten honen idazketa-lana amaituta, oraindik

ez dira jaso Tuvisak Gasteizen ematen duen hiri-zerbitzuari buruzko 2013ko datuak. Beraz,

hemen eskaintzen diren datuak 2012koak dira.

2.4. taula Hiriko garraio-eskaintza publikoaren ezaugarriak, EAEko hiriburuetan, 2011-2013
bitartean.

Errepide-mota 2011 2012 2013 12/13  %

BILBO

Sareko lineak1 43 43 43 0,0

Luzera (km) 1 577,9 578,6 575,1 -0,6

Autobus-kopurua 152 152 146 -3,9

DONOSTIA

Sareko lineak1 36 36 36 0,0

Luzera (km)1 247,0 247,0 247 0,0

Autobus-kopurua 120 120 120 0,0

GASTEIZ

Sareko lineak1 15 15 -- --

Luzera (km) 1 201,6 201,6 -- --

Autobus-kopurua 86 86 -- --

GUZTIRA

Sareko lineak 94 94 -- --

Luzera (km) 1.026,5 1027,2 -- --

Autobus-kopurua 358 358 -- --
1 Sartuta daude eguneko eta gaueko zerbitzu erregularrak, eta 2011n, baita zerbitzu-errefortzuak ere,
ekitaldietarako eta lineak luzatu direlako.

Iturria: Tuvisa, Bilbobus eta Dbus.

Garraio pribatuaren alorrera aldatuz, Trafiko Zuzendaritza Nagusiak eskainitako datuek

erakusten dutenez, EAEko ibilgailu-parkeak ez du gorabehera handirik izan, aurreko

urtekoarekin alderatuta (urte arteko aldakuntza: -%1). Zehazki, 1.296.430 auto egon dira

guztira erregistratuta EAEn, urtearen amaieran. Kopuru hori 2012ko abenduaren 31koa

(1.309.534) baino pixka bat txikiagoa da.

2013ko Euskadiko Garraioaren Panoramika

 55

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Ibilgailu-motari erreparatuz, ibilgailu-parkearen %87,4 autoak, kamioiak eta furgonetak dira

(%73 eta %14,4, hurrenez hurren). Urte arteko aldakuntzak aurreko ekitaldiaren ildotik doaz,

eta motozikletak ugaritu dira gehien; zehazki, %1,8 gehiago izan dira. Dena dela, gehikuntza

hori 2012koa baino apalagoa izan da (%2,7). Aldiz, lanerako soilik erabiltzen diren ibilgailuak

gutxitu dira gehien: hots, traktore industrialak eta furgonetak (-%3,3 eta -%2,1, hurrenez

hurren). Turismo-ibilgailuei dagokienez, berriz, eten egin da lehen erregistrotik hona (hau da,

1992tik hona) izandako goranzko joera. Turismo-ibilgailuen kopuruak %1,1 egin du behera;

hau da, aurreko urtean baino 10.104 ibilgailu gutxiago egon dira erregistratuta.

2.5. taula EAEko ibilgailuen kopurua 2013an.

Araba Bizkaia Gipuzkoa EAE

Ibilgailu-
kopurua

%
Ibilgailu-
kopurua

%
Ibilgailu-
kopurua

%
Ibilgailu-
kopurua

%

Autoak 147.782 73,3 494.132 75,6 303.919 68,9 945.833 73,0

Motozikletak 13.422 6,7 46.759 7,2 50.995 11,6 111.176 8,6

Kamioiak eta
furgonetak

30.912 15,3 88.720 13,6 67.168 15,2 186.800 14,4

Autobusak 537 0,3 1.713 0,3 870 0,2 3.120 0,2

Traktore industrialak 1.150 0,6 3.524 0,5 2.890 0,7 7.564 0,6

Bestelako ibilgailuak 7.691 3,8 18.700 2,9 15.546 3,5 41.937 3,2

Guztira 201.494 100,0 653.548 100,0 441.388 100,0 1.296.430 100,0

Iturria: Trafikoko Zuzendaritza Nagusia.

Azterketa Europara zabalduz, hurrengo taulan ikus daiteke zer-nolakoa izan da motorizazio-

indizea EB-27ko estatu kideetan; indize hori, hain zuzen, honela neurtu da: autoen ratioa,

1.000 biztanleko. Eurostatek emandako azken datuen arabera (2012koak), Luxenburgo dago

beste behin sailkapenaren buruan: 663 auto, mila biztanleko; sailkapenaren beste muturrean,

berriz, Errumania dago berriro (224 auto, mila biztanleko). Erregistro horiek erakusten

dutenez, honako herrialde hauetan handitu da gehien autoen ratioa: Estonian (%5,3),

Bulgarian (%4,6), Eslovakian (%4) eta Errumanian (%3,7). Aitzitik, biztanleko ibilgailu-

kopuruan beherakada handiena izan duten herrialdeak hauek dira: Espainia (-%1,2), Italia

(-%0,6), eta Irlanda (-%0,5).

EAEra etorrita, 2012an, mila biztanleko 436 auto zeuden (ia-ia 2011ko maila berean), eta

horrenbestez, EAE 20. postuan zegoen EB-27ren sailkapenean. Lurraldez lurralde aztertuz,

Arabako biztanleek zuten ibilgailu-indize handiena, kopuru erlatiboetan (462); Bizkaiko eta

Gipuzkoako motorizazio-maila, berriz, berdindu egin zen ia (432 eta 431, hurrenez hurren).

Bestalde, estatuko batez bestekoa (476) EAEko hiru lurraldeetan erregistratutako indizea

baino handiagoa izan zen.

2013ko Euskadiko Garraioaren Panoramika

 56

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2.6. taula Motorizazio-indizea Europan, 2011n eta 2012an1.

Auto-kopurua 1.000 biztanleko

Herrialdea/urtea 2011 2012

Luxenburgo 658 663

Italia 625 621

Malta 592 592

Lituania 570 590

Finlandia 551 563

Zipre 545 549

Austria 537 542

Alemania 534 539

Eslovenia 519 518

Frantzia 510 512

Belgika 487 487

Espainia 482 476

Herbehereak 470 472

Polonia 470 486

Erresuma Batua 463 464

Suedia 464 465

Grezia 468 467

Portugal 429 429

EAE 437 436
 Araba 466 462
 Bizkaia 434 432
 Gipuzkoa 431 431

Txekiar Errepublika 436 448

Estonia 433 456

Irlanda 417 415

Danimarka 394 399

Bulgaria 368 385

Eslovakia 324 337

Letonia 299 305

Hungaria 299 301

Errumania 216 224
1 Europako herrialdeei buruzko azken datuak, Statistical Pocketbook 2014ren bidez lortutakoak, 2012koak
dira.

Iturria: EU Energy and Transport in Figures, Statistical Pocketbook 2014, Trafiko Zuzendaritza Nagusia eta
Estatistikako Institutu Nazionala.

Eskuartean ditugun azken datuen arabera (2013koak), motorizazio-indizeak behera egin du

apur bat EAEn: 435,9 auto izan ziren mila biztanleko 2012an eta 434,1, berriz, azken

ekitaldian. Lurraldez lurralde, Bizkaiak izan du beherakada handiena, mila biztanleko 431,7

auto izatetik 429,4 izatera pasatu baita (-%0,5); gero, Gipuzkoak (430,7tik 429,3ra jaitsi da,

-%0,3); eta, azkenik, Arabak (462,2tik 461,4ra, -%0,2).

2013ko Euskadiko Garraioaren Panoramika

 57

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2.2. TREN BIDEZKO GARRAIOA

2013ko urtarrilaren 1az geroztik, operadore hauek administratutako azpiegiturek osatzen

dute EAEko trenbide-egitura:

 Adif-Trenbide Azpiegituren Administratzailea: trenbide horietatik, Renfe operadore

nagusiak estatuko hiriburu nagusiekin lotzen du EAE. 2013ko urtarrilaren 1az geroztik,

Ferrocarriles de Vía Estrecha (FEVE, Bide Estuko Trenbideak) enpresa-erakunde

publikoa Adifen integratuta dago, trenbide-azpiegiturak egiteko eta mantentzeko lanei

dagokionez, uztailaren 20ko 2012/22 Errege Dekretu-legeak xedatutakoa betez. Egun

horretatik aurrera, Renfe Operadora da Kantauriko itsasertzeko trenbide-zerbitzuak

eskaintzen dituen konpainia.

 ETS (Euskal Trenbide Sarea): EuskoTren operadoreak ematen ditu hiriarteko

zerbitzuak, Metro Bilbaok metropoli horretan jarduten du, eta EuskoTren tranbiak

Bizkaiko eta Arabako hiriburuetako hiri-eremuetan ematen ditu zerbitzuak.

Estatuarekin eta EB-27rekin alderatuta, ikus daiteke alde handiak daudela trenbide-

azpiegituren dentsitateari dagokionez. Euskadik 637 km trenbide ditu guztira, eta trenbide-

azpiegituren dentsitatea 88 m/km2 da. Datu hori Estatukoa (31,5 m/km2) eta EB-27koa

(49,3 m/km2) baino askoz handiagoa da. Horrez gain, EAEko trenbide-sareko trenbide

gehienak elektrifikatuak dira, trenbide guztien %93,7, zehazki; Espainiako estatuan eta EB-

27n, berriz, elektrifikazio-maila askoz txikiagoa da (%61,3 eta %53,8, hurrenez hurren).

2.7. taula Trenbideen dentsitatea EAEn, Estatuan eta EB-27n, 2013an.

 Guztira

Elektrifikatu gabeak Elektrifikatuak

Guztira
Guztizk.

%
Bide

bakarra
Guztira

Guztizk.
%

Bide
bakarra

Luzera (km)

EAE 637 40 6,3 40 597 93,7 237

Espainiako estatua 15.937 6.169 38,7 6.121 9.768 61,3 4.010

EB-271 213.012 98.488 46,2 -- 114.524 53,8 --

Dentsitatea (m/km2)

EAE 88,0 5,6 -- 5,6 82,5 -- 32,8

Espainiako estatua 31,5 12,2 -- 12,1 19,3 -- 7,9

EB-271 49,3 22,8 -- -- 26,5 -- --
1 EB-27ri dagozkion azken datuak 2012koak dira.

Iturria: Adif, autonomia-erkidegoetako konpainiak eta partikularrak, Euskal Trenbide Sarea, Sustapen
Ministerioa, EU Transport i Figures-Statistical Pocketbook 2014, eta Eurostat.

Hurrengo ataletan, EAEko trenbide-azpiegiturak erabiltzen dituzten operadoreen (hots, Adif,

non trenbide-sare konbentzionala eta zabalera metrikoko sarea bereizten baitira, eta ETS-

RFV) xehetasunak azaldu dira, bai eta trenbide horietan esku hartzen duten eragileen

zerbitzuen eskaintza ere.

2013ko Euskadiko Garraioaren Panoramika

 58

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2.2.1. Adif Trenbide Azpiegituren Administratzailea

i) Adifen trenbide-sare konbentzionala

Adifek 311,4 kilometro trenbide ditu Euskadin, guztiak ere elektrifikatuak, eta trenbideen

%75 baino gehiago bi bideko trenbideak dira. Renfe operadoreak ustiatzen ditu azpiegitura

horiek, eta zerbitzu-linea hauek eskaintzen ditu:

 Bilboko aldiriak (C-1 linea, Bilbo Abando-Santurtzi; C-2 linea, Bilbo Abando-Muskiz; eta

C-3 linea, Bilbo Abando-Urduña).

 Donostiako aldiriak (Irun-Brinkola linea).

 Distantzia luzeko zerbitzua: Irun-Donostia-Madril ibilbidea, Gasteiz-Madril ibilbidea eta

Bilbo-Madril ibilbidea egiten ditu, eta Bilbo-Bartzelona eta Irun-Donostia-Bartzelona

ere bai.

2.8. taula Adifen eskaintzari buruzko oinarrizko datuak, Trenbide Sare Konbentzionala. 2013.

Lineen luzera km-tan 2013

Bi bide elektrifikatu

Irun-Donostia-Gasteiz-Miranda Ebro 181,5

Bilbo-Urduña 40,3

Bilbo-Barakaldo-Santurtzi 13,6

Bi bide elektrifikatu, guztira 235,4

Bide elektrifikatu bakarra

Urduña - Miranda Ebro 62,9

Barakaldo-Muskiz 13,1

Bide elektrifikatu bakarra, guztira 76,0

Iturria: Adif.

Ondoren, azken ekitaldian Adifen azpiegituretan egin diren jarduera nagusiak aipatzen dira.

Adifen trenbide-azpiegitura – 2013ko berrikuntza nagusiak

 Adifek zabalera konbentzionaleko Madril-Hendaia trenbidearen Donostia-Irun zatia zabalera
mistoko trabesekin berritzeko hornidura-kontratua esleitu du. Lan horietan, hirugarren errail bat
gehituko diote trenbideari, Frantziako muga zabalera iberiarreko eta nazioarteko zabalerako
trenez lotzeko, eta, bide batez, Gasteiz-Bilbo-Donostia-Frantziako muga arteko Abiadura Handiko
lineari bultzada emateko. Donostia-Irun arteko jarduketa horretan, trenbide-zati horretako
errailak aldatuko dira, bai eta trabesak ere, eta hirugarren haria har ditzaketenak jarriko dira
haien ordez. Horretaz gainera, Pasaia, Lezo-Errenteria eta Irungo geltokietako gainegitura
berrituko da.

ii) Adifen zabalera metrikoko sarea

Uztailaren 20ko 22/2012 Errege Dekretu-legean xedatukoaren arabera, Feve (Ferrocarriles de

Vía Estrecha) Adifen erakundeetan integratuta geratu da, azpiegiturak mantentzeko eta

eraikitzeko lanei dagokienez, eta Renfen integratuta, berriz, bidaiari eta salgaien garraioari

dagokionez. Hala, Renfe zabalera metrikoak zerbitzua eskaintzen die Kantauri itsasertzeko

2013ko Euskadiko Garraioaren Panoramika

 59

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

eremuei, eta bidaiarien eta salgaien mugikortasuna ahalbidetzen du Galizia, Asturias,

Kantabria, EAE eta Gaztela eta Leonen artean.

Adifek EAEn dituen zabalera metrikoko azpiegiturak Bizkaian daude kokatuta, operadoreak

Bilbo-Santander eta Bilbo-Leon eskualdeetako lineak ustiatzen baititu; horrez gain, Bilbo-

Balmaseda probintzia barruko aldirietako zerbitzua ematen du. Lutxanatik Bilboko portura

doan adar bat ere kudeatzen du Adifek. Beraz, 75,7 kilometro trenbide ditu EAEn Adifek

(zabalera metrikoko sareak), guztira.

Renfek, zabalera metrikoko sareari dagokionez, eskaintza handiagoa du aldirietako

zerbitzuetan, Bilbo-Balmaseda lineako trenen maiztasuna handiagoa delako. 2013an, Renfek

16.866 tren-bidaia eskaini ditu aldiriko zerbitzuan, operadoreak zabalera metrikoko sarean

eskaintzen dituen tren-zerbitzu guztien %82,4; gainerako %17,8a eskualde arteko lineei

dagokie (3.609 tren-zerbitzu).

Eskualdeko lineen adierazle nagusiei dagokienez, azpimarratzekoa da eskaintzak izan duen

bilakaera, aurreko ekitaldikoaren aldean: eskainitako tren-kopuruak behera egin du apur bat

(-%1,2), baina tren-kilometroen eta toki-kilometroen kopuruak gora egin dute (%0,69 eta

%0,88, hurrenez hurren). Bestalde, aldirietako zerbitzua sendotu egin da 2013an, eskainitako

tren-kopuruak, toki-kilometroak eta tren-kilometroak %0,2, %1,45 eta %0,66 hazi baitira,

hurrenez hurren.

2.9. taula Renfe Zabalera Metrikoko Sarearen eskaintzari buruzko oinarrizko datuak, 2011-
2013 aldikoak.

 2011 2012 2013

ESKUALDEETAKO LINEAK

Linea-kopurua 2 2 2

Eskainitako trenen kopurua1 3.653 3.651 3.609

Eskainitako tren-kilometroak1 537.036 537.520 541.220

Eskainitako toki-kilometroak1 39.477.451 45.550.106 45.952.811

ALDIRIETAKO LINEA

Linea-kopurua 1 1 1

Eskainitako trenen kopurua 16.994 16.832 16.866

Eskainitako tren-kilometroak 579.874 562.148 570.301

Eskainitako toki-kilometroak 77.429.553 74.455.103 74.948.874
1 Trenen abiapuntuari edo helmugari dagokio, autonomia-erkidegoa zehaztu gabe.

Iturria: FEVE (2013tik aurrera, Renfe).

Zabalera metrikoko sareari lotutako berrikuntza nagusia izan da Renfe eta Adif operadoreek

bere baitan hartu dutela Feve 2013ko urtarrilaren 1ean, atal honen hasieran aipatu den eta

beheko koadroan adierazten den bezala.

2013ko Euskadiko Garraioaren Panoramika

 60

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Adif Zabalera Metrikoko Trenbide-Sarearen azpiegitura eta eskaintza – 2013ko berrikuntza nagusiak

 2012ko uztailean, Gobernuak 22/2012 Errege Dekretua onartu zuen, trenbide-azpiegiturei eta
–zerbitzuei lotutako arloan zenbait neurri hartzeko eta Feve Renferen eta Adifen baitan sartzeko;
prozedura hori Estatuaren Enpresa eta Fundazio Sektore Publikoa Berregituratzeko eta
Arrazionalizatzeko Planaren baitan sartzen da. Eragiketa estrategiko horrek balio handia du hiru
konpainia horientzat, eta xedea da trenbide-sistemaren errendimendua hobetzea. Horrenbestez,
2013ko urtarrilaren 1etik aurrera, Fevek konpainia izateari utziko dio, eta aurrerantzean,
Renferen baitan jardungo du (Renfe-Feve markarekin); horrez gain, bere azpiegiturak Adifen
azpiegiturei gehituko zaizkie.

2.2.2. ETS-Euskal Trenbide Sarea: EuskoTrenek zerbitzuak emateko erabiltzen dituen

azpiegiturak.

EAEko trenbide-sistema osatzeko, Adifek kudeatutako trenbide-sareari, ETS-Euskal Trenbide

Sarearen azpiegiturak gehitu behar zaizkio. Hain zuzen ere, azpiegitura horien bidez ematen

dute zerbitzua EuskoTren eta Metro Bilbao operadoreek. Horri dagokionez, hau aipatu behar

da:

i) EuskoTrenek zerbitzuak emateko erabiltzen dituen azpiegiturak.

EuskoTrenek zerbitzua emateko erabiltzen dituen ETSren azpiegiturek 183,3 kilometro

hartzen dituzte; ia kilometro guztiak (%97,3) trenbide elektrifikatuak dira (178,4 km), eta

horietako asko bide bakarreko trenbideak dira (128,5 km). Horri dagokionez, azpimarratu

behar da azken urteetan ahalegin handiak egin direla bi bideko trenbideak ezartzeko. Hain

zuzen ere, azken hiru urte hauetan, bi bideko trenbideak ezarri dira, 24,5 kilometrotan, eta

horrenbestez, egun, 54,8 km daude bi noranzkoetan, 2010ean zegoen trenbide bikoitzeko

kilometro-kopuruaren (30,9 km) halako bi ia.

EuskoTrenek linea hauen bidez ematen du zerbitzua:

1) Bilbo-Donostia linea eta Amorebieta-Bermeo adarra: 109 kilometro inguruko ibilbidean

(Bilbo-Donostia zatia), EuskoTrenek hainbat lotune ditu, garraioko beste linea edo

modu batzuekin. Zehazki, Bizkaiko hiriburuan, Boluetako geltokian, Bilboko metroa

hartzeko lotunea dago; Galdakaon, Usansoloko ospitalera joateko EuskoTrenen

mikrobusa hartzeko; Zumaian, EuskoTrenen autobusak har daitezke (Urola eskualdean

ematen dute zerbitzua); eta, Donostian, Amarako geltokian, EuskoTrenen Topo trena

har daiteke, Hendaiarantz joateko. Horrez gain, linea horrek Amorebieta-Bermeo

adarra du, 29 kilometro baino gehiagoko luzera duen trenbidea.

2) Lasarte Oria-Donostia-Hendaia linea: Bilbo-Donostia linearen sare berbera erabiltzen

du linea horrek Errekaldeko eta Amarako geltokien artean (Gipuzkoan biak ere), eta

haietatik Bilbo-Donostia linea horretako trenak hartzeko aukera ere badago.

2013ko Euskadiko Garraioaren Panoramika

 61

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3) Bilbo (Deustu)–Lezama: 17 kilometro inguruko ibilbideko linea da eta Txorierriko

herriekin lotzen du Bilbo. Metro Bilbaorekin konexioa du Alde Zaharreko geltokian.

EuskoTrenek 2013an eman dituen zerbitzuei dagokienez, eskainitako tren-kopuruak gora egin

du (%5,9), eta, ondorioz, bidaiaren esku jarritako tokiak eta eskainitako toki-kilometroak

nabarmen handitu dira (%14 eta %8, hurrenez hurren); horrenbestez, 60,8 milioi toki eta

1.474 milioi toki-kilometro eskaini dira guztira. Eskainitako kilometro-kopuruak, berriz,

behera egin du apur bat (%0,06), 4,49 miloi kilometrotaraino.

2.10. taula Egun, EuskoTrenek zerbitzuak emateko erabiltzen duen ETSren azpiegiturari eta
EuskoTrenen zerbitzuei buruzko 2011-2013 aldiko oinarrizko datuak.

 2011 2012 2013

Linea-kopurua 3 3 3

Linea konbentzionalen luzera (km) 181,1 181,1 183,3

Bide bakarreko linea konbentzionalen luzera (km) 138,6 130,8 128,5

Bi bideko linea konbentzionalen luzera (km) 42,5 50,4 54,8

Elektrifikatutako linea konbentzionalen luzera (km) 175,1 175,1 178,4

Elektrifikatu gabeko linea konbentzionalen luzera (km) 6,0 1,2 4,9

Eskainitako trenen kopurua 190.880 190.500 201.817

Eskainitako tokien kopurua 46.881.329 53.418.400 60.848.792

Eskainitako kilometroen kopurua 4.496.882 4.524.040 4.496.264

Eskainitako toki-kilometroak 1.198.391.250 1.366.842.903 1.474.022.080

Iturria: Euskal Trenbide Sarea (ETS), lineen kopuru eta luzerari buruzko informazioari dagokionez -
Euskotren, tren-, toki- eta kilometro-kopuruaren eskaintzari buruzko informazioari dagokionez.

Oharra: Tranbia-lineei buruzko datuak ez dira sartu. Bai ordea Larreinetako funikularrari buruzkoak.

ETSren inbertsio-ahaleginari dagokionez, 2013ko jarduera nagusiak taula honetan laburbildu

dira:

EuskoTrenek zerbitzuak emateko erabiltzen dituen ETSren azpiegiturak - 2013ko berrikuntza nagusiak

 Bizkaiko eremuan, ETSk ardatz hauetan egin ditu aurrerapenak:

o Artxandako tunel berria egiteko lan zibilak 2013an amaitu ziren. Garrantzi handiko
azpiegitura da tunel hori, Louiko aireportuarekin lotzen baitu trenbidea. Gainera,
jarraipena emango dio metroaren 3. lineari, Txorierrirantz. Tunel horri esker,
bidaiariek 9 minutu baino gutxiago beharko dituzte Loiuko aireportutik Alde
Zaharrera iristeko. Tunelak, guztira, 1.875 metro ditu eta bide bikoitza. Proiektu
honen hurrengo faseei buruzko informazio-azterlana idazketa-prozesuan dago
egun.

o Durango proiektua: maiatzean, Durangon zeharkatzen duen trenbide-aztarna
zaharrean hiru zehar-pasagune zabaltzeko lanak hasi ziren, trenbidearen alde
bietan pertsonen mugikortasuna errazteko helburuarekin. Zabaldutako hiru zehar-
pasaguneetako lehena Durangok Abadiñoko udalerriarekin muga egiten duen aldean
dago, eta Faustebekoa auzunea eta Faustebide kalea lotzen ditu. Beste bi zehar-
pasaguneei esker, Ibaizabal auzunearen eta Matxinestarta kalea eta Pablo Pedro
Astarloa kaleen gurutzagunearen arteko zirkulazioa ahalbidetuko da, bai eta
Landakoko erabilera anitzeko pabilioiaren eta Uribarri kalearen artekoa ere.

o Uztailean, Durangoko tailer eta kotxetegi zaharrak eraisteko proiektua idazteko
eta libre gelditutako orubearen urbanizazioa aurrera eramateko kontratua esleitu
zen. Orube horretan, parke bat egingo da, bidegorri batez, haurrentzako
jolastokiez, aire zabaleko auditorio batez eta kirol pistez ere hornitua, zuhaitzez
eta lorategiez ez ezik.

2013ko Euskadiko Garraioaren Panoramika

 62

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

EuskoTrenek zerbitzuak emateko erabiltzen dituen ETSren azpiegiturak - 2013ko berrikuntza nagusiak

 Gipuzkoako lurraldean, hauek egindako lan nagusiak:

o Urte amaieran, Bilbo-Donosti lineako Amaña-Ardantza zatian bi bide egiteko lanen
laurden bat egina zegoen jada. Jarduera horretan lan hauek sartzen dira: bi bide
eraiki 0,65 kilometroko tarte batean, Amañako lurpeko geltoki berria eraiki, eta
lanek kaltetutako ingurua erabat estali. Urtean zehar, egitura berriaren zati
handienaren zementatze-lanak egin ziren; baita hormen parte handi bat eta
eraispen zailenetako batzuk ere.

o 2013ko amaieran, Ardantza-Eibar tartea bikoizteko proiektua azterketa-fasean
zegoen. Guztira, bi bideko 750 metro trenbide izango dira geltoki batetik bestera.

o Eibar-Azitain tartea estaltzeko proiektua azterketa-fasean dago. Jarduera horretan
lan hauek sartzen dira: estalki-egitura diseinatzea eta definitzea, Eibarko geltokitik
hasita 49,999 kilometro-punturaino, eta egungo egituren egoera aztertzea

o Ekainaren 19an, Toletxegain-Elgoibar trenbidearen gaineko oinezkoentzako
pasabide berria zabaldu zen. Pasabide berriak inguruan bizi diren pertsonen
mugikortasuna errezatuko du, alde bietan trenbidearekin paraleloan doan ezponda
gainditzen baitu.

o Azaroaren erdialdean, Altzolako (Elgoibar) Saihesbidearen Eraikuntza Proiektuaren
idazketaren lizitazio-prozesua hasi zen. Bi bideko tunel berri bat eginez,
Debabarrena Eskualdeko trenbide bidezko garraioa hobetzea da proiektuaren
helburua. Jarduera hori gauzatuz, ia 500 metrotan laburtuko da ibilbidea, landa-
bideetako hiru tren-pasabide kenduko dira, egungo geralekuaren ordez berri bat
egingo da Torrekuan, eta bidaiari eta salgaien zirkulazioa (Mendaroraino)
areagotuko da.

o 2013an, Zarautzen trenbidea lurperatzeari buruzko informazio-azterlana idazten
jarraitu da. Jarduera horren barruan, 4.650 metro trenbide estaltzea eta linean bi
bide egitea aurreikusten da. Horrez gain, geltoki berria eraikiko da, lur azpian,
herriaren erdialdean, eta geraleku berria, San Pelaion. Gainera, trenbidea
lurperatzeko proiektua gauzatuz, Meagako, Santa Klarako eta Zarauzko geltokian
dauden pasaguneak kenduko dira, bai eta herriaren erdialdean dauden bost azpiko
pasagune ere.

 Azkenik, Donostialdeko metroaren proiektuan, hauek izan dira 2013an egindako aurrerapen

nagusiak:

o Maiatzean, Urumea ibaiaren gaineko zubia eraisteko lanak egin ziren, Loiola-
Intxaurrondo-Herrera trenbide-saihesbidea (zerbitzuan 2012ko urriaz geroztik)
eraikitzeko proiektuaren barruan. Jarduera horren barruan, Intxaurrondoko eta
Herrerako geltoki berriak egin dira, bai eta lur azpiko 2,8 kilometroko trazatu
berria ere. Eraispen lanak egin baino lehen, ETSk zerbitzuan jarri zuen trenbide-
saihesbide bat, lanak bukatu arte zabalik mantenduko dena. Trenbidearen ibilbide
berria aurrekoaren paralelo doa, Añarbeko uretako zubi sendotuan barrena.

o Abenduaren 31n, Herrera-Altza zatian, lan hauek zeuden eginda: eraso galeriaren
(45 metro) hondeaketa eta euspen lanen %100; lineako tunelaren (513 metro)
hondeaketa eta euspen lanen %70; geltokiko haitzuloaren aurrerapenaren
hondeaketa eta euspen lanen %100; eta behealdearen hondeaketa eta euspen
lanen %60. Halaber, Santa Barbarako kanoiaren hondeaketa eta euspen lana
bukatzear zegoen, eta Larratxoko kanoiaren hondeaketa eta euspen lanen %90
eginda.

o Donostiako erdialdea alderik alde igarotzeko lur azpiko igarobide baten trazatua
zehazteko lanak egin dira, Amarako geltokiak gaur egun duen zaku-hondo izaera
horrekin bukatzeko eta, halaber, unibertsitate eta Bentaberri inguruari zerbitzua
eman ahal izateko.

o Aurrera egin da Loiola auzoaren trenbide- eta urbanizazio-azpiegituren arazoak
konpontzeko prozesuan. Ingurumen eta Lurralde Politika Sailak «Loiolako Bidezubia
eraikitzeko eta geltoki ingurua bulebar bilakatzeko eta urbanizatzeko proiektuaren
informazio-azterlana» igorri zion udan udalari, jendaurreko informazio-aldian
jartzeko.

2013ko Euskadiko Garraioaren Panoramika

 63

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

EuskoTrenek zerbitzuak emateko erabiltzen dituen ETSren azpiegiturak - 2013ko berrikuntza nagusiak

o Altza-Pasaia-Galtzaraborda trenbide-saihesbidea eraikitzeko proiektuaren
idazketa-lanak egin ziren. Zati horrek (2 kilometro luze, gutxi gorabehera)
jarraipena ematen dio Herrera-Altza zatiaren bikoizketari. Egungo geltokia
desagertu egingo da, eta gaur egun betetzen duen espazioa libre geratuko da.
Egungo “topoaren” igarotzeak sortzen duen hesi arkitektonikoa ere kendu egingo
da.

ii) Metro Bilbaok zerbitzuak emateko erabiltzen dituen ETSren azpiegiturak

2011n, Hirialdeko metroaren 2. linea Basauriko hiriraino luzatu zen (Ariz eta Basauriko

geltokiak 2011ko otsailean eta azaroan zabaldu ziren, hurrenez hurren), Metro Bilbaok

zerbitzua emateko erabiltzen dituen ETSren azpiegiturek 43,3 kilometro dituzte egun. Sare

horrek 40 geltoki ditu guztira, bi lineatan banatuta: 1. linea – Plentzia-Basauri, eskuinaldeko

udalerriei zerbitzua ematen diena, eta 2. linea - Santurtzi-Basauri, metropoli-inguruaren

ezkerraldean zerbitzua ematen duena. Era berean, Santurtziko udalerrian, 2. linea horrek

Mamariga auzoarekin lotzeko garraiobide azkarraren zerbitzua du 2010etik. Geltoki horietatik

guztietatik, 24 lur azpian daude eta gainerako 16ak lur azalean. Metro Bilbaoren azpiegiturak,

bestalde, 78 sarbidez eta 68 atartez horniturik daude.

2.11. taula Metro Bilbaoren azpiegiturari eta eskaintzari buruzko oinarrizko datuak, 2011-2013
aldian.

 2011 2012 2013

Linea-kopurua 2 2 2

Geltoki-kopurua 402 40 40

Sarearen luzera (km) 43,3 43,3 43,3

Eskainitako kilometroen kopurua 4.452.356 4.624.537 4.514.030

Eskainitako kotxe-kilometroen kopurua 19.163.213 20.895.172 20.299.920

Eskainitako toki-kilometroak 2.738.203.692 2.990.753.642 2.905.079.430
2 2011ko otsailaren 28an Arizko geltokia ireki zen, eta azaroaren 11n, berriz, Basaurikoa.

Iturria: Metro Bilbao.

2013an eskainitako zerbitzuari dagokionez, Metro Bilbaok 4.514 mila kilometro jarri ditu

guztira herritarren zerbitzura; hau da, aurreko ekitaldian baino % 2,4 gutxiago. Beheranzko

joera hori bera hauteman da, halaber, eskainitako auto-kilometroei eta toki-kilometroei

dagokienez, %2,8ko eta %2,9ko urte arteko beherakadak izan baituzte, hurrenez hurren.

Zenbaki absolutuei dagokienez, eta 2012ko eskaintzarekin alderatuz, eskainitako kilometroak

110 milioi gutxiago izan dira 2013an, auto-kilometroak 0,6 milioi gutxiago, eta toki-

kilometroak, 85,7 milioi gutxiago.

Horrez gain, Metro Bilbaok metroaren egungo egitura sendotzeko jarduerak ditu aurreikusita

hurrengo urteetarako; sarea handitu nahi da, beste hiru linea berri zabalduz: 3. linea –

Matiko-Etxebarri iparraldea (egiten ari dira, eta 2016rako amaituta izatea aurreikusten da),

4. linea – Matiko-Errekalde (proiektuan dago) eta 5. linea – Etxebarri-ospitalea (proiektuan

dago).

2013ko Euskadiko Garraioaren Panoramika

 64

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Taula honetan 2013an gauzatutako jarduera nagusiak jaso dira:

Metro Bilbaok zerbitzuak emateko erabiltzen dituen ETSren azpiegiturak - 2013ko berrikuntza nagusiak

 1. linean, abuztuaren 23an, jendaurrean jarri zen Ibarbengoako etorkizuneko geltokiko ibilgailuen
aparkalekua eta harentzako sarbideak eraikitzeko proiektuari buruzko informazioa. Azpiegitura
horrek (304 ibilgailuentzako tokia izango duena, eta inguruaren urbanizazioa egitea ere
aurreikusten duena) aukera emango du jendaurrera zabaltzeko Ibarbengoako geltoki berria,
Maidaganko trenbide-pasabide kentzeko eraikia.

 Urte amaieran, 2. Linean, Santurtzi-Kabiezes zatian, igogailuak, eskailera mekanikoak eta
ekipamendu elektriko eta elektromekanikoak jartzeko lanak hasi ziren. Behin lanak bukatuta,
azpiegitura 2014ko bigarren hiruhilekorako jardunean egotea aurreikusten da.

 Abenduaren 27an, Eusko Jaurlaritzak eta Bizkaiko Foru Aldundiak Bilboko Hiri Trenbidearen 3.
linea (Etxebarriko San Antonio-Matiko) finantzatzeko hitzarmena izenpetu zuten, zeina garrantzi
handiko mugarria baita egin beharreko lanak egiteko eta azpiegitura 2016an abian jartzeko.

 Urte amaieran, 3. linearen eraikuntza-lanetan normaltasuna zen nagusi, Txurdinagako geltokia
eraikitzekoa den zatian izan ezik. Izan ere, inguru horretan bertan behera utzi behar izan ziren
hondeaketa-lanak, geltokiari berari eta geltokira ematen duten tunel-zatiei eragiten zien gune
karstiko bat topatzean. Udan zehar, behin irtenbide teknikoa onartu ondoren, berriro ekin
zitzaien hondeaketa-lanei. Gainerako zatiak, tunelak zein haitzuloak, eta haiek estaltzeko lanak,
guztiz amaituta daude.

 2013an zehar, Bilboko Hiri Trenbidearen etorkizuneko 5. linea eraikitzeko proiektua idatzi zen.
Linea horrek Sarratu (Basauri) eta Galdakoko Ospitalea-Usansolo lotuko ditu, eta Aperribain,
Bengoetxen eta Galdakaon egingo ditu geldialdiak.

iii) EuskoTrenek zerbitzuak emateko erabiltzen dituen ETSren tranbia-azpiegiturak.

Goraxeago aipatutako azpiegitura horiei, ETSren tranbia-azpiegiturak gehitu behar zaizkie:

Gasteizko Tranbia, Arabako hiriburuan, eta Bilboko Tranbia, Bizkaiko hiriburuan. Ildo

horretan, tranbia-sistemak programa berriak eta lineen zabaltzeak izango dituela aurreikusita

dago, hurrengo urteetan sare hori zabaltzen joateko xedearekin.

Bilboko tranbiak 14 geltoki ditu egun, eta 5.570 metroko zatian ematen du zerbitzua,

Atxuriko eta La Casillako geltokien artean, behin Basurto eta La Casilla arteko linearen

luzapena (2012) abian jarri ondoren. La Casilla-Zabalburu-Pio Baroja-Atxuri zatia azterketa-

fasean dago egun, eta horrekin itxi nahi da Bilboko tranbia-eraztuna. Bilboko tranbia-lineek

5,8 kilometro hartzen dute guztira: horietatik 1,85 km noranzko bakarreko bideak dira

(%31,9) eta 3,95 km noranzko bikoak.

Trazaduraren eskaintzari erreparatuz, 2013an apur bat handitu da. Aurreko urtearekin

alderatuta, 2013an gora egin du bai trenen kopuruak, bai herritarrei eskainitako toki-

kopuruak ere: %1,3, bietan. Hain zuzen ere, 2013. urtean 798 tren gehiago ibili dira, eta

99.875 toki gehiago eskaini dira, ekitaldi osoan zerbitzua eskaini duten bi geltoki berriei

esker. Hala, tranbiak 9.537 kilometro gehiago egin ditu 2013an, eta beraz, eskainitako toki-

kilometroak %2,9 gehiago izan dira (1,2 milioi toki-kilometro gehiago, 2012an baino).

2013ko Euskadiko Garraioaren Panoramika

 65

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Bestalde, Gasteizko tranbian, behin Abetxukoko adarraren lanak amaituta, ez da aldaketarik

izan 2013an. Horrenbestez, egungo sarea bi lineak osatzen dute, eta guztira, 20 geltoki

daude. Linea horiek 8,16 km hartzen dituzte guztira, eta bi noranzkoak dira denak. 2013ko

eskaintzari erreparatuz, aurreko urteko mailetan eutsi zaio, bai tren-kopuruari dagokionez

(96.375) bai toki-kopuruari dagokionez (14,6 milioi); %0,2 baino ez dira jaitsi. Bestalde,

eskainitako kilometro kopuruak eta toki-kilometroen kopuruak igoera handi samarra egin dute

urte batetik bestera, %7,1, hain zuzen. Hala, 2012. urtean, distantzia handiagoa egin da

(32.610 kilometro gehiago) eta toki-kilometroak ere gehiago izan dira (4.956.646 gehiago).

Horrenbestez, tranbia-eskaintza hau izan da: 489.824 km eta 74,5 milioi toki-km.

2.12. taula EuskoTrenen tranbia-eskaintzari buruzko 2013ko oinarrizko datuak.

 Bilbo Gasteiz

Linea-kopurua 1 2

Geltoki-kopurua 14 20

Lineen luzera (km) 5,80 8,16

Lineen luzera (trenbide bakarra) 1,85 0

Lineen luzera (trenbide bikoitza) 3,95 8,16

Lekuak, gehienez (pertsonak) (*) 192 (esertzeko tokiak: 50) 244 (esertzeko tokiak: 52)

Leku-kopuru aplikatua (pertsonak) (*) 125 (esertzeko tokiak: 50) 152 (esertzeko tokiak: 52)

Eskainitako trenen kopurua 62.208 96.375

Eskainitako tokien kopurua 7.775.875 14.649.000

Eskainitako kilometroen kopurua 335.046 489.824

Eskainitako toki-kilometroak 41.880.767 74.453.200
(*) EuskoTrenek aplikaturiko leku-kopurua txikiagoa da fabrikatzaileak ezarritako gehieneko leku-kopurua
baino. Gehieneko erosotasun-irizpideen arabera ezartzen da, eta irizpide horiek metro koadroko lau
pertsonako Europako erreferentzian daude oinarrituta.
Iturria: EuskoTren.

Hurrengo taulan, tranbia-azpiegiturak zabaltzeko egin diren jarduera nagusiak azaldu dira:

EuskoTrenek zerbitzuak emateko erabiltzen dituen ETSren tranbia-azpiegiturak - 2013ko berrikuntza
nagusiak

 Bilboko tranbiari dagokionez, azaroan hasiera eman zitzaion Bilboko Hiri Tranbiaren La Casilla-
Zabalburu-Pio Baroja-Atxuri zatiari buruzko informazio-azterlanaren lizitazio-prozesuari.
Azpiegitura hori Autonomia kaletik Zabalburu plazara luzatzea funtzionala izango da, Plaza
Biribileraino luzatzen bada, tranbia eraztuna ixteko Gran Viara jo nahi duten edo Abandoko geltoki
intermodalean garraio-aldaketa egin nahi duten pertsonei zerbitzua eskaini ahal izateko.

2.2.3. EAEko trenbide-sare berria – ETS eta Adif

Europar Batasunak Euskadi Atlantikoko trenbide-korridorean sartzea erabaki zuen, eta erabaki

horrek Euskadiko trenbide-sareak EBko sareetan duen parte hartzea areagotu du, batetik, eta

bultzada handia izan da, bestetik, EAEko trenbide-sare berriarentzat (“Euskal Y”

deritzonarentzat). EAEko azpiegituren proiektu nagusietako bat da, eta Gasteizen trenbide-

lotune bat jartzeko aukera ematen du, estatuko gainerako lurraldeekin komunikatzeko, eta

Europako gainerako lurraldeekin komunikatzeko, Irunen Europara doazen trenbideekin lotuz

eta Bilboko porturantz hurbilduz. Trenbide-azpiegitura horrek pertsonak eta salgaiak

2013ko Euskadiko Garraioaren Panoramika

 66

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

garraiatuko ditu. Gainera, Euskal Yak EAEko hiru hiriburuak lotuko ditu, haien arteko joan-

etorriak bizkortuz eta haietan iraunkortasuna hobetuz.

Azpiegitura hori Europako bideen zabalera estandarrera egokitu da, eta aukera emango du

Euskal Autonomia Erkidegoa Europa barneko abiadura handiko sarean sartzeko. Espainiako

bideen ezaugarriak izateak Europarekin lotzeko sortu izan dituen oztopoak gainditzea

ekarriko du, eta, horrenbestez, Europako merkatuetan sartu ahal izango da, kostu

txikiagoarekin.

Sare berriak 172 kilometroko ibilbidea izango du. Ibilbidearen zati handiena tunelen barruan

geratuko da eta, horri esker, ahalik txikiena izango da obra horren begi-inpaktua. Trenbide

berriaren trazaduraren %60 ezkutuan egongo da, 80 tunelen bidez (104,3 km), %10 obra

horren barruan sartu diren 71 biaduktuen gainean joango da, eta gainerako %30a aire

zabalean. Trenbide-azpiegitura berriak sei geltoki izango ditu: Bilbo (Abando), Gasteiz

(Arriagako parkea), Donostia (Atotxa), Astigarraga, Irun eta Ezkio-Itsaso. Bestalde, azpiegitura

horretako bideak nazioarteko neurrietara egokitu izanari eta trenak ibili ahal izango diren

gehieneko abiadurari esker (250 km orduko inguru, bidaiariak garraiatzeko; 100-120 km

orduko, salgaiak eramateko) denbora gutxiago beharko da zenbait hiritara joateko, Madrilera,

adibidez (bi ordu inguru EAEko hiriburuetatik), edo Parisera (sei ordu baino gutxiago). Horrek,

gainera, pertsonak eta salgaiak mugaren alde batetik bestera igarotzeko aukera bultzatuko

du.

Azpiegitura berri horren eraginen bitartez, errepide nagusietako zirkulazioa arindu nahi da,

bai eta trenbide-lineetakoa ere. Alde horretatik, espero da Euskal Y berriarekin 1.690 auto

gutxiago egotea egunero A-8 errepidean, Bilbo eta Donostia artean; 2.475 auto gutxiago A-68

errepidean, Bilbo eta Gasteiz artean; eta 1.210 auto eta 1.175 kamioi gutxiago N-1 eta AP-1

errepideetan, Donostia eta Gasteiz artean (gaur egun, EAEn, hiriburu batetik bestera 43.880

lekualdaketa5 egiten dira, egunero). Bestalde, errepideetan 800.000 kamioi gutxiago ibiltzea

lortuko dela uste da. Gainera, azpiegitura berri horri esker, astean ibilbide luzeko 240 tren

gutxiago ibiliko dira, eta horrek %200 handituko du linea horietako salgaien zerbitzu-

ahalmena; horrenbestez, salgaiak trenez garraiatzea bultzatuko da.

Gobernu zentrala arduratuko da abiadura handiko trenbide-azpiegitura eraikitzeaz, Sustapen

Ministerioaren bidez. Alde horretatik, Euskal Yaren harira, Ministerioak eta EAEko

Administrazioak akordio bat sinatu zuten 2006ko apirilaren 24an; akordio horren bidez,

Sustapen Ministerioak eskumenaren zati bat Eusko Jaurlaritzari laga zion, eta berarentzat

gorde zituen Araba eta Bizkaiko tarteen eraikuntza, Euskal Yak Arrasaten, Elorrion eta

Bergaran izango dituen lotuneen eraikuntza eta Bilboko eta Gasteizko sarrerena. Adif

arduratuko da lan horiek egiteaz, eta 2.536 milioi euroko inbertsioa izango da guztira.

Eusko Jaurlaritza, berriz, Gipuzkoako azpiegituraren zati handienaz arduratuko da. Euskal

Trenbide Sarea sozietate publikoa Bergara-Irun-Donostia tarteak egiteaz arduratuko da; 1.642

5 Euskal Autonomia Erkidegoko Mugikortasunaren azterlana 2011 azterketatik jasotako datua.

2013ko Euskadiko Garraioaren Panoramika

 67

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

milioi euroko aurrekontua izango du, eta Estatuari eman beharreko kupotik kenduko da

zenbateko hori.

2013an, ETSk “Euskal Y-aren” Gipuzkoako ibilbidean egin beharreko lanak exekuzio-fasean

daude edo amaituta; Adif, bestalde, Gasteiz-Bilbo adarreko ibilbidearen bi herenetan (%63)

ari da lanean. Taula batean jaso dira alde biek 2013ko ekitaldian aurrera eraman dituzten

jarduera garrantzitsuenak.

EAEko trenbide-sare berriko azpiegiturak – 2013ko berrikuntza nagusiak

 Euskal Yaren Gipuzkoako adarrari dagokionez, adarraren ibilbidea osatzen duten 17 zatietatik
bost amaituta daude. Honako hauek, hain zuzen: Ordizia-Itsasondo, Beasain Ekialdea, Ezkio
Itsaso-Beasain, Beasain Mendebaldea eta Legorreta. Adar horretako gainerako zatiak exekuzio-
fasean daude.

 Burutzen ari diren lanen aurrerabidea martxo, apiril eta maiatzean egindako tunel-zulaketa
berrietan ikus daiteke garbi. Lehenbizikoa, Hernaniko tunelaren iparraldeko zatian; bigarrena,
Andoaingo tunelean; eta hirugarrena, Urnietakoan.

 2013an, amaituta daude Sustapen Ministerioak Adifen bidez gauzatu beharreko Gasteiz-Bilbo
trazadurako 90,2 kilometroetako sei zati (22,1 km), eta beste 8 zati exekuzio-prozesuan daude
(34,1 km).

 Bestalde, Arrasate-Bergara-Elorrio loturaren proiektua (Gipuzkoako adarrarekin lotzekoa, 22,7
kilometroko luzerakoa), onartua dago, eta Bilborako nahiz Gasteizerako sarbideak azterketa-
fasean daude.

2.3. AIREKO GARRAIOA

EAEko aireko merkataritza-garraioko joan-etorriak nabarmen gutxitu dira 2013an, ekonomia-

krisiaren ondoriozko joera ―beheranzkoa― areagotuz. EAEko hiru aireportuetan, guztira,

48.473 joan-etorri egin dira, aurreko ekitaldian baino %14,7 gutxiago. Aerodromo guztietan

egin du behera aireko zirkulazioak, baina jaitsiera handiena Donostiako terminalean gertatu

da, joan-etorri kopurua %30,2 txikiagoa izan baita, aurreko urtearekin alderatuz. Bilboko

aireportuan ere datuak negatiboak izan dira, joan-etorriak %13,3 gutxiago izan baitira.

Azkenik, Arabako hegazkin baseko aireontzien joan-etorria aurreko urtekoa baino %8,9

txikiagoa izan da aurten.

Hurrengo taulan aireko garraioaren banaketa aztertuko da aireportuz aireportu. Guztien

artetik Bilboko aireportua nabarmentzen da, EAEko aireko garraioko joan-etorri gehienak

―Euskadiko aireontzien joan-etorri guztien %80,3, hain zuzen― han egin baitira. Bestalde,

Gasteizko aerodromoak joan-etorri guztien %10,8 hartzen ditu, eta Donostiakoak hirugarren

tokira egin du atzera, aireontzi-kopuru osoaren %8,8rekin.

2013ko Euskadiko Garraioaren Panoramika

 68

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2.13. taula Aireko garraioa: EAEko aireportuetako aireontzien zirkulazioa1 1995 eta 2013
artean.

Urtea

Gasteiz Donostia Bilbo GUZTIRA

Aireontzi-
kopurua

Aldiko
urtetik

urterakoa
(%)

Aireontzi-
kopurua

Aldiko
urtetik

urterakoa

(%)

Aireontzi-
kopurua

Urteko
hazkundea

(%)

Aireontzi-
kopurua

Aldiko urtetik

urterakoa (%)

1995 4.689 -- 1.814 -- 20.348 -- 26.851 --

2000 13.726 24,0 5.569 25,1 40.770 14,9 60.065 17,5

2004 10.848 -5,7 6.299 3,1 47.020 3,6 64.167 1,7

2005 8.894 -18,0 7.153 13,6 51.745 10,0 67.792 5,6

2006 9.462 6,4 8.873 24,0 52.200 0,9 70.535 4,0

2007 9.131 -3,5 9.884 11,4 54.877 5,1 73.892 4,8

2008 9.497 4,0 8.897 -10,0 52.966 -3,5 71.360 -3,4

2009 6.518 -31,4 6.957 -21,8 46.497 -12,2 59.972 -16,0

2010 5.440 -16,5 6.622 -4,8 47.235 1,6 59.297 -1,1

2011 5.749 5,7 6.860 3,6 47.341 0,2 59.950 1,1

2012 5.773 0,4 6.160 -10,2 44.879 -5,2 56.812 -5,2

2013 5.258 -8,9 4.302 -30,2 38.913 -13,3 48.473 -14,7
1 Zirkulazioari buruzko datuak aireontzien merkataritza-zirkulazioari dagozkio.

Iturria: Espainiako Aireportuak eta Aireko Nabigazioa - Aena.

Azkenik, EAEn, aireportu-azpiegituretan izan diren berrikuntza hauek azpimarratu behar dira:

Bilboko aireportua – 2013ko berrikuntzak

 2013ko ekitaldian, Aenak 2,3 milioi eman ditu Bilboko Aireportuko Isolamendu Akustikoaren Plana
(PAA) aurrera eramateko. Diru horrekin, oraingoz, 814 eraikinetan egin dira intsonorizazio-lanak
―horietako bi ikastetxeak dira―, eta, une hauetan, beste 126 etxebizitzatan ari dira lanean.

Gasteizko aireportua – 2013ko berrikuntzak

 Abenduan, AENAk eta Gasteizko Aireportuko batzordeak hitzarmen bat egin zuten, egun indarrean
dagoen gaueko ordutegitik kanpo merkataritza-hegaldiak hartzeko, era horretan operatibitatea
bermatuz eta, egunez, beste merkataritza-jarduera batzuetako hegaldiak hartzeko aukera
ziurtatuz. Egun zerbitzua eskaintzen duten karga erregularreko bezeroak kontuan hartuta,
hitzarmena indarrean dago jada, eta bidaiarien kasuan, bi hilabete barru sartuko da indarrean.

2.4. ITSASOKO GARRAIOA

Euskadiko itsas garraioko egiturari dagokionez, 2013. urtean, Anavas (Asociación de Navieros

Vascos) elkarteko merkataritza-ontzidiak 11 ontzi-enpresa zituen, eta enpresa horiek, guztira,

55 ontzi zituzten, aurreko urtean baino hamar gutxiago. Izan ere, galdutako hamar ontzi

horien jabe zen enpresak baja eman du. Hori dela eta, karga-bolumenak behera egin du

nabarmen: 336,1 mila tona gordin (-%15,2) eta 592,9 mila tona pisu hil (-%10,5) mugitu dira

aurten.

2013ko Euskadiko Garraioaren Panoramika

 69

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2.14. taula Itsasoko garraioa: EAEko ontzidiaren ezaugarriak 1995 eta 2013 artean.

Urtea Enpresa-kopurua Ontzi-kopurua TB1 TPM2

1995 13 62 344.397 577.850

2000 11 56 328.937 543.033

2001 10 52 322.295 519.898

2002 12 53 321.193 532.790

2003 12 55 332.021 546.588

2004 11 50 455.803 796.813

2005 11 67 524.523 917.116

2006 11 71 542.901 938.900

2007 14 68 535.720 927.707

2008 14 80 574.292 970.421

2009 13 73 393.275 631.405

2010 13 69 365.719 590.947

2011 12 66 396.280 663.302

2012 12 65 396.128 663.013

2013 11 55 336.059 592.931
1 Tona gordin.
2 Tona pisu hil.

Iturria: Anavas.

Ontzien tipologiari dagokionez, atoiontziak eta barne-zirkulazioko ontziak dira ontzidiaren

erdia baino gehiago (%61,8). Haien atzetik daude Bulk Carrier motakoak eta edukiontziak

garraiatzeko itsasontziak (%18,2), tanke-ontziak (%12,7) eta, azkenik, hozkailu-ontziak (%3,6)

eta petrolio-gas likidotua garraiatzeko ontziak (%3,6).

Esan beharra dago, 2013ko abenduaren 31n, EAEko merkataritza-ontzidiak berri samarra

izaten jarraitzen duela, ontzien batez besteko adina 9,7 urtekoa baita, Espainiako ontzi-

konpainiek kontrolatutako ontziena baino txikiagoa (14,4 urte) eta munduko ontzidiarena

baino askoz ere txikiagoa (17,3 urte).

2.15. taula Itsasoko garraioa: EAEko ontzidiaren tipologia 2010-2013 aldian.

Ontzi-mota
Ontzi-kopurua

2010 2011 2012 2013

Atoiontziak eta barne-zirkulazioa 37 35 34 34

Tanga-ontziak 7 7 7 7

Petrolio-gas likidotua garraiatzeko ontziak 11 10 10 2

Bulk Carrier motakoak eta edukiontziak
garraiatzeko itsasontziak 12 12 12 10

Hozkailuak 2 2 2 2

GUZTIRA 69 66 65 55

Iturria: Anavas.

Salgaien eta pertsonen itsasoko garraiorako azpiegitura nagusiei erreparatuz, esan behar da

Euskadik interes orokorreko bi portu dituela, Estatuaren eskumenekoak biak —Bilboko portua

eta Pasaiako portua—, eta merkataritzako eta arrantzako portu garrantzitsu bat, Eusko

Jaurlaritzaren eskumenekoa —Bermeoko portua—. Dena den, Euskadiko portu-sareak baditu

garrantzi txikiagoko beste portu batzuk, Gipuzkoako eta Bizkaiko kostaldean: Euskal

2013ko Euskadiko Garraioaren Panoramika

 70

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Autonomia Erkidegoaren eskumeneko portuak. Taula hauetan daude, laburbilduta, EAEko

portu nagusietan egindako obra eta inbertsio nagusiak.

Bilboko portua – 2013ko egoera eta berrikuntzak

 Bilboko Portuko Agintaritzak, bere ekimenez, bi abisu-sistema akustiko erosi ditu, isuri toxikoren
batengatik larrialdi kimikoa gertatuz gero, berehala jakinaren gainean jartzeko egunero portuan
diharduten langileak. Bi sirena horiek Bilboko Portuko eremurik kanpokoenean, Lucero Muturrean,
jarri dira, eta ondoko udalerrietatik entzuten dira.

 2013an egiten jardun duten lan nagusien artean, hau azpimarratu behar da, kruzeroentzako kai
berri baten eraikuntza Getxon, Algortako kontradikeari itsatsita. Ekainean, kai horretako atrakatze-
lerroa osatuko duten zortzi kaxetatik lehena ainguratu zen. Kaxak 44 metro luze eta 15 metro zabal
dira, 16 metroko garaiera dute, eta 7.700 tonako pisua, gutxi gorabehera

 Abenduan, Bilboko Portuko Agintaritzak Axpeko kaia hobetzeko lanak bukatu zituen: kaia
indartzeko eta sakonera handitzeko lanak, hain zuzen. Zehazki, 3 metrotik 7 metrora handitu da
kaiko sakonera, eta hori dela-eta, orain tamaina handiagoko barkuak sar daitezke bertan. Bestalde,
zama ―ontziratu aurretik― biltzeko erabiltzen den kaiaren azalera 2.300 m2 handitu da; hala, 115
metroko ertz berria dago orain, eta 5.000 tonarainoko pisu hileko ontziek erabil dezakete.

Pasaiako portua – 2013ko egoera eta berrikuntzak

 2013an, lan asko bukatu dira. Hona hemen aipagarrienak:

 Lezoko trenbide-guneko Laugarren Trenbidearen Proiektuaren barruko lanak.

 Biltegi berrien inguruan bide nagusiko trafikoaren kanalizaziorako unitateak egiteko
proiektuaren barruko lanak.

 2012ko Aglomeratu Kanpainaren barruko lanak.

 Hozteko instalazioak eta moduluetako solairuarteko trenkadak eraman dira lehenengo faseko
instalazioetatik bigarren faseko behin behineko instalazioetara, arrantza guneko Instalazio
Berrien Proiektuaren barruan.

 Autoak deskargatzeko plataforma tolesgarri bat eraiki da Lezoko trenbide-gunean.

 Sarbide-kontrol sistema bat instalatu da arrantza guneko instalazio berrietan egiten ari diren
lanen behin-behineko 2. faseko proiektuaren barruan.

 Instalazio berriak eraikitzeko, ingurumen-hobekuntzak egiteko, eta portuko trenbide-sistema
hobetzeko beste lan xumeago batzuk.

 Gainera, badira 2013an exekuzio-fasean dauden beste lan batzuk ere, hala nola:

 Arrantza gunean, Instalazio Berrien Proiektuaren barruan sartutako lanak.

Bermeoko portua – 2013ko egoera eta berrikuntzak

 2013an egindako inbertsio nagusia, Bermeoko portuko Kofradiaren kaia berreraikitzeko lana izan
da. Hormigoizko kai zaharraren ordez, egitura berri bat eraiki da, ez-islatzailea. Aldi berean, 4,5
metrora arte handitu da haren sakonera. Lanaren erremate gisa, kai gainean kalitatezko
urbanizazio-lan bat egin da, haren hiri-izaera sendotzen duena.

2013ko Euskadiko Garraioaren Panoramika

 71

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2.5. KABLE BIDEZKO GARRAIOA

Pertsonek soilik erabiltzekoa den kable bidezko garraioa Artxanda, Larreineta eta Igeldoko

funikularrez eta Arangoiti, La Salve, Solokoetxe, Begoña eta Ereagako igogailuez osatua dago.

Guztiak Bizkaian daude, Igeldoko funikularra izan ezik, Donostian baitago.

2.16. taula EAEko funikularren azpiegituren ezaugarriak.

 Igeldoko f. Artxandako f. Larreinetako f. Mamarigako f.

Bidaiari-kopurua ibilgailuko 65 70 70 45

Ibilbidearen iraupena 3,2 min 3,18 min 10 min 1,6 min

Abiadura linean 1,5 m/s 5 m/s 2 m/s 6 m/s

Desnibela 151 m 226,49 m 342 m 44,43 m

Batez besteko malda %45 %22,9 %35 %12,6

Iturria: Euskadiko Garraio Behatokia (EUSGABE).

2.6. BIZIKLETA

EAEko bide-sistema bizikletaz ibiltzeko sare bat osatzen duten azpiegituretan antolatua dago,

eta ingurumena kaltetzen ez duen garraiobide bat sustatzea du helburu. Horren haritik, foru-

aldundiak eta tokiko eragileak lan handia egiten ari dira, hiru lurraldeetan, azpiegitura horiek

garatzeko, bat etorriz gero eta herritar gehiagok duten kezkarekin: ingurumenaren aldetik

iraunkorra izango den gizartea lortu beharra.

EAEko hiru hiriburuak kontuan hartuta, Gasteizen dago oraindik bizikletaz ibiltzeko sarearen

kontzentraziorik handiena. Zehazki, 117 kilometro hartzen dituzte, guztira, Gasteizen

bizikletaz ibiltzeko egokitutako bideek. Hau da, 9,8 kilometro bidegorri gehiago egokitu dira

urte batetik bestera. Gasteizen atzetik, Donostia dago: 53,8 kilometroko bidegorri-azpiegitura

du, 2012an baino %4,7 gehiago. Eta azkenik, txosten honen idazketa-lana amaituta, ez da jaso

Bilboko bizikleta-bideen sareari buruzko informaziorik.

2013an, planifikatutako bizikleta-bide guztien %75 jada erabiltzeko prest daude Gasteizen

(156 kilometro daude aurreikusita, guztira) eta %89,2 Donostian (60,3 kilometro daude

aurreikusita, guztira).

2013ko Euskadiko Garraioaren Panoramika

 72

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2.17. taula Bizikleta-sarearen kilometro-kopurua EAEko hiru hiriburuetan (bizikletaz ibiltzeko
sareen egoera 2013ko abenduan).

Guztira Egokitutakoak

Abian
direnak

Planifikatuta
koak

km 13/12  km 13/12  km km

Gasteiz 156,0 %8,7 117,0 %9,9 0,0 39,0

Bilbo1 -- -- 27,0 -- -- --

Donostia 60,3 %13,6 53,8 %4,7 0,0 6,5
1 2012koa da eskuratu den azken datua. Garraioaren Panoramikaren Aurrerapenaren idazketa-lana amaiturik,
ez dago datu eguneratuagorik oraindik eskura.

Iturria: Gasteizko Udala, Bilboko Udala eta Donostiako Udala.

Bestalde, behaketa probintzia-eremura zabalduz, EAEk 669,7 kilometroko bizikleta-sarea du.

Bide gehienak Bizkaian daude: 271 kilometro bidegorri daude, guztira; 2012. urtean baino

%5,0 gehiago (258 km zeuden 2012an). Gipuzkoan, bidegorriek 176,5 kilometro dituzte egun;

beraz, %6,8 egin du gora kilometro-kopuruak, 2012. urtearekin alderatuta (165,3 km zeuden).

2.18. taula Bizikleta-sarearen kilometro-kopurua hiru lurralde historikoetan, 2013an.

Aurrez ikusitako sarea,
guztira

Egindako zatiak
Abian diren

zatiak
Proiektua eginda

duten zatiak

km  13/12 km  13/12 km km

Araba 1 -- -- 222,2 -- -- --

Bizkaia 831,0 %1,0 271,0 %5,0 11,0 79,0

Gipuzkoa 2 439,1 %0,0 176,5 %6,8 2,0 20,0
1 2011koa da eskura daukagun azken datua. Garraioaren Panoramikaren txosten honen argitalpen momentuan,
ez dugu eguneratuago dagoen daturik.

Arabako ibilbide berdeen 119,195 kilometroak ere sartuta daude.
2 Aurreikusitako sare osoaren eta egindako zatien mapako datuak Oinarrizko Foru Sarearen eta Oinarrizko
Tokiko Sarearen batura dira. Gipuzkoako Foru Aldundia.

Iturria: Arabako Foru Aldundia, Bizkaiko Foru Aldundia, Gipuzkoako Foru Aldundia.

Azkenik, Arabako bizikleta-sareak 222,2 kilometro zituen guztira 2011n6, eta horietatik 103

kilometro txirrindulariek Gasteizen soilik erabiltzeko bideak ziren. Probintziako gainerako

lurraldean eta Gasteiztik kanpo bada ibilbide berdeen sare bat, motorrik gabeko

lekualdatzeak egiteko: oinezkoek, txirrindulariek, zaldizkoek, patinatzaileek eta beste

batzuek erabiltzeko bideak. 2011ren amaieran, 119,195 kilometro ziren, natura-ingurune

hauetan banatuta: Opakuako basabidea (3,3 km); Ullibarri Ganboako urtegia inguratzen duen

bidea (44 km); Berantevillako basabidea (3,145 km); Vasco-Navarro trenaren ibilbide berdea

(61,15 km); eta Nerbioiko Parke Linealeko ibilbidea (7,6 km). Ibilbideen helburua da garraio

iraunkorreko garraiobideak sustatzea eta ekologia eta aisia uztartzen dituzten jarduerak

sustatzea, naturan.

6 Garraioaren Panoramikaren txosten honen argitalpen momentuan, ez dugu eguneratuago dagoen daturik.

2013ko Euskadiko Garraioaren Panoramika

 73

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2.7. LOGISTIKA-ZENTROAK

Euskadin lau logistika-zentro daude: Gasteizko Garraio Zentroa eta Arasur, Araban;

Aparkabisa, Bizkaian; eta Zaisa, Gipuzkoan. Logistika-zentro horiek salgaien garraioaren

kudeaketan irtenbide integralak ematen dituzte. Hurrengo taulan adierazita daude haien

ezaugarriak eta magnitude ekonomikoak.

2.19. taula EAEko logistika-plataforma handien magnitude nagusiak 2013an.

Gasteizko
Garraio
Zentroa

Arasur Aparkabisa Zaisa

Azalera eraikia (m2) 238.929 85.000
312.560

126.608

Azalera urbanizagarria, guztira (m2) 718.141 1.500.000 400.000

Instalatutako enpresa-kopurua 69 5 37 141

Enplegua 1.153 40 510 1.600

Salgaien zirkulazioa (tona urtean) 6.993 -- 448.838 2.500.000

Ibilgailu industrialen zirkulazioa eguneko

- Kamioiak 976 25 330 --

- Furgonetak 353 -- 257 --

Ibilgailu industrialentzako aparkaleku-kopurua 1 1 4 2

Ibilgailu industrialentzako aparkalekuaren azalera, guztira
(m2)

23.821 20.000 192.050 45.400

Ibilgailu industrialentzako aparkalekuetako toki-kopurua 182 197 1.323 375

Batez besteko betetze-maila ibilgailu industrialentzako
aparkalekuetan, guztira

%93,4 %25,0 %96,0 %92,4

Iturria: Aparkabisa, Arasur, Gasteizko Garraio Zentroa eta Zaisa logistika-plataformak.

Ondoren, plataforma horietako bakoitzari buruzko informaziorik aipagarriena zehaztuko da.

2.7.1. Gasteizko Garraio Zentroa

Gasteizko Garraio Zentroa Jundizko industrialdean dago, Gasteiztik hurbil, eta eragile

dinamizatzailea da: logistika-jarduerak egiteko asmoa duten enpresak sustatzea du helburu.

Plataforma horrek 718.141 m2-ko azalera du guztira, eta horietatik, 238.929 m2 nabeek

hartzen duten azalera da, eraikitako azalera, alegia. Nabeetan garraioarekin eta

logistikarekin zerikusi zuzena duten jarduerak egiten dira: biltegiratzea, banaketa, aduanak

eta stockak kudeatzea, zama zatitzea eta finkatzea, eta garraio-motaz aldatzea.

Horren haritik, honela banatuta dago jarduera horiek egiteko azalera: garraio-motaz

aldatzeko jardueretarako (tren bidezko garraiotik errepide bidezkora eta alderantziz) azalera

122.587 m2-koa da; banaketa-jardueretarakoa, 110.336 m2–koa, biltegiratze- eta garraio-

jardueretarakoa, berriz, 109.312 m2-koa. Logistika-jarduerarako azalera 190.441 m2–koa da,

zerbitzuen zonak 28.214 m2 hartzen ditu, eta ibilgailu industrialentzako aparkalekurako

azalera, berriz, 23.821 m2-koa da.

2013ko Euskadiko Garraioaren Panoramika

 74

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2.20. taula Gasteizko Garraio Zentroaren jardueraren bilakaera. 2011-2013

 2011 2012 2013

Instalatutako enpresak 66 67 69

Enplegua 1.204 1.134 1.153

Salgaien zirkulazioa (tona urtean) 18.230 29.816 6.993

Ibilgailu industrialen zirkulazioa eguneko 1.274 1.342 1.335
- Kamioiak 929 989 973
- Furgonetak 345 353 362

Ibilgailu industrialentzako aparkaleku-kopurua 1 1 1

Ibilgailu industrialentzako aparkalekuaren azalera, guztira (m2) 23.821 23.821 23.821

Ibilgailu industrialentzako aparkalekuetako toki-kopurua 182 182 182

Batez besteko betetze-maila ibilgailu industrialentzako
aparkalekuetan, guztira

%98,4 %85,7 %75,8

Iturria: Gasteizko Garraio Zentroa.

2013an zentroan izandako jardueraren datuei erreparatuz, adierazle nagusiek bilakaera

negatiboa izan dute. Salgaien zirkulazioak behera egin du nabarmen (-%76,5): hala, 6.993

tona mugitu dira, guztira, tren bidezko salgai-garraioaren enpresa arduradunaren egoera zaila

dela-eta. Azken ekitaldian, halaber, behera egin du ibilgailu industrialen zirkulazioak

(-%15,4): hala, 1.335 ibilgailu ibili dira egunean Gasteizko Garraio Zentroko partzela

intermodaletan (973 kamioi eta 362 furgoneta). Ibilgailu industrialen aparkalekuaren

erabilera %9,9 gutxitu da; egunean, batez beste, 138 toki erabili dira (abonatuen eta noizean

behingoen artean), erabilgarri dauden 182 tokietatik.

2.7.2. Arasur

Arasur plataforma logistiko multimodala Miranda de Ebrotik hurbil dago, 1.500.000 m2 lur

urbanizagarriz osatutako eremua da eta 85.000 m2 inguru ditu urbanizatuta. Honako alor

hauetan jarduten du, batez ere: portuetako eta aireko jarduerei laguntzeko arloan;

biltegiratzean, arautzean eta banatzean; garraio-mota batetik besterako aldaketan; flotisten

garraioan; nazioarteko zirkulazioan, eta administrazio- eta merkataritza-zentroari dagozkion

jardueretan. Plataformak zentroko nabeetara trenez sartzeko zerbitzua du, eta beraz,

salgaiak trenen eta kamioien artean alda daitezke.

2.21. taula Arasurreko jardueraren bilakaera. 2011-2013

 2011 2012 2013

Instalatutako enpresak 5 5 6

Enplegua 40 40 50

Kamioien zirkulazioa eguneko 30 25 25

Ibilgailu industrialentzako aparkaleku-kopurua 1 1 1

Ibilgailu industrialentzako aparkalekuaren azalera, guztira (m2) 20.000 20.000 20.000

Ibilgailu industrialentzako aparkalekuetako toki-kopurua 197 197 197

Batez besteko betetze-maila ibilgailu industrialentzako
aparkalekuetan, guztira

%25 %25 %28

Iturria: Arasur

2013ko Euskadiko Garraioaren Panoramika

 75

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2013an, %25 hazi da bertan instalatutako enpresa-kopurua, bai eta bertako langile-kopurua

ere, neurri berean. Egunean 25 kamioi mugitu dira parkearen instalazioetan. Parke

logistikoaren ibilgailu industrialentzako aparkalekuak 20.000 m2-ko azalera du, eta 197

aparkaleku. Eskura ditugun azken datuek adierazten dutenez, aparkalekuaren batez besteko

okupazioa aurreko urteetakoa baino handiagoa izan da 2013an, %28raino handitu baita.

2.7.3. Aparkabisa

Aparkabisa - Bizkaiko Garraio Gunea zentro logistikoaren jardueraren xedea da salgaiez eta

ibilgailu industrialen aparkalekuz osatutako zentralak sustatzea, prestatzea eta ustiatzea.

Azpiegitura oso ongi komunikatuta dago Bilboko portuan dituen instalazioei esker. Gainera,

Loiuko aireportutik gertu dago, bai eta Espainiako estatua Europarekin lotzen duten errepide-

eta tren-sare nagusietatik gertu ere.

Gaur egun, Aparkabisak bi eremutan jarduten du: Ugarteko garraio-zentroan (Barakaldo eta

Trapagaran artean dago, eta 200.000 m2-ko azalera eraikia hartzen du) eta Zierbenan (Bilboko

portuaren lurretan dago eta 112.560 m2-ko azalera du). Lau aparkaleku daude instalazio

horietan: Trapagaranen bi daude (batek 33.000 m2-ko azalera du eta besteak 47.000 m2-koa)

eta Zierbenan beste bi (batek 56.760 m2-ko azalera duela eta besteak, salgai arriskutsuentzat

erabiltzen denak, 41.014 m2-koa). Lau aparkalekuen artean 1.323 toki dituzte.

2.22. taula Aparkabisako jardueraren bilakaera. 2011-2013

 2011 2012 2013

Instalatutako enpresak 45 37 37

Enplegua 675 537 510

Salgaien zirkulazioa (tona urtean) 268.764 228.500 448.838

Ibilgailu industrialen zirkulazioa eguneko 450 299 587

- Kamioiak 112 92 330

- Furgonetak 338 257 257

Ibilgailu industrialentzako aparkaleku-kopurua 4 4 4

Ibilgailu industrialentzako aparkalekuaren azalera, guztira (m2) 192.047 192.047 192.050

Ibilgailu industrialentzako aparkalekuetako toki-kopurua 1.323 1.323 1.323

Batez besteko betetze-maila ibilgailu industrialentzako
aparkalekuetan, guztira

%94,3 %95,0 %96,0

Iturria: Aparkabisa. Bizkaiko Garraio Gunea, AB

Azken datuak kontuan hartuta, ikusten da zentro logistikoaren jarduerak gora egin duela

2013an. Hala, urte horretan mugitutako salgaien bolumena %96,4 handitu da; guztira, 448.838

tona mugitu dira. Antzeratsu, ibilgailu industrialen eguneko zirkulazioak ere %68,2 egin du

gora, aurreko urtearekin alderatuta; horrek esan nahi du 238 kamioi gehiago ibili direla

egunean zentroan. Bestalde, aparkaleku industrialetako batez besteko okupazioa aurreko

urtekoa baino pixka bat handiagoa izan da (%96koa 2013an; %95ekoa, 2012an).

2013ko Euskadiko Garraioaren Panoramika

 76

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2.7.4. Zaisa

Zaisa (Irungo Garraio Zentroa) Gipuzkoako logistika-zentroa da, eta Europako errepideko

zirkulazioaren leku estrategiko batean dago, Frantziaren eta Espainiaren arteko mugan, A-8

eta A-68 autobideen ondoan, Madril eta Paris arteko ardatzean; gainera, Donostiako eta

Biarrizko aireportuetatik gertu dago, eta Pasaiako portutik hurbil. 400.000 m2 hartzen ditu

zentroak, eta 126.608 m2 eraikitako azalera da, garraio- eta logistika-jarduerak egitekoa.

Jakina, non kokatuta dagoen ikusita, nazioarteko garraioa eta logistika dira nagusi.

Biltegiratzeko nabeetarako 8.500 m2, bulego eta lokal komertzialetarako 7.000 m2, harrera-

zentroa eta ZAISA III-ko gasolina-zerbitzugunearen orubea ditu plataformak. Instalazio

horietan jarduten duten enpresek hainbat jarduera egiten dituzte: garraio nazionala eta

nazioarteko garraioa, karga zatitua, karga osoa, salgai arriskutsuen garraioa, logistika eta

biltegiratzea, hozkailu-ibilgailuen bidezko banaketa eta aduanetako jarduerak.

2013. urtean, hiru enpresa gehiagok jardun du zentroan; hau da: 141 zeuden 2012. urtean,

eta 144, berriz, 2013. urtearen amaieran. Mugitutako salgaien kopuruak ere gora egin du

(%14), aurreko urteetakoarekin alderatuta. Hala, 2013an, 2.850.000 tona salgai mugitu dira.

2.23. taula ZAISAren jardueraren bilakaera.2011-2013

 2011 2012 2013

Instalatutako enpresak 142 141 144

Enplegua 1.600 1.600 1.650

Salgaien zirkulazioa (tona urtean) 2.500.000 2.500.000 2.850.000

Ibilgailu industrialentzako aparkaleku-kopurua 2 2 2

Ibilgailu industrialentzako aparkalekuaren azalera, guztira (m2) 45.400 45.400 45.400

Ibilgailu industrialentzako aparkalekuetako toki-kopurua 375 375 375

Batez besteko betetze-maila ibilgailu industrialentzako
aparkalekuetan, guztira

%87,5 %92,4 %94,7

Iturria: Zaisa.

Bestalde, zentroan aparkatzeko lekua handituz joan da, zenbait zabaltze-fase egin baitira (3

fase). Gaur egun, ibilgailu industrialentzat egokitutako bi aparkaleku ditu Zaisak. 45.400 m2-

ko azalera hartzen dute guztira, eta 375 toki daude. Aparkaleku horien batez besteko

betetze-maila %94,7koa izan da 2013an, aurreko urtekoa baino %2,3 handiagoa.

2013ko Euskadiko Garraioaren Panoramika

 77

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

2.8. GELTOKI INTERMODALAK

Geltoki intermodalei dagokionez, aipagarria da Eusko Jaurlaritzak egindako apustua salgaiak

trenbide bidez garraiatzea sustatzearen alde. Horren haritik, 2011ko maiatzean, Eusko

Jaurlaritzak lankidetza-protokolo bat sinatu zuen Sustapen Ministerioarekin Jundizko (Araba)

eta Lezoko (Gipuzkoa) terminal logistiko intermodalak garatzeko. Bi-biak Sustapen

Ministerioak Salgaien Trenbide Garraioa Sustatzeko Plan Estrategikoko (PEITFM) terminal

logistiko intermodalen oinarrizko sarean sartuta daude.

Gaur egun, Jundizko eta Lezoko terminal intermodalak Sustapen Ministerioak, 2013ko

azaroaren bukaeran, aurkeztu zuen logistika-zentroen estrategiaren parte dira, bai eta

Azpiegitura, Garraio eta Etxebizitza Planaren (PITVI) parte ere.

2013an, EAEko Terminal Intermodalak Garatzeko eta Sustatzeko Estrategia prestatzeko lanak

esleitu ditu Eusko Jaurlaritzaren Ingurumen eta Lurralde Politika Sailak. Lan horiek bi helburu

izango dituzte, funtsean: batetik, Eusko Jaurlaritzak terminal intermodalen alorrean ―Jundiz-

Forondan eta Lezon, espezifikoki― aurrera eraman beharreko jarduera-estrategiak zehazte;

bestetik, terminal horiek sustatzeko eta garatzeko ekintza-plan bat proposatzea.

Jundizko terminalari dagokionez, 2012. urtean, Euskal Trenbide Sareak (ETS), Eusko

Jaurlaritzaren aginduz, lehiaketara atera zuen Jundizko geltoki intermoldalaren logistikari

buruzko merkatu-azterketa, eta haren emaitza Sustapen Ministerioan aurkeztu zen 2013an.

Jundizko terminalak 48 hektareako azalera izango du eta Gasteizko aireportuari emango dio

zerbitzua; horrez gain, Bilboko portuarekin lotura izango du, eta bertan, bat egingo du

Renferen trenbide-sarearekin eta etorkizuneko Abiadura Handiko Trenarekin.

Bestalde, 2013an, Eusko Jaurlaritzak bere onespena eman zion Lezo-Gaintxurizketako tren-

geltoki intermodala aurrerantzean Pasaia-Irun izendatzeko proposamenari. Aurreko

ekitaldian, Eusko Jaurlaritzak, ETS bidez, Lezoko tren-geltoki intermodalaren logistikari

buruzko merkatu-azterketaren idazketa-lana esleitu zuen. Azterketa horiek amaituta daude

eta Sustapen Ministerioan aurkeztu ziren 2013ko abenduan. Pasaia-Irun tren-geltoki

intermodalak 15 hektarea izango ditu, eta lotura izango du Pasaiako kanpoko portuarekin,

Renfe eta EuskoTren konpainien trenbide-sarearekin eta etorkizuneko Abiadura Handiko

Trenarekin.

3. Garraioaren
eskaria 2013

 3

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 81

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3. GARRAIOAREN ESKARIA 2013

Kapitulu honetan, EAEko mugikortasun-eskariaren oinarrizko alderdiak aztertuko ditugu, bai

bidaiarien mugikortasunaren ikuspegitik, bai salgaien garraioaren ikuspegitik.

3.1. BIDAIARIEN GARRAIOA

EAEn zerbitzua ematen duten operadoreek emandako informazioa alde batera utzita, hau da

EAEko pertsonen mugikortasunari buruzko datuak ematen dizkigun argitalpenik berriena:

Euskal Autonomia Erkidegoko Mugikortasunaren azterlana 20117. Lan hori aurreko beste

batzuen jarraipena da, Euskal Autonomia Erkidegoko Mugikortasunaren azterlana 20038 eta

Euskal Autonomia Erkidegoko Mugikortasunaren azterlana 20079 lanena, hain zuzen, eta

etorkizunean, bost urtetik behin eguneratuko da. Aurreko bi argitalpenek EAEko

mugikortasunaren bilakaera aztertzeko bidea ematen digute: joan-etorrien kopurua, joan-

etorrien esparrua (lurralde barnekoa, lurralde artekoa, kanpokoa), joan-etorrien tipologia

(etapa bakarrekoak edo etapa bat baino gehiagokoak), garraio-motak, joan-etorrien

arrazoiak.

Alde horretatik, informazio hori azterlan horietan nahiz txosten honen aurreko

argitalpenetan10 bilduta dagoenez, emaitza nagusien sintesia egingo dugu epigrafe honetan,

eta operadoreek zuzenean emandako informazio guztia eguneratuko dugu.

3.1.1. Magnitude nagusiak

a) EAE

Euskal Autonomia Erkidegoko Mugikortasunaren azterlana 2011 lanean jasotako datuek

erakusten dutenez, gaur egun, eguneko 6.200.572 joan-etorri izaten dira EAEn. Beraz, gutxi

gorabehera 3,05 joan-etorri izaten dira biztanleko, lanegun arrunt batean.

7Euskal Autonomia Erkidegoko Mugikortasunaren azterlana 2011: http://www.garraioak.ejgv.euskadi.net/r41-
3441/eu/contenidos/informe_estudio/em2011/eu_def/em2011.html
8Euskal Autonomia Erkidegoko Mugikortasunaren azterlana 2003: http://www.garraioak.ejgv.euskadi.net/r41-
430/eu/contenidos/informacion/4793/eu_4108/eu_15780.html
9Euskal Autonomia Erkidegoko Mugikortasunaren azterlana 2007: http://www.garraioak.ejgv.euskadi.net/r41-
3441/eu/contenidos/informe_estudio/estudio_movilidad_2007/eu_def/estudio_movilidad_2007.html
10Euskadiko Garraioaren Panoramika 2011: http://www.garraioak.ejgv.euskadi.net/r41-
3441/eu/contenidos/informe_estudio/pano2011/eu_def/pano2011.html

http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/em2011/eu_def/em2011.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/em2011/eu_def/em2011.html
http://www.garraioak.ejgv.euskadi.net/r41-430/eu/contenidos/informacion/4793/eu_4108/eu_15780.html
http://www.garraioak.ejgv.euskadi.net/r41-430/eu/contenidos/informacion/4793/eu_4108/eu_15780.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/estudio_movilidad_2007/eu_def/estudio_movilidad_2007.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/estudio_movilidad_2007/eu_def/estudio_movilidad_2007.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/pano2011/eu_def/pano2011.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/pano2011/eu_def/pano2011.html

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 82

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.1. grafikoa Pertsonen mugikortasuna EAEn, esparruaren arabera: laburpen-taula1. 2011.

(joan-etorriak eguneko)

Bizkaia barnekoa

Eskualde barnekoa

Eskualde artekoa

3.055.339

2.436.569

618.770

Araba barnekoa

Eskualde

barnekoa
Eskualde artekoa

853.214

787.954

65.260

Gipuzkoa barnekoa

Eskualde barnekoa

Eskualde artekoa

1.976.745

1.615.622

361.123

Kanpoa

Kanpoa

Kanpoa

15.732

17.449

24.397

22.116

16.9
71

18.1
51

42.513

42.183

13.230

17.665

4
0
.7

5
7

4
0
.3

2
9

EAE

Mugimenduak guztira

Lurralde barneko mug. guz.

Lurralde arteko mug. guz.

6.200.572

5.885.298

200.904

Kanpoarekiko mug. guz. 114.370

1EAEko biztanleez dihardu.

Iturria: EAEko Mugikortasunaren azterlana 2011.

Mugikortasunaren arloari erreparatuz, eguneroko joan-etorrien %98,2k EAE bera dute

abiapuntu eta helmuga. Hain zuzen ere, grafikoan agertzen den bezala, lurralde barnekoa da

joan-etorrien %94,9 (lurralde beraren barnean izan dira 5.885.298 joan-etorri), lurralde

artekoa da %3,2 (lurralde ezberdinetan egon dira 200.904 joan-etorriren abiapuntua eta

helmuga), eta kanpokoa izan da, gainerako %1,9a (114.370 joan-etorri).

Intermodalitateari dagokionez, EAEko joan-etorrien %98,8 etapa bakarrekoak dira.

Bestalde, joan-etorrien arrazoiei erreparatuz, esan behar da nahitaezko lekualdatzeak direla

—hots, lana edo ikasketak direla-eta egindakoak— EAEko biztanleek egiten dituzten eguneroko

joan-etorrien ia erdia (%49,6). Horri dagokionez, eta azken datuak 2007. urtekoekin

alderatuta, ikusten da gora egin dutela lanak eragindako joan-etorrien kopuruak (%37,3,

2011n, eta %30,1, 2007an), eta behera, ikasketek eragindako joan-etorrienak (%12,3, 2011n,

eta %17,3, 2007an).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 83

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.2. grafikoa EAEko pertsonen mugikortasunaren banaketa 2007-2011 aldian, arrazoiaren arabera
(%).

2007 2011

 Iturria: EAEko Mugikortasunaren azterlana 2007 eta EAEko Mugikortasunaren azterlana 2011.

Garraio-moduen banaketari behatzen badiogu, nabarmentzekoa da ibilgailu pribatuaren

(autoa eta motoa) erabilera pixka bat gutxitu izana; horrez gain, oinezko joan-etorriak dira

oraindik ere lekualdatzeko modu nagusia, aurreko urteetan baino alde handiagoarekin,

gainera. Hain zuzen ere, 2011. urtean, oinezko joan-etorriak lekualdatzeen %44,8 izan ziren,

eta haren atzetik autoa zegoen (%35,8).

Bestalde, garraiobide publiko kolektiboek (autobusa, trena eta hegazkina) lekualdatzeen

%16,1 zuten, eta bizikleta bidezko garraioak pisua hartu zuen garraio-mota gisa; zehazki,

lekualdatzeen %1,9 izatera iritsi zen.

3.3. grafikoa EAEko pertsonen mugikortasunaren banaketa 2007-2011 aldian, garraio-motaren
arabera (%).

2007 2011

Iturria: EAEko Mugikortasunaren azterlana 2007 eta EAEko Mugikortasunaren azterlana 2011.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 84

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Errepideko eta trenbideko garraio kolektiboaren zerbitzu publikoen erabiltzaileen bilakaera

aztertuz, eta operadoreek zuzenean emandako datuak kontuan hartuz, nabarmendu beharra

dago 2013an %1,3 gutxitu dela bidaiari kopuru osoa, aurreko urtekoarekin alderatuta.

Zehazki, 247,4 milioi erabiltzaile izan dira guztira; hau da, 3 milioi joan-etorri gutxiago egin

dira. Datuak xeheago emanez, hiriarteko trenak izan du beherakadarik handiena: 2,2 milioi

erabiltzaile gutxiago (-%6,0); hiri-autobusa dator ondotik, 812 mila bidaiari gutxiagorekin

(-%1,2); eta hiri-trena, azkenik, 443 mila bidaiari gutxiagorekin (-%0,4). Bidaiari kopurua

handitzea lortu duen garraiobide bakarra ―aurreko urtean bezala― hiriarteko autobusa izan

da, 2012an baino 400 mila joan-etorri gehiago egin baititu (%0,8 gehiago, alegia).

Dena den, garraio kolektiboaren bilakaera aztertzean, beharrezkoa da aztertutako eremu

geografikoko eskaintzaren ikuspegi orokorra kontuan edukitzea; izan ere, azpiegitura berriak

martxan jartzearen ondorioz, batetik, garraio kolektiboaren eskari berriak asetzen dira, eta

bestetik, joan-etorriak garraiobide batetik bestera aldatzen dira, garraio publikoaren

eskaintza murriztu gabe.

3.1. taula Bidaiarien bilakaera errepide- eta trenbide-garraio kolektiboen zerbitzu
publikoetan, 2000-2013 aldian.

(bidaiariak, milakotan)

URTEA
Hiriko

AUTOBUSA
Hiriarteko
AUTOBUSA

Hiriko
TRENA

Hiriarteko
TRENA1

GUZTIRA Urteko   metatua

2000 61.325 54.523 54.173 55.071 225.092

2001 61.990 56.431 55.895 56.223 230.539 2,4 2,4

2002 61.190 52.404 66.753 53.934 234.281 1,6 4,0

2003 62.322 54.058 73.753 52.700 242.833 3,7 7,7

2004 63.326 53.942 75.281 48.259 240.808 -0,8 6,9

2005 63.818 49.840 80.622 48.720 243.000 0,9 7,8

2006 64.800 49.293 82.715 48.679 245.487 1,0 8,8

2007 67.109 47.345 88.770 46.340 249.564 1,7 10,5

2008 66.650 47.743 89.292 45.050 248.735 -0,3 10,1

2009 64.571 47.370 94.533 41.971 248.444 -0,1 10,0

2010 65.531 47.139 98.383 39.392 250.445 0,8 10,8

2011 67.677 48.670 100.041 37.540 253.928 1,4 12,2

2012 66.942 49.268 97.975 36.277 250.462 -1,4 10,8

2013 66.130 49.668 97.532 34.109 247.439 -1,3 9,9
1 Alde batera utzi dira La Reinetako funikularreko bidaiariak.

Iturria: GIS - Garraioaren Informazio Sistema (EUSGABE).

Azkenik, generoaren ikuspegitik, ikus daiteke garraio-moduak erabiltzean badaudela

desberdintasun batzuk emakumeen eta gizonen artean. 2011. urteari dagokionez erabilgarri

dauden azken datuen arabera, gizonen artean nagusitasun handiagoa dute ibilgailu

pribatuetako joan-etorriek, mugimendu guztien %46,4, hain zuzen; emakumeen artean,

berriz, mugimendu guztien %27,8 dira joan-etorri horiek. 2007-2011 aldia aztertuta, ikusten

da emakumeen mugikortasun-ereduak gehiago zaintzen duela iraunkortasuna: ibilgailu

motordun pribatuak gutxiago erabiltzen dituzte (4 puntu gutxiago) eta motorrik gabeko

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 85

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

moduak, berriz, gehiago (6,1 puntu gehiago). Dena den, gizonek zein emakumeek gutxiago

erabili dituzte garraio-zerbitzu kolektiboak, dela trena, dela autobusa.

3.2. taula Joan-etorriak garraio-motaren eta sexuaren arabera, 2007-2011 aldian.

Garraio-mota
Emakumezkoak Gizonezkoak Guztira

2007 (%) 2011 (%) 2007 (%) 2011 (%) 2007 (%) 2011 (%)

Motorrik gabea 47,0 53,1 37,3 39,8 42,2 46,7

Trenbideko garraioa 8,7 7,6 6,7 5,3 7,7 6,5

Autobusa 11,6 9,8 7,8 6,9 9,8 8,4

Ibilgailu pribatua 31,8 27,8 45,7 46,4 38,6 36,7

Beste batzuk 0,9 1,6 2,5 1,6 1,7 1,7

Iturria: EAEko Mugikortasunaren azterlana 2007 eta EAEko Mugikortasunaren azterlana 2011.

b) Lurraldearen araberako banaketa

Euskadiko biztanleriaren mugikortasunaren ezaugarriak antzekoak dira hiru lurralde

historikoetan, baina badira berezitasunak, ez direlako berdinak orografia, biztanleriaren

lurraldekako banaketa, mugikortasun-beharrak eta garraio kolektiboaren eskaintza. Hori dela

eta, azterketa xeheago bat egin behar da.

EAEko joan-etorrien %51,7 Bizkaiko lurralde historikoko biztanleek egin dituzte; %33,3,

Gipuzkoakoek; eta gainerako %15a, Arabakoek.

3.3. taula Pertsonen mugikortasuna EAEn, bizileku duten lurraldearen arabera, 2003-2011
aldian.

Joan-etorriak

5. urtetik gorako
biztanleak

Joan-etorriak, 5
urtetik gorako

biztanleko Kop. %

2003

Araba 750.736 13,7 272.716 2,76

Bizkaia 2.758.254 50,5 1.072.694 2,57

Gipuzkoa 1.955.169 35,8 639.548 3,06

EAE 5.464.159 100 1.984.958 2,75

2007

Araba 921.635 15,1 291.263 3,20

Bizkaia 3.224.633 53,0 1.091.548 2,94

Gipuzkoa 1.941.332 31,9 660.627 2,95

EAE 6.087.600 100,0 2.043.438 2,98

2011

Araba 932.387 15,0 295.554 3,15

Bizkaia 3.206.263 51,7 1.080.375 2,97

Gipuzkoa 2.061.921 33,3 657.190 3,14

EAE 6.200.572 100,0 2.033.118 3,05

Iturria: EAEko Mugikortasunen azterlana 2003, EAEko Mugikortasunaren azterlana 2007, EAEko
Mugikortasunaren azterlana 2011, eta Estatistikako Institutu Nazionala.

Azterketa 2007-2011 aldiko bilakaerara mugatuz, ikusten da batez ere Gipuzkoan bizi direnek

eragin dutela azken lau urteetan izan den mugikortasun orokorraren hazkundea; zehazki,

%6,2ko hazkundea izan dute. Atzetik, arabarrak daude, %1,2ko hazkundearekin. Bizkaian,

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 86

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

aldiz, behera egin du joan-etorrien kopuruak (-%0,6), eta beraz, hazkunde orokorra txikiagoa

izatea eragin du.

3.4. grafikoa EAEko pertsonen mugikortasunaren banaketa, lurraldearen eta garraio-motaren
arabera, 2011n.

Araba Bizkaia Gipuzkoa

Iturria: EAEko Mugikortasunaren azterlana 2011.

Lurralde bakoitzaren barneko mugikortasuna garraio-mota aintzat hartuta aztertuz gero, eta

alderaketa eginez, nabarmentzen da Gipuzkoan dagoela ibilgailu pribatuaren erabileraren

proportziorik handiena (joan-etorri guztien %39,2), bai eta errepideko garraio kolektiboaren

proportziorik handiena ere (%9,9). Bestalde, Metro Bilbaoren arrakasta aintzat hartuta logikoa

denez, Bizkaian dago trenbide bidezko mugikortasunaren ehunekorik handiena (joan-etorri

guztien %10,5). Eta azkenik, Araban, bereziki azpimarratu behar da bizikletaren erabilera

handia; zehazki, lurraldean egiten diren joan-etorrien %6,5 bizikletaz egiten dute bertako

biztanleek.

Bestalde, garraio-motaren araberako banaketa aztertzen badugu, eta bilakaera EAEko

hiriburuka bereizten badugu, azpimarratu behar da 2006-2011 aldian behera egin dutela

hiriburuak abiapuntu edo helmuga izanik ibilgailu pribatuan egindako lekualdatzeak. Garraio-

zerbitzu kolektiboan egindako lekualdatzeek ere behera egin dute aldi horretan, Bilbo eta

Donostia abiapuntu edo helmuga duen trenbide bidezko garraio publikoak izandako

beherakadaren ondorioz, batez ere. Motorrik gabeko garraiobideetan (oinez zein bizikletaz)

egindako joan-etorriek orekatu dute, oro har, jaitsiera hori.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 87

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.4. taula Joan-etorrien bilakaera, guztira (abiapuntua eta/edo helmuga hiriburuetan). 1996-2011

Bilbo Donostia Gasteiz

19961 20021 20062 20113 19961 20021 20062 20113 19961 20021 20062 20113

Automobila (ibilgailu pribatua) %25 %24 %28,3 %27,0 %33 %35 %40,9 %39,1 %29 %31 %39,2 %35,5

Garraio kolektiboa %23 %24 %36,05 %29,7 %19 %18 %27,0 %22,1 %8 %8 %9,24 %12,3

-Errepidea

-Autobus
berezia

-- -- %1,15 %1,78 -- -- %5,1 %2,5 -- -- %3,0 %3,2

-Garraio
publikoa

-- -- %11,2
%8,5

-- -- %15,1
%15,2

-- -- %6,0
%6,2

-Trenbideko
garraioa

-Garraio
publikoa

-- -- %23,7 %19,4 -- -- %6,8 %4,4 -- --
%0,24

(*)
%2,9

Oinez %48 %49 %33,8 %39,1 %42 %41 %26,0 %31,8 %56 %55 %48,0 %43,9

Etapa bat baino gehiagokoa4 -- -- -- %2,8 -- -- -- %1,07 -- -- -- %0,69

Beste batzuk %4 %3 %1,86 %1,39 %6 %6 %6,16 %5,9 %7 %6 %3,7 %7,6

- Bizikleta -- --
%0,26

(*)
%0,38 -- -- %1,76 %2,5 -- -- %2,6 %6,8

- Beste batzuk -- -- %1,6 %1,01 -- -- %4,4 %3,4 -- -- %1,1 %0,86
1 Iturria: Euskal Autonomia Erkidegoko pertsonen mugikortasunari buruzko 2003
2 Iturria: Euskal Autonomia Erkidegoko Mugikortasunaren azterlana 2007 azterketarako egindako inkesta.
3 Iturria: Euskal Autonomia Erkidegoko Mugikortasunaren azterlana 2011 azterketarako egindako inkesta.
4 Etapa bat baino gehiagoko moduan garraio-mota aldatzea dakartenak (adibidez, autobusa-trena) eta ez
dakartenak sartzen dira (adibidez, autobusa-autobusa). 2011 baino lehen egin ziren inkestetan, etapa bat baino
gehiagoko lekualdatzea bada (garraio-mota aldatu ala ez) lekualdatzea lehen garraio-motan zenbatzen zen.

(*) Laginketa-errore askoko datuak.

Bestalde, eta erkidegoko hiru hiriburuetako bakoitzaren barne-lekualdatzeek 2006-2011

aldian izandako bilakaerari erreparatuta, ikusten da Gasteizen autoaren erabilerak asko egin

duela behera, tranbia jarri zenetik garraiobide hori gero eta gehiago erabiltzen delako,

batetik, eta bizikletaz egiten diren joan-etorriak gero eta gehiago direlako, bestetik. Aldiz,

ibilgailu pribatuen erabilerak pixka bat egin du gora Bilboko eta Donostiako biztanleen

artean, hiri barneko autobusen erabileraren kaltetan. Baina igoera nabarmenenak oinezko

joan-etorriek izan dituzte, bai Bilbon bai Donostian, bai eta bizikletaz egindakoek ere, azken

horiek pisu txikiagoa izan arren.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 88

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.5. taula Hiriburuen barneko joan-etorrien bilakaera (abiapuntua eta helmuga hiriburu berean).
1996-2011

Bilbo Donostia Gasteiz

19961 20021 20062 20113 19961 20021 20062 20113 19961 20021 20062 20113

Autoa (ibilgailu pribatua) %13 %13 %10,5 %10,9 %27 %28 %23,8 %22,1 %27 %28 %29,5 %24,8

Garraio kolektiboa %23 %24 %29,1 %24,5 %19 %18 %25,52 %20,5 %8 %7 %7,5 %12,3

-Errepidea

-Autobus
berezia

-- --
%0,60

(*)
%1,66 -- -- %4,9 %2,1 -- -- %1,6 %2,0

-Garraio
publikoa

-- -- %12,7
%9,0

-- -- %19,3
%17,3

-- -- %5,9
%6,8

-Trenbideko
garraioa

-Garraio
publikoa

-- -- %15,8 %13,9 -- --
%1,32

(*)
%1,19 -- -- %3,5

Oinez %62 %61 %58,9 %61,8 %47 %48 %42,6 %48,7 %60 %59 %58,9 %53,4

Etapa bat baino gehiagokoa4 -- -- -- %1,21 -- -- -- %0,55 -- -- -- %0,26

Beste batzuk %2 %2 %1,41 %1,57 %7 %6 %8,2 %8,1 %5 %6 %4,1 %9,3

- Bizikleta -- --
%0,28

(*)
%0,51 -- -- %2,7 %3,9 -- -- %3,2 %8,2

- Beste batzuk -- -- %1,13 %1,06 -- -- %5,5 %4,3 -- -- %0,9 %1,03
1 Iturria: Euskal Autonomia Erkidegoko Mugikortasunaren azterlana 2003
2 Iturria: Euskal Autonomia Erkidegoko Mugikortasunaren azterlana 2007 azterketarako egindako inkesta.
3 Iturria: Euskal Autonomia Erkidegoko Mugikortasunaren azterlana 2007 azterketarako egindako inkesta.
4 Etapa bat baino gehiagoko moduan garraio-mota aldatzea dakartenak (adibidez, autobusa-trena) eta ez
dakartenak sartzen dira (adibidez, autobusa-autobusa). 2011 baino lehen egin ziren inkestetan, etapa bat baino
gehiagoko lekualdatzeetan (garraio-mota aldatu ala ez) lekualdatzea lehen garraio-motan zenbatzen zen.

(*) Laginketa-errore askoko datuak.

3.1.2. Errepideko garraioa

a) Ibilgailu pribatu bidezko mugikortasuna

Hamarkada honetan, motorizazio-indizeak izan duen gorako joerak argi erakusten du autoa

gero eta gehiago erabiltzen dela, mila biztanleko 403,2 auto izatetik 434,1 auto izatera

pasatu baikara 2003-2013 aldian. Nolanahi ere, azken bi urteotan, EAEko biztanleen

motorizazio-indizeak gora egiteari utzi diola erakusten dute datuek: 2012an, %0,3 jaitsi da

indize hori, 2011. urtearekin alderatuta, eta 2013an, %0,4, aurreko urtearekin alderatuta

(435,9 auto mila biztanleko, 2012. urtean; 434,1 auto mila biztanleko, 2013an).

Ibilgailu pribatuaren erabileraren bilakaerari dagokionez, esan behar da 2011. urteko

kopuruak (urte horretakoak baitira eskura ditugun azken datuak) 2003. urtekoen antzekoak

izan zirela. Horri dagokionez, eta 2007-2011 aldian lurraldearen araberako azterketa eginda,

ikusten da Bizkaian eta Araban egin duela gehien behera ibilgailu pribatuaren erabilerak (-3,9

eta -3,8 puntu, hurrenez hurren). Gipuzkoa izan da ibilgailu pribatua gehien erabili den

lurraldea (%37,1, 2011. urtean), baina bilakaera ona izan du, 2,4 puntu egin baitu behera

aztertutako aldian.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 89

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.5. grafikoa Pertsonen auto bidezko mugikortasuna: autoaren erabilera 2003 eta 20111 artean

(%)

% 31,2 % 31,3

% 38,0

% 33,7
% 35,4 % 34,8

% 39,5

% 36,3

% 31,6 % 30,9

% 37,1

% 33,1

0%

20%

40%

60%

Araba Bizkaia Gipuzkoa EAE

2003 2007 2011

1 Guztirakoa probintzia barneko lekualdatzeen batukaria da.

Iturria: EAEko Mugikortasunaren azterlana 2003, EAEko Mugikortasunaren azterlana 2007 eta EAEko
Mugikortasunaren azterlana 2011.

Errepideko ibilgailuen hiriarteko zirkulazioari dagokionez, autoa erabili da joan-etorrien

%70 egiteko; hain zuzen ere, eguneko 949.348 joan-etorri egin dira autoz hiri artean11.

Azterketan gehiago sakonduz, eta probintzia barneko hiriarteko joan-etorriei erreparatuta,

ikusten da Araban erabiltzen dela gehien autoa (joan-etorrien %84,9). Gipuzkoan, apur bat

gutxiago erabiltzen da, eta Bizkaian askoz ere gutxiago (%60,8).

Autoaren erabileraren indizeak gora egiten du probintzia arteko lekualdatzeak aztertzen

baditugu, eta are gehiago EAEtik kanpoko lurraldeekiko lekualdatzeetan. Probintzia arteko

zirkulazioari dagokionez, Bizkaia eta Araba arteko loturetan erabiltzen da gutxien autoa

(joan-etorrien %77,2 inguru), eta ondoren, Bizkaia eta Gipuzkoa artekoetan (%82,4). Bestalde,

Araba eta Gipuzkoa arteko joan-etorrien %92 autoz egiten dira.

11Gidatutako autoa, bidaiatutako autoa eta taxia barne hartzen ditu.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 90

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.6. grafikoa EAEn autoz egindako hiriarteko joan-etorriak 2011n: laburpen-mapa.

(joan-etorriak eguneko eta autoa erabili dutenen %)

Kanpoa

Kanpoa

Kanpoa

13.441 (% 85,4)

14.559 (% 83,4)

18.714 (% 76,7)18.998 (% 85,9)

15.8
21 (%

 9
3,2

)

16.4
96 (%

 9
0,9

)

34.723 (% 82,3)

12.978 (% 98,1)
17.232 (% 97,5)

375.925

(% 60,8)

Eskualde art.

257.436

(% 71,3)

Eskualde art.

55.418

(% 84,9)

Eskualde art.

35.025 (% 82,4)

3
1
.7

6
1
 (

%
 7

7
,9

)

3
0
.8

2
1
 (

%
 7

6
,4

)

* Hiriartekoak jotzen dira eskualde batetik bestera egindakoak, probintzia barnekoak izan edo kanpokoak
izan.

** Ez dira sartzen eskualde beraren barnean egiten diren hiriarteko lekualdatzeak.

Iturria: EAEko Mugikortasunaren azterlana 2011.

Azkenik, kanpoarekiko lekualdatzeei dagokienez, hauek dira autoaren erabilerari buruzko

datuak: Bizkaian, horrelako joan-etorrien %81,1 egiten da autoz, Gipuzkoan %84,4, eta Araban

%97,8.

Hirien barruan ibilgailu pribatuarekin mugikortasunari dagokionez, eta Euskal Autonomia

Erkidegoko Mugikortasunaren azterlana 2011 azterketaren arabera, Gasteizen autoz12 egiten

da barneko joan-etorrien %67,4, Donostian gutxixeago (%55,8), eta Bilbon erabiltzen da

gutxien banakako ibilgailu motorduna (%31,8).

Horrez gain, aipatzeko modukoak dira Euskadiko hiriburuetara motordun ibilgailuen bidez

sartzeari buruzko datuak, EAEko ibilgailu-zirkulazioaren zati handi bat horrela egiten baita,

EAEko biztanleek guztira egiten dituzten joan-etorrien %40,6, hain zuzen. Izan ere ibilgailu

pribatua da hiriburuetara sartzeko gehien erabiltzen den garraiobidea.

12Horren baitan sartzen dira gidatutako autoa, bidaiatutako autoa, motorra eta taxia.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 91

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Horri dagokionez, mugikortasunari buruzko azken azterketetan argitaratutako datuak oinarri

hartuta, Bilbo da kanpotik ibilgailu pribatu gehien sartzen diren hiriburua (guztira, 142.579

joan-etorri egunean); ondoren, Donostia dago (98.303 joan-etorri egunean), eta azkenik,

Gasteiz (62.547 joan-etorri egunean).

3.7. grafikoa Kanpotik hiriburuetara autoz egindako sarrerak. 2007-2011.

(joan-etorriak eguneko)

62.547

98.303

142.579

67.293

102.473

153.896

0

50.000

100.000

150.000

200.000

Gasteiz Donostia Bilbo

2007 2011

Iturria: EAEko Mugikortasunaren azterlana 2007 eta EAEko Mugikortasunaren azterlana 2011.

b) Garraiobide kolektibo bidezko mugikortasuna

Errepideko garraio publikoaren eskariari buruzko datuak aurkeztu eta aztertu aurretik, azaldu

behar da ezin dela autobus publikoen erabiltzaile kopuruaren bilakaerari buruzko ondoriorik

atera, ez hiri barneko mugikortasunean ez hiriarteko mugikortasunean, baldin eta azterketa

ez bada egiten testuinguru baten barruan eta aztertutako eremu geografiko bakoitzean

zerbitzuak ematen dituzten garraio publiko kolektiboaren operadore guztiak aintzat hartuta.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 92

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.6. taula Hiriko garraio publikoa: EAEko hiriburuetako autobus-zerbitzu erregularren
erabiltzaileak 1990 eta 2013 artean.

(bidaiariak, milakotan, eta ehunekoak)

Urtea

Gasteiz Donostia Bilbo GUZTIRA

Bidaiariak,
milakotan

Per. urteko

 (%)
Bidaiariak,
milakotan

Per. urteko

 (%)
Pertsonak,
milakotan

Per. urteko

 (%)
Pertsonak,
milakotan

Per. urteko

 (%)

1990 10.295 - 27.001 - 29.494 - 66.790 -

1995 10.765 0,9 26.371 -0,5 30.208 0,5 67.344 0,2

2000 11.383 1,1 27.213 0,6 22.729 -5,5 61.325 -1,9

2004 11.805 0,9 26.003 -1,1 25.518 2,9 63.326 0,8

2005 11.513 -2,5 26.219 0,8 26.086 2,2 63.818 0,8

2006 10.865 -5,6 26.670 1,7 27.265 4,5 64.800 1,5

2007 12.043 10,8 27.361 2,6 27.705 1,6 67.109 3,6

2008 12.643 5,0 28.003 2,3 26.004 -6,1 66.650 -0,7

2009 10.356 -18,1 28.460 1,6 25.755 -1,0 64.571 -3,1

2010 11.091 7,1 29.015 2,0 25.425 -1,3 65.531 1,5

2011 11.881 7,1 29.217 0,7 26.579 4,5 67.677 3,3

2012 12.165 2,4 28.963 -0,9 25.814 -2,9 66.942 -1,1

2013 12.657 4,0 27.652 -4,5 25.821 0,0 66.130 -1,2

Iturria: Tuvisa, Bilbobus eta Dbus.GIS - Garraioaren Informazio Sistema (EUSGABE).

Behin hori argituta, eta azterketa hiri barneko alorrera mugatuta, esan beharra dago EAEko

hiriburuetan zerbitzuak ematen dituzten hiru autobus-konpainiek —hau da, Vitoria-Tuvisa

(Gasteiz), Dbus (Donostia) eta Bilbobus (Bilbo)— 66,1 milioi pertsona garraiatu dituztela

guztira 2013an. 2012an jasotako datuak baino %1,2 gutxiago da hori.

Konpainia bakoitza banan-banan aztertuz, DBus-ek 27,7 milioi pertsona garraiatu ditu 2013an,

eta beraz, %4,5eko jaitsiera izan du bere jardueran. Behera egin du, beraz, bi urtez jarraian,

aurreko urteetako goranzko joerarekin hautsiz. Horrekin lotuta, aipatu beharra dago hiru

hiriburuetako hiri barneko autobusetan egiten diren bidaia guztien %41,8 DBus konpainiak

egiten dituela.

Bilbobusek, bestalde, aurreko urteko bidaiari kopuruari eutsi dio. Zehazki, 2013an, 25,8 milioi

joan-etorri egin ditu; beraz, aurreko urteko eta aurtengo datuen artean ez dago alderik.

Nabarmentzekoa da EAEko hiri-autobusen bidaia guztien %39 Bilbobusek egiten dituela.

Tuvisak, azkenik, garraiatutako bidaiari kopurua handitzea lortu du 2013an, eta bere horretan

eutsi dio 2007an hasitako goranzko joerari, 2009an bakarrik etenda, tranbia martxan jarri

izanaren eraginez. Zehazki, 2013an, konpainiak garraiatutako erabiltzaileen kopurua %4

handitu da, eta 2008an Gasteizko tranbia abian jarri aurretik izandako jarduera-maila

handiena bera ere gainditu da. Hala, 2013ko ekitaldian, Tuvisak 12,7 milioi bidaiari garraiatu

ditu (aurrekoan baino 492 mila pertsona gehiago), eta beraz, hiru hiriburuetako hiri-

autobusek egin dituzten bidaia guztien %19,1 konpainia horren bidez bideratu dira.

Bilakaera aztertzeko epe luzeagoa hartuta, azpimarratzekoa da hiru konpainiek garraiatutako

pertsonen egungo kopurua laurogeita hamarreko hamarkadaren hasierakoaren antzekoa dela,

baina desberdintasun nabarmenak daudela hala ere hiru hiriburuen artean. Hala, hiri barneko

autobusetan egindako joan-etorrien kopuruak Gasteizen nabarmen gora egin duen bitartean

(%22,9), Donostian autobus erabiltzaileen zenbatekoa hamarkada horretako hasierako mailara

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 93

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

hurbiltzen ari da (%2,4), eta epe berean, Bilbon, %12,4 murriztu da. Horri lotuta, berriro

azpimarratu behar da, bilakaera hori aztertzean, kontuan hartu behar dela Bilboaldeko

metropoli-inguruko garraio-zerbitzu publiko kolektiboaren eskaintza. Izan ere, aztertu dugun

denbora-tartean, garraiobide berriak jarri dituzte erabiltzaileen eskura, hala nola metroa eta

tranbia, eta beraz, hiriko garraio-zerbitzu publikoen guztizko eskaria asko handitu da.

3.8. grafikoa Hiriko garraio publikoa: EAEko hiriburuetako autobus-zerbitzu erregularren erabiltzaile
kopuruaren bilakaera 1990 eta 2013 artean

(bidaiariak, milakotan)

0

10.000

20.000

30.000

40.000

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

20
13

Donostia Bilbo Gasteiz

Iturria: Tuvisa, Bilbobus eta Dbus.

Operadore hauek ematen dute garraio kolektiboko zerbitzua errepideko hiriarteko joan-

etorrietan: Bizkaibusek Bizkaiko lurralde historikoan, Arabako Hiriarteko Autobusek (AIA)

Araban eta Lurraldebus osatzen duten eragileek Gipuzkoan.

Bizkaibusek 28,1 milioi erabiltzaile izan ditu 2013an; aurreko urtean izandako erabiltzaileen

antzeko kopurua, beraz. Dena dela, konpainiaren azken urteotako bezero galerak ―galera

txikia bada ere― bere horretan dirau. Aurrez adierazi bezala, datu horiek aztertzeko,

Bilboaldeko garraio publikoko zerbitzuen eskaintza osoa hartu behar da kontuan, azken

urteotan asko ugaritu baita garraio kolektiboaren eskaria Bilboaldeko metropoli-inguruan.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 94

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.7. taula Hiriarteko garraio publikoa: hiriarteko autobus-zerbitzu erregularren erabiltzaileak
2000 eta 2013 artean

Urtea

Gipuzkoa, Donostia izan ezik Bizkaia, Bilbo izan ezik1 Araba, Gasteiz izan ezik2

Pertsonak,
milakotan

Per. urteko 
(%)

Pertsonak,
milakotan

Per. urteko 
(%)

Pertsonak,
milakotan

Per. urteko 
(%)

2000 18.461,2 -- 36.062,0 -- ez eskur. --

2001 17.748,7 -3,9 38.535,9 6,9 145,5 --

2002 17.022,3 -4,1 35.115,4 -8,9 267,0 83,5

2003 16.712,0 -1,8 37.030,6 5,5 315,3 18,1

2004 16.626,6 -0,5 36.875,8 -0,4 439,2 39,3

2005 15.382,3 -7,5 34.134,2 -7,4 324,3 -26,2

2006 16.109,1 4,7 32.810,0 -3,9 374,0 15,3

2007 16.120,2 0,1 30.875,7 -5,9 349,3 -6,6

2008 17.199,1 6,7 30.195,5 -2,2 348,2 -0,3

2009 18.140,6 5,5 28.807,8 -4,6 421,0 20,9

2010 18.907,5 4,2 27.716,3 -3,8 516,4 22,7

2011 19.772,4 4,6 28.397,6 2,5 500,1 -3,1

2012 20.517,0 3,8 28.255,8 -0,5 495,0 -1,0

2013 21.121,0 2,9 28.057,0 -0,7 490,0 -1,0
1 Bizkaibusen lineek (Transportes Colectivos SAk, Encartaciones SAk, Compañía de Autobuses Vascongados SAk,
Pesak, EuskoTrenek, ADNORek eta Loiuko Autobusek) garraiatutako bidaiariak ditu kontuan taulak. EuskoTren
2002ko abenduaren 1ean sartu zen Bizkaibus sarean; ADNOR, 2005eko abenduaren 1ean; eta Loiuko Autobusak,
2006ko azaroaren 1ean.
2 2003tik 2006ra bitartean erabiltzaile kopuruan egondako gorabeherak linea batean izandako aldaketen ondorio
dira nagusiki; Gasteiz eta Gorbeia merkataritza-gunea lotzen zituen linea horrek.

Iturria: Bizkaiko Garraio Partzuergoa, Gipuzkoako Foru Aldundia eta Arabako Foru Aldundia.

Bestalde, Gipuzkoako hiriarteko autobusen erabilerak 2005. urtean hasitako goranzko bideari

eusten dio, eta 2012an, 21,1 milioi bidaiari izan ditu guztira; zehazki, 2012ko datuekin

alderatuz, %2,9ko igoera izan du. Epe luzeagoko azterketa bat eginez gero, ikus daiteke

Lurraldebusen hiriarteko autobusen erabiltzaileak %14,4 gehitu direla 2000. urtetik hona ―hau

da, eskura dugun lehen erregistrotik hona―. 2005etik 2013ra bitartean ―bidaiari kopuru

txikiena erregistratu zen urtetik hona―, berriz, Lurraldebusen hiriarteko autobusen

erabiltzaileak %37,3 gehitu dira.

Azkenik, AIA Arabako Hiriarteko Autobusek 490 mila joan-etorri egin dituzte 2013. urtean;

beraz, konpainia horren jarduera %1 txikiagoa izan da aurreko urtekoa baino, iaz gertatu zen

bezala. Dena dela, bidaiari kopuruaren azken urteotako beherakada hori motelduz doa. Horri

dagokionez, ñabardura bat egin behar da: lurraldearen okupazio-eredua desberdina delako

erabiltzen da hain gutxi Araban hiriarteko autobusa —eta, bereziki, beste bi lurraldeekin

alderatuta—, populazioa oso kontzentratuta baitago hiriburuan, eta horrek probintzia

horretako herrien arteko lekualdatze-eskaria txikiagoa izatea eragiten du.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 95

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.1.3. Tren bidezko garraioa

a) Hiriko / metropoli inguruko garraioa

2013an, Bilboko metroak aurreko urteko bidaiari kopuru ia berari eutsi dio. Zehazki, 87,1

milioi pertsona ibili dira metroan; hau da, aurreko urtean baino 482 mila gutxiago (-%0,6).

Izan ere, 2012an, metroak 87,7 miloi bidaiari izan zituen (2011n baino %2,2 gutxiago).

3.9. grafikoa Hiriko eta metropoli-inguruko garraio publikoa: Bilboko metroaren erabiltzaile
kopuruaren bilakaera 1995 eta 2013 artean.

(bidaiariak, milakotan)

88.556 87.615 87.13389.616

79.78077.802

4.730

31.660

41.494

49.102 50.88654.173 55.895

66.706

72.609 73.089

85.864 86.334 87.044

0

20.000

40.000

60.000

80.000

100.000

120.000

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013
1

1 Martxan jarri zutenetik (1995eko azaroaren 11tik) urte amaiera arte.

Iturria: Metro Bilbao.

Erabiltzaileen kopurua geltokien arabera aztertzen badugu, Bilboko erdiguneko geltokietan

izan da jarduera handiena, ohikoa den bezala: zehazki, Moyuako, Indautxuko, Alde Zaharreko,

Abandoko eta San Mameseko geltokietan ibili da jende gehien, hurrenkera horretan (6,2 milioi

eta 5,9 milioi arteko joan-etorri urtean). Hala, bost geltoki horiek Metro Bilbaoren trafiko

osoaren %34,5 hartzen dute. Azterketa ibaiaren bi aldeetan sakonduz ikus daitekeenez,

Ezkerraldean, Gurutzetako eta Barakaldoko geltokiak erabili dituzte gehien: zehazki, 4 milioi

bidaiaritik gora izan dira bi geltoki horietan. Eskuinaldean, berriz, Areetako geltokia izan da

erabiltzaile gehien izan dituena, 3,8 milioi joan-etorrirekin. Bidaiari gutxien ibili diren

geltokiak, berriz, hauek izan dira: Eskuinaldean, Urbinaga (bidaiari guztien %0,1), eta

Ezkerraldean, Lutxana (%0,2), Lamiako (%0,3) eta Berango (%0,4).

Bestalde, bidaiarien joan-etorrien kopuruak gora egin du bai Ariz eta Basauri geltokietan

(%2,25 eta %6,8, hurrenez hurren) bai Etxebarri eta Astrabuduan ere (%3 eta %2,3, hurrenez

hurren); bi lehenengo horiek 2011n hasi ziren zerbitzua ematen, eta hori dela eta, haien

erabilpen-maila sendotuta dago dagoeneko. Bestalde, geltoki hauetan murriztu da gehien

erabiltzaileen eskaria: Berangon (-%8,5), Lutxanan (-%7), Urbinagan (-%4,7), Alde Zaharrean

(-%4,3) eta Gobelan (-%4). Berango eta Lutxanako geltokiek izan duten jaitsiera aldeen arteko

mugikortasunak eragin du neurri handi batean.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 96

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Azkenik, indarrean dauden tituluen erabilerari dagokionez, Creditrans izan da txartelik

erabiliena ekitaldi honetan ere, nahiz eta jaitsiera txiki bat izan duen: 2012an bidaien %53,9

izatetik, 2013an %53,5 izatera igaro baita. Garrantziari dagokionez, atzetik ditu Hileko Bonoa

eta Gizatrans, %15,19 eta %12,29ko erabilerarekin, hurrenez hurren. Erabileraren aldetik,

badira aintzat hartu beharreko beste bi titulu: Super 50 eta Anual (%7,99 eta %5,47, hurrenez

hurren). Bestalde, noizbehinkako txartelaren erabilera gora egiten hasi da nabarmen, eta

erabilitako txartelen %2,74 izatera iritsi da; 2012. urtearekin alderatuta, beraz, txartel

horren erabileraren gorakada %36,3koa izan da.

3.10. grafikoa Hiriko garraio publikoa: EuskoTrenen erabiltzaile kopuruaren bilakaera 2002 eta 2013
artean.

(pertsona kopurua)

3.083.682 3.119.949

111.180

4.689.282

6.977.841

2.906.352
2.849.608

2.998.843
2.846.713 2.799.4522.934.852

2.819.927

1.143.957

47.248

2.191.696

7.279.2267.425.646 7.275.965

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Bilboko T. Gasteizko T.

1

1 Martxan jarri zutenetik (2002ko abenduaren 12tik) urte amaiera arte.

Iturria: EuskoTren.

Tranbia-sistemak eskainitako zerbitzuari dagokionez, EuskoTren konpainiak 10,4 milioi

erabiltzaile izan ditu, guztira, 2013an; %0,38ko igoera, beraz, aurreko ekitaldiarekin

alderatuta.

Batetik, Gasteizko tranbiak gora egin du pixka bat (%0,04) bidaiari kopuruan; horrek esan nahi

du aurreko urtean baino 3.261 pertsona gehiagok erabili dutela tranbia, eta 7.279 milioi joan

etorri egin direla guztira, azken urtean.

Bestalde, Bilboko tranbiak gora egin du erabiltzaile kopuruan, 3,12 milioi bidaiariraino. Beraz,

aurreko urtean baino %1,17 bidaiari gehiago izan ditu aurten.Hori du inoizko daturik onena,

2003an martxan jarri zenetik. Lehen urte hartan 1,14 milioi bidaiari inguruk erabili zutela

kontuan hartuta, erabiltzaile kopurua %172 handitu da hamarkada batean.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 97

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

b) Hiriarteko garraioa

Renfek ―hala sare konbentzionalean nola zabalera metrikoko sarean― eta EuskoTrenek

ematen dituzten garraio-zerbitzuek osatzen dute EAEko trenbide-eskaintza. Bi konpainia

horien artean, 34,1 milioi pertsonaren eskariari erantzun diote 2013an, eta aurreko urtean

baino %6 joan-etorri gutxiago egin dituzte. Horrenbestez, hiriarteko trenbide bidezko

garraioak duela hamar urte baino gehiago hasitako beheranzko joerarekin jarraitu du 2013an.

Dena dela, konpainia biek bilakaera desberdina izan dute azken urtean: izan ere, Renfen

bidaiari kopuruak behera egin duen bitartean, eskariak gora egin du Euskotrenen.

Renfek, trenbide konbentzionaleko sarean, %12,4ko jaitsiera izan du bidaiari kopuruan;

zehazki, zenbaki absolututan, 2.458 mila bezero galdu ditu, eta guztira 17,4 milioi bidaiari

izan ditu. Metro Bilbao albo batera utzita, Renferen trenbide-sare konbentzionalak hartu du

EAEko hiriarteko joan-etorri guztien %50,9.

Lurraldez lurralde aztertuz, bidaiari kopuruak behera egin du Renfek (trenbide-sare

konbentzionalean) aldirietako zerbitzuak ematen dituen EAEko bi probintzietan, baina

gainbehera handiagoa izan da Bizkaiko lurraldean. Zehazki, Bilbo hiriguneko lineek —hots,

Bilboko Abando eta Santurtzi arteko C-1 lineak, Bilboko Abando eta Muskiz arteko C-2 lineak,

eta Bilboko Abando eta Urduña arteko C-3 lineak— %16,7ko murrizketa izan dute oro har,

aurreko ekitaldiko datuekin alderatuz; hau da, 10,7 milioi joan-etorri egin dituzte guztira,

2012an baino 2.142 mila bidaia gutxiago.

3.8. taula Hiriarteko garraio publikoa: bidaiari kopuruaren bilakaera tren-zerbitzu
erregularretan, 2000 eta 2013 artean.

(bidaiariak, milakotan, eta ehunekoak)

Urtea

Renfe, trenbide-sare
konbentzionala1

EUSKOTREN
Renfe, zabalera
metrikoko sarea2

GUZTIRA

Bidaiariak,
milakotan

Per. urteko

 (%)
Bidaiariak,
milakotan

Per. urteko

 (%)
Bidaiariak,
milakotan

Per. urteko

 (%)
Bidaiariak,
milakotan

Per. urteko

 (%)

2000 35.288 -- 18.138 -- 1.866 -- 55.292 --

2001 36.533 3,5 18.073 -0,4 1.835 -1,7 56.441 2,1

2002 34.288 -6,1 17.961 -0,6 1.900 3,5 54.149 -4,1

2003 32.926 -4,0 18.156 1,1 1.841 -3,1 52.923 -2,3

2004 29.864 -9,3 16.704 -8,0 1.895 2,9 48.463 -8,4

2005 29.223 -2,1 17.757 6,3 1.945 2,6 48.925 1,0

2006 28.934 -1,0 18.111 2,0 1.832 -5,8 48.877 -0,1

2007 26.430 -8,7 18.319 1,1 1.772 -3,3 46.521 -4,8

2008 25.785 -2,4 17.941 -2,1 1.506 -15,0 45.232 -2,8

2009 23.654 -8,3 17.150 -4,4 1.345 -10,7 42.149 -6,8

2010 21.532 -9,0 16.691 -2,7 1.346 0,1 39.569 -6,1

2011 20.318 -5,6 16.070 -3,7 1.314 -2,3 37.702 -4,7

2012 19.848 -2,3 15.336 -4,6 1.249 -4,9 36.433 -3,4

2013 17.390 -12,4 15.569 2,6 1.151 -7,8 34.110 -6,0
1 Zerbitzu hauek sartzen dira: Bilboko aldirietako zerbitzua (C-1 linea, Abando eta Santurtzi artekoa; C-2
linea, Abando eta Muskiz artekoa; eta C-3 linea, Abando eta Urduña artekoa), eta Donostiako aldirietako
zerbitzua (Irun eta Brinkola arteko linea).
2 Bilbo eta Balmaseda arteko lineari buruzko datuak.

Iturria: Renfe eta EuskoTren.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 98

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Bestalde, Gipuzkoako Irun-Brinkola C-1 lineak %4,5ko beherakada izan du, eta 6,7 milioi

pertsona garraiatu ditu guztira; beraz, aurreko urtean baino 315 mila bidaia gutxiago egin

ditu. Linea horrek Renfek trenbide konbentzionalean egiten dituen joan-etorri guztien %38,4

hartzen du.

Renfek zabalera metrikoko sarean (hau da, Bilbo eta Balmaseda arteko ibilbidean) eskainitako

trenbide-zerbitzuei dagokienez, 1.151 mila erabiltzaile izan dira guztira 2013an; hau da,

aurreko urteko ekitaldian baino %7,8 gutxiago. Zenbaki absolutuetan, jaitsiera 98.000

bidaiarikoa izan da, 2010. urtetik hona izandako handiena. Metro Bilbao alde batera utzita,

Renfek EAEko trenbide-garraioaren %3,4 hartzen du (zabalera metrikoko sarean).

EuskoTrenek, bestalde, 15.569 milioi joan-etorri egin ditu guztira 2013an; beraz, eskaria %2,6

handitu da, eta zenbaki absolutuetan, igoera 389 mila pertsonakoa izan da. Bidaiari

kopuruaren igoera horrek aldaketa bat erakusten du 2008. urtean hasitako beheranzko

joeran. Hala, EuskoTrenek EAEko hiriarteko trenbide-garraioan duen parte-hartzea

―MetroBilbao alde batera utzita, jakina― %45,6raino igo da.

3.11. grafikoa Hiriarteko garraio publikoa: tren-zerbitzu erregularren erabiltzaile kopuruaren
bilakaera, 1980 eta 2013 artean.

(bidaiariak, milakotan)

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

80 81 82 83 84 85 86 87 88 90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13

RENFE RENFE-METRICA EUSKOTREN GUZTIRA
21

1 Zerbitzu hauek sartzen dira: Bilboko aldirietako zerbitzua (C-1 linea, Abando eta Santurtzi artekoa; C-2 linea,
Abando eta Muskiz artekoa; eta C-3 linea, Abando eta Urduña artekoa), eta Donostiako aldirietako zerbitzua (Irun
eta Brinkola arteko linea).
2 Bilbo eta Balmaseda arteko lineari buruzko datuak. Bizkaiko hiriarteko trenen erabiltzaile kopuruan ez dira
aintzat hartzen Larreinetako funikularreko bidaiariak.

Iturria: Renfe eta EuskoTren.

Atal hau bukatzeko, komeni da hiriarteko trenbide-garraioaren eskariak epe luzean izan duen

bilakaera aztertzea, Bilboko metroa alde batera utzita. Horri dagokionez, ikusten da

operadore horiek EAEko lurraldean egiten dituzten urteko joan-etorrien kopuruak behera egin

duela 80ko hamarkadaren hasieratik, 29,16 milioi gutxiago, hain zuzen. Aurrez aipatu dugun

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 99

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

moduan, garraio kolektiboaren bilakaera aztertzean, eremu geografiko bakoitzeko eskaintza

osoaren ikuspegi orokorra hartu behar da aintzat. Bizkaiaren kasuan, adibidez, beherakada

horren arrazoia da garraio-modu publiko kolektiboen eskaintza handiagoa jarri dela

erabiltzaileen esku —esaterako, Bilboko metroa— eta horrek Renferen aldirietako zerbitzua

erabiltzen zuten erabiltzaileen zati handi bat hartu duela Bilboko metropoli-inguruan.

c) Eskualde arteko garraioa

2013an, Renfe da EAE abiapuntu eta/edo helmuga duten bidaiarien eskualde arteko garraio-

zerbitzuak ematen dituen trenbide-operadorea, bai trenbide-sare konbentzionalean, bai

zabalera metrikoko trenbide-sarean. Izan ere, 2013ko urtarrilaren 1az geroztik, FEVE enpresa

Renfe Operadora enpresan integratuta geratu da. Renfek 921,4 mila pertsona garraiatu ditu

guztira 2013an. Hala, aurreko urtean baino %7,8 joan-etorri gehiago egin ditu.

3.9. taula Eskualde arteko garraio publikoa: bidaiari kopuruaren bilakaera tren-zerbitzu
erregularretan, 2010 eta 2013 artean.

(bidaiariak, milakotan, eta ehunekoak)

Urtea

Renfe, trenbide-sare
konbentzionala1

Renfe, zabalera metrikoko
trenbide-sarea2

GUZTIRA

Bidaiariak,
milakotan

Bid. urteko 
(%)

Bidaiariak,
milakotan

Bid. urteko 
(%)

Bidaiariak,
milakotan

Bid. urteko 
(%)

2010 832,3 -- 51,4 -4,5 883,7 --

2011 836,9 0,6 56,6 10,1 893,6 1,1

2012 800,7 -4,3 53,6 -5,4 854,2 -4,4

2013 869,8 8,6 51,6 -3,7 921,4 7,8

Iturria: Renfe.

Renferen kasuan, zerbitzua trenbide-sare konbentzionalaren bidez emanez, bezero kopuruak

nabarmen egin du gora: %8,6, hain zuzen. Horrek esan nahi du 69,1 mila bidaiari gehiago ibili

direla aurten aurreko urtean baino. Azpimarratu behar da Renferen bidez bideratzen direla

trenez egiten diren eskualde arteko joan-etorri ia guztiak: %94,4, hain zuzen.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 100

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.10. taula Bidaiarientzako Renferen distantzia luzeko garraio-zerbitzua, 2013an. Abiapuntua
eta/edo helmuga.

Helmuga/Abiapuntua EAE abiapuntu (pertsonak) EAE helmuga (pertsonak) Guztira (pertsonak)

EAE (eskualde barnekoa) 9.270

Eskualde artekoa, guztira 417.663 411.150 828.813

Andaluzia 1.408 1.434 2.842

Aragoi 16.544 16.220 32.764

Gaztela-Mantxa 417 393 810

Gaztela eta Leon 88.362 81.235 169.597

Katalunia 120.963 122.975 243.938

Galizia 22.132 24.393 46.525

Errioxa 1.838 2.067 3.905

Madril 156.447 150.768 307.215

Nafarroa 9.552 11.665 21.217

Nazioartekoa, guztira 22.649 9.080 31.729

Frantzia 5.120 1.195 6.315

Portugal 17.529 7.885 25.414

GUZTIRA 869.812

Iturria: Renfe.

Eskualde arteko fluxuak aztertuz, EAEren eta gainerako erkidegoen arteko Renferen bidaiari

kopuruak gora egin du 2013an, bai EAE abiapuntu duten bidaietan (Gaztela-Leon alderakoetan

salbu, horietan %1eko bidaiari galera izan baita, Salamancaren eta iparraldearen arteko

lotura zuzena eten izanaren ondorioz), bai EAE helmuga dutenetan. Bidaiarien bolumena

gehien handitu duten lurraldeak hauek izan dira: Andaluzia (%82), Asturias (%100) eta Errioxa

(%21). Zenbaki absolutuetan, Madril eta Katalunia izan dira bidaiari kopuruan gehien hazitako

lurraldeak: 29.450 eta 28.143 bidaiari gehiago, hurrenez hurren. Distantzia luzeko trenbide-

zirkulazioari dagokionez, Madrilgo Autonomia Erkidegoak EAEko trenbide-zirkulazioaren

abiapuntu eta helmuga nagusia izaten jarraitzen du, truke guztien heren bat baino gehiago

(%35) biltzen baitu. Bigarren abiapuntu-helmuga nagusia Katalunia da (%28), eta hirugarrena,

Gaztela eta Leon (%19,5). Bestalde, EAE abiapuntu eta helmuga duten Renferen nazioarteko

zirkulazioa eskari osoaren %3,6 izan da 2013. urtean (%2,9 Portugali dagokio, eta %0,7,

Frantziari). Nazioarteko zirkulazioaren bilakaera beheranzkoa izan da, eta hala, bidaiari

kopurua %10 jaitsi da; goranzko joera bakarra abiapuntu Portugal eta helmuga EAE duten

bidaiari kopuruan ageri da. Azkenik, EAE abiapuntu eta helmuga duen eskualde barneko

zirkulazioak Renfek EAEko distantzia luzeko lineen bidez garraiatu dituen bidaiarien %1 hartu

du.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 101

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.12. grafikoa Bidaiarientzako Renferen distantzia luzeko garraio-zerbitzua, 2013an. Abiapuntua
eta/edo helmuga. (%)

EAE abiapuntu1 EAE helmuga1

1Ez da kontuan hartu eskualde arteko zirkulazioa (EAE abiapuntu eta helmuga duena).

Iturria: Renfe.

Bestalde, bidaiarien eskualde arteko trenbide-zirkulazioaren %5,6 Renfek bideratu du

zabalera metrikoko trenbide-sarearen bidez; hots, EAE abiapuntu edo helmuga duten 51,6

mila joan-etorri egin ditu guztira. Beraz, aurreko urteko datuekin alderatuta, eskaria %3,7

txikiagoa izan da aurten.

Ondoko koadroko datuak 2012. urteko ekitaldiari dagozkio, txosten honen idazketa-lana

amaiturik ez baita oraindik 2013ko daturik eskura.

3.11. taula Renfeko bidaiarien probintzia arteko garraioa, zabalera metrikoko trenbide-sarean:
abiapuntu edo helmuga diren probintziak. 20121.

(pertsonak)

Abiapuntua/Helmuga Bizkaia abiapuntu Bizkaia helmuga Guztira

Asturias 37 280 317

Kantabria 19.009 14.903 33.912

Burgos 5.486 4.277 9.763

Palentzia 2.532 2.283 4.815

Leon 2.465 2.268 4.733

Probintziaren barnekoa guztira 29.529 24.011 53.540
1 Koadro honetako datuak 2012. urteko ekitaldiari dagozkio, txosten honen idazketa-lana amaiturik ez baita
oraindik 2013ko daturik eskura.

Iturria: Feve.

Bidaiarien abiapuntu/helmuga geografikoa xehetasunez aztertuz, ikusten da Renfe Métrica

konpainiaren bidaiarik jendetsuenak Bizkaia eta Kantabria artekoak direla: zehazki, 2012an,

joan-etorri guztien %63,4.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 102

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.1.4. Aireko garraioa

2013. urtean hautsi egin da 2010ean hasitako hazkunde-joera EAEko aireportuak abiapuntu

eta/edo helmuga dituzten joan-etorrien kopuruan. Izan ere, EAEko aireportuek 4.045 mila

bidaiari izan dituzte 2013an, eta hala, aurreko urteko datuekin alderatuta, %9,2murriztu da

joan-etorrien kopurua. Zenbaki absolutuetan, 409 mila bidaiari galdu dira, eta hala, 2009ko

mailara egin da atzera. Bestalde, estatuko aireportu-sistema bere osoan hartuta, 2013an,

aireko joan-etorrien kopurua %3,5 murriztu da.

3.13. grafikoa Bidaiariak aireko zirkulazioan, EAEn: aireko zerbitzuen erabiltzaile kopuruaren
bilakaera 1980 eta 2013 artean.

(bidaiariak, milakotan)

0

1.000

2.000

3.000

4.000

5.000

6.000

80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13

Iturria: Espainiako Aireportuak eta Aireko Nabigazioa - Aena.

Aireportu bakoitza xeheago aztertuta, Bilboko aireportuan %3 murriztu da joan-etorriak egin

dituzten pertsonen kopurua, estatuko eskariaren beherakadaren ondorioz. Azkenik, 3,8 milioi

pertsonak erabili dute Bizkaiko aireportua, EAEko aireportuetako bidaiari kopuru osoaren

%93,8k.

Bilboko aireportuko zirkulazioaren abiapuntua eta helmuga sakonago aztertuz, ikusi da

jardueraren murrizketa estatu barruko joan-etorrien gainbeherak eragin duela. Izan ere,

estatuko zirkulazioa %15,5 murriztu da; hala, estatu barruko hegaldietako bidaiari kopurua

2,3 milioikoa da; horrek esan nahi du, aurreko urteko datuekin alderatuta, 423 mila pertsona

gutxiago ibili direla 2013an. Zenbaki absolutuetan, bidaiari galera handiena estatuko hiru

aireportu nagusietan gertatu da: Madrid-Barajas Adolfo Suárez (-%27), Bartzelona-El Prat

(-%16,8) eta Sevilla (-%32,7); hiru aireportu horiek aurreko urtean baino 407 mila erabiltzaile

gutxiago izan dituzte guztira. Garraiatutako pertsonen kopuru txikiagoagatik garrantzi

gutxiago duten beste aireportu batzuetan ere asko jaitsi da haien eta Bizkaiko aireportuaren

arteko joan-etorrien bolumena: Tenerife Sur/Reina Sofia (-%40), Vigo (-%59), Almeria (-%59)

eta Ibiza (-%27). Beste aldean, badira joan-etorri gehiago egin dituzten aireportu batzuk ere:

Tenerife Norte/Los Rodeos (%15), Alicante-Elche (%18), Fuerteventura (%42) eta A Coruña

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 103

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

(%117). 2013ko ekitaldiak jasandako bilakaera gorabehera, Madril eta Bartzelonako

aireportuek estatuko lotune nagusiak izaten jarraitzen dute, haien bidez bideratzen baita

jardueraren herena (%29,4) Bilboko aireportuaren bidez (%13,4 El Prat eta %16 Barajas Adolfo

Suárez) eta estatuko zirkulazioaren %40 (%21 Barajas Adolfo Suárez eta %18,8 El Prat).

Nazioarteko aireko garraioak bilakaera positiboa izan du 2013an: izan ere, zirkulazioa %3,5

handitu da aurreko urtearekin alderatuta, eta bidaiari kopurua 1.483 milakoa izan da guztira;

Bilboko aireportua abiapuntu eta/edo helmuga duten joan-etorri guztien %39,1, alegia.

2013ko nazioarteko lotura dinamikoenen artean, hauek dira aipagarrienak, bidaiarien

kopuruaren gorakadagatik: Lisboa (aurreko urtean baino %89 joan-etorri gehiago),

Istanbul/Ataturk (%77 gehiago), Berlin/Tegel (%77 gehiago), eta Funchal/Madeira (%154

gehiago). Bestalde, 2013an ze har lotura berri batzuk ezarri dira: Oslo/Gardermoen (8.697

pertsona), Marrakech/Menara (5.563 pertsona) eta Atenas/Athinai (4.859 pertsona).

Nazioarteko aireportuen artean, hauek dira pisu handien dutenak, Loiuko terminala abiapuntu

edo helmuga izan duten bidaiari kopuruari dagokionez: Frankfurt, Munich/Franz Josef Strauss

eta Paris (Charles de Gaulle eta Orlybarne), nazioarteko mugimenduen %15, %14,1 eta %13,9

hartzen baitute, hurrenez hurren; eta mugimendu guztien %5,8, %5,5 eta %5,4, hurrenez

hurren.

Bilboko aireportuan jarduten duten operadore nagusiei erreparatuz, Vueling konpainia izan da

berriro Bizkaiko aireportua abiapuntu edota helmuga izan duten hegaldietan bidaiari gehien

garraiatu dituena 2013an: 1.327 mila pertsona guztira, aurreko urtean baino %7 gehiago.

Atzetik, Deutsche Lufthansa eta Air Europa daude: 178,9 mila bidaiari eta 431,1 mila bidaiari,

hurrenez hurren. Bi konpainia horien jarduera handitu egin da 2013. urtean zehar: %6,2 eta

%41,9, hurrenez hurren, eta hala, Air Europak 127,4 mila bidaiari gehiago garraiatu ditu. Hiru

konpainia horiek Loiuko aireportuko zirkulazio osoaren %59 bideratu dute azken ekitaldi

honetan.

Aipagarria da, bestalde, Iberiaren kasua, jarduera handieneko bigarren operadorea izatetik

laugarren izatera igaro baita, 121,2 mila erabiltzaile galdu izanaren ondorioz (-%22,9).

Ryanair konpainiak ere beherakada nabarmena izan du bere jardueran, eta 182,5 mila bidaiari

galdu ditu ekitaldi honetan (-%68). Gainerako operadoreek ere, oro har, bidaiariak galdu

dituzte.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 104

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.12. taula Bidaiarien zirkulazioa EAEko aireportuetan: aireportu bakoitzaren erabiltzaile
kopuruaren bilakaera 2000 eta 2013 artean.

Urtea

BILBO DONOSTIA GASTEIZ GUZTIRA

Pertsonak,
milakotan

Per. urteko

 %
Pertsonak,
milakotan

Per. urteko

 %
Pertsonak,
milakotan

Per. urteko

 %
Pertsonak,
milakotan

Per. urteko

 %

2000 2.527,8 -- 283,8 -- 123,4 -- 2.935,0 --

2001 2.475,4 -2,1 281,1 -1,0 128,7 4,3 2.885,2 -1,7

2002 2.450,6 -1,0 271,2 -3,5 98,8 -23,2 2.820,6 -2,2

2003 2.842,4 16,0 283,8 4,7 101,9 3,1 3.228,2 14,5

2004 3.390,8 19,3 295,6 4,1 94,4 -7,3 3.780,8 17,1

2005 3.841,5 13,3 308,8 4,5 91,4 -3,2 4.241,7 12,2

2006 3.871,1 0,8 368,0 19,2 173,1 89,4 4.412,2 4,0

2007 4.280,7 10,6 466,5 26,8 173,2 0,1 4.920,4 11,5

2008 4.169,0 -2,6 403,2 -13,6 67,5 -61,0 4.639,7 -5,7

2009 3.652,0 -12,4 315,3 -21,8 39,9 -40,9 4.007,2 -13,6

2010 3.883,3 6,3 286,1 -9,3 41,8 4,8 4.211,2 5,1

2011 4.044,1 4,1 248,0 -13,3 28,0 -33,0 4.320,1 2,6

2012 4.167,2 3,0 262,4 5,8 24,1 -13,9 4.453,7 3,1

2013 3.794,2 -9,0 244,9 -6,6 6,8 -71,9 4.045,9 -9,2

Iturria: Espainiako Aireportuak eta Aireko Nabigazioa – Aena

Oharra: baliteke datuak banatuagoak eta eguneratuagoak egotea jatorrizko iturrian. Esteka: www.aena.es.

Donostiako aireportuaren jarduera, bestalde, %6,6 murriztu da, 2012ko datuekin alderatuta,

eta 245 mila pertsona ibili dira guztira aireportua abiapuntu edo helmuga zuten hegaldietan.

Beraz, 2007an hasitako beheranzko joerari heldu dio berriro aireportuak. Hain zuzen ere, urte

hartan lortu zuen aireportuak inoizko daturik onena (466,5 mila joan-etorri), eta geroztik

hona %47 murriztu da haren jarduera.

2013ko jardueraren beherakada Madril-Barajas Adolfo Suárez aireportura egiten diren joan-

etorriak gutxitu izanak eragina da, aireportu hori baita Donostiakoaren aireko lotura nagusia.

Hain zuzen ere, Madrilerako joan-etorriak %11 gutxitu dira guztira, eta zenbaki absolutuetan,

aurreko urtean baino 18.822 pertsona gutxiago ibili direla esan nahi du horrek. Hori dela eta,

Madrileko aireportuak Donostiakoaren jardueran duen parte hartzea %61,6koa da orain. Neurri

txikiagoan bada ere, beste aireportu batzuetako jardueran izandako beherakadak ere eragina

izan du jaitsiera horretan. Hala, Donostiako aireportuan geldialdia egin duen bidaiari kopurua

%54 gutxitu da (hau da, 2.335 pertsona), eta Palma de Mallorcako aireportuaren erabiltzaileak

%74 (hau da, 1.404 bidaiari gutxiago).

Aitzitik, Donostia eta Bartzelona-El Prat arteko joan-etorriak %7,3handitu dira; beraz,

aurtengo ekitaldi honetan 5.926 bidaiari gehiago ibili direla esan nahi du horrek. Hala,

Bartzelonako aireportuak Donostiakoaren jardueran duen parte hartzea handitu egin da,

2012an %30,9koa izatetik 2013an %35,5ekoa izatera pasatu baita. Nabarmentzekoa da Madril

eta Bartzelonak Gipuzkoako aireportuko jardueraren %97,1 bildu dutela 2013an. Nazioarteko

jarduera hutsaren hurrengoa izan da ia: %0,7koa baino ez (hau da, 1.810 bidaiari).

Konpainiak banan-banan aztertuz, Air Nostrum konpainiak garraiatutako pertsonen kopurua

%26,7 txikiagoa izan da 2013an (55.311 bidaiari gutxiago). Aireportuko joan-etorrietan

izandako galera guztia konpainia horri dagokio, baina, hala ere, Air Nostrumek Gipuzkoako

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 105

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

aireportuan jarduten duen konpainia nagusia izaten jarraitu du, bere parte-hartzea txikiagoa

izan bada ere: %79koa 2012an, %61,9koa 2013an. Bestalde, Vueling konpainiak sendotu egin

du bere tokia operadore garrantzitsuenen artean, %110eko hazkundea izan baitu eta 45.539

bidaiari gehiago. Gaur egun bigarren operadore nagusia da, joan-etorri guztien %35,4rekin.

Azkenik, Gasteizko aireportuak azken urteetako beheranzko joera nabarmenarekin jarraitu

du, eta hala, 2013. urtean, %71,9 murriztu da han zirkulazioa; zehazki, 6.775 bidaiari izan

dira. Jarduera-maila hori Arabako terminalean sekula izan den txikiena da. Handiena, 2007an

izan zen: 173 mila bidaiari. Zehazki, 2007-2013 aldian %96 murriztu da aireportuko joan-

etorrien kopurua.

3.14. grafikoa Bidaiarien abiapuntua eta helmuga 2013an, aireportuaren arabera.

(%)

60,9

99,3

27,5

39,1

0,7

72,5

0

25

50

75

100

Bilbo Donostia Gasteiz

Estatukoa Nazioartekoa

Iturria: Aena, Espainiako Aireportuak eta Aireko Nabigazioa .

Donostiako aireportuak Manchesterrekoarekin izan du, 2013an, bidaiari truke handiena. Izan

ere, Europa League" txapelketan, Manchester United taldearen kontra Real Sociedad taldeak

jokatutako partida zela-eta, Manchesterreko aireportuak 3.370 bidaiari hartu zituen, zortzi

konpainiek ―gutxienez― errealzaleak eramateko aireratutako charter hegaldietan. Joan-

etorri horietan, 3.370 pertsona garraiatu ziren guztira, urte osoko bidaiari kopuruaren erdia

ia. Hori dela eta, 2013an, nazioarteko hegaldiek aise gain dituzte (%72,4) nazio barrukoak.

Aireportuan zerbitzua ematen duten konpainiak direla eta, Helitt konpainiak ―aireportuko

operadore nagusia 2012an, Bartzelonarako lotura abian jarri izanari esker―, 2013an, bertan

behera utzi zituen estatu barruko hegaldi guztiak, charter airelinea bihurtzeko. Hori dela eta,

Bartzelonarekin trukatutako bidaiari kopurua %86,7 murriztu zen. Geroztik, Gasteizko

aireportuan ez dago bidaiarien garraiorako linea erregularrik.

2013an, hauek dira bidaiari gehien mugitu dituzten airelineak: Austrian Airlines ―zirkulazio

osoaren %10,7; Gasteiz-Viena txarter-hegaldi bat eskaintzen du maiatzean―, Air Nostrum

konpainia ―zirkulazio osoaren %10,4; txarter-hegaldiak eskaini ditu urtean zehar, eta batez

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 106

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

beste 80 bidaiari garraiatu―, eta Monarch Airlines ―joan-etorri guztien %10 lortu du, urrian,

errealzaleak Manchesterrera garraiatu izanari esker―.

3.1.5. Itsasoko garraioa

Interes orokorreko portutzat jo direnen artean, Bilboko portua da bidaiariak erregularki

itsasoz garraiatzen dituen portu-azpiegitura bakarra EAEn, Pasaiako portuan salgaiak baino ez

baitira garraiatzen.

3.15. grafikoa Bidaiarien zirkulazioa Bilboko portuan, 2003 eta 2013 artean.

(pertsona kopurua)

100.000

120.000

140.000

160.000

180.000

200.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Iturria: Bilboko Portuko Agintaritza.(Linea erregularra eta itsas bidaiak)

Bilboko portuak 142,0 mila pertsonako bolumena izan du 2013an. Beraz, gutxi gorabehera,

aurreko urteko bidaiari kopuruari eutsi dio.

Bilboko portuaren eta Ingalaterrako Portsmouth hiriko portuaren arteko linea erregularrari

dagokionez, Brittany Ferries konpainiak bere ohiko zerbitzuarekin jarraitu du: bi irteera

astean, bi noranzkoetan. 2013an, 114 geldialdi egin ditu guztira, eta, aurten, lehenengo

aldiz, Frantziako Roscoff hiriko portuan egin du geldialdia ―astean behin―, Bilborako bidean.

2013an, ferryan ibilitako pertsonen kopurua %11,9 handitu da, linearen eskaria handitu izanak

eraginda. Izan ere, aurten, gora egin du bai ontziratutako bidaiari kopuruak (%10), bai

lehorrera jaitsitakoen kopuruak (%13,9).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 107

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.13. taula Pertsonen itsas garraioa Bilboko portuan, 2007 eta 2013 artean.

(pertsona kopurua)

Portua 2007 2008 2009 2010 2011 2012 2013
urteko 
(%) 13/12

Linea erregularra 149.654 142.446 137.109 121.630 74.788 76.801 85.975 11,9

 Ontziratuak 46.746 43.337 45.370 41.714 38.204 39.038 42.957 10,0

 Lehorreratuak 102.908 99.109 91.739 79.916 36.584 37.763 43.018 13,9

Itsas bidaiak 22.972 37.126 28.995 43.394 77.413 65.953 56.004 -15,1

 Linearen hasiera 118 382 59 2.808 6.984 6.243 5.814 -6,9

 Linearen amaiera 62 388 339 4.342 7.953 6.394 5.866 -8,3

 Bidean 22.792 36.356 28.597 36.244 62.476 53.316 44.324 -16,9

GUZTIRA 172.626 179.572 166.104 165.024 152.201 142.754 141.979 -0,5

Iturria: Bilboko Portuko Agintaritza.

Itsas bidaiei dagokienez, 2013an, turistak %15,1 gutxiago izan dira; zehazki, 56.004 turista

ibili dira guztira bidaia horietan. Hala, bi urte segidan behera egin du itsas bidaietako bidaiari

kopuruak.Izan ere, bidaiari kopurua inoizko handiena izan zen urtetik, 2011tik, %27,6, egin du

behera kopuruak. Aurtengo ekitaldian, Bilbo tarteko portutzat erabili duten nazioko itsas

bidaietan nabaritu da bereziki jaitsiera hori: zehazki, %48 jaitsi da bidaiari kopurua; zenbaki

absolutuetan, horrek esan nahi du 11.916 pertsona gutxiago ibili direla aurtengo ekitaldian.

Aurten, gutxiago dira, halaber, ibilbidea Bilbon amaitzen duten kabotaje-bidaietako

erabiltzeak (-%80) eta Bilbotik abiatzen diren kanporako itsas bidaietako bidaiariak. Aitzitik,

atzerriko itsas bidaien kasuan, ibilbidea Bilbon amaitzen duten turistak zein Bilbo tarteko

portutzat erabiltzen duten turistak gehiago dira aurten: %27,8 eta %10 gehiago, hurrenez

hurren.

Zehazki, itsas bidaietako 44 ontzik egin dute geldialdia Bilbon, 2013an; aurreko urtean,

berriz, 50 ontzi porturatu ziren, aurten baino %12 gehiago. Bidaiarien nazionalitateei

erreparatuz, bidaiari guztien %33 Erresuma Batukoak izan dira, eta atzetik izan dituzte

espainiarrak (%20), estatubatuarrak (%19) eta alemaniarrak (%5).

Bestalde, aipagarri da, 2012an porturatu ziren konpainiak Bilboko portuaren alde egin dutela

aurten ere. Hiru konpainiak Bilbo hartu dute bidaiariak ontziratzeko eta lehorreratzeko

oinarri-portutzat: MSC Cruceros konpainiak zortzi atrakatze egin ditu, eta Iberocruceros eta

Pullmantur konpainiek, bina. Era berean, azpimarratu behar da Celebrity Cruises konpainiak

(Royal Caribbean enpresarena) zazpi atrakatze egin dituela lehen aldiz; geldialdi guztietan,

gaua pasatu dute.

3.1.6. Kable bidezko garraioa

Atal honetan, EAEko kable bidezko garraio-sistema (hau da, funikularrak eta igogailu

publikoak) erabili duten pertsonen mugikortasuna aztertuko da. 2013an, modu

independentean aztertu behar da garraio-sistema horietako bakoitzaren bilakaera; izan ere,

ez dago informaziorik Solokoetxe eta Begoñako igogailuei buruz, eta hori dela eta, 2012ko eta

2013ko igogailu-erabiltzaileen kopuruak ez dira konparagarriak. Batetik, funikular-

erabiltzaileak %10,7 gehiago izan dira 2013an, eta 1,9 milioi joan-etorri egin dira guztira.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 108

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Funikular guztietan egin du gora bidaiari kopuruak, baina batez ere honako bi hauetan:

Artxandakoan (%8,2) eta Mamarigakoan (%20,9). Bidenabar esanda, 2013ko ekainetik aurrera,

azken funikular hori doakoa da metroaren erabiltzaileentzat.

3.14. taula Pertsonen kable bidezko garraioa 2007 eta 2013 artean.

(bidaiariak, milakotan)

Garraio-mota 2007 2008 2009 2010 2011 2012 2013
Urteko

(%)
13/12

Artxandako funikularra 489 512 517 524 565 522 565 8,2

Larreinetako funikularra 182 182 178 175 161 156 156 0,1

Igeldoko funikularra 310 304 376 373 401 415 420 1,1

Mamarigako funikularra1 263 740 679 821 20,9

FUNIKULARRAK, GUZTIRA 981 998 1.071 1.335 1.867 1.772 1.962 10,7

Arangoitiko igogailua2 278 -- -- -- -- -- -- --

La Salveko igogailua3 194 212 -- -- -- -- -- --

Solokoetxeko igogailua4 814 785 731 675 651 586 -- --

Begoñako igogailua4 554 492 416 418 403 388 -- --

Ereagako igogailua 251 276 284 269 250 274 312 13,9

IGOGAILUAK, GUZTIRA5 2.091 1.765 1.431 1.362 1.304 1.248 312 ..

GUZTIRA5 3.072 2.763 2.502 2.697 3.171 3.020 2.274 ..
1Mamarigako funikularra 2010eko irailean zabaldu zen, eta horrenbestez, urte horretako datuak irailetik
abendura bitartekoak dira. 2013tik aurrera doakoa da metroaren erabiltzaileentzat.
2 2008az geroztik, ez dugu Arangoitiko igogailuari buruzko daturik. Igogailu hori geldirik dago 2010eko
abendutik.
3 La Salveko igogailua doakoa da 2008ko maiatzaren 1etik, eta pertsona kopurua zenbatzeari utzi diote.
42013an, Solokoetxe eta Begoñako igogailuei buruzko datuak ez daude erabilgarri.
5Ez dira sartu ez Arangoitiko, ez La Salveko, ez Solokoetxeko, ez Begoñako igogailuen datuak, ez baitaude
eskuragarri.

Iturria: Bizkaiko Garraio Partzuergoa; Eusko Jaurlaritzako Ingurumen eta Lurralde Politika Saila; EuskoTren,
eta Artxandako funikularra.

Igogailuetako erabiltzaile kopuruaren bilakaerari dagokionez, Ereagako igogailuari buruzkoa

da 2013an daukagun informazio bakarra. Izan ere, Arangoitiko igogailua geldirik dago 2010eko

abenduaz geroztik, La Salveko igogailua doakoa da 2008az geroztik ―eta, beraz, ez dago

daturik geroztik―, eta Solokoetxe eta Begoñako igogailuen kasuan ez dago ekitaldi honi

buruzko datu publikorik. 2013an, Ereagako igogailuaren erabiltzaile kopuruak gora egin du

(%13,9); zehazki, 2012an baino 38 mila pertsona gehiagok erabili dute aurten.

3.1.7. Beste batzuk

Azken hamarkadan zehar, Metro Bilbaoren zerbitzuak Ezkerraldeko udalerrietara zabalduz

joan dira; horren ondorioz, Ibaizabalen itsasadarra gurutzatzeko Bizkaia Zubia erabiltzen

duten pertsonen kopurua gutxituz joan da etengabe. 2013an, zehazki, 3.573 mila erabiltzaile

pasatu dira ehun urtetik gora dituen azpiegitura horretatik; beraz, jarduera %3 gutxitu da,

2012an baino gehiago. Zenbaki absolutuetan adieraziz, jardueraren beherakada horrek esan

nahi du 112 mila joan-etorri gutxiago egin direla aurten. Azken hamarkada honetan, Bizkaiko

zubi esekiaren joan-etorriak %37 gutxitu dira; horrek esan nahi du bi milioitik gora bidaiari

galdu dituela denbora horretan.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 109

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.15. taula Bizkaia Zubiko zirkulazioa 2004 eta 2013 artean.

(bidaiariak, milakotan)

Bizkaia Zubia 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013
urteko  (%)

13/12

GUZTIRA 5.670 5.243 4.972 4.567 4.463 3.970 3.908 3.749 3.685 3.573 -3,0

Iturria: Bizkaiko Garraio Partzuergoa.

Bestalde, 2013an, eten egin da Portugaleteren eta Areetaren artean itsasadarra zeharkatzen

duten txalupetako bezeroen kopuruak 2007az geroztik izan duen goranzko joera. Izan ere,

aurtengo ekitaldian %17 gutxitu da erabiltzaile kopurua; zehazki, 2012an baino 105,6 mila

pertsona gutxiagok erabili dute aurten zerbitzua.

3.16. taula Bidaiariontzien zirkulazioa 2005 eta 2013 artean.

(bidaiariak, milakotan)

 2005 2006 2007 2008 2009 2010 2011 2012 2013
urteko  (%)

13/12

Portugalete-Areeta 609,0 610,0 582,0 550,7 554,8 579,4 619,9 620,5 514,9 -17,0

Erandio-Barakaldo 74,8 76,8 86,3 81,6 75,9 -6,9

GUZTIRA 609,0 610,0 582,0 550,7 629,5 656,1 706,2 702,1 590,8 -15,8

Iturria: Bizkaiko Garraio Partzuergoa.

Azkenik, Erandio eta Barakaldo arteko itsasadarra zeharkatzen duten ontzietako bidaiari

kopurua %6,9 gutxitu da; 2013an, guztira, 75,9 mila pertsona ibili dira ontziotan.

3.2. SALGAIEN GARRAIOA

Salgaien EAEko garraioari buruzko datu nagusiak aztertuko ditugu epigrafe honetan, salgaiak

garraiatzeko erabilitako garraio-motaren arabera. Eta horretarako erabiliko ditugun azken

datuak, operadore bakoitzak emandako informazioa alde batera utzita, azterketa hauen bidez

jasotakok izango dira: Sustapen Ministerioaren Salgaien Errepideko Garraioari buruzko

Etengabeko Inkesta eta EAEko garraio-eskariaren irudia 201113. Azken ikerketa horrek

oinarrizko informazio-iturri gisa erabili ditu, Salgaien Errepideko Garraioari buruzko

Etengabeko Inkestaz gain, kamioilariei egindako inkestak, mugako zirkulazioa eta haren

osaera zehazteko.

Aurreko ekitaldietan erabilitako metodologiari jarraituz, Biriatun kamioilariei egindako

inkesten daturik ez dugunez, txostenaren aurreko argitalpenetan emandako datuekin

alderaketa egiteko, EAEko salgaien guztizko zirkulazioa zenbatetsi da operadoreek eta

Salgaien Errepideko Garraioari buruzko Etengabeko Inkestak emandako datuen bidez;

horretarako, hipotesi hau hartu da oinarri: errepide-garraioari dagokionez, zirkulazio hori

13Salgaien zirkulazioari buruz emandako datuak 2010. urteari dagozkionak dira.

“EAEko Garraio Eskaeraren Irudia. 2011. urtea” http://www.garraioak.ejgv.euskadi.net/r41-
3441/eu/contenidos/informe_estudio/id2011/eu_def/id2011.html

http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/id2011/eu_def/id2011.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/id2011/eu_def/id2011.html

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 110

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

gurpil gainean garraiatutako guztizkoaren %18,814 dela, eta ez duela Sustapen Ministerioak

zenbatesten Salgaien Errepideko Garraioari buruzko Etengabeko Inkestan. Hala, 2013ko

salgaien zirkulazioa 140.433 mila tonakoa izan da EAEn; hau da, %3,1eko jaitsiera izan da

aurreko urtean egindako zenbatespenarekin alderatuta. Errepide bidez garraiatutako salgaien

bolumenaren jaitsierari egotz dakioke beherakada hori; aipagarria da, beraz, egun bizi dugun

nazioarteko krisi ekonomikoaren testuinguruan, ekonomiaren fluktuazio ziklikoek eta

eskariaren ahultasunak alor horretan duten eragin nabaria.

3.17. taula Salgaien banaketa garraio-motaren arabera, 2011 eta 2013 artean.

 2011 2012 2013

Zirkulazio-mota
Tonak,

milakotan
%

Tonak,
milakotan

%
Tonak,

milakotan
%

Errepidea 125.334,3 76,0 108.935,7 75,2 103.854,7 74,0

 Barnekoa 51.928,0 31,5 42.076,0 29,0 40.922,0 29,1

 Abiapuntua/Helmuga 49.899,0 30,3 46.428,0 32,0 43.454,0 30,9

 Zirkulazioan1 23.507,3 14,3 20.431,7 14,1 19.478,7 14,0

Trenbideko garraioa 4.038,4 2,4 3.105,7 2,1 3.211,9 2,3

Airekoa 37,4 0,0 36,9 0,0 40,0 0,0

Itsasokoa2 35.503,2 21,5 32.862,7 22,7 33.326,5 23,7

GUZTIRA 164.913,3 100,0 144.941,0 100,0 140.433,1 100,0
1 EAEko Garraio Eskariaren Irudia 2011 azterketako datuen arabera kalkulatu da.
2 Bilboko, Pasaiako eta Bermeoko portuetako datuak sartuta daude.
Iturria: Salgaien Errepideko Garraioari buruzko Etengabeko Inkesta, Sustapen Ministerioa, Renfe,
EuskoTren, Aena, Bilboko Portuko Agintaritza, Pasaiako Portuko Agintaritza, Ingurumen eta Lurralde
Politika Saila.

Azterketan sakonduz, ikusten da garraiatutako salgai kopuruak gora egin duela errepideko

garraioan ez beste garraio mota guztietan, aurreko ekitaldietako joera zeharo

itzulipurdikatuz. Hain zuzen, trenez garraiatutako tona kopuruak %3,4 egin du gora; aireko

garraioak, %8,4; itsasoko garraioak, %1,4; eta bere jardueran behera egin duen bakarrak,

errepidekoak, %4,7 egin du behera.

Azken bi urteetan salgaiak garraiatzeko erabili diren moduen banaketa aztertzen badugu,

nabarmentzekoa da errepideko garraioak behera egin duela berriz ere ―portzentajezko bi

puntu, oraingoan― salgaien fluxuan duen partaidetzan: izan ere, partaidetza hori %76koa izan

zen 2011n, eta %74koa izan da, berriz, 2013an. Trenbideko garraioaren portzentajezko pisuak

behera egin du apur bat (%2,4koa izan zen 2011n, eta %2,3koa 2013an); aitzitik, itsaso

bidezko garraioak osotasunean duen partaidetzak gora egin du nabarmen (%2,2): izan ere,

partaidetza hori %21,5ekoa izan zen 2011n, eta %23,7koa izan da, berriz, aurtengo ekitaldian.

Horri dagokionez, aipatu behar da salgaiak garraiatzeko moduen banaketak oso ezaugarri

desberdinak dituela EAEn eta EB-28n. 2012ko15 datuak erreferentziatzat hartuta, ikusi da EAEn

errepideko merkataritza garraioak duen pisua askoz handiagoa dela oraindik EB-28ko batez

bestekoa baino (%75,2 EAEn eta %46,3 EB-28n). Garraio-mota iraunkorragoak aztertuz, hala

14%18,8 da 2010ean errepidez egindako zirkulazioaren pisua, EAEko Garraio Eskariari buruzko Inkesta 2011
azterketako datuen arabera.
152012koa da daukagun azken datua, Statitical Pocketbook 2014 buletinean argitaratua.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 111

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

nola, trenbideko garraioa eta itsasoko garraioa, ikusten da alde handiak daudela batean eta

bestean ematen zaien garrantziari dagokionez: hala, EAEn salgaien %2,1 eta %22,7 trenez eta

itsasoz garraiatu dira, hurrenez hurren, eta Europan, berriz, %11,1 eta %42,5, hurrenez

hurren. Bestalde, salgaien aireko garraioak pisu txikia izaten jarraitzen du hala EAEn (%0,02)

nola Europan (%0,1).

3.16. grafikoa Salgaiak garraiatzeko moduen banaketa 2012an, ehunekotan.

EAE1 EB-272

1 “EAEko Garraio Eskariaren Irudia 2011” ikerketako datuen arabera kalkulatu da iragaitzazko errepideko
garraioa.
2 2012koa da eskuragarri dagoen azken datua. Itsas garraioak barnean hartzen ditu barnealdeko bide
nabigagarriak. Datuak EB-28ri dagozkio, eta barne hartzen dute Kroazia, 2013ko ekainaren 1a geroztik EBko
kide dena.

Iturria: Salgaien Errepideko Garraioari buruzko Etengabeko Inkesta, Sustapen Ministerioa, Feve (2013tik
aurrera Renfek zabalera metrikoko sarean jarduten du), EuskoTren, Aena, Bilboko Portuko
Agintaritza, Pasaiako Portuko Agintaritza, Ingurumen eta Lurralde Politika Saila eta EU Energy and
Transport in Figures, Statistical Pocketbook 2014.

Horregatik, Euskadiko administrazio publikoak ahalegin handiak egiten ari dira salgaiak

errepidez garraiatu beharrean garraiobide iraunkorragoak erabil daitezen (itsasoko eta

trenbideko garraioa). Ahalegin horiek, eta beste batzuek, erakusten ari dira, bai aurrerapen

zantzuak. Esate baterako, errepideko garraioak garraiatutako salgai guztiekiko duen pisua 6

puntu jaitsi da 2003. urteaz16 geroztik; eta itsasoko garraioaren pisuak, berriz, 6,3 puntu egin

du gora urte hartatik bertatik hona.

3.2.1. Errepideko garraioa

Aurreko urteetan bezala, EAEko errepideko salgai-garraioak behera egiten jarraitzen du,

2008az geroztik ―hau da, krisi ekonomikoaren ondorioak hautematen hasi ginenetik― eskariak

izan zuen jaitsieraren ondorioz. Hala, Salgaiak Errepidez Garraiatzeari buruzko Etengabeko

Inkestan jasotako datuen arabera, 2013an, 84,4 milioi tona garraiatu dira errepidez; alegia,

16Ikus EAEko Garraio Eskariaren Irudia, 2003ko eguneratzea: http://www.garraioak.ejgv.euskadi.net/r41-
3441/eu/contenidos/informe_estudio/demanda_de_transporte/eu_11014/garraio_eskaera_txostena.html

http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/demanda_de_transporte/eu_11014/garraio_eskaera_txostena.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/demanda_de_transporte/eu_11014/garraio_eskaera_txostena.html

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 112

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

aurreko ekitaldian baino %4,7 gutxiago. Aipatu beharra dago, baina, errepidez garraiatutako

tona kopuruaren beherakada hori aurreko urteetakoa baino apalagoa izan dela aurten. Hain

zuzen ere, 2008az geroztik ―alegia, beheranzko joera hasi zenetik―, azken urteotako

beherakadarik txikiena izan da aurtengoa.

Salgaien garraioan kontuan hartutako hainbat alor aztertuz, ikusi da 2013an salgaien

zirkulazio mota guztiek egin dutela behera: bai eskualde barnekoak, bai eskualde artekoak

eta baita nazioartekoak ere. Eskualdeen arteko garraioak (abiapuntu edo helmuga EAEn

duenak) izan du beherakadarik handiena (-%6,7), eta 38,8 milioi tona mugitu ditu, guztira,

2013an; hau da, aurreko urtean baino 2,8 milioi tona gutxiago. Beste Autonomia Erkidego

batzuetatik salgai gutxiago (%11,1gutxiago) hartu izanari zor zaio nagusiki beherakada hori.

Bestalde, eskualde barruko garraioak (abiapuntu eta helmuga EAEn duenak) %2,7ko jaitsiera

izan du, eta 40,9 milioi tona mugitu ditu guztira; beraz, 1.154 tona gutxiago mugitu dira

(2007. urteaz geroztik izandako beherakadarik txikiena). Horri dagokionez, eskualde barneko

eta eskualde arteko zirkulazioa EAEko errepideko salgai-garraio guztiaren %48,5 eta %46 izan

dira, hurrenez hurren.

3.18. taula EAEko salgaien errepide-garraioak izandako bilakaera 2009 eta 2013 artean.

Garraio-mota

2009 2010 2011 2012 2013

Tonak,
milako t.

Urteko

 (%)

Tonak,
milako

t.

Urteko

 (%)

Tonak,
milako t.

Urteko

 (%)

Tonak,
milako t.

Urteko

 (%)

Tonak,
milako t.

Urteko

 (%)

Eskualde barneko
garraioa1 67.126 -12,6 57.302 -14,6 51.928 -9,4 42.076 -19,0 40.922 -2,7

Udalerri barnekoa 18.356 4,1 13.934 -24,1 11.427 -18,0 8.669 -24,1 8.395 -3,2

Udalerri artekoa 48.769 -17,6 43.368 -11,1 40.501 -6,6 33.046 -18,4 32.527 -2,6

Eskualde arteko garraioa2 47.708 -5,5 48.033 0,7 45.103 -6,1 41.606 -7,8 38.799 -6,7
Beste autonomia-erkidego
batzuetatik jasotakoa 23.878 -2,2 25.391 6,3 22.039 -13,2 22.301 1,2 19.818 -11,1
Beste autonomia-erkidego
batzuetara bidalitakoa 23.829 -8,6 22.642 -5 23.064 1,9 19.305 -16,3 18.981 -1,7

Nazioarteko garraioa 4.253 -27 4.908 15,4 4.796 -2,3 4.822 0,5 4.655 -3,5

Jasotakoa 2.016 -37,2 2.769 37,4 2.494 -9,9 2.308 -7,5 2.092 -9,4

Bidalitakoa 2.237 -14,6 2.139 -4,4 2.301 7,6 2.514 9,3 2.563 1,9

EAE, guztira 119.086 -10,5 110.243 -7,4 101.826 -7,6 88.504 -13,1 84.376 -4,7
1 EAE abiapuntu eta helmuga duena (udalerri arteko garraioa eta udalerri barneko garraioa sartzen dira).
2 EAEren eta beste autonomia-erkidego batzuen artekoa.

Iturria: Salgaien Errepideko Garraioari buruzko Etengabeko Inkesta. Sustapen Ministerioa.

Azkenik, nazioarteko zirkulazioak beste garraio motek baino askoz ere pisu txikiagoa du

mugitutako bolumen osoan (%5,5). 2013ko jarduera-maila, gainera, aurreko urtekoa baino

%3,5 txikiagoa izan da, askoz salgai gutxiago iritsi izanaren ondorioz (-%9,4).

Eskualde arteko garraioan, Gaztela eta Leonek EAEren bazkide nagusi izaten jarraitzen du,

salgai-trukeari dagokionez; zehazki, 2013an, 8,4 milioi tona trukatu dira, guztira, autonomia-

erkidego horrekin (beste autonomia-erkidegoekin egin diren mugimendu guztien %21,7,

alegia). Pisuaren araberako hurrenkera horretan, erkidego hauek daude Gaztela eta Leonen

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 113

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

atzetik: Nafarroa, 6 milioi tonarekin (eskualde arteko mugimendu osoaren %15,5); Kantabria,

4 milioi tonarekin (%10,5); Katalunia, 5,6 milioi tonarekin (%9,2), eta Aragoi, 3,2 milioi

tonarekin (%8,2). Azken horrek galdu egin du aurreko urtean zuen tokia EAEren bazkide nagusi

gisa.

3.17. grafikoa Eskualde arteko salgaien garraioa EAEren eta gainerako autonomia-erkidegoen
artean, 2013an.

(tonak, milakotan)

1.112

3.182

1.288

4.088

1.018

3.551

1.928

177

2.934
2.711

283

6.009

2.069

8.428

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

A
n
d
a
lu

z
ia

A
ra

g
o
i

A
st

u
ri

a
s

K
a
n
ta

b
ri

a

G
a
z
te

la
-M

a
n
tx

a

G
a
z
te

la
 e

ta
 L

e
o
n

K
a
ta

lu
n
ia

V
a
le

n
tz

ia

E
x
tr

e
m

a
d
u
ra

G
a
li
z
ia

M
a
d
ri

l

M
u
rt

z
ia

N
a
fa

rr
o
a

E
rr

io
x
a

 Iturria: Salgaien Errepideko Garraioari buruzko Etengabeko Inkesta.Sustapen Ministerioa.

Aurreko ekitaldiarekiko bilakaerari erreparatuz, aipagarria da Gaztela eta Leonekin izandako

salgai-trukean, zenbaki absolutuetan, izan den gorakada: zehazki, 845 mila tona gehiago

mugitu dira azken urte honetan, eta, beraz, %11ko gorakada izan da mugitutako salgaien

kopuruan. Aipagarria da, halaber, Galizia eta Andaluziarekin egindako salgai-trukean izan den

gorakada: %29,7koa eta %27,2koa, hurrenez hurren; hau da, 672 mila tona eta 238 mila tona

gehiago trukatu dira bi erkidego horiekin.

Aldiz, salgaien fluxuaren jaitsiera handienak, zenbaki absolutuetan, Kantabriarekin izandako

trukeetan izan dira, 1.324 mila tona gutxiago mugitu baitira azken urte honetan (-%24,5);

Nafarroa dator gero, milioi bat tona gutxiagorekin (-%14), eta Aragoi, azkenik, aurreko urtean

baino 845 mila tona gutxiagorekin (-%21).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 114

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.18. grafikoa Eskualde barneko eta eskualde arteko salgaien errepide-garraioaren tipologia
2013an, ehunekotan.

Mineralak eta eraikuntzako materialak

26,7

Produktu kimikoak 4,3%

Abonuak 1,2%

Nekazaritza-produktuak eta animaliak

7,1%

Petrolioaren produktuak 4,1%

Erregai mineral solidoak 0,3%

Elikagaiak eta bazka 10,3%

Mineralak eta berriro galdatzeko

materialak 8%

Produktu metalurgikoak 14,5%

Makinak, ibilgailuak eta objektu

manufakturatuak 23,5%

Iturria: Salgaien Errepideko Garraioari buruzko Etengabeko Inkesta.Sustapen Ministerioa.

Azkenik, EAEn eskualde artean eta eskualde barnean errepidez garraiatzen diren salgaien

tipologiari dagokionez, nabarmendu behar da garraiatutako ondasunen %26,7 eraikuntzarako

materialak eta mineralak direla. Eraikuntza-sektoreko jardueran izan den geldialdiak eragin

nabarmena izan du salgai mota horien zirkulazioaren beherakadan, baina, itxura guztien

arabera, beherakada hori moteldu egin da azken urte honetan (%32,7koa zen 2011n, %26,9koa

2012an eta %26,7koa, berriz, 2013an). Haien pisuaren araberako sailkapenean, makinak,

ibilgailuak eta objektu manufakturatuak datoz ondoren (mugitutako salgai guztien %23,5), eta

horien atzetik, produktu metalurgikoak (%14,5).

3.2.2. Tren bidezko garraioa

Atal honetan, EAEko salgaiak trenbidez garraiatzeari buruzko datuak aztertuko ditugu.

Horretarako, gure lurraldean zerbitzua ematen duten konpainia nagusien jarduerari buruz

eskuragarri dauden datuak aurkeztuko ditugu: konpainia horiek Renfe eta EuskoTren dira

(Renferen kasuan, trenbide-sare konbentzionaleko garraioa eta zabalera metrikoko sareko

garraioa bereiziko dira). Hala, bi operadore horiek, elkarrekin, 3.211,9 mila tona salgai

garraiatu dituzte 2013an, aurreko ekitaldian baino %3,4 gehiago.

Operadore bakoitzak aurkeztutako kopuruei dagokienez, Renfek, trenbide-sare

konbentzionalaren bidez, 2.375,6 mila tonako bolumena mugitu du guztira, eta beraz, haren

jarduera-maila %10,0 handitu da, 2012ko datuekin alderatuz. Igoera horrek sendotu egin du

Renferen trenbide-sare konbentzionalaren nagusitasuna EAE abiapuntu eta/edo helmuga

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 115

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

duten salgaien trenbidezko garraioan; izan ere, trenbidez garraiatutako salgaien %74

Renferen trenbide-sare konbentzionalaren bidez garraiatu dira.

3.19. taula Renfek trenbide-sare konbentzionalaren bidez garraiatu dituen eta EAE abiapuntu
eta/edo helmuga duten salgaien kopurua 2011 eta 2013 artean.

 2011 2012 2013

%13-12 Tonak Tonak
eguneko

Tonak Tonak
eguneko

Tonak Tonak
eguneko

Araba 148.575 407,1 173.741 476,0 122.354 335,2 -29,6

Gipuzkoa 1.242.136 3.403,1 1.370.920 3.755,9 1.448.551 3.968,6 5,7

Bizkaia 1.563.115 4.282,5 614.920 1.684,7 804.658 2.204,5 30,9

GUZTIRA 2.953.826 8.084,2 2.159.581 5.916,7 2.375.563 6.508,4 10,0

Iturria: Renfe.

Lurraldeen araberako banaketari erreparatuz, Gipuzkoan biltzen da salgaien zirkulazioaren

%61, Bizkaian %33,9 eta Araban %5,1.

2013an, jarduerak gora egin du pixka bat, Bizkaia abiapuntu eta/edo helmuga duten salgaien

garraioak izan duen hazkundeak eraginda, neurri handi batean. Zehazki, Bilboko portuko

edukiontzien terminala abiapuntu duten salgaien zirkulazioa %65 handitu da (25.095 tona

gehiago), Santurtziko portua abiapuntu dutenena %40 (68.130 tona gehiago) eta Sestao-

Urbinaga abiapuntu dutenena %125 (120.145 tona gehiago).

Gipuzkoan, bestalde, Renfek zirkulazio-fluxuak %5,7 handitzea lortu du; guztira, 1.448,6 mila

tona mugitu ditu. Hazkunde hori Irungo geltokian salgaien zirkulazioak izandako %15eko

igoerari esker gertatu da; zenbaki absolutuetan, ekitaldi honetan 90,7 mila tona gehiago

garraiatu dira aurrekoan baino.

Azkenik, Araban, salgaien garraioak Renferen zirkulazio osoan pisu txikiagoa duen lurraldean

(%5,1), jarduerak behera egin du azken urtean: zehazki, lurralde hori abiapuntu izan duten

salgaien bolumena %12,3 jaitsi da (56,4 mila tona mugitu dira guztira), eta helmuga izan

duten salgaiena, are gehiago, %39,7, hain zuzen (66 miloi tona salgai hartu dira urtearen

amaieran).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 116

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.20. taula Renfek trenbide-sare konbentzionalaren bidez garraiatutako salgaien abiapuntu edo
helmuga diren autonomia-erkidegoak 2013an.

Helmuga/Abiapuntua EAE abiapuntu (tonak) EAE helmuga (tonak) Guztira (tonak)

EAE (eskualde barnekoa) 62.950,5

Eskualde artekoa, guztira 1.253.169,7 1.059.443.7 2.312.613,4

Andaluzia 14.371,6 14.272,2 28.643,8

Aragoi 65.956,8 194.002,4 259.959,2

Asturias 540,7 228.281,8 228.822,5

Kantabria 0,0 0,0 0,0

Gaztela-Mantxa 98.968,3 429,5 99.397,8

Gaztela eta Leon 469.858,2 121.099,8 590.958,0

Katalunia 182.911,0 54.736,2 237.647,2

Extremadura 1.364,3 5,0 1369,3

Galizia 214,4 30,4 244,8

Errioxa 0,0 15.286,5 15.286,5

Madril 294.190,5 252.367,2 546.557,7

Murtzia 8.038,7 9.504,8 17.543,5

Nafarroa 66.652,3 51.356,2 118.008,5

Valentzia 50.102,9 118.071,7 168.174,5

GUZTIRA 2.375.563,9

Iturria: Renfe.

Eskualde arteko salgaien fluxuak aztertuz, ikus dezakegu Gaztela eta Leon dela EAEko

merkataritza-bazkide nagusia 2013an, beste autonomia-erkidegoekin egindako mugimendu

guztien %24,9 erkidego horrek biltzen baitu. Garrantziaren araberako sailkapenean, bigarren

tokia orain Madrili dagokio (%23), eta haren atzetik Aragoi (%10,9), Katalunia (%10) eta

Asturias (%9,6) datoz. Horrenbestez, salgaien zirkulazioaren hiru laurdenak baino gehiagok

(%78) bost erkidego horietakoren bat du abiapuntu eta/edo helmuga. Bestalde, eskualde

barneko garraioa (abiapuntu eta helmuga EAEn dituena) Renfek Euskadin garraiatu dituen

tona guztien %2,6 izan da; 4 portzentaje-puntutan handitu da, beraz, 2012ko datuekin

alderatuta.

3.19. grafikoa Renfek EAEren eta gainerako autonomia-erkidegoen artean 2013an garraiatutako
salgaiak, ehunekotan.

EAE abiapuntu EAE helmuga

Iturria: Renfe

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 117

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Azken ekitaldian garraiatutako salgaiak tipologiaren arabera banatuta aztertzen baditugu,

ikusiko dugu bi sektorek biltzen dutela garraiatutako produktuen erdia baino gehiago:

produktu siderurgikoek dute pisurik handien (%31,4), eta ondoren, lur-garraio intermodaleko

unitateak (GIU17), Renfek EAEn mugitzen dituen tona guztien %21,5 hartuz; haien atzetik

datoz gero automobilgintzako piezak eta osagaiak (%13,1), itsas garraio intermodaleko

unitateak (%12), eta ibilgailuak (%10,1).

3.20. grafikoa Renfek EAEtik eta/edo EAEra garraiatutako salgaien tipologia 2013an, ehunekotan.

Iturria: Renfe.

Renferen jarduera ―zabalera metrikoko sarean― ahuldu egin da berriro, krisi ekonomikoaren

ondorioak direla eta; hala, %3ko jaitsiera izan du salgaien zirkulazioan (zehazki, 26,2 mila

tonakoa). Jaitsiera horren ondorioz, Bizkaia abiapuntu edo helmuga izan duten salgaien

mugimendu osoa 835,8 mila tonakoa izan da guztira.

17 Garraio Intermodaleko Unitatea (GIU) garraio intermodalerako egokia den edukiontzia, kutxa mugikorra edo
erdi-atoia da.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 118

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.21. taula Renfek zabalera metrikoko trenbide-sarearen bidez EAEtik eta/edo EAEra
garraiatutako salgai kopuruen bilakaera 2002 eta 2013 artean.

Urtea Tonak1 Tonak egunean
Urte arteko hazkundea

(%)

2002 1.127.902 3.090,1 --

2003 1.041.578 2.853,7 -7,7

2004 1.092.393 2.992,9 4,9

2005 1.054.370 2.888,8 -3,5

2006 1.063.436 2.913,4 0,9

2007 1.088.394 2.981,9 2,3

2008 1.053.544 2.886,7 -3,2

2009 823.747 2.256,8 -21,8

2010 976.722 2.675,9 18,6

2011 948.738 2.599,3 -2,9

2012 861.979 2.361,6 -9,1

2013 835.800 2.289,9 -3,0
1 Taulak ez ditu kontuan hartu iragaitzazko salgaiak.

Iturria: Renfe.

Beste autonomia-erkidego batzuetatik datozen eta Bizkaia helmuga duten salgaiak dira

Renferen jarduera-lerro nagusia zabalera metrikoko trenbide-sarean, 696,3 mila tona

mugitzen baitira; hau da, konpainiaren EAEko salgaien zirkulazio osoaren %83,3. Bestalde,

Bizkaitik abiatu eta helmugatzat beste autonomia-erkidegoak izan dituzten salgai-tonak

mugimendu guztien %16,6 izan dira (138,9 mila tona). Probintziaren barneko zirkulazioa,

Bizkaiko puntu batetik beste batera mugitu dena, berriz, 483 tonakoa izan da, salgaien

mugimendu guztien %0,1 baino gutxiago.

Aurreko urteko datuekin alderatuta, bilakaera desberdina izan dute hiru mugimendu-mota

horiek. Hain zuzen ere, Bizkaian deskargek behera egin duten bitartean (%9,9 gutxitu dira),

Bizkaian kargatu eta beste eremu geografiko batzuetara eramandako salgai kopurua asko hazi

da (%56). Aurreko urteetan bezala, probintziaren barneko garraioan izan da berriz ere

jaitsierarik handiena (-%41).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 119

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.21. grafikoa Renfek garraiatu dituen eta jatorria1 EAEn izan duten salgaien kopurua. Zabalera
Metrikoko Trenbide Sarea. 1990-2013.

(Tonak, milakotan)

256,5

303,7

270,1

283,5

275,8

286,9

145,4

58,6

132,4

65,3

107,6

97,4

96,4

62,9

72,9

41,9

63,6

67

41,6

42,9

102,7

126,2

90,5

139

0

50

100

150

200

250

300

350

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

1 Probintziaren barneko zirkulazioa ere sartzen da (abiapuntua eta helmuga Bizkaian duena)

Iturria: Renfe

FEVEk (Renfe Métrica izendatua 2013tik aurrera, Renfe Operadora konpainian integratua

geratzen den urtetik aurrera, alegia) mugitutako tonak abiapuntu/helmuga geografikoaren

arabera zehaztasunez aztertuz, ikus dezakegu, 2012an ―hau da, txosten honen idazketa-lana

amaiturik, probintzien arabera banakatutako datuak eskura ditugun azken urtean―,

Bizkaiaren eta Asturiasen arteko salgai-trukea dela nagusi oraindik ere, eta zirkulazio osoaren

%43,9 hartzen duela. Horri dagokionez, adierazi behar da salgaien mugimendua, funtsean,

inportatzailea dela, Bizkaia helmuga duten mugimenduak Printzerriarekin egiten diren truke

guztien %93,4 baitira. Horren atzetik, Burgostik datozen salgaiak daude, guztizkoaren heren

bat (%33,5).

3.22. taula Renfe-Feveren bidez egindako salgaien garraioa: abiapuntuko edo helmugako
probintziak, 2012an.

(tonak)

Abiapuntua/Helmuga Bizkaia abiapuntu Bizkaia helmuga Guztira

Bizkaia (probintziaren barnekoa) 1.430

Probintzien artekoa guztira 89.041 771.509 860.549

Coruña 64.188 9.682 73.870

Lugo -- 71.030 71.030

Asturias 24.853 353.264 378.117

Kantabria -- 48.653 48.653

Burgos -- 288.880 288.880

GUZTIRA 861.979

Iturria: Renfe.

Garraiatutako salgaien tipologiari dagokionez, Bizkaia abiapuntu duen Renferen zirkulazioan

(lehen FEVEk operatzen zuena), zabalera metrikoko sarean, bobinak eta produktu

siderurgikoak dira nagusi. Deskargen tipologia, aldiz, dibertsifikatuagoa da; hau da, bobinez

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 120

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

eta produktu siderurgikoez gain, beste produktu batzuk ere garraiatzen dira, adibidez:

aluminioa, harea, errautsa eta sosa.

3.23. taula EuskoTrenek EAEtik edo EAEra garraiatutako salgaien kopurua 2002 eta 2013
artean.

Urtea Tonak milakotan Tonak egunean %

2002 157,0 430,1 --

2003 154,2 422,5 -1,8

2004 164,9 451,8 6,9

2005 148,0 405,5 -10,2

2006 166,4 455,9 12,4

2007 173,6 475,6 4,3

2008 183,3 502,2 5,6

2009 121,4 332,6 -33,8

2010 139,6 382,5 15,0

2011 138,9 380,6 -0,5

2012 84,1 230,4 -39,5

2013 0,5 1,32 -99,4

Iturria: EuskoTren.

2013an, Euskotrenek beherakada handia izan du salgaien garraio-zerbitzuetan, azken urteotan

bere garraio bezero tradizionalek produkzioaren eta logistikaren alorretan egindako aldaketa

sakonen eraginez. Hala, 2012an, Euskotrenek bere salgai negozio nagusia galdu zuen, Arcelor

Mittal bezeroak garraiatzen diren bobinetan egindako aldaketek eraginda, Euskotrenen

egungo instalazioek ez baitituzte betetzen bobina horiek garraiatzeko eta biltegiratzeko bete

behar diren baldintzak. Euskotrenek ―Euskal Trenbide Sarea - Red Ferroviaria Vasca (ETS)

konpainiarekin batera― Euskal Trenbide Sarearen potentziala areagotzeko hainbat jarduera

eraman ditu aurrera. Halaber, etengabeko elkarrizketan dihardu bere bezero potentzialekin,

batez ere siderurgiako eta egurgintzako alorrekoekin. Dena dela, 2013an, ezin izan du

merkataritza-akordio berririk gauzatu, merkatuko prezio baxuak direla-eta. Hala, operazio

bakarra egin du 2013an: 482,7 tona produktu siderurgikoren garraioa, Sestaoko ACB

enpresatik Bermeko portura.

3.2.3. Aireko garraioa

EAEn, salgaien aireko garraioak gorakada handia izan du, aurreko urteetako datuekin

alderatuz, eta hala, 2005. urtearen aurreko mailetara iritsi da. Hain zuzen, 40 mila tona

baino gehiago garraiatu dira, eta beraz, mugitutako salgai kopurua aurreko urtekoa baino

%8,4 handiagoa izan da. Jardueraren gorakada hori ez da, ordea, Estatuko aireportu-

azpiegituren sistema osora zabaldu, Estatuan %1,9eko jaitsiera orokorra izan baita, 2012an

mugitutako tona kopuruarekin alderatuz.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 121

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.22. grafikoa Salgaien aireko zirkulazioaren bilakaera EAEn 1980 eta 2013 artean.

(tonak)

0

10.000

20.000

30.000

40.000

50.000

1980 1985 1990 1995 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Iturria: Aena, Espainiako Aireportuak eta Aireko Nabigazioa.

EAEko aireportuen araberako azterketa zehatzagoa eginez, ikusi da igoera hori Gasteizko

aireportuko jardueran izandako gorakadak eragin duela, gehienbat. Zehazki, Arabako

azpiegiturak 34,6 mila tona mugitu ditu; horrenbestez, %8,2eko igoera izan da aurreko

ekitaldiarekin alderatuz. Leipzig, Oporto eta East Midlands-eko aireportuekin salgai-trukea

handitzeak (%10,7, %10 eta %14, hurrenez hurren) eragin du gorakada hori.

Arabako aireportuan zerbitzua ematen duten konpainiei erreparatuz, DHL-k izan du gorakada

handiena bere jardueran, European Air Transport Leipzig-en bere operadorearen bitartez:

izan ere, %9,5 hazi da bere jarduera 2013ko ekitaldian (zehazki, 3,1 mila tona gehiago

garraiatu ditu). Hala, konpainia horrek biltzen du Gasteizko terminaleko salgai-zirkulazioaren

%95,3. Jarduera-maila hori dela eta, Gasteizko aireportua Estatuko laugarren aireportu

nagusia da egun, beste hiru hauen atzetik: Adolfo Suárez Madril-Barajas (346,6 mila tona),

Bartzelona-El Prat (100,3 mila tona) eta Zaragoza (71,7 mila tona).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 122

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.24. taula Salgaien garraioa aireportuko1, 1980 eta 2013 artean.

Urtea

Bilbo Donostia Gasteiz Guztira

Tonak
Urteko

hazkundea
(%)

Tonak
Urteko

hazkundea
(%)

Tonak
Urteko

hazkundea
(%)

Tonak
Urteko

hazkundea
(%)

1980 3.376,5 - 428,3 - 0,3 - 3.805,1 -

1985 4.080,5 3,9 466,6 1,7 703,1 372,0 5.250,2 6,7

1990 2.805,0 -7,2 366,0 -4,7 533,8 -5,4 3.704,8 -6,7

1995 3.879,4 6,7 292,6 -4,4 13.782,1 91,6 17.954,1 37,1

2000 4.038,7 0,8 176,1 -9,7 35.609,7 20,9 39.824,5 17,3

2001 3.674,5 -9,0 154,1 -12,5 36.309,5 2,0 40.138,0 0,8

2002 3.699,2 0,7 127,1 -17,5 42.425,2 16,8 46.251,5 15,2

2003 3.813,6 3,1 96,6 -24,0 40.155,9 -5,3 44.066,0 -4,7

2004 4.152,8 8,9 32,5,2 236,6 43.683,4 8,8 48.161,4 9,3

2005 3.956,7 -4,7 415,2 27,7 34.785,8 -20,4 39.157,8 -18,7

2006 3.417,7 -13,6 282,2 -32,0 31.575,7 -9,2 35.275,6 -9,9

2007 3.230,9 -5,5 245,9 -12,9 31.359,3 -0,7 34.836,1 -1,2

2008 3.178,8 -1,6 63,8 -74,1 34.989,7 11,6 38.232,3 9,7

2009 2.691,5 -15,3 31,1 -51,3 27.388,0 -21,7 30.110,6 -21,2

2010 2.548,0 -5,3 18,8 -39,5 27.960,6 2,1 30.527,4 1,4

2011 2.633,5 3,4 32,0 70,4 34.692,3 24,1 37.357,8 22,4

2012 2.262,8 -14,1 35,5 11,0 34.648,1 -0,1 36.946,4 -1,1

2013 2.536,2 12,1 20,4 -42,7 37.482,4 8,2 40.039,1 8,4
1 Ez da kontuan hartzen bidean den salgaia.

Iturria: Aena, Espainiako Aireportuak eta Aireko Nabigazioa.

Bere aldetik, Bilboko aireportuak ere gora egin du bere jarduera-mailan: guztira, 2,5 mila

tona mugitu ditu 2013an, eta, beraz, igoera %12,1ekoa izan da. Swiftari eta Deutsche

Lufthansa aire konpainiak dira salgai-trukean izandako gorakada horren eragile nagusiak,

aurreko ekitaldian baino 183 eta 112 tona salgai gehiago mugitu baitituzte, hurrenez hurren.

Hala, Swiftari da egun aireportuko airelinea nagusia, salgaien zirkulazioaren %58 beregain

duela; bigarren tokia Deutsche Lufthansa konpainiak du (salgaien zirkulazioaren %20,4),

Iberiaren kaltean; izan ere, azken konpainia hori hirugarren tokira igaro da salgai gehien

garraiatzen dituzten konpainien zerrendan, 2012an baino %25 salgai gutxiago mugitu baitu

aurtengo ekitaldian. Salgaiek abiapuntu eta/edo helmuga duten aireportuei dagokienez,

Istanbul, Kolonia eta Munichek beren jarduera-maila hobetzea lortu dute, aurreko ekitaldian

baino 91,2, 75,4 eta 37,2 tona gehiago garraiatuta. Bizkaiko aireportua abiapuntu duten

salgaien kopuru handiena jasotzen duen terminala Madril-Barajas da: salgai kopuru osoaren

%68,5 hartzen du.

Azkenik, Donostiako aireportuak %42,7ko jaitsiera izan du 2013an, eta 20,4 tonaraino

murriztu du bere jarduera-maila. 2013an, desagertu egin da abiapuntu eta/edo helmuga

estatutik kanpo duten salgaien zirkulazioa Donostiako aireportutik, Madrilgo eta Bartzelonako

aireportuen mesedetan (zirkulazioaren %18 eta %13 hartzen dutela, hurrenez hurren). Dena

dela, Donostiako aireportuan, hegazkintza pribatuak du pisu handiena (%68). Gipuzkoako

terminalean zerbitzua ematen duten aire konpainiei dagokionez, Air Nostrum eta Vueling dira

konpainia nagusiak, hegazkintza pribatua alde batera utzita. Iberiak bertan behera utzi du

ekitaldi honetan salgaien garraioan aurrera zeraman jarduera.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 123

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

EAEko salgaien aireko garraioari dagokionez, nabarmena da Gasteizko aireportuaren

nagusitasuna. 2013an, Arabako terminalak mugitu du EAEn garraiatu den karga guztiaren

%93,6; Bilboko aireportuak %6,3 mugitu du, eta Donostiakoak, %0,1 baino gutxiago.

3.23. grafikoa Salgaien abiapuntua eta helmuga 2013an, aireportuaren arabera.

(tonak)

10.170,0

20,4
1.772,0

27.304,0

0,0764,0

0

4.000

8.000

12.000

16.000

20.000

24.000

28.000

Bilbo Donostia Gasteiz

Estatukoa Nazioartekoa

Iturria: Aena, Espainiako Aireportuak eta Aireko Nabigazioa.

Salgaien abiapuntuari eta helmugari dagokienez, nazioarteko zirkulazioak hartu du

mugitutako salgai guztien %70 baino gehiago. Aireko zirkulazioaren nazioarteko joera hori

Gasteizko aireportuko jardueraren ondorio da, hamar tonatik zazpi (%72,8) atzerriko

aireportuak baitituzte abiapuntu edo helmuga. Aitzitik, Bilboko aireportuak Espainiako

estatuko beste aireportu batzuekin egiten ditu truke gehienak (%69,8). Donostiako

aireportuaren kasuan, ez dago inolako salgai-trukerik Estatutik kanpo dauden aireportuekin;

salgai-truke guztiak (%100) estatu barruko aireportuekin egiten dira.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 124

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.24. grafikoa Salgaien nazioarteko zirkulazioa eremu geografikoen arabera, 2013an (%).

Amerika 0,8%

Afrika 0,3%

Asia eta Ekialde

Ertaina

0,6%

Europa
1
 98,3%

1 Honako hauek hartu dira kontuan: EB-27, Kroazia, Errusiar Federakundea, Norvegia, Serbia eta Montenegro,
Suitza, Turkia, Ukraina eta Bielorrusia.

Iturria: Aena, Espainiako Aireportuak eta Aireko Nabigazioa.

Trukeak nagusiki zer eremu geografikorekin egin diren begiratzen badugu, ikus dezakegu

Europa kontinenteko herrialdeak nagusi direla, EAEko aireportuetako nazioarterako salgai-

zirkulazioaren %98,4ren abiapuntu edo helmuga baitira. Gainerakoa honela dago banatuta:

Hego Amerikako herrialdeek jardueren %0,75 dute; Asiako eta Ekialde Ertainekoek, %0,6; eta

Afrikakoek, %0,27. Herrialdeka, Alemaniak hartu du lehen tokia EAEko aireportuen bazkide

komertzial nagusien zerrendan, aireko trafiko guztiaren %29,7rekin; haren atzetik daude

Espainia (%25,8), Portugal (%15,9), Belgika (%12,5) eta Erresuma Batua (%9). Hortaz, bost

herrialde horiek osatzen dute EAEko aireko merkataritzaren ardatz nagusia, aireko salgai-

truke guztien %92,9 dutela.

3.2.4. Itsasoko garraioa

Euskadiko portuen merkataritza-jarduerak hobera egin du 2013an. Aitzitik, estatuaren

titulartasuna duten portuek beherakada izan dute beren jardueran (-%3,4), azken ekitaldi

honetan. Horrenbestez, Euskadiko bi merkataritza-portu nagusiek, Bilbokoak eta Pasaiakoak,

%1,3ko igoera izan dute, Bilboko portuko salgai-mugimenduan izan den gorakadak eraginda;

hala, 2013an, 33,0 milioi tona mugitu dituzte guztira, azken hamarkadako batez bestekoaren

azpitik.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 125

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.25. grafikoa Salgaien itsas zirkulazioa Bilboko eta Pasaiako portuetan, 1980 eta 2013 artean.

(tonak, milakotan)

20.000

25.000

30.000

35.000

40.000

45.000

50.000

80 85 90 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13

Iturria: Bilboko Portuko Agintaritza.Pasaiako Portuko Agintaritza.

Bilboko portuan, 30,0 milioi tona mugitu dira guztira 2013an, aurreko ekitaldian baino %1,9

gehiago. Gorakada gorabehera, Bilboko portuaren jarduera azken hamarkadan izandako

mailatik behera dabil oso. Igoera horren ondorioz, salgai-zirkulazio gehien duten Estatuko

portu-azpiegituren sailkapenean laugarren postua berreskuratu du Bilboko portuak, Tarragona

eta Cartagena gaindituz (28,1 milioi tona eta 29,4 milioi tona, hurrenez hurren). Beste behin,

Estatuko portu hauek izan dute jarduera handiena: Algeciras (85,9 milioi tona), Valentzia

(65,0 milioi tona) eta Bartzelona (42,4 milioi tona). Horrez gain, aipatu behar da Estatuko

portuen sistemak %3,4ko igoera izan duela garraiatutako salgaien bolumenean, aurreko

ekitaldiko datuekin alderatuz gero; datu horrek, beraz, adierazten digu Bizkaiko portuak

lehiakortasuna irabazi duela 2013an.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 126

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.25. taula Salgaien itsas zirkulazioaren bilakaera Bilboko eta Pasaiako portuetan, 1980 eta
2013 artean.

Urtea

Bilbo Pasaia Guztira

Tonak,
milakotan

urteko 
aldian (%)

Tonak,
milakotan

urteko 
aldian (%)

Tonak,
milakotan

urteko 
aldian (%)

1980 24.233,7 - 4.357,6 - 28.591,3 -

1985 28.636,0 3,4 5.060,5 3,0 33.696,5 3,3

1990 30.066,2 1,0 3.823,5 -5,5 33.889,7 0,1

1995 27.766,1 -1,6 4.146,6 1,6 31.912,7 -1,2

2000 28.637,8 0,6 4.671,4 2,4 33.309,2 0,9

2001 27.100,5 -5,4 4.720,0 1,0 31.820,5 -4,5

2002 26.259,1 -3,1 5.402,7 14,5 31.661,8 -0,5

2003 29.010,1 10,5 5.959,5 10,3 34.969,6 10,4

2004 33.336,3 14,9 5.736,5 -3,7 39.072,8 11,7

2005 34.100,5 2,3 5.410,0 -5,7 39.510,5 1,1

2006 38.590,9 13,2 5.504,6 1,7 44.095,5 11,6

2007 40.014,3 3,7 5.074,4 -7,8 45.088,7 2,3

2008 39.398,0 -1,5 4.773,7 -5,9 44.171,7 -2,0

2009 32.179,9 -18,3 3.519,7 -26,3 35.699,6 -19,2

2010 34.665,4 7,7 3.898,1 10,8 38.563,5 8,0

2011 32.001,4 -7,7 3.252,1 -16,6 35.253,5 -8,6

2012 29.505,9 -7,8 3.101,6 -4,6 32.607,5 -7,5

2013 30.071,3 1,9 2.955,6 -4,7 33.026,9 1,3

Iturria: Bilboko Portuko Agintaritza.Pasaiako Portuko Agintaritza.

Portuko jardueran izan den aurrerakada hori, funtsean, lehorreratutako salgaietan izan den

gorakadaren ondorio izan da, portuko mugimendu nagusia baita (jarduera guztiaren %64

2013an). Hala, deskargatutako tona kopurua %2,7 handitu da 2013an, aurreko urtearekin

alderatuta; zehazki, 511,8 mila tona gehiago lehorreratu dira. Bestalde, ontziratutako

salgaietan (mugimendu osoaren %34,4), jarduerak goranzko joera hartu du, eta igoera

%1,3koa izan da.

Azkenik, hornidurak eta tokiko zirkulazioak ―portuko jardueran askoz pisu txikiagoa duten

zerbitzuak: %0,4 eta %1,15, hurrenez hurren― bilakaera desberdina izan dute. Hornidura-

jarduerak, adibidez, aurreko ekitaldiko jarduera-mailari eutsi dio, baina tokiko zirkulazioa

%19,2 murriztu da, 2012an antzemandako joera positiboari etena emanez.

3.26. taula Bilboko eta Pasaiako portuetako zirkulazioa 2009 eta 2013 artean, zirkulazio-
motaren arabera.

(tonak, milakotan)

Azalpena
Bilbo Pasaia

2009 2010 2011 2012 2013 2009 2010 2011 2012 2013

Deskargak 22.606,0 23.764,1 21.299,8 18.735,6 19.247,4 2.163,3 2.352,9 1.927,2 1.935,4 1.671,6

Kargak 8.998,5 9.896,7 10.427,0 10.217,1 10.353,4 1.304,4 1.486,8 1.268,6 1.114,2 1.234,4

Tokiko garraioa 446,1 866,0 144,2 431,3 348,3 -- -- -- -- --

Hornidura 129,4 138,6 130,4 121,9 122,2 36,1 39,7 33,0 27,6 27,7

Arrantza -- -- -- -- -- 15,9 18,7 23,3 24,3 21,9

Guztira 32.179,9 34.665,4 32.001,4 29.505,9 30.071,3 3.519,7 3.898,1 3.252,1 3.101,6 2.955,6

Iturria: Bilboko Portuko Agintaritza.Pasaiako Portuko Agintaritza.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 127

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Bilboko portuko salgaien zirkulazioaren osaerari erreparatuz, bilakaera desberdina hauteman

da. Solteko salgai likidoen zirkulazioan (portuko zirkulazio osoaren %52,4), igoera izan da, oro

har: %4,6. Zehazki, petrolioz egindako produktuek %14,4 egin dute gora, aurreko

ekitaldiarekin alderatuta, eta, hala, produktu horiek mugitutako tona guztien %43 izan dira

2013an, eta Bilboko portuko salgai nagusi bilakatu dira hala. Igoera hori, funtsean, kanpotik

ekarritako fuel-olioaren deskargen gorakadak eragin du, 2012an 449,4 mila tona izatetik,

2013an 2.103,4 tona izatera iritsi baitira. Bestalde, petrolio gordinaren zirkulazioa %4

txikiagoa izan da aurten, baina, hala ere, salgai nagusia izaten jarraitzen du, portuko salgai-

zirkulazio osoaren %21,5 baita. Gas naturalak %30eko murrizketa izan du azken ekitaldian, eta

horrenbestez, fuel-olioaren atzetik gelditu da salgai garrantzitsuenen zerrendan. Bukatzeko,

gasolinak %27 egin du gora.

Solteko salgai solidoei dagokienez, mugitutako salgai kopurua %3,8 handitzea lortu da,

ikatzaren eta petrolio-kokearen zirkulazioan izan den gehikuntzari esker, funtsean (%86,7);

gehikuntza hori portua zabaltzeko kaietako batean dagoen Petronor enpresaren silo domoaren

jardueraren gorakadak eragina da. Aipagarria da, halaber, beste mineral ez-metaliko batzuek

eta sojazko babek izan duten gorakada (%83,4 eta %4,2, hurrenez hurren).

Azkenik, balio erantsi handiagoa duten salgaiei dagokienez —hau da, salgai orokorrak—,

2013an %2,2 txikiagoa izan da haien zirkulazioa, salgai orokor arruntetan ―produktu

metalurgikoetan, besteak beste― izan den beherakadak (-%51) eraginda. Bestalde,

edukiontzietako salgaien zirkulazioak aurreko ekitaldiko mailari eutsi dio ia (-%0,9), zenbait

produktutan izan diren igoerek ―produktu kimikoak (%11)― eta beste batzuetan izan diren

beherakadek ―papera eta pastak (-%16)― eraginda.

3.27. taula Bilboko eta Pasaiako portuetako zirkulazioa 2010 eta 2013 artean, produktu-motaren
arabera.

(tonak, milakotan)

Azalpena
Bilbo Pasaia

2010 2011 2012 2013 2010 2011 2012 2013

Solteko salgai likidoak 19.763,3 17.860,9 15.060,9 15.761,4 -- -- -- --

Petrolioaren produktuak 15.650,5 14.508,6 11.306,6 12.930,6 -- -- -- --

Gas naturala 3.315,6 2.459,6 2.684,6 1.883,7 -- -- -- --

Solteko beste salgai likido batzuk 797,2 892,7 1.069,8 947.1 -- -- -- --

Solteko salgai solidoak 4.451,9 4.000,3 4.261,7 4.421,6 1.656,0 1.246,6 1.420,0 1.212,2

Salgai orokorrak 9.445,6 9.865,6 9.630,1 9.417,7 2.183,7 1.949,2 1.629,7 1.693,8

Edukiontzietan sartutakoak 5.695,6 6.079,5 6.392,1 6.333,2 -- -- -- --

Beste salgai orokor batzuk 3.750,0 3.786,1 3.238,0 3.084,5 -- -- -- --

Gainerakoak 1.004,6 274,6 553,1 470,6 58,4 56,3 51,9 49,6

Guztira 34.665,4 32.001,4 29.505,9 30.071,3 3.898,1 3.252,1 3.101,6 2.955,6

Iturria: Bilboko Portuko Agintaritza.Pasaiako Portuko Agintaritza.

Zirkulazioaren abiapuntuko/helmugako merkatuak aztertzen baditugu, ikusiko dugu

Europarekin egiten diren trukeek biltzen dutela portuaren jardueraren ia erdia (%49,9), 2012.

urtean %1,75 hazi izanak eraginda; hori dela eta, penintsula Europako iparraldearekin lotzeko

gune nagusi izaten jarraitzen du Bilboko portuak.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 128

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Alde horretatik, Errusiak sendotu egin du bere nagusitasuna Bilboko portuko merkataritza-

jardunean, herrialde horrekin trukatutako salgai-bolumena %24,5 handitu baita azken

ekitaldian; hain zuzen ere, portuko zirkulazio osoaren %15,6 beretu du Errusiak, solteko salgai

likidoen trukeari esker, bereziki. Garrantzi mailan, herrialde hauek ditu atzetik Errusiak:

Erresuma Batua (guztizkoaren %8,8), Herbehereak (%5,3), Espainia (%4,2) eta Belgika (%4,6).

Horri dagokionez, “ShortSea Shipping” zerbitzuen 2012ko (datuak ditugun azken urteko)

berritasun nagusien artean, hauek nabarmendu behar ditugu: Brittany Ferries konpainiak

beste arrapala bat jarri du; CMA-CGM enpresak edukiontzien feeder zerbitzua jarri du abian

LeHavre-rekin lotura egiteko; DSL-DFDS Suardíaz Line zerbitzuak bere ontzien tamaina

handitu du; Finnlines konpainiak arrapaladun beste ontzi bat ezarri du Baltikora doan

asteroko zerbitzuan; MacAndrews konpainiak bere eskaintza hobetu du, Bilbo-Tilbury-

Gotenburg-Gdynia-Tilbury-Bilbo ibilbidea zuzenean egiteko, ontziz aldatzeko beharrik gabe;

Transfennica konpainia berriro hasi da Tilburyko portuarekin lotura egiteko zerbitzua ematen;

eta azkenik, WEC Lines konpainiak Casablancara zuzenean doan asteroko zerbitzua jarri du

abian.

Bestalde, distantzia luzeari dagokionez, urteko eskalen kopurua handitu dute konpainia

hauek, besteak beste: CCNI, Chipolbrok, Hugo Stinnes, Nirint Shipping, Onego eta Spliethoff.

Azkenik, ozeanoz bestaldeko merkatuei dagokienez, 2013an hazkunde handiak izan ditu

Bilboko portuak Ipar Amerikako portuekin egindako trukeetan (%9,2). Hego Amerikak, berriz,

%19,1 murriztu du bere jarduera, eta baita, beraz, bere garrantzia ere merkataritza bazkide

gisa. Hori dela eta, Ipar Amerika Bilboko portuaren merkatu nagusi bihurtu da, zirkulazio

osoaren %16,6 bilduta; atzetik, Hego Amerika du (%15,4). Hala, bi eremu geografiko horiek

aurrea hartu diote Asiari, azken urteetan ozeanoz bestaldeko merkatuaren ehunekorik

handiena izan duen kontinenteari; 2013an, mugitutako salgai guztien %10,8 hartu du Asiak.

Herrialdez herrialde aztertuz, distantzia luzeko merkataritza-fluxu nagusiak Estatu Batuak,

Mexiko eta Brasil herrialdeekin egin dira, portu-jardueraren %8,7, %7,4 eta %3,4 hartu

baitute, hurrenez hurren. 2013an, Estatu Batuek jarduera horretan izandako gorakada (%30,9)

Bilboko portuan ontziratutako eta lehorreratutako salgaien hazkundeak eragina da (%31,5 eta

%30,3, hurrenez hurren).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 129

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.26. grafikoa Salgaien zirkulazioa Bilboko eta Pasaiako portuetan 2013an: salgai-motak,
ehunekotan.

BILBO PASAIA

Iturria: Bilboko Portuko Agintaritza.Pasaiako Portuko Agintaritza.

Pasaiako portuan, bestalde, beste jaitsiera bat izan da (%4,7koa oraingoan) mugitutako

salgaien kopuruan; urtearen amaieran, 2,96 milioi tonako zirkulazioa izan da guztira. Kopuru

horrek adierazten duenez, aurtengo jarduera-maila txikiena da erregistroak egiten hasi

zirenez geroztik, 1980. urteaz geroztik, alegia.

Azterketa zehatzagoa eginez, ikus daiteke Pasaiako portuaren jardueran izan den atzerakada

lehorreratutako salgai kopuruaren beherakadak eragina dela (zehazki, 263,8 mila tona

gutxiago lehorreratu dira, aurreko ekitaldian baino %13,6 gutxiago); ontziratutako karga

kopuruak, berriz, gora egin du (%10,8), aurreko urteko datuekin alderatuz. Deskargetan izan

den gainbehera gorabehera, azpimarratu behar da Pasaiako portua portu inportatzailea dela

guztiz, deskargak zirkulazio osoaren %56,6 izan baitira 2013an; bertatik bidalitako salgaiak,

berriz, %41,7 izan dira. Hornidura-jarduerak eta arrantzak askoz ere indar txikiagoa dute

portuko jardueran (%1,6), eta bilakaera desberdina izan dute 2013an. Hain zuzen ere, portuko

jarduera orokorraren gainbehera gorabehera, hornidura-jarduerak aurreko ekitaldiko mailari

eutsi dio; arrantzaren jarduera, aldiz, %9,9 murriztu da, eta 2011. urte aurreko mailetara

jaitsi.

Zirkulazioaren osaerari dagokionez, portuko ia jarduera guztia salgai arruntekin eta solteko

salgai solidoekin lotuta dago; 2012an, hain zuzen, zirkulazio osoaren %98,5 hartu dute gaiok

(%57,4 eta %41,1, hurrenez hurren). Salgaien bi tipologia horiek, dena den, bilakaera

desberdina izan dute azken ekitaldian. Mugitutako salgai orokorrak %3,9 gehiago izan dira, eta

solteko salgai solidoak, berriz, %14,6 gutxiago.

Azterketan sakonduz, portuko zirkulazioan izan den galera, funtsean, merkaturatutako ikatz

eta koke kopuruan izan den beherakadak eragin duela aipatu behar da, 2012ko 373,4 mila

tonatik 2013ko 27 mila tonara igaro baita (-%92,8). 2012an, kategoria hori portuko bigarren

salgai nagusia zen, garrantziaren araberako sailkapenean, produktu siderurgikoen atzetik, eta

2013an, oso atzera egin du, hamaseigarren tokiraino, Pasaiako zentral termikoak bertan

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 130

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

behera utzi baitu ekoizpena 2012ko azaroaren 20an. Hauek dira portuko zirkulazioan behera

egin duten beste salgai batzuk: magnesita (18 mila tona gutxiago, -%24), papera eta egur-orea

(19,8 mila tona gutxiago, -%13,4) eta makineria eta ordezko atalak (1,8 mila tona gutxiago,-

%5,4).

2013an, zehazki, produktu siderurgikoen zirkulazioa %3,3 handitu da (37,9 mila tona), eta,

beraz, portuko salgai nagusi izaten jarraitu du, Gipuzkoako kaiko jarduera guztiaren %40,4

hartzen baitu. Horrez gain, ekitaldi horretan askoz txatarra gehiago mugitu da (%31,3

gehiago), eta hala, mugitutako salgai guztien %15,5 txatarra izan da. Hauek dira salgai-

zirkulazioan pisu handiagoa hartu duten beste produktu batzuk: potasio kloruroa (22,8 mila

tona gehiago, %60,3), egurrak (12,2 mila tona gehiago, %34,9), eta eraikuntzarako materialak

(20,1 mila tona gehiago, %26,1).

Autoen sartu-irtena %2 hazi da eta mugitutako ibilgailu kopurua 200 milatik gorakoa izan da,

guztia. Jardueraren goranzko joera hori ontziratutako ibilgailu kopuruaren gorakadak (%5)

eragina da, Pasaiako portutik igarotzen diren ibilgailu guztien %94,4 kargek hartzen dute.

Aitzitik, lehorreratutako ibilgailu kopuruak %30,4 egin du behera eta deskargak mugimendu

osoaren %5,6 dira.

Portuan lehorreratu-ontziratutako ibilgailu-kopurua aztertuz, Opel–GM eta Mercedes dira

konpainia nagusiak: portuko mugimendu guztiaren %95 hartzen baitute. 2013an, bilakaera

desberdina izan dute ordea: Opel GMk 6,7 mila automobil gehiago (%5) garraiatu dituen

bitartean, Pasaiako portua abiapuntu edo helburu zuten 5,1 mila ibilgailu gutxiago mugitu

ditu Mercedesek (-%9). Hala, Opel GM konpainiak ibilgailu-trafiko osoan duen pisu erlatiboa

%69,7raino hazi da eta Mercedesena, berriz, %25,4ra jaitsi.

3.28. taula Bilboko eta Pasaiako portuetako zirkulazioa, herrialdearen arabera, 2013an.

(tonak, milakotan)

Bilboko portua Pasaiako portua

Herrialdea Deskargak Kargak Guztira % Herrialdea Deskargak Kargak Guztira %

Errusia 4.494,7 110,6 4.605,3 15,6 Erresuma Batua 143,8 605,8 749,6 25,8

Erresuma Batua 1.001,9 1.610,1 2.612,0 8,8 Belgika 142,3 126,0 268,3 9,3

Estatu Batuak 1.240,7 1.336,1 2.576,8 8,7 Alemania 184,0 50,0 234,0 8,1

Mexiko 1.996,5 195,5 2.192,0 7,4 Herbehereak 181,5 23,6 205,1 7,1

Herbehereak 732,9 851,9 1584,8 5,4 Errusia 166,0 4,3 170,3 5,9

Belgika 667,2 697,8 1.365,0 4,6 Finlandia 130,6 18,3 148,9 5,1

Espainia 362,8 879,9 1.242,7 4,2 Suedia 126,6 0,0 126,6 4,4

Brasil 638,7 354,8 993,5 3,4 Aljeria 12,4 93,8 106,2 3,7

Kolonbia 737,1 75,6 812,7 2,7 Frantzia 75,4 11 86,4 2,6

Trinidad eta
Tobago 787,7 4,7 792,4 2,7

Polonia 66,8 5,5 72,3
2,5

Guztira 19.247,4 10.353,4 29.600,8 Guztira 1.671,6 1.234,4 2.906,0

Iturria: Bilboko Portuko Agintaritza. Pasaiako Portuko Agintaritza.

Merkatu nagusiak kontuan hartuta, Erresuma Batuak salgaiak trukatzeko bazkide nagusi izaten

jarraitu du, neurri handi batean, Britainiar uharteak helmuga dituzten ontziratzeei esker;

horiek osatzen dute Erresuma Batuarekiko aldebiko zirkulazioaren %80,1 eta portuan

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 131

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

kargatutako salgai guztien ia herena (%49,1). Produktu siderurgikoak, autoak, arbela eta

totxoak Erresuma Batura bidalitako salgai guztien %83,4 dira. Erresuma Batuaren atzetik,

hauek dira helmuga nagusiak: Belgika (kargen %10,2 hartzen du) eta Aljeria (%7,6).

Bestalde, abiapuntu diren herrialdeei dagokienez, 2013an Alemania izan da Pasaiako portuan

tona gehien lehorreratu dituen herrialdea (%11); atzetik, oso gertu, Herbehereak datoz,

Pasaiako portura iritsitako salgai guztien %10,9 deskargatu baitituzte: gehienbat, bobinak,

altzairuzko xaflak eta garia. Garrantziaren araberako sailkapen horretan, Errusia, Erresuma

Batua eta Belgika dira hurrengoak, egindako deskargen %9,9, %8,6 eta %8,5 hartzen baitute,

hurrenez hurren.

3.27. grafikoa Salgaien itsasoko zirkulazioaren bilakaera Bermeoko portuan, 1990 eta 2013 artean.

(tonak, milakotan)

0

100

200

300

400

500

90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13

Iturria: Ingurumen eta Lurralde Politika Saila. Eusko Jaurlaritza.

Bermeoko portuari dagokionez,2013ko jarduera-mailak hobera egin du nabarmen. Zehazki,

Bizkaiko portuan erregistratutako salgai-zirkulazioa 299,6 milioikoa izan da, aurreko

ekitaldikoa baino %17,4 handiagoa, gora egin baitu bai lehorreratutako salgai kopuruak

(%14,1), bai ontziratutako salgai kopuruak (%23,5). Gorakada horri esker, portuak krisiaren

aurreko jarduera-maila berreskuratu du, baina urrun dago oraindik aurreko hamarkadan

lortutako zirkulazio-mailetatik.

Portuko azpiegituraren merkataritza-fluxua sakonago aztertuz, ikusten da ontziratutako

salgaien bilakaera goranzkoa dela; zehazki, 2013an, 121,6 miloi tona kargatu dira, aurreko

ekitaldian baino %23,5 gehiago. Bestalde, lehorreratutako salgai kopuruak ere gora egin du

nabarmen, eta 175,9 tona salgai deskargatu dira guztira, 2012an baino %14,1 gehiago. Salgai-

zirkulazioaren bilakaera gorabehera, Bermeko portua portu inportatzailea izaten jarraitzen

du; izan ere, lehorreratutako salgai-bolumena ontziratutakoa baino handiagoa da: %58,7 eta

%40,5, hurrenez hurren.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 132

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

3.28. grafikoa Salgaien zirkulazioa Bermeoko portuan 2013an: salgai-motak.

(%)

Iturria: Ingurumen eta Lurralde Politika Saila. Eusko Jaurlaritza.

Salgaien tipologia aztertuz, 2013an ere produktu siderurgikoak (adibidez, metalezko xaflak

eta bobinak) izan dira Bermeoko portuan gehien mugitu diren salgaiak, mugitutako tona

guztien %58 izan baitira. Nagusitasun hori are nabarmenagoa da azterketa lehorreratzeetara

mugatzen badugu; izan ere, Bermeoko portuan deskargatutako tona guztien %97,6 produktu

siderurgikoak izan dira. Horrez gain, produktu kimikoen ontziratzeak ere azpimarratu behar

dira, bereziki ongarriak, hala nola sulfato sodikoa. Produktu horiek portuko zirkulazio osoaren

%17,3hartzen dute, eta kargatutako salgai guztien %40. Azkenik, egurra eta paper-orea

mugitutako tona guztien %21,3 izan dira (%17,2 eta %4,1, hurrenez hurren).

4. Garraio -jarduerak
sortutako ondorioak
eta joera nagusiak

 4

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 135

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

4. GARRAIO-JARDUERAK SORTUTAKO ONDORIOAK ETA JOERA

NAGUSIAK

4.1. GARRAIO-JARDUERAK SORTUTAKO ONDORIOAK

Txosten honen aurreko argitalpenetan adierazi bezala, eta garraio-jarduerak pertsonen

osasunean eta ingurumenean zer eragin duen ikusita, beharrezkoa da garraio-jarduera

iraunkortasunaren ikuspegitik planifikatzea, eta ahalik eta gehien murrizten saiatzea

pertsonen mugikortasuna eta salgaien zirkulazioa errazten dituzten azpiegiturek, inputek,

zerbitzuek eta prozesuek eragindako kostuak.

Horri dagokionez, beste behin ere gogora ekarri behar da, EAEko garraioaren kanpo-kostuak:

kostu horiek barneratzeko eta murrizteko neurriak aplikatzeko eguneraketa18 izeneko

txostenaren arabera, garraioak 2008an EAEn sortutako kanpo-eragin guztien balio ekonomikoa

1.700 milioi eurokoa19 izan zela.

4.1. grafikoa Garraioak EAEn sortutako kanpo-kostuen laburpena. 2008 (%)

9,1

27,4

3,9 3,8 1,5

31,5

16,5

3,7

0,2

0,7

1,5

0,2

0

10

20

30

40

Istripuak Bideko

pilaketak

Klima-

aldaketa

(e/m)*

Zarata Aire-

kutsadura

Natura eta

paisaia

Hiri-

eremuak

Zeharkako

prozesuak

(e/m)*

Errepidean Trenean

(*) (e/m) letrek esan nahi dute kostuak epe motzera kalkulatuak direla, hipotesi errealistenari baitagozkio,
azterlanean adierazi bezala.

Iturria: Behatokiak egin du, honako azterlan honetako datuak oinarri hartuta: EAEko garraioaren kanpo-
kostuak: kostu horiek barneratzeko eta murrizteko neurriak aplikatzeko eguneraketa, Eusko
Jaurlaritzako Etxebizitza, Herri Lan eta Garraio Saila, 2008.

Errepideko garraioak eragin zituen kanpo-kostu gehienak (guztiaren %97,3), eta trenbidekoak

kostu gutxiago eragin zituen, argi eta garbi (gainerako %2,7a).

18 Txosten hori Eusko Jaurlaritzako Etxebizitza, Herri Lan eta Garraio Sailak egin zuen 2010ean. Informazio
gehiago nahi izanez gero, sartu helbide honetan:

http://www.garraioak.ejgv.euskadi.net/r41-
3444x/eu/?searchGUID=r01kE6FE59FE5B9DF40EE30E6ADBBDB35D2405A8428D&newContext=contextNew
19 Kanpo-eraginen diru-balioa kalkulatzeko, 2004ko euroak erabili dira, 2004ko eta 2008ko txostenen denbora-
testuinguruen arteko konparazio egokia lortzeko.

http://www.garraioak.ejgv.euskadi.net/r41-3444x/eu/?searchGUID=r01kE6FE59FE5B9DF40EE30E6ADBBDB35D2405A8428D&newContext=contextNew
http://www.garraioak.ejgv.euskadi.net/r41-3444x/eu/?searchGUID=r01kE6FE59FE5B9DF40EE30E6ADBBDB35D2405A8428D&newContext=contextNew

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 136

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Eragindako kostu-motei erreparatuz, istripuek guztizko kostuen %31,5 sortu zuten, eta horren

atzetik zeuden airearen kutsadura (%28,1) eta bideko pilaketak (%16,5).

Bilakaerari dagokionez, 2004an eta 2008an lortutako emaitzak alderatuz gero, ikus daiteke

garraioak sortutako kanpo-eraginak 251 milioi euro gutxitu zirela (-%12,9); ezbehar-kopurua

izan zen gehien murriztu zen osagaia (245 milioi euro gutxiago). Airearen kutsadurak

sortutako kostuek ere behera egin zuten (478,6 milioi euro 2008an, eta 517,5 milioi euro

2004an), eta bi partida horiek izan ziren guztizko kostuak (errepidekoa eta trenbidekoa)

murriztu zituzten bakarrak.

4.2. grafikoa Garraioak EAEn sortutako kanpo-kostuen laburpena. 2004-2008 aldiko bilakaera
(aldakuntza-tasa, ehunekotan).

6,6
2,2 5,66,2 5,4 6,4

2,2 3,7

-7,6

5,66,2

-31,4

-8,1
-3,1 -7,5

-31,4

-80
-70
-60
-50
-40
-30
-20
-10

0
10

20

Istripuak Bideko

pilaketak

Klima-

aldaketa

(e/m)*

Zarata Aire-

kutsadura

Natura eta

paisaia

Hiri-

eremuak

Zeharkako

prozesuak

(e/m)*

Errepidean Trenean Guztira

(*) (e/m) letrek esan nahi dute kostuak epe motzera kalkulatuak direla, hipotesi errealistenari baitagozkio,
azterlanean adierazi bezala.

Iturria: EAEko garraioaren kanpo-kostuak: kostu horiek barneratzeko eta murrizteko neurriak aplikatzeko
eguneraketa, Eusko Jaurlaritzako Etxebizitza, Herri Lan eta Garraio Saila.

4.1.1. Istripuak

Garraio-jarduerak sortutako ondorioen artean, istripuak nabarmentzen dira, kaltegarrienak

eta gizartean oihartzun handiena dutenak baitira. 2012an, adibidez, 27.736 pertsona hil ziren

guztira EB-27ko errepideetan, eta tren-istripuetan, berriz, 36 pertsonak galdu zuten bizia.

Txosten honen aurreko argitalpenean adierazi bezala, 2010-2014 aldirako “Euskadiko Bide

Segurtasuneko Plan Estrategikoa”-ren helburu nagusia da errepidean izandako biktima-

kopurua gutxitzea; helburu hori betebehar etikoa da, gure errepide eta hirietako

zirkulazioaren ondorioz biktimaren bat izaten den artean. Biktima bakarra ere gehiegi da,

beste herrialde batzuetan “zero ikuspegia” deritzoten ildoari jarraiki.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 137

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Istripuak

 2013an, 54
20

 pertsonak galdu dute bizia Euskadiko errepideetako zirkulazio-istripuetan; hau da,
aurreko ekitaldian baino bi lagun gutxiagok (-%6,9).

 2008an, istripuek 535,2 milioi euroko kostua izan zuten (garraio-jarduerak sortutako kanpo-kostu
guztien %31,5); 2004an, berriz, 779,7 milioi euroko kostua izan zuten (urte horretako guztizkoaren
%40).

Eusko Jaurlaritzako Trafiko Zuzendaritzak emandako informazioaren arabera, 2013an,

biktimak eragin dituzten 4.548 bide-istripu izan dira EAEn20, eta guztira 6.193 pertsona izan

dira kaltetuak. Zifra horiek behera egin dute aurreko urtekoekin alderatuta, %1,3 eta %0,8,

hurrenez hurren. Biktima horietatik guztietatik, %92,1ek (5.705 pertsonak) zauri arinak izan

ditu; %7, (434 pertsonak) zauri larriak; eta biktimen %0,9 (54 pertsona) hil egin da, istripuan

bertan edo 24 ordu igaro baino lehen. Aurreko ekitaldiarekin alderatuta, datu horiek

bilakaera negatiboa izan dute; hurrenez hurren, %1,2, %6,9 eta %4,8 egin dute behera, urte

batetik bestera.

 4.3. grafikoa Ertzaintzak eta Udaltzaingoak1 2000 eta 2013 artean EAEko bide-azpiegituretan
erregistratutako biktimadun istripuak eta biktimak.

0

2.000

4.000

6.000

8.000

10.000

12.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Biktimadun istripuak Biktimak

1 2005era arte, EAEko hiru hiriburuetako udaltzaingoak adierazitako istripuak bakarrik; 2006an, EAEko
hiriburuetakoak, Irungoak, Santurtzikoak, Sestaokoak eta Basaurikoak; 2007an, EAEko hiriburuetakoak,
Irungoak, Beasaingoak eta Basaurikoak; 2008an, EAEko hiriburuetakoak, Irungoak, Santurtzikoak eta
Sestaokoak; 2009an, EAEko hiriburuetakoak, Irungoak, Barakaldokoak, Santurtzikoak, Sestaokoak, Lezokoak
eta Zarauzkoak; eta 2010ean, 2011n eta 2012an, EAEko hiriburuetakoak, Irungoak, Barakaldokoak,
Santurtzikoak, Sestaokoak eta Zarauzkoak.

Iturria: Trafiko Istripuen Urtekari Estatistikoa. Eusko Jaurlaritzako Trafiko Zuzendaritza.

20 Ertzaintzak eta udaltzaingoek erregistratu dituzten biktimadun istripuak sartu dira (2005era arte,
udaltzaingoak EAEko hiru hiriburuetako istripuak bakarrik aztertzen zituzten; 2006an, EAEko hiriburuetakoak,
Irungoa, Santurtzikoa, Sestaokoa eta Basaurikoa; 2007an, EAEko hiriburuetakoak, Irungoa, Beasaingoa eta
Basaurikoa; 2008an, EAEko hiriburuetakoak, Irungoa, Santurtzikoa eta Sestaokoa; 2009an, EAEko
hiriburuetakoak, Irungoa, Barakaldokoa, Santurtzikoa, Sestaokoa, Lezokoa eta Zarauzkoa; eta 2010, 2011n eta
2012an, EAEko hiriburuetakoak, Irungoa, Barakaldokoa, Santurtzikoa, Sestaokoa eta Zarauzkoa). Informazio
gehiago nahi izanez gero, ikus Eusko Jaurlaritzako Herrizaingo Sailaren Trafiko Istripuen Urtekari Estatistikoa.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 138

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Europan, 2012ko datuen arabera (urte horretakoak baitira EBko azken datuak), EAE dago

lehen postuan bide-segurtasunari dagokionez, erkidegoko beste herrialdeekin alderatuz

bertan izan baita istripuen ondoriozko heriotza gutxien milioi bat biztanleko (23 heriotza);

haren atzetik daude Malta (26 heriotza), Erresuma Batua (28), Suedia (30) eta Danimarka

(30). Gainera, estatuko eta beste erkidegoko batez bestekoen oso azpitik dago EAE (55

heriotza eta 41 heriotza, hurrenez hurren).

4.4. grafikoa Bide-istripuetan hildakoen kopurua milioi bat biztanleko EB-27n, 2012an.

101

82

71

69

68

66

64

63

63

61

61

59

58

55

55

47

45

41

35

34

30

30

28

26

23

102

93

93

87

0 25 50 75 100 125

Errumania

Lituania

Polonia

Grezia

Letonia

Bulgaria

Txekiar Errepublika

Belgika

Portugal

Estonia

Luxenburgo

Eslovenia

Austria

Hungaria

Italia

Zipre

Frantzia

EB-27

Eslovakia

Finlandia

Alemania

Espainia

Irlanda

Herbehereak

Danimarka

Suedia

Erresuma Batua

Malta

EAE

Iturria: EU Transport in Figures. Statistical Pocketbook 2014; Trafiko Istripuen Urtekari Estatistikoa, Eusko
Jaurlaritzako Trafiko Zuzendaritza; eta Estatistikako Institutu Nazionala.

Lurraldez lurralde aztertuz21, 2013an, EAEn gertatutako biktimadun istripu guztien %13

Araban izan dira, bai eta EAEko biktima guztien %14,6 ere. Lesioei begira, Araban gertatu dira

zirkulazio-istripuen ondorioz izandako heriotza guztien %23,9, eta larri zauritutako guztien

%21,8. 2013an, Araba da biktimen larritasun maila handiena biltzen duen lurraldea, biktimen

%2,3 istripuan bertan hil baita eta %13,3 larri zaurituta suertatu da.

21 Ertzaintzak erregistratu dituen biktimadun istripuak hartu dira kontuan.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 139

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Bizkaian, berriz, EAEko biktimadun istripu guztien %46,3 izan da, eta biktima guztien %46,2.

Hau da, Euskadin zirkulazio-istripuen ondorioz izandako heriotza guztien %32,6 eta larri

zauritutako guztien %36,2 Bizkaian izan dira. Horrenbestez, gertatutako istripuen larritasuna

txikiagoa izan da, oro har, lurralde historiko horretan. Aurreko ekitaldiko datuekin alderatuz,

nabarmentzekoa da 2013an, Bizkaiko errepideetan, zirkulazio-istripuen ondoriozko

heriotzetan izandako murrizketa (-%44).

4.1. taula Ertzaintzak 2013an erregistratutako biktimadun bide-istripuak, lurralde
historikoaren arabera.

Lurralde

Biktimadun
istripuak

Biktimak

Guztira Hildakoak Larri zaurituak Arin zaurituak

Kop. % Kop. % Kop. % Kop. % Kop. %

Araba 299 13,0 481 14,6 11 23,9 64 21,8 406 13,7

Bizkaia 1.069 46,3 1.524 46,2 15 32,6 106 36,2 1.403 47,4

Gipuzkoa 939 40,7 1.291 39,2 20 43,5 123 42,0 1.148 38,8

EAE, guztira 2.307 100,0 3.296 100,0 46 100,0 293 100,0 2.957 100,0

Oharra: 24 ordu igaro baino lehen hildakoak.

Iturria: Trafiko Istripuen Urtekari Estatistikoa. Eusko Jaurlaritzako Trafiko Zuzendaritza.

Azkenik, Gipuzkoan izan dira 2013an gertatutako istripuen %40,7 eta biktimen %39,2. Lesioei

erreparatuz gero, hildako guztien %43,5 eta larri zauritutakoen %42,0 izan dira lurralde

horretan. Aurten, Gipuzkoan, lesioen kopuruak gora egin du nabarmen (%42,9), errepidean

hildakoen kopuruan izandako gorakadak eraginda.

Hildakoak izan diren istripuak kontuan hartuta, errepide hauetan izan dira hildako gehien:

Araban, A-625 errepidean (probintzian izandako hamaika hildakoetatik lau; hau da, hildakoen

heren bat baino gehiago); Bizkaian, BI-633, BI-635, N-240, N-634 errepideetan (bi hildako lau

errepide horietako bakoitzean); eta azkenik, Gipuzkoan, herri barruko bideetan (hiru hildako)

eta AP-8, GI-2634, GI-3661, N-1 eta N-121A errepideetan (bi hildako errepide bakoitzean).

Egoera horren aurrean, beste behin gogorarazi behar da, EAEko 2010-2014 aldirako Bide

Segurtasuneko Plan Estrategikoan jasotakoaren arabera, asko dagoela hobetzeko oraindik,

bide-segurtasunari loturiko honako arlo hauetan:

 Bide-segurtasunaren alorrean parte hartzen duten administrazioen eta gizarte-

eragileen arteko koordinazioa.

 Ikerketa.

 Istripuen gaineko informazioa biltzea, aztertzea eta estatistikak egitea.

 Istripuetan arreta emateko jarduera-prozesuak eta -protokoloak hobetzea.

 Zirkulazioaren kudeaketa, komunikazioa eta zirkulazioari buruzko informazioa.

 Zirkulazioaren zaintza eta kontrola.

 Hezkuntza, prestakuntza eta kontzientziazioa.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 140

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

4.1.2. Bideko pilaketak

Garraioaren panoramikari buruzko aurreko txostenetan jaso bezala, gogoratu beharra dago,

“EAEko garraioaren kanpo-kostuak: kostuak murrizteko eta barneratzeko neurriak

eguneratzea” txostenaren arabera, bideko pilaketek (hiri barnekoak, hirien artekoak eta

gorabeherak) 280,8 milioi euroko kostua izan zutela 2008an, 2004an (264,3 milioi euro) baino

handiagoa; igoera horren arrazoia da aipatutako hiru osagaiek gora egin zutela.

Ibilgailu pribatuan mugitzeko eskaria da bideko pilaketak baldintzatzen dituzten eragileetako

bat; kontuan izan behar da, gainera, motorizazio-indizeak goranzko joera izan duela joan den

mendeko laurogeita hamarreko urteetatik aurrera (2003. eta 2009. urteetan salbuespenez

geldiarazi arren). Dena dela, azken urteotan, 2012an eta 2013an, motorizazio-indizeak

behera egin du, automobilen kopuruak behera egin duelako. Zehazki, 2013an 434 ibilgailu

egon dira mila biztanleko (2012an, 436 zeuden, eta 2011n, 437). Oro har, zenbat eta

handiagoa izan motorizazio-indizea, orduan eta ibilgailu gehiago egongo dira errepideetan

eta, beraz, are eta handiagoak izango dira pilaketa-arazoak.

4.5. grafikoa Autoen parkea eta motorizazioa. 1998-2013 arteko bilakaera.

(autoak 1.000 biztanleko)

0

200.000

400.000

600.000

800.000

1.000.000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

200

250

300

350

400

450

Autoak Autoak 1.000 biztanleko

Iturria: Trafiko Zuzendaritza Nagusia eta Estatistikako Institutu Nazionala. GIS - Garraioaren Informazio
Sistema (EUSGABE).

Beste behin ere, Eustatek 2009an22 argitaratutako Ingurumenari eta Familiei buruzko Inkestak

adierazitakoa ekarri behar da gogora. Inkesta horretan adierazten denez, 2008an, 1,4 ibilgailu

zeuden batez beste etxebizitza bakoitzeko, eta etxeen ia %5en, hiru ibilgailu edo gehiago.

Horrenbestez, argi ikusten da EAEko familiek asko erabiltzen dutela garraio pribatua

mugitzeko, eta noski, horrek eragin negatiboa du bideko pilaketetan.

22 Informazio gehiago nahi izanez gero, ikus:

http://eu.eustat.es/ci_ci/estadisticas/tema_217/opt_1/tipo_1/ti_Ingurumena-
Familiak_inkesta/temas.html#axzz2jBgFdwHQ

http://eu.eustat.es/ci_ci/estadisticas/tema_217/opt_1/tipo_1/ti_Ingurumena-Familiak_inkesta/temas.html#axzz2jBgFdwHQ
http://eu.eustat.es/ci_ci/estadisticas/tema_217/opt_1/tipo_1/ti_Ingurumena-Familiak_inkesta/temas.html#axzz2jBgFdwHQ

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 141

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Garraioaren panoramikari buruzko txostenaren aurreko argitalpenean egindako lanaren

ildotik, bideko pilaketak aztertuko ditugu labur-labur, Trafikoaren Bilakaera Bizkaiko

Errepideetan23 (Bizkaiko Foru Aldundia) eta Gipuzkoako Errepideetako Zirkulazio Neurketen

Informazioa24 (Gipuzkoako Foru Aldundia) argitalpenetako informazioan oinarrituta.

Lehenik, eta Bizkaiari buruzko informazioari dagokionez, aurreko ekitaldietan bezala,

zirkulazio-ahalmen handiko bide-sarea kontrolatzeko zenbait gunetan eman den zerbitzu-

mailaren arabera urtean banatu diren orduak hartu dira kontuan azterketa egiteko. Zerbitzu-

maila A-tik F-ra bitartean sailkatu dugu: A-k ona adierazten du, eta F-k, berriz, pilaketa

askokoa. Horrenbestez, azterketa honetan, E mailatik gora, errepidean pilaketak daudela

ulertuko dugu.

Zerbitzu-maila bakoitzari Bizkaian aztertutako errepideek urtean funtzionamenduan eman

dituzten orduak zenbatuta, eta haien banaketa horizontala aztertuta, ikusten da, 2013an,

haien %0,97 E zerbitzu-mailan sailkatu dela, eta %0,05, berriz, F zerbitzu-mailan.

Horrenbestez, baiezta daiteke, 2013an, zirkulazio-ahalmen handiko bide-sareek urtean

funtzionamenduan eman dituzten ordu guztien %1,02n bideko pilaketen arazoak izan direla.

4.2. taula 2013an funtzionamenduan emandako orduak, zerbitzu-mailaren arabera.

Gunea
Zerbitzu-maila Orduak,

guztira Errepid. A B C D E F

21a1 Kaxtresana G. - Gurutzeta G. (BI-S) A-8 3.632 1.114 2.489 1.519 5 1 8.760

21a2 Kaxtresana G. - Gurutzeta G. (S-BI) A-8 3.483 1.522 2.859 892 2 1 8.759

45a1 Arrontegiko zubia (BI-Getxo) N-637 3.633 1.416 2.349 1.178 182 1 8.759

45a2 Arrontegiko zubia (Getxo-BI) N-637 3.714 1.336 2.060 1.444 198 8 8.760
81a1 Erandio G. - Unibertsitate G. (BI-

Getxo) BI-637 3.813 2.998 1.839 110 -- 1 8.761
81a2 Erandio G. - Unibertsitate G.

(Getxo-BI) BI-637 3.050 1.518 2.143 1.837 212 1 8.761

99a1 Enekuri G. - Artxandako tunelak N-637 4.841 2.093 1.297 485 42 2 8.760

99a2 Artxandako tunelak - Enekuri G. N-637 4.955 1.591 1.601 532 77 4 8.760

179a1 Sestao G. – Trapagaran G. (BI-S) A-8 3.569 1.366 2.406 1.279 129 11 8.760

179a2 Trapagaran G. – Sestao G. (S-BI) A-8 3.383 1.325 2.799 1.148 91 13 8.759

183A Areeta - L.P. Santander A-8 4.458 3.207 1.039 55 -- 1 8.760

Orduak, guztira 42.531 19.486 22.881 10.479 938 44 96.359
Guztizko orduak zerbitzu-mailaren arabera
banatuta, ehunekotan 44,14 20,22 23,75 10,87 0,97 0,05 100,00

E eta F mailen batura. Guztizko orduen gainean
duen parte-hartzea, ehunekotan -- -- -- -- 1,02 --

Iturria: Trafikoaren Bilakaera Bizkaiko Errepideetan. Bizkaiko Foru Aldundia.

Denbora-epe luzea aztertuz (2007-2013 aldia), aldagai horrek bilakaera heterogenoa izan du.

Dena dela, azpimarratu behar da pilaketa mailak beheranzko joera izan duela 2010eko

ekitaldiaz geroztik (%1,02 2013an, %1,16 2012an, %1,59 2011n eta %1,85 2010ean).

23 Informazio gehiago nahi izanez gero, ikus:

http://www.bizkaia.net/home2/Temas/DetalleTema.asp?Tem_Codigo=6322&IdiomaEU&bnetmobile=0&Idioma=EU
24 Informazio gehiago nahi izanez gero, ikus:

http://w390w.gipuzkoa.net/WAS/CORP/DWIBideAzpiegiturakWEB/listaDocumentos.do?lista=5&apart=5&js=S&anti_cac
he=1380812049503

http://www.bizkaia.net/home2/Temas/DetalleTema.asp?Tem_Codigo=6322&IdiomaEU&bnetmobile=0&Idioma=EU
http://w390w.gipuzkoa.net/WAS/CORP/DWIBideAzpiegiturakWEB/listaDocumentos.do?lista=5&apart=5&js=S&anti_cache=1380812049503
http://w390w.gipuzkoa.net/WAS/CORP/DWIBideAzpiegiturakWEB/listaDocumentos.do?lista=5&apart=5&js=S&anti_cache=1380812049503

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 142

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

4.3. taula Errepideko pilaketen bilakaera. 2007-2013

 2007 2008 2009 2010 2011 2012 2013

E eta F mailen batura. Guztizko
orduen gainean duen parte-
hartzea, ehunekotan

1,46 1,73 0,69 1,85 1,59 1,16 1,02

Iturria: Trafikoaren Bilakaera Bizkaiko Errepideetan. Bizkaiko Foru Aldundia.

Gipuzkoari buruzko informazioari dagokionez, bide-sareko zenbait tartetan batez beste

erabilitako abiadurak hartzen ditu oinarritzat azterketak. Auto higikorraren metodoaren bidez

lortu dira abiadura horiek, eta zenbat eta txikiagoa izan batez besteko abiadura, orduan eta

pilaketa handiagoak daudela uler daiteke. (Metodo horretan, neurtzeko autoak edo auto

higikorrak abiadura hau izango du, aztertutako bideetan: auto higikorrak aurreratzen dituen

ibilgailuen kopurua auto higikorra bera aurreratzen dutenenaren berdina izateko modukoa).

Gipuzkoako interes nagusiko sarean, aztertutako zatiei dagokienez, 2013an behera egin du

ibilgailuen batez besteko abiadurak N-121-A errepidean, pilaketa gehiago izan diren seinale.

Aldiz, batez besteko abiadura handiagoa izan da AP-1 eta N-638 errepideetan, eta horrek

pilaketa gutxiago izan dela adierazten du. Gainerako errepideetan, bilakaera desberdina izan

da batez besteko abiaduretan, aztertutako zatiaren arabera: A-15 errepidean, batez

bestekoak gora egin du hiru zatitik bitan, eta, aitzitik, AP-8, N-1 eta N-634 errepideetan,

abiadura gutxitu den tarteak gehiago izan dira abiadura handitu den tarteak baino.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 143

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

4.4. taula Batez besteko abiaduren bilakaera, zatika, interes nagusiko sarean (kilometroak
orduko). 2012-13

Errepidea
Hasierako
kilometro-

puntua

Amaierako
kilometro-

puntua
Luzera (km)

Batez besteko abiadura
(km/h)

2012 2013

A-15

139,8 156,6 16,8 95,5 97,0

159,9 164,4 5,5 97,5 97,0

164,4 167,2 2,9 68,5 100,0

167,2 169,3 2,1 95,5 97,0

AP-1
114,3 133,0 18,8 111,0 114,0

133,0 146,2 13,2 109,5 113,0

AP-8

0,0 7,4 7,4 111,5 91,5

7,4 15,5 8,1 101,0 92,5

15,5 25,5 10,0 109,5 109,0

25,5 38,2 12,7 112,0 103,0

38,2 54,6 16,4 106,0 104,5

54,6 69,7 15,1 99,0 102,0

69,7 74,9 5,2 110,0 100,0

N-121-A 68,5 75,1 6,6 71,5 70,0

N-1

405,3 416,0 10,7 78,0 78,5

416,0 436,8 20,8 98,0 98,0

436,8 447,7 10,9 105,5 98,5

447,7 454,4 6,8 96,0 92,0

N-634

0,0 4,0 4,0 61,0 63,5

4,0 19,1 15,1 47,5 44,5

19,1 29,9 10,8 55,0 55,0

29,9 44,3 14,4 59,5 51,5

44,3 57,8 13,5 62,5 56,5

57,8 66,0 8,2 53,0 50,0

N-638 0,0 2,5 2,5 41,0 48,5

Iturria: Gipuzkoako Errepideetako Zirkulazio Neurketen Informazioa.

Gipuzkoako oinarrizko bide-sareari dagokionez, aztertutako zatietan, batez besteko abiadura

handiagoa izan da (pilaketa gutxiago izan den seinale) GI-11 errepidean. Aldiz, abiadura

txikiagoa izan da (hots, pilaketa gehiago) GI-41 eta GI-636 errepideetan. GI-21 errepidean,

berriz, batez besteko abiadurak aldaketarik gabe eutsi dio: 52 km/h. Oinarrizko sareko

gainerako bideetan, egoera desberdinak ikusten dira batez besteko abiadurari dagokionez

aztertutako zatiaren arabera. Dena dela, GI-20, GI-627, GI-631 eta GI-632 errepideetako zati

gehienetan, batez besteko abiadura handiagoa izan da. Azkenik, sarea osatzen duten GI-40

eta GI-638 errepideetan bina zati aztertu dira eta batez besteko abiaduraren bilakaera

kontrakoa izan da haietako bakoitzean.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 144

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

4.5. taula Batez besteko abiaduraren bilakaera oinarrizko sarean (kilometroak orduko). 2012-
2013

Errepidea
Hasierako
kilometro-

puntua

Amaierako
kilometro-

puntua
Luzera (km)

Batez besteko abiadura
(km/h)

2012 2013

GI-11 0,0 2,3 2,3 72,0 74,0

GI-20

0,0 5,5 5,5 101,0 101,5

5,5 7,2 1,7 95,0 82,0

7,2 11,0 3,8 87,5 88,5

11,0 15,7 4,7 100,0 97,5

GI-21 0,0 2,3 2,3 52,0 52,0

GI-40
0,0 1,9 1,9 48,0 46,5

1,8 3,8 1,9 65,0 66,0

GI-41 0,0 3,0 3,0 80,5 63,5

GI-627

18,0 27,2 9,2 49,0 51,0

27,2 36,0 8,8 67,5 70,5

36,0 44,5 8,5 61,0 60,5

44,5 56,3 11,8 68,5 74,0

GI-631

0,0 3,8 3,8 62,0 70,5

3,8 13,6 9,8 59,5 58,0

13,6 19,1 5,5 42,5 43,5

19,1 34,5 15,5 53,0 56,0

GI-632

0,0 11,2 11,2 90,5 96,0

11,2 22,1 10,9 41,5 42,0

22,1 24,6 2,5 59,0 55,5

29,8 35,2 5,4 72,5 79,0

GI-636 0,0 17,2 17,2 62,5 61,5

GI-638
0,0 4,7 4,7 44,0 49,0

4,7 7,9 3,2 53,0 49,0

Iturria: Gipuzkoako Errepideetako Zirkulazio Neurketen Informazioa.

Amaitzeko, beste behin adierazi behar da, Europako Batzordearen Garraioa 205025 estrategia

globalaren arabera, pilaketek barne-produktu gordinaren %1 inguruko kostua dakarkiotela

Europari urtero, eta horrek kezka handia eragiten du. Gainera, aurreikuspenek diote salgaien

garraio-jarduerak, 2005eko datuen aldean, %40 inguru gehiago izango direla 2030ean (eta %80

gehiago 2050ean). Bidaiarien garraioa ere %34 gehituko dela aurreikusi da (%51, 2050ean).

4.1.3. Ingurumena

a) Zarata

Garraio-jarduerak kutsadura akustikoa sortzen du eta horrek eragin negatiboa du biztanleen

osasunean eta bizi-kalitatean. Gero eta gehiago dira zarataren ondorioak jasaten dituzten

pertsonak, eta kutsadura akustiko horrek sortzen dituen ondorio kaltegarrien artean, hauek

dira azpimarragarrienak: interferentziak loan, ahozko komunikazioan eta eguneroko

jardueran, bai eta ondorio psikologiko eta fisiologiko kaltegarriak ere.

25 Garraioa 2050 MEMO: http://europa.eu/rapid/press-release_MEMO-11-197_es.pdf

http://europa.eu/rapid/press-release_MEMO-11-197_es.pdf

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 145

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Berriro ere “EAEko garraioaren kanpo-kostuak: kostu horiek barneratzeko eta murrizteko

neurriak aplikatzeko eguneraketa” txostena kontuan hartuz, 2008an 158,6 milioi eurokoak

izan ziren zaratak (autoek, motozikletek, autobusek, furgonetek, kamioiek eta bidaiarien

nahiz salgaien trenek sortutakoak) eragindako kostuak; zenbateko hori handiagoa da 2004rako

kalkulatutakoa baino (149 milioi euro). Zehazki, errepidearekin lotutako osagaia izan zen

gorakada horren sortzailea (trenbidearekin lotutako zaratagatiko kostuak ez ziren aldatu).

Zarata sortzen duten eragileen artean kamioiak azpimarratu behar dira, zaratagatiko kostuen

%51,3 eragiten baitute. Kamioien ondoren, autoak daude (guztizkoaren %26,1) eta furgonetak

(guztizkoaren %14,4). Garraioak sortutako kutsadura akustikoak hiri-eremuetan eragiten du

gehien (ibilgailu gehiago pilatzen direlako, nagusiki), bai eta garraio-azpiegitura handien

ondoko eremuetan ere.

Bestalde, Eustatek 2009an argitaratutako “Ingurumenari eta Familiei buruzko Inkesta”26

izeneko txostenaren arabera, EAEko etxebizitzen %11,9k lehorreko garraioarekin lotutako

zarata-arazoak zituen 2008an; arazoa zertxobait handiagoa zen Gipuzkoan (etxebizitzen

%13,2k) Bizkaian eta Araban baino (etxebizitzen %11,9k eta %9,4k, hurrenez hurren).

Zarata

 2008an, garraioak sortutako ingurune-zaratak 158,6 milioi euroko galerak eragin zituen EAEn,
garraio-jarduerak eragindako kostu guztien %9,3. Kostuaren %97,6 errepideko garraioak sortu
zuen, eta gainerako %2,4a trenbide bidezko garraioak. EAEko errepideetan zebiltzan kamioiak
ziren kostu horren eragile nagusiak (%51,3).

 EAEko etxebizitzen %11,9k lurreko garraioarekin lotutako zarata-arazoak ditu.

 Hiriguneetan, ibilgailuen zirkulazioa da kutsadura akustikoaren eragile nagusia.

b) Klima-aldaketa

Gaur egungo gizartearen erronkarik handiena da klima-aldaketa, bai gaiaren

orokortasunagatik, bai aldaketak berak izan ditzakeen ondorioengatik, bai eta fenomenoa

azkar hedatzen ari delako eta munduko biztanleen eguneroko bizitzan, eta erabiltzen diren

produkzio-baliabideetan eragin zuzena duelako ere. Hala, alde anitzeko erantzun bat behar

da klima-aldaketaren aurka borrokatzeko, eta herrialde guztiek hartu behar dute parte

erantzun horretan, Klima Aldaketari buruzko Nazio Batuen Esparru Konbentzioko eta Kyotoko

Protokoloko aldeek egiten dituzten urteko bileren bitartez, hain zuzen ere.

Ildo horretan, azpimarratu behar da, 2013. urtearen amaieran, Klima Aldaketari buruzko

Nazio Batuen Esparru Konbentzioko aldeen hemeretzigarren konferentzia egin dela Varsovian

26 Informazio gehiago nahi izanez gero, ikus:

http://eu.eustat.es/ci_ci/estadisticas/tema_217/opt_1/tipo_1/ti_Ingurumena-
Familiak_inkesta/temas.html#axzz2jBgFdwHQ

http://eu.eustat.es/ci_ci/estadisticas/tema_217/opt_1/tipo_1/ti_Ingurumena-Familiak_inkesta/temas.html#axzz2jBgFdwHQ
http://eu.eustat.es/ci_ci/estadisticas/tema_217/opt_1/tipo_1/ti_Ingurumena-Familiak_inkesta/temas.html#axzz2jBgFdwHQ

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 146

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

(Polonia), bai eta Kyotoko Protokoloaren parte diren aldeen konferentziaren bederatzigarren

saioa, organo subsidiarioen hogeita hemezortzigarren batzarraldia eta Durbaneko

plataformako Ad Hoc taldearen bigarren saioa ere.

Negoziazio gogorren ondoren, Konbentzioko aldeek akordio bat lortu dute. Bost ardatz hauen

inguruan egituratuta, akordioak:

 Klima-aldaketaren kontrako borrokan dagoeneko ezarrita dagoen sistemaren

inplementazio eraginkorrean aurrera egitea ahalbidetzen du.

 2015ean egitekoa den klimari buruzko hitzarmen global berriaren negoziazio-prozesurako

oinarriak jartzen ditu, herrialde guztiek emisioak gutxitzeko hartu beharreko

konpromisoak aurkezteko prozesua barne hartuta.

 Nazioarteko mekanismo bat ezartzen du klima-aldaketarekin loturiko galerei eta kalteei

aurre egiteko, klima-aldaketarekiko minberen diren herrialdeen beharrei behar bezala

erantzun ahal izateko.

 Emisioen murrizketari dagokionez, garrantzi handiko pausoa ematen du garabidean diren

herrialdeetako basogintza alorrean (REDD+), sektore giltzarri horretan aurrera egiteko

arau metodologikoak eta finantza-alderdiak hitzartzean.

 Erabaki multzo bat onartzen du finantzazioaren alorrean, barne hartzen dituena bai

Klimarako Funts Berdeari dagozkionak bai epe luzeko finantziazioari buruzko lan-

programari dagozkionak.

Era horretan, aurrerapen politiko garrantzitsu horiek eta beste garrantzitsuago batzuk hogeita

hamar erabaki baino gehiagoko multzo batean egituratu dira. Erabaki horiek sendotu egin

dute azken urteotan plazaratutako agenda, eta aukera ematen dute, datozen urteetara

begira, negoziazioa itxuratzeko, begirada Pariseko 2015eko goi bileran jarrita, betiere.

Gainera, Varsoviako emaitzek garbi erakusten dute herrialdeak erabat konprometituta

daudela klima-aldaketaren kontrako borroka aldebakarrekoa itxuratzen duten elementuen

inplementazio eraginkorrarekin eta hobekuntzarekin, garrantzi handiko hainbat alderditan

ikus daitekeen bezala, hala nola REDD+ programan, egokitzapenarena bezalako alorretan, eta

gardentasun-sisteman egindako aurrerapenetan, edota merkatu-mekanismoen hobekuntzan.

Europaren esparruan, 2013ko abenduan, egurats-kutsadura gutxitzeko neurriak hartu ditu

Europako Batzordeak. Aire garbiago bat lortzea helburu duten xedapenak egun indarrean

dauden arauen eguneratze bat dira funtsean, eta trafikoak eragindako emisio kaltegarriak

gutxitzea dute xede. Horretarako hartu diren neurrien artean Europarako Aire Garbia

Programa berri bat dago, airearen kalitateari buruzko arauak betetzeko helburuak zehazten

dituena, eta besteak beste diesel ibilgailu arinen emisioen arazoa konpontzea helburu duena.

Horretarako, Euro arau batzuk eta erregaien kalitateari buruzko beste batzuk, hurrenez

hurren, sortzea hitzartu da.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 147

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Berotegi-efektuko gasen igorpenak

 2011n, garraio-sektoreko CO2 isurpenak %1,4 murriztu ziren aurreko urtetik; zehazki, EAEko
igorpen guztien %24,6 eragin zuen.

 Garraio-sektoreko igorpenen %96 inguru errepideko garraioak eragiten du. Igorpenen %60 inguru
autoek sortzen dute, eta ia gainerako %40a, salgaien garraioak.

 2008an, EAEko garraioaren igorpenen ondoriozko klima-aldaketak 62,1 milioi euroko kostua sortu
zuen epe motzera —Kyotoko Protokoloaren helburua—, eta 165,7 milioi eurokoa epe luzera —
Kyotoko Protokoloaren osteko helburuak— (58,9 eta 157,1 milioi euro 2004an, hurrenez hurren).
Zenbateko horiek garraio-jarduerak urte horretan sortutako kostu guztien %3,7 eta %9,7 dira.

Euskal Autonomia Erkidegoan, honako estrategia, programa eta plan nagusi hauek daude

klima-aldaketaren arloan:

 2020rako Euskadiko Garapen Iraunkorrerako Estrategia. Estrategia horren bederatzi

xedeetako bat da “erregai fosilen jatorriko energien energia-mendekotasuna gutxitzea

eta berotegi-efektuko gasen igorpenak eta klima-aldaketaren ondorioak arintzea”. Eta

helburua da 2020rako berotegi-efektuko gasen igorpenak 2005ekoekin alderatuz %20

gutxitzea.

 III. Ingurumen Esparru Programa (2011-2014). Programa horren helburu espezifikoa da

“EAEn, berotegi-efektuko gasen igorpenak arintzea eta klima-aldaketaren ondorioak

gutxitzea”.

 Klima Aldaketaren aurkako aurreko Euskal Plana (2008-2012). Eusko Jaurlaritzak klimaren

arloan dituen helburuak finkatu dira plan horretan, eta helburu horiek betetzeko

programak eta jarduera-ildoak azaldu dira.

 EAEko Energia Estrategia (3E2020). Energia-plangintzarako erreferentzia nagusia da.

Klima Aldaketaren aurkako Euskal Plana osatzeko, zenbait ekimen abiatu dira, esaterako: BC3

bikaintasunaren ikerkuntza-zentroa, egokitzapenari buruzko ikerkuntza-proiektuak, CIC

energiGUNE, eta STOPCO2 ekimena, Klima Aldaketaren Euskal Bulegoak sustatua.

EAEko datuak aintzat hartzen baditugu, eta kontuan izanik txosten hau egin den egunean

oraindik ez dagoela 2013ko informaziorik, adierazi behar da 2012an berotegi-efektuko27 gasen

guztizko igorpenak 20,8 milioi tona CO2 baliokide izan zirela, aurreko urtean baino %1,8

gehiago. Igoera hori, neurri handi batean, 2012an izandako jarduera ekonomiko urriak eragin

zuen; dena den, igorpenetan izandako igoerak eta BPGd-aren jaitsierak %1,8 eta -%1,9,

hurrenez hurren) argi erakusten du etenaldi bat izan dela ondasunen eta zerbitzuen

ekoizpena eta berotegi-efektuko gasen igorpena banantzeko joeran. Izan ere, 2012an, gas

gehiago igorri da ekoizpen-unitate bakoitzeko.

Testuinguru horretan, beraz, Kyotoko Protokolorako erreferentzia-indizea %1 jaitsi da,

oinarritzat hartzen den urtea28 kontuan hartuta, eta 2008–2012 aldirako Klima Aldaketaren

aurkako Euskal Planean ezarritako helburua, berriz, +%14.

27 Elektrizitate-inportazioei lotutako igorpenak barne hartzen ditu.
28 Kyotoko Protokoloaren konpromisorako zehaztutako kopuruak kalkulatzeko oinarritzat hartutako urtea: 1990
CO2, CH4 eta N2Ori dagokienez; 1995 gas fluoratuei (HFC’s + PFC’s + SF6) dagokienez.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 148

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

4.6. grafikoa Berotegi-efektuko gasen igorpen guztiak EAEn, sektorearen arabera. 2012 (%)

Energia-

sektorean *

40,3%

Industria

20,6%

Garraioa

25,4%

Hondakinak

3,8%

Bizilekuak

4,3%

Nekazaritza

3,4%

Zerbitzuak

2,2%

* Energia-sektorean inportatutako energia elektrikoa sartzen da.

Iturria: Berotegi-efektuko gasen isurketen inbentarioa. Euskal Autonomia Erkidegoa. 2012. Ingurumen eta
Lurralde Politika Saila.

Sektorez sektore aztertuta, ikusi da energia-sektorea (inportatutako energia elektrikoa barne)

dela oraindik berotegi-efektuko gasen igorpenen eragile nagusia (igorpen guztien %40,3);

horren atzetik daude, garraioa (igorpen guztien %25,4) eta industria (%20,6). Zehazki, 2012an,

garraio-sektoreak 5,3 milioi tona CO2 baliokide igorri ditu, aurreko urtean baino %5 gehiago,

2008tik 2011ra izandako beheranzko joeraren kontra.

4.7. grafikoa Berotegi-efektuko gasen igorpenen bilakaera EAEn, jarduera-sektorearen arabera,
1990 eta 2012 artean (%).

 * Energia-sektorean inportatutako energia elektrikoa sartzen
da.

Iturria: Berotegi-efektuko gasen isurketen inbentarioa. Euskal Autonomia Erkidegoa. 2012. Ingurumen eta
Lurralde Politika Saila.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 149

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Oinarritzat hartzen den urtea kontuan hartuta (Kyotoko Protokoloa), garraioak eragindako

igorpenak %94,4 gehiago izan dira. Baldin eta inportatutako elektrizitatetik sorturiko

igorpenak energia-sektoretik kanpo uzten baditugu (irizpide horri jarraitu zitzaion EAEko

Garraioaren panoramikari buruzko aurreko txostenetan), garraio-sektorea lehen postuan dago

igorpenen igoeraren zerrendan (%105eko igoera), zerbitzuen (%100,5) eta garraioaren (%94,4)

aurretik. Aldiz, kontrako irizpide erabiltzen badugu, hau da, inportatutako elektrizitatetik

sorturiko igorpenak energia-sektorean sartzen baditugu, laugarren postuan dago igorpenen

araberako sailkapenean, %6,5ko igoerarekin, hain justu; aurretik ditu zerbitzuak (%100,5),

garraioa (%94,4) eta etxebizitzaren sektorea (%26,7).

4.8. grafikoa Garraio-sektoreko berotegi-efektuko gasen igorpenen bilakaera EAEn, 1990 eta
2012 artean.

(CO2 baliokidea, milaka tonatan)

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

Iturria: Berotegi-efektuko gasen isurketen inbentarioa. Euskal Autonomia Erkidegoa. 2012. Ingurumen eta
Lurralde Politika Saila.

Beste behin, honako jarduera hauek nabarmendu behar dira garraio-sektoreak klima-

aldaketan duen eragina murrizteko egin diren jardueren artean: ibilgailu industrial arinen eta

autoen gaineko zergak haiek isurtzen dituzten CO2 igorpenen arabera modulatzea, ibilgailu

elektrikoetarako laguntzak ematea eta bioerregaien erabilera hedatzea.

Ildo horretan, kontuan izan behar da, 2013. urtearen otsailean, Gobernu zentralak Ibilgailu

Eraginkorren aldeko Pizgarrien Programa (PIVE 2 deritzotena) onartu zuela, hamar urtetik

gorako antzinatasuna duten ibilgailuen ordez (zazpi urte, furgonetei dagokienez) kontsumo

eta igorpen gutxiagoko beste batzuk hartzea errazten duena. (A edo B motaren arabera

sailkatu behar dira Energia Dibertsifikatu eta Aurrezteko Erakundearen (IDAE) datu-basean,

ibilgailu elektriko puruak izan, edota erregai fosil alternatiboak erabili). Laguntza horren

bidez, onuradunei 1.000 euroko diru-laguntza ematen die Gobernuak; kopuru horri beste

1.000 euro gehitu dakizkioke osagarri gisa, fabrikatzailearen edo inportatzailearen kontura.

Une honetan, programa hirugarren fasean dago (PIVE 629), eta zenbait baldintza aldatu dira

jatorrizko programarekin alderatuz.

29 Informazio gehiago nahi izanez gero, sartu helbide honetan: http://www.planpive.net/

http://www.planpive.net/

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 150

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Matrikulatzeak igorritako CO2 kopuruen arabera aztertuz, argi ikusten da gure erkidegoan

gero eta jende gehiagok duela interesa gutxien kutsatzen duten ibilgailuekiko; izan ere,

2013an, ibilgailuen matrikulazioan oro har izaten ari den igoera (%8koa Bizkaian, %6,5ekoa

Araban eta %4,5ekoa Gipuzkoan) gutxien kutsatzen duten ibilgailuek (igorpenak <=120 g

CO2/km) matrikulazioetan izandako gorakadak eragin du. Hain zuzen, sektore horretan izan

da igoera aipagarri bakarra (%55,6koa Araban, %69,4koa Bizkaian eta %47,1ekoa Gipuzkoan).

4.6. taula Matrikulazioak1, igorritako CO2-ren arabera. 2010-2013

 CO2 igorpenak 2010 2011 2012 2013

Urte arteko
aldakuntza

2012 2013

Araba

<=120 2.448 1.385 1.492 2.322 7,7 55,6

>120<160 5.424 3.251 2.714 2.573 -16,5 -5,2

>=160<200 960 850 573 244 -32,6 -57,4

>=200 259 112 84 41 -25,0 -51,2

Gainerakoak 10 17 1 2 -94,1 100

Guztira 9.101 5.615 4.864 5.182 -13,4 6,5

Bizkaia

<=120 5.181 4.212 4.307 7.294 2,3 69,4

>120<160 11.053 8.023 6.851 5.614 -14,6 -18,1

>=160<200 2.827 2.297 1.411 778 -38,6 -44,9

>=200 659 386 245 151 -36,5 -38,4

Gainerakoak 40 25 17 20 -32,0 17,6

Guztira 19.760 14.943 12.831 13.857 -14,1 8,0

Gipuzkoa

<=120 2.886 2.480 2.737 4.027 10,4 47,1

>120<160 6.090 4.989 4.155 3.711 -16,7 -10,7

>=160<200 1.601 1.304 873 444 -33,1 -49,1

>=200 393 263 153 90 -41,8 -41,2

Gainerakoak 52 16 5 10 -68,8 100,0

Guztira 11.022 9.052 7.923 8.282 -12,5 4,5

EAE

<=120 10.515 8.077 8.536 13.643 5,7 59,8

>120<160 22.567 16.263 13.720 11.898 -15,6 -13,3

>=160<200 5.388 4.451 2.857 1.466 -35,8 -48,7

>=200 1.311 761 482 282 -36,7 -41,5

Gainerakoak 102 58 23 32 -60,3 39,1

Guztira 39.883 29.610 25.618 27.321 -13,5 6,6

Espainiako
estatua

<=120 320.120 297.285 290.470 420.948 -2,3 44,9

>120<160 516.384 404.848 338.606 262.480 -16,4 -22,5

>=160<200 112.536 86.030 58.680 30.043 -31,8 -48,8

>=200 31.433 18.944 11.314 8.342 -40,3 -26,3

Gainerakoak 1.542 944 519 876 -45,0 68,8

Guztira 982.015 808.051 699.589 722.689 -13,4 3,3
1 Autoak eta lur orotarako ibilgailuak.

Iturria: Automobilgintzako Ikerketen Institutua, Trafikoko Zuzendaritza Nagusiaren datuetan oinarrituta.

Matrikulazioak erregai-motaren arabera aztertuz, ikusten da, diesel ibilgailuetarako joera

nagusi den testuinguruan (EAEn guztira matrikulatutako ibilgailuen %68,9 eta estatuan

matrikulatutakoen %67,3), ibilgailu elektrikoak eta hibridoak indarra hartzen ari direla, oro

har, eta CO2 gutxiago igortzen laguntzen ari direla; hala ere, ibilgailu-mota horiek gutxiengoa

izaten jarraitzen dute oraindik. Zehazki, Araban, ibilgailu hibridoen pisua handitu egin da,

%80,3 handitu baita haien matrikulazioa; Bizkaian, ibilgailu elektrikoek ere horretan

jarraitzen dute, eta hibridoek pisua galdu dute. Azkenik, Gipuzkoan, ibilgailu elektrikoak

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 151

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

ugaritu egin dira, eta haien kuota handitu egin da; hibridoen matrikulazio kopuruak, berriz,

behera egiten du eta ibilgailu horien pisua txikitu egin da, guztira matrikulatu den ibilgailu

kopuruarekin alderatuz.

4.7. taula Matrikulazioak1, erregai-motaren arabera. 2010-2013

 Erregai-mota 2010 2011 2012 2013

Urte arteko
aldakuntza

2012 2013

Araba

Gasolina 2.381 1.468 1.230 1.378 -16,2 12,0

Diesela 6.637 4.068 3.570 3.692 -12,2 3,4

Ibilgailu
elektrikoak 2 12 3 2 -75,0 -33,3

Ibilgailu hibridoak 81 67 61 110 -9,0 80,3

Guztira 9.101 5.615 4.864 5.182 -13,4 6,5

Bizkaia

Gasolina 5.272 4.299 3.666 4.128 -14,7 12,6

Diesela 14.248 10.428 8.985 9.564 -13,8 6,4

Ibilgailu
elektrikoak 3 5 18 18 260,0 0,0

Ibilgailu hibridoak 237 211 162 147 -23,2 -9,3

Guztira 19.760 14.943 12.831 13.857 -14,1 8,0

Gipuzkoa

Gasolina 2.804 2.407 2.238 2.642 -7,0 18,1

Diesela 8.099 6.579 5.617 5.570 -14,6 -0,8

Ibilgailu
elektrikoak 5 1 4 10 300,0 150

Ibilgailu hibridoak 114 65 64 60 -1,5 -6,3

Guztira 11.022 9.052 7.923 8.282 -12,5 4,5

EAE

Gasolina 10.457 8.174 7.134 8.148 -12,7 14,2

Diesela 28.984 21.075 18.172 18.826 -13,8 3,6

Ibilgailu
elektrikoak 10 18 25 30 38,9 20,0

Ibilgailu hibridoak 432 343 287 317 -16,3 10,5

Guztira 39.883 29.610 25.618 27.321 -13,5 6,6

Espainiako

estatua.

Gasolina 279.574 229.095 206.709 224.643 -9,8 8,7

Diesela 693.906 568.247 482.323 486.941 -15,1 1,0

Ibilgailu
elektrikoak 69 367 484 819 31,9 69,2

Ibilgailu hibridoak 8.466 10.342 10.073 10.286 -2,6 2,1

Guztira 982.015 808.051 699.589 722.689 -13,4 3,3
1 Autoak eta lur orotarako ibilgailuak.

Iturria: Automobilgintzako Ikerketen Institutua, Trafikoko Zuzendaritza Nagusiaren datuetan oinarrituta.

Era berean, garraioak klima-aldaketan duen eragina murriztuko bada, garraio-sektorea modu

jasangarriagoan antolatu beharko litzatekeela nabarmendu beharra dago. Horiek horrela,

garraio kolektiboa erabiltzea sustatu behar da, bai eta ingurumenerako hain kaltegarriak ez

diren beste garraiobide batzuk ―hala nola trenbideko garraioa eta itsas garraioa― erabiltzea

ere.

Datuek agerian uzten dutenez, errepideko garraioak eragiten ditu garraio-sektorearen CO2

isuri gehienak (sektorearen isuri guztien %96, gutxi gorabehera). Isuri horien zati handi bat

salgaien errepideko garraioari dagokio (errepideko garraio osoaren %40, gutxi gorabehera).

Horren haritik, kontuan izan behar da, oro har, salgaien errepideko garraiorako erabiltzen

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 152

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

diren ibilgailuen isuriak ibilgailu horien antzinatasunaren araberakoak izaten direla (ibilgailua

zenbat eta zaharragoa, orduan eta handiagoa haren CO2 isuria).

Txosten honen aurreko argitalpenean bezala, salgaien errepideko garraiorako erabiltzen diren

ibilgailuen antzinatasunari buruzko azterketa bat egin da, kamioiak, furgonetak, atoiak eta

erdi-atoiak kontuan hartuta. Zehazki, 2013ko ekitaldiaren amaieran estatuan zegoen ibilgailu-

kopurua aztertu da, ibilgailu-mota eta matrikulazio-urtea kontuan hartuta. Izan ere,

ezinezkoa da gure mugen barruan ibiltzen diren salgaien errepideko garraiorako ibilgailu

guzti-guztien antzinatasuna aztertzea, beste herrialde batzuetan matrikulatua dauden eta

gure errepideetatik ibiltzen diren ibilgailuei buruzko daturik izan gabe. Ondoko koadroan,

salgaien errepideko garraiorako dauden ibilgailuen antzinatasuna erakusten da, matrikulazio-

urtearen arabera.

4.8. taula Estatuan salgaien errepide bidezko garraiorako erabiltzen diren ibilgailuak, 2013ko
abenduaren 31n.

 Balio absolutuak Ehunekoak

Matrikulazio-urtea
Kamioiak

eta
furgonetak

Atoiak eta
erdi-atoiak

GUZTIRA
Kamioiak

eta
furgonetak

Atoiak eta
erdi-atoiak

GUZTIRA

1993. urtea baino lehen 887.175 69.646 956.821 18,2 17,1 18,1

1993-1996 374.349 32.417 406.766 7,7 7,9 7,7

1997-2001 1.021.137 81.226 1.102.363 20,9 19,9 20,8

2002-2006 1.491.576 116.842 1.608.418 30,5 28,6 30,4

2007-2011 928.158 86.524 1.014.682 19,0 21,2 19,2

2012 91.125 10.304 101.429 1,9 2,5 1,9

2013 93.832 10.888 104.720 1,9 2,7 2,0

GUZTIRA 4.887.352 407.847 5.295.199 100,0 100,0 100,0

Iturria: Trafikoko Zuzendaritza Nagusiaren urtekari estatistikoa.

2013. urtearen amaieran, salgaien errepideko garraiorako erabiltzen ziren ibilgailuen erdiak

baino gehiagok (%53,6) hamar urtetik gorako antzinatasuna zuen eta %18k hogei urtetik

gorakoa. Zirkulazioan dauden kamioien eta furgoneten adina handia eraginak da neurri handi

batean ibilgailu-multzo osoaren zahartze hori (izan ere, kamioi eta furgoneten %56,7k hamar

urtetik gora dituzte eta %18k hogei urtetik gora). Informazio horren arabera, garraioaren

jarduerak sortzen dituen isurietan eragina duen faktore nagusietako bat salgaien errepideko

garraiorako erabiltzen diren ibilgailuen adina handia da.

c) Energia-kontsumoa

Azpiepigrafe hau lantzen hasi aurretik, gogoratu behar da, txosten honen 2011ko

argitalpenean, aldaketa bat izan zela energia-kontsumoaren kalkuluan, baterako sorkuntzako

instalazioetan sortukoa beroa eta xede horretarako kontsumitzen den erregai-kantitatea

kontabilizatzeko metodologiari dagokionez. Zehazki, Eurostaten metodologiari jarraiki,

eraldaketa-sarreretako erregai-kontsumotzat kontabilizatu zen baterako sorkuntzarako

instalazioetan elektrizitatea sortzeko erabiltzen zen energia kantitatea; beroa sortzeko

erabiltzen zen erregai kantitatea, berriz, hori baliatzen zuen azken sektore kontsumitzailean

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 153

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

kontabilizatu zen, zuzenean. Energia-eraldaketatik azken kontsumora egin zen kontsumo-

aldaketaz gain, energia deribatuen beroaren kontabilizatzea kendu zen eraldaketa-irteera eta

azken sektoreetako kontsumo-energia gisa. Nolanahi ere, energia-kontsumoaren urtetik

urterako azterketa homogeneoa izan da, 2010etik aurrerako datuak metodologia berriaren

arabera kalkulatu baitira berriro.

2013ko ekitaldian, azken energiaren 5.048 mila tona petrolio baliokide (ktpb) kontsumitu dira

EAEn; zifra horrek adierazten du %5,3ko jaitsiera metatua egon dela hamar urte lehenago

lortutako mailarekin alderatuta. Denbora-tarte berean, garraio-sektorearen energia-

kontsumoak kontsumo orokorrak ez bezalako bilakaera izan du; izan ere, %11,4 igo da, batez

ere errepideko mugikortasun-eskarian izandako gorakadaren eraginez.

4.9. grafikoa Energiaren guztizko kontsumoa, sektorearen arabera. 2003-2013 arteko bilakaera.

(ktpb)

567 615 628 572 568 624 629 626 582 601 582

377 411 423 420 420 453 445 461 451 457 438
175 177 177 168 97 90 90 82 81 83 78

2.555
2.659 2.483 2.568 2.654 2.684

2.298 2.471
2.325 2.169 2.102

1.657
1.711 1.801 1.867 2.008 1.906

1.783
1.763

1.739 1.822 1.846

0

1.000

2.000

3.000

4.000

5.000

6.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Bizilekuak Zerbitzuak Nekazaritza eta arrantza Industria Garraioa

Iturria: Euskadi Energia, Energia Datuak, 2013. Energiaren Euskal Erakundea

Zehazki, 2013an, garraio-sektoreak 1.846 ktpb energia kontsumitu du, aurreko urtean baino

%1,3 gehiago. Horrenbestez, kontsumoak gora egin du bi urte jarraian eta eten egin da krisi

ekonomikoarekin batera (2008) hasitako beheranzko joera. Kontsumo hori EAEko azken

energia-kontsumoaren %36,6 izan da 2013an; industria-sektoreak (%41,6) bakarrik gainditzen

du partaidetza hori.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 154

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

4.10. grafikoa EAEko energia-kontsumoaren banaketa, sektorearen arabera. 2013 (%)

 Iturria: Euskadi Energia, Energia Datuak, 2013. Energiaren Euskal Erakundea

Sakonago aztertzen badugu, ikus dezakegu errepide-garraioa (publikoa eta pribatua) dela

sektoreko energia-kontsumitzailerik handiena, guztizkoaren %95,3 hartzen baitu (%91,3,

1990ean). Gehien kontsumitzen duen hurrengoa aireko garraioa da, baina askoz kontsumo

txikiagoa izan du, sektoreko energia-kontsumo osoaren %3,7 hartu baitu. Trenbide-garraioak

eta itsas garraioak, biek batera, gainerako %0,9 baino ez dute hartu.

4.11. grafikoa Energia-kontsumoaren banaketa garraio-sektorean

Azpisektoreen arabera. 2013 (%) Energia-motaren arabera. 2013 (%)

Iturria: Euskadi Energia, Energia Datuak, 2013. Energiaren Euskal Erakundea

Garraio-jardueretan kontsumitutako energiari erreparatuz, petrolioz egindako produktuekiko

mendekotasun handia nabarmendu behar da. Izan ere, gasolioak, gasolinak eta kerosenoak

sektoreko energia-kontsumo guztiaren %93,4 hartu dute; bioerregaiak, berriz, kontsumo

guztiaren %5,7 baino ez dira izan. Sektorearen baitan energia-iturrien desoreka hori egoteak

CO2-ren igorpen masiboa eragin du, petrolioaren deribatuen errekuntzaz sortua; hori dela eta,

berotegi-efektuko gasen emisio gehien isurtzen duten sektoreen artean bigarrena da garraioa.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 155

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Energia-kontsumoaren adierazleak

 Garraio-sektoreak EAEko energia-kontsumo osoaren %36,6 hartu du.

 Azken hamarkadan, garraio-sektorearen guztizko energia-kontsumoa %11,4 igo da. Tasa hori
kontrastean dago EAEko guztizko energia-kontsumoaren gainbeherarekin (-%5,3).

 Garraioak EAEko energia-kostu guztiaren 47 sortzen du; hau da, termino absolututan, 2.863 milioi
euro.

EAEko lurraldeei erreparatuz, Gipuzkoan, azken hamarkadan, %6,8 hazi da energia-

kontsumoa, eta sektoreko kontsumo osoaren %38,1 hartu du. Bizkaian, berriz, %5,1 jaitsi da

2003-2013 aldian, eta sektoreko kontsumoaren %36,5 hartu du. Azkenik, Araban, %63,2 igo da

kontsumoa 2003. urtetik hona, eta sektoreko kontsumo osoaren %25,4 hartu du 2013an.

4.12. grafikoa Energia-kontsumoa garraio-sektorean, lurraldearen arabera. 2003-2013

ktpb

287,9 308,1 341,1 396,2 359 353 356,6 379,6 386 445,4 469,9

709,7 703,3 749,7 737,5 891,2 825,3 731 656,8 652,8
667,1 673,2

659 699,4
709,7 733,6

758,1
728,1

695,4 718,1 692,9
703,9 703,9

0

300

600

900

1.200

1.500

1.800

2.100

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Araba Bizkaia Gipuzkoa

Iturria: Euskadi Energia, Energia Datuak, 2013. Energiaren Euskal Erakundea

Bestalde, 2013an, garraioaren energia-faktura 2.863 milioi eurokoa izan da, aurreko urtean

baino %1,1 txikiagoa. Horrenbestez, garraioaren sektoreak EAEko guztizko energia-fakturaren

%47 hartu du.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 156

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

4.13. grafikoa Garraio-sektorearen energia-kostuaren bilakaera EAEn, 2003 eta 2013 artean.

(euroak, milioitan)

0

500

1.000

1.500

2.000

2.500

3.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Iturria: Euskadi Energia, Energia Datuak, 2013. Energiaren Euskal Erakundea

Garraio-sektoreko bioerregaien erabilerari dagokionez, 2013. urtean, 106,6 mila tona petrolio

baliokide kontsumitu da, eta, beraz, 2012ko datuekin alderatuz, %2,3eko igoera izan da.

Bilakaera hori bat dator Euskadiko Energia Estrategia 2020 azterketako jarduera-ildoan

zehaztutako norabidearekin, garraio-sektorean petrolioarekiko mendekotasun energetikoa

gutxitzea baitu xede.

Testuinguru horretan, aipatu behar da bioerregaiak erabiltzen dituztela Gasteizko Tuvisa

enpresaren autobus guztietan: 2012an (urte horretakoa da eskuratu dugun azken datua) 86

autobusek biodiesela erabiltzen dute, %10-%12 inguruko nahasteaz. Antzeratsu, 2013an,

Bilbobus konpainiaren autobus guztietan (147) bioerregaiak erabili dira. Bestalde, DBus

enpresan, autobus hibrido bat dute, eta beste 119 autobusek %35eko nahastea duen

biodiesela erabili dute.

Azkenik, administrazio publikoek garraioaren arloan energia modu eraginkorrean erabiltzeko

hartu dituzten neurrien artean, aipatzekoak dira prestatu diren hiri-mugikortasuneko planak

eta modu eraginkorrean gidatzeko profesionalentzako nahiz profesionalak ez direnentzako

ikastaroak, EEEk (Energiaren Euskal Erakundea) eta IDAEk (Energia Dibertsifikatu eta

Aurrezteko Erakundea) sustatuak. Era berean, garrantzitsua da CIC energiGUNE ikerketa-

zentroaren sorrera gogora ekartzea; zentro horrek, besteak beste, bioerregaien garapena du

ikergai.

d) Ingurumenaren gaineko beste eragin batzuk

Garraio-jarduerak sortutako eragin kaltegarri batzuek ez dutenez ia aldaketarik izan epe

motzera, modu sintetikoagoan aurkeztuko dugu orain, azpiko koadro horietan, airearen

kutsadurak eragindako ondorioen bilakaera, lurzoruaren okupazioak eragindakoarena eta

naturan eta paisaian izandakoarena, bai eta zeharkako ondorioek eragindako kostuak ere,

eskura dugun azken informazioa oinarri hartuta.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 157

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Airearen kutsadura

 Kalkuluen arabera, 2008an airearen kutsadurak 478,6 milioi euroko galera ekonomikoa sortu zuen
EAEn; hau da, garraio-jarduerak eragindako kostuen %28,1. Autoek eta kamioiek eragin zuten
kostu horren %77,91.

 Azpimarratu behar da garraioak sortutako aire-kutsaduraren kostua murriztu egin zela (478,6
milioi euro 2008an, eta 517,5 milioi euro 2004an), motordun ibilgailuen igorpenei buruzko legedia
eta automobil-parkea berritzeari buruzko legedia zorrozteak eraginda, hain zuzen1.

Lurzoruaren okupazioa

 Garraio-azpiegiturek okupatutako hiri-eremuak finkatuta daudenez, esan daiteke 2004tik 2008ra
bitartean ez zela aldakuntza garrantzitsurik egon kostu horretan. Baliteke zirkulazioa arintzeko
politikek kostu horiek murriztu izana, gero eta sendoagoak baitira, baina murrizketa hori
zenbatekoa den kalkulatzea oso zaila denez, lurzoruaren okupazioagatik sortutako galera
ekonomikoek 2004tik ez dutela aldaketarik izan jotzen da (90,7 milioi euro 2004an nahiz
2008an)1.

 EAE osoan, garraio- eta komunikazio-azpiegiturek 8.842 hektareako azalera hartu dute 2013an,
eta azalera horren zati handiena (7.355 hektarea) bide-sistemari dagokio. EAEko sistema
orokorren lurzoru osoaren %29,9 da azalera hori2.

Iturria:
1 EAEko garraioaren kanpo-kostuak: kostu horiek barneratzeko eta murrizteko neurriak aplikatzeko
eguneraketa, Eusko Jaurlaritzako Etxebizitza, Herri Lan eta Garraio Saila.
2 EAEko sistema orokorren lurzorua, Eusko Jaurlaritzako Ingurumen eta Lurralde Politika Saila. Udalplana.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 158

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

4.9. taula EAEko sistema orokorren lurzorua1 (azalera, hektareatan). 2012-2013

 EAE Araba Bizkaia Gipuzkoa

2012

Guztira 29.492 9.505 9.980 10.007

Ekipamenduak 5.350 2.176 1.940 1.234

Eremu libreak 8.869 1.096 2.663 5.110

Garraioaren eta komunikazioaren azpiegiturak 8.688 2.681 3.744 2.262

- Bideak (Zortasun-eremuak kanpo utzita) 7.216 2.233 3.090 1.892

- Trenbideak (Trenbideak, geltokiak barne) 600 165 203 232

- Aireportuak2
 599 283 278 38

- Portuak2
 273 0 173 100

Oinarrizko azpiegiturak 1.189 273 613 303

Ibai-ibilguak 5.396 3.279 1.020 1.097

2013

Guztira 29.608 9.663 9.897 10.047

Ekipamenduak 5.277 2.191 1.850 1.236

Eremu libreak 8.792 1.102 2.577 5.113

Garraioaren eta komunikazioaren azpiegiturak 8.842 2.726 3.821 2.294

- Bideak (Zortasun-eremuak kanpo utzita) 7.355 2.268 3.165 1.922

- Trenbideak (Trenbideak, geltokiak barne) 610 175 202 232

- Aireportuak2
 599 283 278 38

- Portuak2
 278 0 176 102

Oinarrizko azpiegiturak 1.189 274 614 301

Ibai-ibilguak 5.507 3.371 1.034 1.103
1 Sailkapen hori lurzoruaren kalifikazioari dagokio. (2007-2012 aldiari dagokiona, Estatistikako eranskinean).
2 2011tik aurrera, portuetako eta aireportuetako erabilera logistikorako eremuak jarduera ekonomikorako
lurzorutzat hartu dira.

Iturria: Eusko Jaurlaritzaren Ingurumen eta Lurralde Politika Saila. Udalplana.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 159

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Natura eta paisaia

 Kalkuluen arabera, garraio-jarduerak EAEko naturari eta paisaiari sortutako kalteengatiko kostuak
66,2 milioi eurokoak izan ziren 2008an, 2004an baino handiagoak, beraz (64,8 milioi eurokoak
2004an). Igoera hori zati berdinetan bana daiteke lurzoruaren kutsaduraren eta
iragazkortze/berritzearen artean1.

 Autoen zirkulazioak sortutako iragazkortze/berritze kostuak 2008ko kostu osoaren herena baino
gehiago izan ziren (%37,7, zehazki)1.

 EAEko azaleraren %45 (321.868 hektarea) inpaktu bisual negatiboen eraginpean zegoen 2004an,
eta garraioaren eta energiaren sektoreek sortu zituzten batik bat2.

Zeharkako ondorioak

 Kalkuluen arabera, EAEn zeharkako ondorioek sortutako kanpo-eraginak 28,1 milioi eurokoak izan
ziren epe motzera (Kyotoren helburua), eta 74,8 milioi eurokoak epe luzera (Kyotoren osteko
helburuak). Zeharkako ondorioak lirateke garraio-ibilgailuak martxan egon aurreko eta ondorengo
prozesuak, hala nola: energia eta erregaiak sortzekoak; ibilgailuak egin, mantendu eta desegiteko
prozesuak; eta azpiegiturak eraiki, mantendu eta kentzekoak. 2004an, 27,1 milioi eurokoak eta 72
milioi eurokoak izan ziren kostu horiek, hurrenez hurren1.

 2008an, epe motzeko kostuaren %87,9 errepide bidezko garraioak sortu zuen, eta gainerako
%12,1a trenbide bidezko garraioak1.

Iturria:
1 EAEko garraioaren kanpo-kostuak: kostu horiek barneratzeko eta murrizteko neurriak aplikatzeko
eguneraketa, Eusko Jaurlaritzako Etxebizitza, Herri Lan eta Garraio Saila.
2 Ingurumen-adierazleak 2004: biodibertsitatea eta paisaia, Eusko Jaurlaritzako Ingurumen, Lurralde
Plangintza, Nekazaritza eta Arrantza Saila.

4.2. GARRAIO-JARDUERAREN JOERAK

EAEko garraio- eta mugikortasun-joerei erreparatzerakoan, garraio-jardueraren alorrean

Europan etorkizunerako ezarritako joerak eta erronkak gogorarazi behar ditugu aurrena,

Europako Batzordearen 2009. urteko argitalpen hau oinarri hartuta: “Etorkizun iraunkor bat

garraioetarako: sistema integratu, teknologiko eta erabilerraz baterantz”30.

Europako Batzordearen Garraioaren Liburu Zurian, ”Europar espazio bakarrerako ibilbide-

orria: garraio-politika lehiakor eta jasangarri baterako bidea” izenekoan31, beharrezkotzat

jotzen da gai berari buruzko Europako Batzordearen lan-dokumentuari32 erreparatzea, bertan

garraioaren egungo joerak eta etorkizuneko erronkak aztertzen baitira berriro; hau da, joerak

ebaluatu, eta Europako etorkizuneko erronkak eta mugak aurkezten dira. Hortaz, Euskadiko

garraioaren panoramikari buruzo aurrezko txostenean jasota zeuden alderdi horiek.

Kontuan izan behar da, bestalde, azterketa hori Europari dagokion arren, bertako eduki

gehienek gure erkidegorako ere balio dutela, zenbait xehetasun gorabehera, eskala

geografikoaren ondorioz sortutakoak, besteak beste. Nolanahi ere, garraio-jarduerak

etorkizunean EAEn izango duen garapenera asko hurbiltzen direla uste da.

30 Informazio gehiago nahi izanez gero, ikus:

http://ec.europa.eu/transport/media/publications/doc/2009_future_of_transport_es.pdf
31 Informazio gehiago nahi izanez gero, ikus:

http://ec.europa.eu/transport/themes/strategies/doc/2011_white_paper/white-paper-illustrated-brochure_es.pdf
32 Informazio gehiago nahi izanez gero, ikus:

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011SC0391:EN:NOT

http://ec.europa.eu/transport/media/publications/doc/2009_future_of_transport_es.pdf
http://ec.europa.eu/transport/themes/strategies/doc/2011_white_paper/white-paper-illustrated-brochure_es.pdf
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011SC0391:EN:NOT

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 160

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Egungo joerak

 Garraio-jarduera hazten ari da, besteak beste, EB zabaltzen ari delako eta munduko merkatuak
gero eta gehiago sartzen ari direlako.

 Pertsonen mugikortasuna gero eta handiagoa da, nahiz eta hiri askotan pilaketa handiak izaten
diren.

 Garraioan gero eta efizientzia eta segurtasun handiagoa dago.

 Ez dago egiturazko aldaketarik, petroliozko produktuekiko mendekotasuna eta CO2-ren igorpenak
gutxitzeko aukera ematen duenik. (Aurrerapen teknologikoari esker, energia-eraginkortasun
handiagoa lortu da, baina ez da nahikoa izan, zirkulazio-hazkundea berdintzeko).

 Erregai fosilekiko mendekotasuna ia erabatekoa da.

 Kutsadura-maila legezko mugen oso gainetik dago hainbat hiritan eta leku kalteberetan.

 Garraio-sistemaren ingurumen-errendimendua eskasa da; izan ere, egungo joeran errepide bidezko
garraioa da nagusi, bai salgaien garraioari dagokionez bai bidaiarien garraioari dagokionez.

Joeren ebaluazioa: etorkizuneko egoera, ekintza politikorik gabeko egoeran

Petrolioaren prezioaren igoera eta harekiko mendekotasun iraunkorra

 Petrolioaren eskarian eta hori ateratzeko kostuetan izandako igoera direla eta, petrolioaren prezioa
eta horren aldakortasuna handiagoak izango dira.

 Garraioak eragingo du 2050erako aurreikusitako petrolio-kontsumoaren hazkundearen ia %90;
munduko hazkundearen erdia, zehazki, Txinak hartuko du.

Gero eta pilaketa gehiago eta irisgarritasuna gero eta okerragoa

 2030. urterako, salgaien garraioa %40 inguru handituko da, 2005ekin alderatuta, eta %80 baino
gehiago, gaurtik 2050era.

 Bidaiarien zirkulazioa gutxiago haziko da, ziur asko: gutxi gorabehera, %34 eta %51, 2003an eta
2050ean, hurrenez hurren.

 Politikan aldaketa nabarmenik gertatu ezean, garraio-modu bakoitzak duen pisua ez da ia batere
aldatuko: errepideko garraioak nagusitasuna izaten jarraituko du, bai bidaiarien garraioari dagokionez
bai salgaien garraioari dagokionez; bestalde, bidaiarien garraio guztiari dagokionez, garraioen bi
heren baino gehiago autoetan egingo da 2050ean.

 Konpentsazio-neurri eraginkorrik ezean (adibidez, bide-tarifak ezartzea), hainbat estatu kidek
pilaketa-arazo larriak izango dituzte beren errepideetan 2030ean.

 Pilaketek eragindako kostuak ia %50 handituko dira, 2050era bitartean.

 Europako aireko espazioa eta aireportuak gainezka daude: bidaiarien aireko zirkulazioa %50 baino
gehiago haziko da 2020ra bitartean, eta salgaiena, %125.

 Erregaien kostua eta pilaketak handitu egingo dira, ziur asko, eta horrek larriagotu egingo ditu
irisgarritasunean dauden desberdintasunak.

Tokiko klima eta ingurumena okertzen

 Horri lotutako neurririk ezean, EBko CO2-ren igorpen guztiekiko garraioak eragindakoen ratioak
handitzen jarraituko du: 2030era bitartean, %38 arte, eta 2050era bitartean, %50 arte. Izan ere,
garraioak eragindako CO2-ren igorpenak ez dira jaitsiko energia elektrikoaren ekoizpenak eta beste
sektore batzuek eragindako igorpenak beste.

 Politika berriak abiatzen ez badira, energia-iturri berriztagarriak %13 soilik ugarituko dira garraio-
sektorean, 2050era bitartean, eta propultsio elektrikoak ez du inongo aurrerapen nabarmenik izango
errepideko garraioan.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 161

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 Bestalde, garraioaren kanpo-kostuek handitzen jarraituko dute. Zirkulazioa handitzearen ondorioz,
2050era bitartean, kanpo-kostuak %40 igoko dira, gutxi gorabehera, eta %35, istripuek eragindako
kanpo-kostuak.

 NOx-en eta partikulen igorpenak %40 eta %50 gutxituko dira, hurrenez hurren, 2030era bitartean;
gero, maila horietan egonkortzera egingo dute. Horren ondorioz, atmosfera-kutsatzaileen igorpenekin
lotutako kanpo-kostuak %60 gutxituko dira 2050era bitartean.

Etorkizuneko erronkak eta mugak

Gero eta lehiakortasun handiagoa garraioaren mundu-merkatuetan

 Europako ekonomia-agenteek munduko lehiakideen gero eta kopuru handiagoari egin behar diote
aurre.

 Aireko garraio-sistemak eta horren hornidura-kateak (goi-mailako teknologiako industria aeronautikoa
barne) bultzada handia ematen diote Europako ekonomiari eta Europak eskualde gisa duen
lehiakortasunari. Dena den, gero eta zailagoa izango du munduko merkatuan duen postuari eustea,
Europaren ahalmenaren mugak eta beste eskualdeetan aireko garraioarekin lotutako azpiegituretan
egin dituzten inbertsio handiak direla eta.

 Abiadura handiko trenei dagokienez, Txinak bere tren propioak egin ditu (lehen, Europako, Kanadako
edo Japoniako teknologiak zituen euskarri); testuinguru horretan, EBk mundu-mailako aurrerapen
teknologikoen erritmoari jarraitu behar dio, baldin eta balio erantsi handiko garraio-industrietan duen
lehiakortasun-mailari eutsi nahi badio.

 Txina, jada, munduko auto-ekoizle handiena bihurtu bada ere, Europako konpainiek munduko
konpainia nagusien artean jarraitzen dute oraindik, autoen, kamioien eta ohiko autobusen ekoizpenari
dagokionez; dena den, Europako fabrikatzaileek arriskua dute beren lehiakideekin alderatuz atzean
gelditzeko.

 Itsas ontzien eraikuntzari dagokionez, Asiak lehentasunezko postua du kargaontzien ekoizpenean.
Europak, bestalde, bidaiarien ontziak edota ontzi bereziak eraikitzeko teknologia onena du, bai eta
itsas ekipamenduekin lotutako munduko industria-sektore handietan ere; egun, gainera, ontziolak eta
ekipamendu-hornitzaileak itsas garraiorako eta logistikarako funtsezko elementu dira. Horrenbestez,
ontzien eraikuntzari dagokionez, Europak lehiakor izaten jarraitu behar du, edo gutxienez, masa
kritikoa izan behar du.

 Europako konpainia logistikoek —zalantzarik gabe, egun munduko liderrak— merkatu-kuota galtzeko
arriskua dute, garraio-sektoreko munduko azpiegituren gune nagusia Asiarantz mugitzen ari baita.

Karbono-balantzea, garraio-sektoreari egokituta

 Berotegi-efektuko gasen igorpenei dagokienez, munduko tenperatura gehienez ere 2 º C berotzeko
helburua ezarri zen; ildo horretan, helburu hori kostuei dagokienez ahalik eta modu eraginkorrean
lortzeko aukera emango luketen zenbait egoera aztertu ditu Europako Batzordeak. Klima-aldaketari
buruzko Gobernuarteko Taldeak egindako lanarekin bat etorriz, emaitzek erakutsi dute, 2050erako
ezarritako helburua lortzeko (hots, munduko igorpenak, 1990eko datuekin alderatuz, erdira jaistea),
ezinbestekoa dela EB barruko igorpenak, 1990eko datuekin alderatuz, %80 inguru jaistea 2050erako.
Helburu horrek, halaber, garraioaren sektoreko egoeraren bilakaerarako mugak ezartzen ditu.

 Modelizazio-azterketaren emaitzek erakutsi dutenez, garraio-sektoreak prestatu egin behar du,
2050erako, bere igorpenak 1990ekoak baino %60 inguru gutxiago izatea lortzeko. Egungo mailekin
alderatuz, igorpenak %70 inguru gutxitu beharko lirateke.

 Garraioaren igorpenak hiru osagai handik eragiten dituztela esan daiteke: garraioaren jarduera-mailek,
garraio-jardueraren energia-intentsitateak eta garraioan erabiltzen den energiak eragindako berotegi-
efektuko gasen intentsitateak. Horrenbestez, igorpenak zorrozki gutxitzeko, ezinbestekoa izango da
hiru faktore horietan eragitea, hobekuntza teknologikoen bitartez soilik nekez lortuko baita 2050erako
igorpenak %60 gutxitzea.

 Berotegi-efektuko gasen iturri nagusia bidaiarien garraioa da; batik bat, autoek sortzen dituzte igorpen
gehien, errepideko garraioak sortutako igorpen guztien bi heren, gutxi gorabehera. Ikuspegi zabalagoa
kontuan hartuta, aireko eta itsasoko garraioetan ere igorpenak gutxitzeko erronkak izango dira.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 162

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Azpiegituretan inbertsioak egiteko baldintza zorrotzak

 2010-2030 aldiko garraio-eskariari aurre egin ahal izateko EBk behar izango dituen azpiegiturek 1,5
bilioi euroko kostua izango dutela kalkulatu da; hurrengo urteetan eta hamarkadetan, ordea, gero eta
zailtasun handiagoak izango dira azpiegitura horiek finantzatzeko.

 Finantziazioko defizit hori estali ahal izateko, ahalegin bateratua egin beharko dute estatuek, EBk eta
finantza-erakundeek, eta horrez gain, kapital-merkatuen eredu berriak eta tarifak ezartzeko
mekanismo berriak (adibidez, pilaketen araberako tasak) ezarri beharko dira. Finean, finantziazio-
mekanismo orokorra “erabiltzaileak ordaintzen du" printzipiora bideratu behar da.

Beste mugikortasun-estrategia baten premia

 Aurrez azaldutako guztia kontuan hartuta, egungo egoeran jarraitzea ez da, inolaz ere, aukera
bideragarria; enpresentzat garraio-kostuak handitzeak hazkunde ekonomikoa oztopatuko luke, ez
litzateke karbono-igorpenen muga zorrotza inondik inora beteko, eta horrez gain, herritarren
mugikortasun pertsonala mugatu egingo litzateke, bai eta haien egoera ekonomikoa pobretu ere,
ondasunak eta zerbitzuak garestitzearen ondorioz. Horregatik guztiagatik sortu da “2050erako
ikuspegia: mugikortasun integratu, iraunkor eta eraginkorraren sarea” estrategia berria.

Gure autonomia-erkidegoko egoerari erreparatuz, eta zenbait aldagaik izan duten bilakaerari

dagokionez, mugikortasunaren arloan eta garraioaren iraunkortasunarekin lotutako beste

alderdi batzuetan zer joera izan den jakin dezakegu.

Mugikortasuna

 EAEko mugikortasuna handitu egin da, baina hazkunde-erritmoa motelduz joan da: pertsonek
egunero egiten dituzten joan-etorriak %13,5 ugaritu ziren 2003-2011 aldian, baina azken urteetan,
joera horrek indarra galdu du nabarmen. 2007 eta 2011 artean, %1,9ko hazkunde txikia izan zen, eta
hazkunde horretan, mugitzeko bitarteko iraunkorrenek izan zuten pisu handiena (oinezkoen joan-
etorriak, bizikletaz egindakoak...).

 Autoa lehen baino gehiago erabili da, nahiz eta azken urteetan erabilerak behera egin duen; egunero
ibilgailu pribatuan egiten diren joan-etorriak %34,6 ziren 2003an, eta 2011n, %35,7 izan ziren. Dena
den, denbora-aldi txikiagoa oinarri hartuta (2003-2007 aldia), ehuneko horrek behera egin zuen
(%35,7 2011n, eta %38,6, 2007an).

 Oro har, ibilgailuen kopurua handituz joan da, baina azken ekitaldietan, EAEko biztanleriaren
motorizazio-mailetan ez aurrera ez atzera egiteko joera hauteman da; azken bi urteotan, gainera,
behera egin du motorizazio-mailak.

 Bide-azpiegiturak hobetu dira. 2000tik 2013ra bitartean, zirkulazio-ahalmen handiko bideak %21,2
areagotu dira. 2013an, bide horiek bide-sare osoaren %14,4 izan dira; 2000. urtean, %11,4 ziren.

 Garraio-zerbitzu kolektiboaren eskaria etengabe handitu da hiri-eremuan, eta 2000-2013 aldian,
%41,7 hazi da.

 Metro Bilbaoren zerbitzuan, bestalde, metropoli-inguruko joan-etorriek gora egin dute etengabe
(%60,8, 2000-2013 aldian). Dena dela, bidaiari-kopurua bere horretan mantendu da.

 EAEtik ateratzen eta EAEra datozen bidaiarien aireko zirkulazioak ere gora egin du; zehazki, %37,9
hazi da, 2000-2013 aldian. Azken ekitaldian, ordean, %9,2 gutxitu da, nazioarteko zirkulazioaren
jaitsierak eraginda, funtsean.

 Salgaien itsas garraioak pisu handiagoa lortu du EAEko salgaien garraioaren guztizkoan; zehazki,
%16,2tik %20,7ra igo da garraio-mota horrek guztizkoan duen pisua, 2003tik 2013ra bitartean.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 163

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Iraunkortasuna: garraioaren iraunkortasunarekin lotutako beste alderdi batzuk

 Denbora-tarte luzeagoa kontuan hartuta (2003-2013 aldia), sektoreko energia-kontsumoak gora egin
du bigarren urtez jarraian (2013an, %1,3ko urte arteko hazkundea izan du); horrenbestez, eten egin
da 2008an hasitako beheranzko joera.

 Erregai fosilekiko hainbesteko mendekotasuna ez duten energia-ereduengatiko interesa gero eta
handiagoa da, eta bioerregaiak ere gero eta gehiago erabiltzen dira garraio-sektorean. 2013an, hain
zuzen, aurreko urteko joerari eutsi zaio berriro, eta %2,3 igo da bioerregaien erabilera, urte batetik
bestera.

5. Aurreko Garraio
Iraunkorraren Gida
Planaren Helburuak
2002-2012:
2013ko jarduerak

5

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 167

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

5. GARRAIOAREN ESPARRUAN EZARRITAKO HELBURUAK

Eusko Jaurlaritzaren politikaren helburu oinarrizkoa da Euskadin garraio-eredu iraunkor bat

lortzeko bidean aurrera egitea. Ildo horretan egiten ari da Garraio Iraunkorraren Gidaplan

berri bat.

Eta ildo horretan berean ezarri ziren bere garaian garraioen arloko helburuak eta estrategiak

“Garraio Iraunkorraren 2002-2012 Gidaplana” izeneko txostenean (1), gai horri buruz Europar

Batasunean aurrera eraman beharreko politika komuna jasotzen duen lan hau

erreferentziatzat hartuta: “Liburu Zuria: Europako garraioaren politika 2010erako” (2).

Kapitulu honetan, lehenik eta behin, Europar Batasunak egindako “Liburu Zuria: Europar

espazio bakarrerako ibilbide-orria: garraio-politika lehiakor eta jasangarri baterako bidea”

izeneko lanean ezarritako helburuen laburpena eskaintzen da. Era berean, EAEn, alor

honetako aurreko planean (hau da, Garraio Iraunkorraren 2002-2012 Gidaplanean) jasotako

helburu eta estrategia nagusiak aipatuko ditugu.

Amaitzeko, Eusko Jaurlaritzak, Euskadin garraio-eredu gero eta iraunkorrago bat lortzeko

bidean, 2013ko ekitaldian zehar gauzatutako jarduerak zehazten dira.

5.1. EUROPAR BATASUNAREN LIBURU ZURIAREN HELBURU NAGUSIAK

Liburu Zuria: Europar espazio bakarrerako ibilbide-orria: garraio-politika lehiakor eta

jasangarri baterako bidea liburua, 2011ko martxoan argitaratua, Europako Batzordeak

Europar Batasuneko garraio-sistemaren etorkizunari dagokionez zer ikuspegi duen azaltzen

duen dokumentu estrategiko berria da, eta orobat, hurrengo hamar urteetarako agenda

politikoa zehazten du.

Ildo horretan, liburuan hamar helburu zehaztu dira, ekintza politikoak orientatzeko eta

Europako garraio-sistema lehiakor eta iraunkor baterako bidea neurtzeko diseinatu direnak.

Erregai eta propultsio-sistema iraunkor berriak garatzea eta erabiltzea

 2030. urterako, hiriko garraioan propultsio-sistema arrunta duten autoen erabilera erdira jaistea;
2050erako, pixkanaka-pixkanaka desagerraraztea; 2030erako, hirigune nagusietako logistika-elementuek
CO2-ren igorpenik egin ez dezaten lortzea.

 2050erako, aireko garraioaren sektorean, erregai iraunkor hipokarbonikoen erabilera % 40ko mailara
iristea; 2050erako, Europar Batasuneko CO2 igorpenak, itsas garraioaren sektorean erabiltzen diren
galdaren fuel-olioak eragindakoak, % 40 gutxitzea (eta ahal bada, % 50).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 168

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Kate logistiko multimodalen errendimendua optimizatzea, baita energiaren ikuspegitik
erabilera eraginkorragoak bultzatuz ere

 Gaurtik 2030era bitartean, errepide bidezko garraioaren % 30 beste modu batzuetara aldatzen saiatzea
(adibidez, tren bidezko garraiora edo itsas nabigazio bidezkora), salgaiak garraiatzeko korridore
eraginkorrak eta ekologikoak baliatuz; 2050erako, % 50etik gora finkatu da helburua. Helburu hori
lortzeko, ezinbestekoa izango da azpiegitura egokia garatzea.

 2050erako, Europako abiadura handiko trenen sarea osatzea. 2030erako, abiadura handiko trenbideen
sarearen luzera hirukoiztea, eta estatu kide guztietan trenbide-sare trinkoari eustea. 2050ean, bidaiarien
distantzia ertaineko garraioaren zatirik handiena trenez egin beharko litzateke.

 2030erako, Europako oinarrizko garraio-sarea izatea, Europar Batasuneko eremu guztia hartuko duena,
multimodala eta guztiz operatiboa. Garraio-sare horrek goi-mailako kalitatea eta ahalmena izan behar
ditu 2050erako, eta dagozkion informazio-zerbitzuak.

 Gaurtik 2050era bitartean, oinarrizko sareko aireportu guztiak trenbide-sarearekin lotzea, ahal dela
abiadura handiko trenbide-sarearekin; itsas portu nagusiek salgaiak garraiatzeko trenbide-sistemarekin
behar bezalako lotura dutela bermatzea, eta ahal denean, baita barruko bide nabigagarrien sistemarekin
ere.

Garraioaren eta azpiegitura-erabileraren eraginkortasuna handitzea, informazio-sistemak
eta merkatuan oinarritutako pizgarriak baliatuz

 2020rako aireko zirkulazioa kudeatzeko belaunaldi berriko Europako sistema (SESAR33) ezartzea, eta
Abiaziorako Europako Eremu Bateratua eraikitzen amaitzea. Garraioa kudeatzeko sistema baliokideak
ezartzea errepide, itsas eta ibai bidezko garraioetarako (ERTMS34, ITS35, SSN eta LRIT36 RIS37). Europako
satelite bidezko nabigazio-sistema orokorra ezartzea (Galileo).

 2020rako, garraio multimodalen informaziorako, kudeaketarako eta ordainketarako Europako sistema
baten esparrua ezartzea.

 Gaurtik 2050era bitartean, errepide bidezko garraioan hildakorik ez ("zero hildako”) izateko helburura
hurbiltzea. Xede horren ildotik, 2020rako, errepideko biktimak erdira jaisteko helburua finkatu du
Europar Batasunak. Horrez gain, garraiobide guztietako garraioaren segurtasunari eta babesari
dagokienez, Europar Batasuna munduan aitzindari dela bermatzea.

 “Erabiltzaile ordaintzailea" eta "kutsatzen duenak ordaindu egiten du" printzipioak bere osotasunean
betetzeko bidean aurrera egitea, eta sektore pribatuak konpromisoa hartzea desorekak kentzeko (diru-
laguntza kaltegarriak barne), diru-sarrerak sortzeko eta etorkizunean garraioan inbertsioak egitea
bermatzeko.

5.2. AURREKO GARRAIO GIDAPLANAREN HELBURUAK ETA ESTRAEGIAK

Garraio Iraunkorraren 2002-2012 Gidaplana

2002ko azaroan, Euskal Autonomia Erkidegoko Garraio Iraunkorraren 2002-2012 Gidaplana

onartu zen, EAEn garraioaren arloan lortu beharreko helburuak eta helburu horiek lortzeko

estrategia orokorrak zehazten dituena. Garraio Iraunkorraren Gidaplanean xedatutakoaren

arabera, beharrezkoa da garraio-sistema modu integral batean kudeatzea eta ahaleginak

egitea pertsonen nahiz salgaien mugikortasuna eta irisgarritasuna garraio iraunkorraren

irizpideei jarraituz lantzeko. Garraio iraunkorraren kontzeptu horrek berekin dakar trenbide-

33 Europako aireko zirkulazioko joan-etorrien gidaplanaren
arabera:http://ec.europa.eu/transport/air/sesar/deployment_en.htm
34 ERTMSrako Europako ezarpen-planaren arabera:Ikus Batzordearen 561 Erabakia (EE) (2009).
35 EasyWay 2 gauzatzeko planari jarraiki: ikus Batzordearen 9675 Erabakia (EE) (2010).
36 2002/59/EE Zuzentaraua, itsasoko trafikoaren jarraipenerako eta informaziorako Erkidegoko sistema bat
ezartzeari buruzkoa (EBren Aldizkari Ofiziala, L 208, 2002-08-05ekoa), 2009/17/EE Zuzentarauak aldatua
(EBren Aldizkari Ofiziala, L 131, 2009-05-28).
37 Ikus 2005/44/EE Zuzentaraua.

http://ec.europa.eu/transport/air/sesar/deployment_en.htm

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 169

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

sistemaren aldeko politikei lehentasuna ematea eta trenbide-sistema berritzea, bai eta itsas

garraioa berritzea ere.

Bost helburu nagusi zehaztu dira, eta bakoitza behar bezala mugaturik dago. Estrategiak,

bestalde, helburu bat baino gehiago lortzeko erabil daitezke.

1. helburua. Garapen ekonomikoaren eta garraio-eskaria handitzearen arteko lotura

desegitea

Helburu orokorra da, Europar Batasunaren Garraioaren Liburu Zurian jasota dago, eta barne-

produktu gordinaren hazkundearen eta garraioaren hazkundearen arteko lotura desegin nahi

du. Garraio iraunkorraren bidetik joateko, garraio-eskariaren hazkundeak BPGd-arena baino

txikiagoa izan behar du.

Estrategiak:

1) Iraunkortasunaren kultura bat sustatzea eta gizartea nahiz administrazioak

kontzientziatzeko prozesua abian jartzea, kontrolik gabeko mugikortasunari mugak jarri

behar zaizkiola ikus dezaten; halaber, ohartarazi nahi da mugikortasunaren gaineko

kontrola galdu dela joan-etorrietarako garraio-eskaria handitu delako eta, aitzitik,

garraio publikoaren eskaintza ahula delako, harremanak unibertsal bihurtzen ari diren

testuinguru batean. Era berean, iraunkortasunak ingurumenari begira duen garrantzia

nabarmenduko da.

2) Garraioaren enpresa-sektorea egokitzea merkataritza-salerosketen eta harreman

sozialen globalizaziora. Erantzun bat ematean, funtsezkoa da segurtasuna, kalitatea

eta eraginkortasuna bermatzea. Horretarako, gaur egungo enpresa-sektorea indartuko

da, hura kontzentratuz eta modernizatuz, eta prestakuntza eskainiz.

3) "Prebentzio-garraioko" irizpideak aplikatzea zerbitzuen eta mugikortasunaren eskaria

kudeatzeko. Eskaria iraunkortasunaren arabera kudeatze aldera, beharrezkoa da garraio-

mota garbienak hautatzea, joan-etorri zuzenenak egitea, eta behin eta berriz

errepikatzen diren prozesuak ezabatzea. Antolaketa-sistema berriak ezarri behar dira,

eta horretarako, premiazkoak ez diren joan-etorriak kendu behar dira, eta

intermodalitatea eta logistika sustatu.

2. helburua. Irisgarritasun unibertsal eta iraunkorra lortzea

Funtsezko helburua da; izan ere, lortuz gero, oinarrizko mugikortasun-premiak aseko lirateke,

bai pertsonei bai salgaiei begira, etorkizuneko belaunaldiek beren premiak asetzeko duten

ahalmena arriskuan jarri gabe. Horretarako, ahaleginak egin behar dira garraioa irisgarria izan

dadin gizarteko talde guztientzat, eta modu eraginkor batean garatu behar da, istripuak

ahalik eta gehien gutxituz eta garraiobide ugari eskainiz, erabiltzaileek hautatzeko modua

izan dezaten.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 170

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Estrategiak:

1) Mugikortasun-eskaria kudeatzea. Garraioa antolatzeko estrategia berri eta bideragarri bat

ezarri nahi bada, mugikortasunaren hazkundeari aurrea hartu behar zaio, eta haren

ondorioak ahalik eta gehien mugatu, hazkunde hori nolabait egokitu eta moldatu

beharrean. Gaur egungo garraioaren antolaketa-modua aldatu behar da; hala, garraioa

"aurreikusi eta eskaini ordez", "aurrea hartu eta kudeatu" egin beharko da.

2) Egoitza-jarduerak eta jarduera sozioekonomikoak lurraldean hobeto banatzea eta

espazioan hobeto kokatzea. Lurzoruaren erabilera tentuz eta garraio publikoarekin

batera koordinaturik planifikatzen bada, eskaria modu eraginkorrago batean kudeatu

ahal izango da.

3. helburua. Garraio-moduen arteko beste oreka bat bultzatzea

Oreka handiagoa lortu behar da garraio-moduen artean; horretarako, tren bidezko garraioa

eta itsas garraioa bultzatu behar dira, haien kalitatea hobetuta eta azpiegituretan inbertsioak

eginda. Garraio-modu horiek bultzatzeaz gain, errepide-garraioaren kalitatea hobetzeko

neurriak ere hartuko dira, hark sortzen dituen ondorio negatiboak arintzearren (auto-

pilaketak, istripuak, kutsadura eta abar).

Estrategiak:

1) Bidaiarien nahiz salgaien garraioan intermodalitatea sustatzea, erabiltzaileek eta

zamaketariek garraio-modu iraunkorragoak hautatzeko aukera izan dezaten. Ekimen

intermodalak eta errepide-garraioaz bestelako alternatiba erakargarriak bultzatzeko

neurriak gehitzea, harik eta ekimen eta alternatiba horiek komertzialki bideragarriak

izatea lortu arte. Intermodalitatea lortzeko, beharrezkoa da, halaber, sistemak egoki

uztartzea, kontainerrei, karga-unitateei eta garraio-kudeatzailearen lanbideari

dagokienez.

2) Lehian dauden garraio-zerbitzuak garraio-zerbitzu osagarri bihurtzea. Horretarako,

neurriak hartu behar dira eskura dauden baliabideak ahalik eta modu eraginkor eta

egokienean erabiltzeko, baliabideak behar bezala aprobetxatuz; hau da, hainbat

garraio-modu uztartuz, eta erabiltzaileei horiek erabiltzea erraztuz. Hartara, ez da bi

aldiz zerbitzu bera emango, eta beraz, dirua aurrezteaz gain, ingurumenaren gaineko

eragina txikiagoa izango da.

3) Ingurumenean kalte gutxien sortzen duten garraio-moduak sustatzea; bereziki, itsas

garraioa eta tren bidezko garraioa. Trenbide-azpiegiturak eta itsas azpiegiturak

bultzatzeko neurriak hartzea, azpiegitura horien kalitatea hobetzeko eta

erabiltzaileentzat erakargarriak izan daitezen lortzeko.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 171

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

4. helburua. Euskadik Europan duen kokapen estrategikoa indartzea

Euskal Autonomia Erkidegoak kokapen geografiko estrategikoa du, Pirinioen alde

atlantikoaren igarobidean baitago eta, beraz, funtsezko kate-maila baita Europa barneko

garraio-sarean. EAEko garraio-politikaren lehentasunetako bat izan behar du kokapen horri

balio handiagoa ematea, ez iragaitzazko zirkulazioaren kudeatzaile gisa soilik, baita Europako

komunikabideen adabegi logistikoaren kudeatzaile gisa ere.

Estrategiak:

1) Akitania-Euskadi plataforma logistikoa indartzea, garraioa kudeatzeko, koordinatzeko

eta antolatzeko.

2) Garraio-sistema osoki zaintzeko eta kudeatzeko ahalmena izango duten zentro

logistikoak sortzea.

5. helburua. Garraio iraunkorraren bidetik

Iraunkortasunaren bidetik garatuko den garraio-sistema bat sortzea da xedea; horrela,

ekonomiaren hazkundea, mugikortasunaren eta irisgarritasunaren premiak, errentagarritasuna

eta kalitatea zein segurtasuna kontuan harturik, ongizate eta osasun publiko hobea,

ingurumenarekiko errespetua, berdintasuna eta belaunaldien arteko elkartasuna bermatu nahi

dira. Hau da, garraioak alderdi sozialak, ekonomikoak nahiz ingurumen-alderdiak barne hartu

behar ditu, eta gizartea, oro har, garraioaren erabilera pertsonalaz kontzientziatu behar du,

herritar guztiek konpromiso zuzena har dezaten sistema iraunkor baten alde.

Estrategiak:

1) Gizartea, oro har, eta, bereziki, erakundeak eta enpresak garraio iraunkorraren

premiaz kontzientziatzea.

2) Garraio publikoaren erabilera hobetzea eta sustatzea. Bidaiariak garraiatzeko zerbitzu

publikoaren kalitatea hobetzea, eta neurriak ezartzea ibilgailu pribatuaren ordez

garraio publikoa erabil dadin sustatzeko.

3) Ibilgailu pribatua zentzu handiagoz erabil dadin sustatzea. Ibilgailu pribatu berean eta

aldi berean pertsona bat baino gehiago ibil dadin sustatzeko neurriak hartzea, autoa

pertsona bakar batek erabil ez dezan; hartara, joan-etorrien kopurua gutxituko da, eta

baliabideen erabilera ere gutxitu egingo da.

4) Garraio kolektiboaren aldeko diskriminazio positiboa egitea. Ibilgailu pribatuaz

bestelako garraio-sistemak bultzatzeko neurriak hartzea, beste garraio-modu batzuen

eta garraio kolektiboaren aldeko diskriminazio positiboaren bidez.

5) Beste tarifa-politika bat bultzatzea. Txartel intermodalak arrazionalizatzeko neurriak

egokitzea, garraio-modu hori erabiltzaileentzat erakargarriagoa eta praktikoagoa izan

dadin, bai ekonomikoki, bai kalitateari eta eraginkortasunari begira.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 172

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

5.3. EUSKADIRAKO GARRAIO-EREDU IRAUNKOR BATERANTZ

X legegintzaldirako gobernu-programak azpiegituren eta garraio iraunkorraren esparruan

dituen helburuetako bat Garraio Iraunkorraren Gidaplan berri bat onartzea da; integrazio

intermodalean oinarrituta egongo den eta garraioa bera lurralde-politikaren zatitzat joko

duen garraio-politika bat ezartzeko erreferentzia-esparru gisa balioko duen Gidaplan bat

onartzea, hain zuzen.

Garraio Iraunkorraren Gidaplan horren xedea hau da: Eusko Jaurlaritzaren Ingurumen eta

Lurralde Politika Sailak datozen urteotan (2020. urte arte, hain zuzen) garraioaren esparruan

aurrera eraman nahi duen politika komuna formulatzea; eta Euskadirako garraio-eredu

iraunkor bat lortzeko bidean aurrera egitea du oinarrizko helburu.

5.4. 2013KO JARDUERAK

Garraioaren plangintzari eta garapenari dagokienez, hainbat plan garatzeko lan egin da;

besteak beste, bizikleta-bideen gidaplana eta EAEn integratutako aireportu-eredua

nabarmendu behar dira.

Euskadiko garraio publikoaren antolaketari dagokionez, eta Garraio Txartel Bakarra lortzeko

helburuaren esparruan, Euskadin koexistitzen diren hiru garraio txartelen (BAT, BARIK eta

MUGI) elkarreragin garritasuna abian jartzeko prozesuari ekin zaio, Masterplan baten bitartez.

Gaiarekin konprometituta dauden erakundeek hartu dute parte proiektu horretan: Bizkaiko

Garraio Partzuergoak, Gipuzkoako Garraio Agintaritzak, Arabako Foru Aldundiak, Euskotrenek

eta Eusko Jaurlaritzako Garraio Plangintzaren Zuzendaritzak, hain zuzen ere. Gaiarekin

konprometitua dauden erakundeek erabakiak hartu behar izatea ekarriko du ondorioz

Masterplan horrek, bai eta Euskadiko garraio txartelen elkarreragingarritasunaren oinarri

izango diren konpromisoetan gauzatu behar izatea ere erabakiok.

Euskadiko Garraio Agintaritzak (EGA) lanean jarraitu du, eta, bide horretan, osoko bilkura bat

egin zuen 2013ko ekainaren 14an. Bilkura horretan, gogoeta aldi bati hasiera ematea adostu

zen, eta www.moveuskadi.com Plataformaren inguruan hausnarketa egitea, Eusko

Jaurlaritzaren estandarretan oinarrituta eta denontzat erabilgarriagoak eta praktikoagoak

izango diren aukera berrietara zabalik egongo den Plataforma bat kontsentsuatze aldera.

Hala, asmo hori gauzatzeko, Moveuskadiren Jarraipen Batzordea sortu zen, Moveuskadirekin

lan egiten duten operadora guztiek parte hartzen duten organo bat; 2013ko irailean egin zuen

bere lehen bilera. Halaber, batzorde espezifiko bat martxan jartzea hitzartu zen, Txartel

Bakarra EAE osoan ezarri ahal izateko asmoan aurrera egiteko; hau da, lurralde bateko

garraio-txartel bakoitza beste lurraldeetan ere erabiltzeko aukera eskaintzeko, aurreko

puntuan azaldu den bezala.

Garraio-atalen jarduerei dagokienez, hauek azpimarratu behar dira:

http://www.moveuskadi.com/

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 173

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 Bidaiarien garraioaren atalean, koordinazio-lanak egin dira taxiaren sektorean eta

autobuseko garraioaren sektorean, eta horien egoerari eta eskaintzen diren laguntzei

buruzko informazioa bildu da.

 Goi Ikuskaritza Sailak EAEn egindako ikuskaritzei buruzko informazioa biltzen duen datu-

basea aztertu du, beste administrazio batzuetara bidali du gero informazio hori, eta,

azkenik, 2014. urterako Ikuskaritza Plana adostu du.

 Azkenik, Salgaien Garraioa Sailari dagokionez, Sektoreari Laguntzeko Planari buruzko

informazioa eman da, bai eta sektoreari eragin diezaioketen Zuzentarau-proiektuei

buruzkoa ere.

Bestalde, Euskadiko Garraio Behatokiak (EUSGABE) EAEko garraioari buruzko oinarrizko

informazioa jaso du: GIS Garraioaren Informazio Sistemari eutsi dio, eta Euskadiko

Garraioaren Panoramikaren urteko txostena egin du.

Bestalde, “Garraio Iraunkorraren Gidaplana” zehazteko lanak hasi dira. Horretarako, lehenik

eta behin, egungo diagnostikoaren eta egoeraren egokitzapena egin da eta prestatu

beharreko pleguak prestatu dira. Planak 2020. urtea arteko ikuspegia hartuko du.

Plangintzari dagokionez, hainbat ekimen gauzatzen jarraitu da, besteak beste:

— EAEko aireportu eredu integratua prestatzeko lanak hasiak dira.

— Euskadiko garraioaren diagnostiko bat egin da.

— EAEko errepide bidezko bidaiari-garraio publikoaren diagnostikoa eta 2020. urte

arte horren inguruan hartuko den jarrera jasotzen duen dokumentu bat egin da.

— EAEn errepideko garraioaren ikuskapena koordinatzeko plana, aldundiek eta

Eusko Jaurlaritzak hitzartua, landu da eta jada martxan dago.

Garraio publikoren ordenamenduari dagokionez, 2013an hauek gauzatu dira:

 EAEko garraio-sektorea bultzatzeko programaren baitan, zenbait agindu eman dira:

— Lanbidea utz dadin sustatzeko – 2013ko uztailaren 30eko Agindua.

— Elkartegintzaren sustapenerako – 2013ko uztailaren 30ko Agindua.

— Teknologia berriak ezartzeko – 2013ko uztailaren 30ko Agindua.

 Horrez gain, tarifak erregulatzeko aginduak ere eman dira:

— Bidaiarien hiri barruko eta hiriarteko garraio-tarifak, erabilera orokorrekoak

(2013ko martxoaren 13ko Agindua).

— Hiriarteko garraio publikoko tarifak turismo-ibilgailuetan (2013ko abenduaren

16ko Agindua).

Segidan, 2013. urtean egindako jarduera nagusiak adierazi ditugu, Eusko Jaurlaritzak

garraioaren esparruan aurrera eraman dituen programa desberdinen eta helburu nagusien

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 174

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

arabera sailkatuta (helburuok aurreko gidaplanaren helburuen modu bertsuan egituratua

daude):

1. helburua –
Garapen ekonomikoaren eta garraio-eskaria handitzearen arteko lotura desegitea

Garraio-sektorea modernizatzeko programa

 Salgaien garraio sektorearen kalitatea eta lehiakortasuna hobetzeari dagokionez, aurreko Garraio
Iraunkorraren Gidaplanean zehaztutako ekintzak gauzatzen jarraitzeaz gain, beste jarduera hauekin
lotutako programak garatu dira: jarduera uztea, elkartegintza sustatzea, sektorea modernizatzea
teknologia berriak ezartzeari dagokionez (lokalizaziorako eta kontrolerako sistemak, segurtasun-
elementuak).

 Sektoreko prestakuntza eta profesionalizazioa lortzeko jarduerak gauzatu dira, prestakuntza funtsezko
faktorea baita sektoreko lehiakortasuna hobetzeko.

 Gainera, EAEn salgai arriskutsuak garraiatzen dituzten ibilgailuen jatorri/helburuaren kontrol-sistema
mantentzeko zerbitzuen kontratu bat esleitu da. Zerbitzua Ingurumen eta Lurralde Politika Sailaren
jabetzakoa da eta Sistemaren eragingarritasuna bermatzea du helburu nagusi.

 Bidaiarien garraioaren alorrean kalitatea eta lehiakortasuna hobetzeari dagokionez, jarduera uzten
laguntzeko, elkartegintza sustatzeko, sektorea modernizatzeko eta teknologia berriak ezartzeko (GPSak,
segurtasun-elementuak, autobusetan haurrak lotuta eramateko sistemak,...).

 Eusko Trenbideak SA sozietate publikoari eman zaion diru-laguntzak erakunde horren zerbitzua
hobetzeko balio izan du. Eusko Trenbideak sozietateak pertsonak garraiatzen ditu trenez, tranbiaz eta
errepidez, bai eta salgaiak ere trenez, eta diru-laguntzari esker, garraiobide lehiakorra bihurtu da,
maiztasun gehiagorekin eta kalitate, segurtasun eta erosotasun handiagoarekin erabiltzaileentzat.

Prestakuntza sustatzea eta indartzea

 Logistikako eta Mugikortasun Iraunkorreko Euskal Erakundeari laguntzen jarraitu da, funtsezko tresna
baita garraio-sektorea prestatzeko eta profesionalizatzeko.

 Unibertsitateko tituludunak prestatzeko bi beka (2012-2013) eman dira:

 TB-1 BEKA: Europaren eta Estatuaren garraio-politika: Joerak, laguntzako eta sustapeneko
programak, eta orientabideak. Mugaz gaindiko garraioko jarduerak eta tresnak: Arku Atlantikoa eta
Frantzia eta Euskadi arteko mugaz gaindiko harremanak. Euskadiko logistika-ahalmenak eta salgaien
garraioa sustatzea.

 TB-2 BEKA: mugikortasun iraunkorrerako politikak ezartzea: Mugikortasun Iraunkorraren Gidaplana
2020, mugikortasun iraunkorraren lege-proiektua, erakundeen mugikortasun iraunkorrerako planak
eta jarduera-zentroak, gobernantza, eta garraio publikoaren inbertsio- eta finantziazio-planak.

 Garraioari buruzko jardunaldi tekniko bat antolatu da, Lurreko Garraioen Antolamendu berria gai
nagusitzat hartuta.

 Segurtasun-kontseilari izateko hautaprobetarako deialdi bat egin da, titulua lortzeko nahiz hura
berritzeko, eta beste deialdi bat ere egin da garraiolari izateko gaikuntza-titulua lortzeko; behin deialdi
horietarako eskariak eta titulu-emateak izapideturik, 2013ko azaroaren 25ean egin dira probak.

 Itsas sektorean profesionalak eta graduatu-ondoko ikasleak trebatzeko jarduerei dagokienez:

 Masterrean ezarritako ikastaro-programa egin da. 50 irakasle eta hizlari inguru gonbidatu dira
horretarako. Azpimarratu behar da Masterra amaitzen duten ikasle asko eta asko sartzen direla lan-
merkatuan, gradu-ondoko ikasketak amaitu dituzten ia guztiak sektoreko enpresetan eta
erakundeetan baitabiltza lanean; zehazki, landunak % 60 izatera iritsi dira.

 Garraio Zuzenbideari buruzko beste jardunaldi batzuk antolatu dira Bilbon.

 Deustuko bigarren Itsas Foroa egin da, eta itsas munduko 50 profesionaletik gora bildu dira bertan.

 RevistaJurídica del Transporte Marítimo, Terrestre y Multimodal aldizkariaren 11. eta 12. aleak
argitaratu dira.

 José Antonio Reyerok Titanic ontziari buruz idatzitako liburuaren lehendabiziko argitalpena agorturik,
bigarren edizioa kaleratu da.

 Itsas gaietarako abokatu Nava Garatea jaunaren doktore-tesia argitaratu da.

 Aireko zuzenbideari buruzko bi lan argitaratu dira.

 Itsasoko Langileen Lan Hitzarmenari buruzko gogoeta-jardunaldi bat antolatu da Bilboko Itsas
Museoan, eta 50etik gora profesionalek parte hartu dute bertan.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 175

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 Masterraren prestakuntza-jardueraren baitan, prestakuntza-bidaiak antolatu dira Londresera eta hainbat
itsas erakundetara (International MaritimeOrganization, Lloyd’s), eta Bartzelona—Erroma bidaia egin
da,ibilbide motzeko itsas bidaiaren edo shortseashippingaren aplikazio praktikoa ikusteko.

 Bestalde, Euskal Untzijabeen Elkarteari emandako diru-laguntzaren bidez, itsas sektoreko
profesionalak izateko beharrezko diren praktikak egiteko aukera bermatu zaie Nautikako ikasleei.
Halaber, Euskal Herriko Unibertsitateari “Saltillo” belaontzia mantentzeko eta erabiltzeko eman
zaion diru-laguntzaren bidez, merkataritza-ontzidiko etorkizuneko ofizialek itsas prestakuntza jaso
dezaten bermatu da, eta aldi berean, egindako bidaietan “Euskadi” marka sustatu da.

 Itsas sektorea bultzatzea helburu, diru-laguntzak eman zaizkie elkarte hauei: Euskal Herriko Itsas
Foroari, Uniport-i, Giport-i eta Euskal Untzijabeen Elkarteari. Era horretan, distantzia laburreko itsas
merkataritza sustatu da.

 Horrez gain, Euskadiko kirol-portuak sustatu dira, Euskaquitaine mugaz haraindiko elkartea diruz
lagunduz.

 Ontzigintzaren eta itsasoaren sektorean hain enblematikoa den SINAVAL azokan parte hartu da.

2. helburua -
Irisgarritasun unibertsala eta iraunkorra lortzea

Errepide-plana

 2013. urtean, Errepideen Bigarren Plan Orokorraren jarraipena egin da, funtzioari eta ingurumenari
dagokienez. Plan horren berrikuspena Eusko Jaurlaritzaren 2010eko azaroaren 23ko 307/2010
Dekretuaren bidez onartu zen.

 Errepideen planei eta proiektuei buruzko araudiak berrikustea helburu duten azterlanak abian daude.

 Errepideetako zoruetan RCD agregakinak erabiltzeko jarraibide teknikoak onartu dira, eragile interesdun
guztien oniritziarekin, eta Etxebizitza, Herri Lan eta Garraio Sailaren onarpenarekin; horretarako,
aurrez, Planaren Batzordeak txostena idatzi behar du. Urrats horien ondoren, beraz, zoruei buruzko
EAEko araudian txertatuko da.

 Era berean, jada amaitu da “Euskal Autonomia Erkidegoko errepide-sareetako zoruak dimentsionatzeko
arauaren berrikuspena”, Etxebizitza, Herri Lan eta Garraio sailburuaren 2012ko azaroaren 13ko Aginduz
onartutakoa.

Garraio Sistema eta Zerbitzu Adimendunak (ITS)

 Garraio Sistema Adimendunak sustatu dira Europako ERTICO sozietatean parte hartuz.

3. helburua -

Garraio-moduen artean beste oreka bat bultzatzea

Trena indartzea

Eusko Tren XXI plana

 Bizkaian, 2013. urtean zehar, Artxandako tunela eraikitzeko lanak egiten ari dira, Bizkaiko hiriburua
Loiuko aireportuarekin trenbidez lotzeko lehenengo urratsa; horrez gain, martxan jarri dira Lebarioko
tailer eta kotxetegi berriak.

 Gipuzkoan, sare propioan, hainbat jarduera egiten jarraitu da; besteak beste, hauek azpimarratu behar
dira:

 Añorga-Errekalde, Loiola-Herrera, Lasarte-Errekalde eta Txarakoa-Azitain tarteetan bi bide egin dira,
eta Irungo Arasoko lantegiak eta kotxe-tokiak eraiki dira; lan horiez gain, Eibarren, Amaña-Ardantza
gunean, bi bide egiteko eta gunea estaltzeko lanak egin dira.

 Bestalde, azpimarratu behar da Aia eta Orio arteko saihesbidea jada irekita dagoela.

 Donostialdeko Metroari dagokionez, Herrera-Altza zatia eraikitzen ari dira.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 176

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Euskal Trenbide Sare Berria

 2006ko apirilaren 24an, Euskal Autonomia Erkidegoko Administrazio Orokorrak, Estatuko Administrazio
Orokorrak eta Adifek lankidetza-hitzarmen bat sinatu zuten Euskal Trenbide Sare Berria eraikitzeko.
Hitzarmen horren arabera, Eusko Jaurlaritzak bere gain hartu zuen “Euskal Y” sarearen Bergaratik
Irunera bitarteko Gipuzkoako adarra (Donostiara sartzen den tartea barne) eraikitzeko proiektuak
idaztea, lan horiek zuzentzea, kontratatzea eta gauzatzea, bai eta adar horretako desjabetze-
espedienteen kudeaketa administratiboan laguntzea ere.

Hortaz, Euskal Trenbide Sarea (ETS) erakundeak, maiatzaren 21eko 6/2004 Legeak esleitzen dizkion
eginkizunak betez, bere gain hartu ditu eraikuntza-proiektuek, desjabetzeen kudeaketak eta lanen
eskumeneko zuzendaritzak eragindako gastuak eta Gipuzkoako adarra eraikitzeak sortutako beste gastu
batzuk.

 Ildo horretan, 2013an, Euskadiko Trenbide Sare Berriaren plataformaren eraikuntza-proiektuak amaitzeko
lanean jarraitu da, Gipuzkoako adarraren barruan, Bergara eta Irun arteko zatian.

 Euskal Trenbide Sarea erakundeak obrek ukitutako nekazaritza-lurzoruen kudeaketan parte hartu du, bai
eta Gipuzkoako adarreko obrek eragindako desjabetzeen kudeaketa administratiboan ere.

 Halaber, zenbait batzorde eta lan-talde antolatu dira, "Euskal Y" bere osotasunean koordinatzeko.

Bilboko Hiri Trenbidea

 Bilboko Hiri Trenbidearen 2. lineari dagokionez, Santurtzi-Kabiezes zatiko lanak egiten jarraitu dute.

 2013ko martxoaren 21ean izenpetutako hitzarmen baten bidez, iraungita gelditu da Bilboko Hiri
Trenbidearen 3. linea (Etxebarri-Matiko linea) eraikitzeko eta finantzatzeko 2008ko abenduaren 26an
Euskal Trenbide Sarearekin eta Bizkaiko Foru Aldundiarekin sinatutako lankidetza-hitzarmena, eta,
gainera, 2013an gauzatu gabeko desjabetze eta kontratazio espedienteak gauzatzeko jarraitu beharreko
irizpideak finkatu dira. Ildo horretan, 2013ko abenduaren 27an, aldeek beste lankidetza-hitzarmen bat
izenpetu dute Bilboko Hiri Trenbidearen 3. linea (Etxebarri-Matiko linea) eraikitzeko eta finantzatzeko
lan horiei jarraipena emateko. 2013an zehar lanak egin dira Etxebarri-Txurdinaga, Txurdinaga-Alde
Zaharra eta Uribarri tarteetan eta Matiko eta Etxeberriko San Antonio geltokietan.

 Bilboko Hiri Trenbidea (1. eta 2. lineak) finantzatu ahal izateko, Bizkaiko Garraio Partzuergoaren
Finantza Planean ezarritakoari jarraituz —plan horretan zehaztu baitira tokiko erakunde horrek Metro
Bilbao SA sozietateari egin behar dizkion ekarpenak—, 30.000.000 euroko diru-laguntza eman zaio
Bizkaiko Garraio Partzuergoari; Bizkaiko Foru Aldundiak eman dion diru-kopuru bera, hain zuzen.

 Halaber, Bilboko Hiri Trenbidearen 3. linea (Etxebarri-Matiko linea) eraikitzeko eta finantzatzeko Euskal
Trenbide Sarearekin eta Bizkaiko Foru Aldundiarekin sinatutako lankidetza-hitzarmena betez, beharrezko
funtsak transferitu zaizkio (kapitalezko diru-laguntza gisa) erakunde publiko horri, linea hori finantza
dezan.

 Azkenik, maiatzaren 21eko 6/2004 Legearen bidez sortutako Euskal Trenbide Sarea zuzenbide pribatuko
erakunde publikoak Bilboko Hiri Trenbidearen gaineko eraikuntzako eta ekipamenduko proiektuetarako
kudeaketak egin ditu, bai eta lanen eta instalazioen zuzendaritza, ikuskaritza eta kontrol teknikoko lanak
ere.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 177

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

Kable bidezko garraioa

 2013an zehar, EAEn dauden kable bidezko garraioko lau instalazioak ikuskatu dira, hots, Igeldo
(Donostia), Larreineta (Trapagaran), Artxanda (Bilbo) eta Mamarigako (Santurtzi) funikularrak. Ikuskapen
guztiak aldekoak izan dira, baina txostenetan hainbat desadostasun azaldu dira; hori dela eta,
ohartarazpen batzuk egin zaizkie enpresa sustatzaileei, eta epe bat eman zaie egin beharreko
konponketak egin ditzaten.

 Igeldo mendiko funikularraren kasurako, aurki beste kontzesio bat lizitatu beharko dela kontuan harturik,
dagoeneko hasi dira egungo instalazioak berritzeko eta birgaitzeko aurreproiektu bat prestatzen. Aldi
berean, funikularra ustiatzeko izendatutako epea iraungitzen ez den bitartean, hartu beharreko
kontingentzia-neurriak hartzeko eskatu zaio enpresa ustiatzaileari.

 Bestalde, Ondarretatik Igeldo mendira (Donostia) igotzeko funikularraren zerbitzuaren kontzesioa berritzeko
diren izapideak egiten jarraitu da. Aldi berean, zerbitzuaren jarraipena bermatze aldera, zerbitzu publikoa
kudeatzeko kontratua luzatzea adostu da, beste kontratu bat esleietu bitartean; luzapena bi urtekoa izango
da, gehienez ere.

 Bestalde, funikularraren zerbitzu publikoa kontzesio-erregimenean kudeatzeko kontratuaren txostenari
dagozkion pleguak aldatzeko lan egin da. Zerbitzuari jarraipena emateko balio behar du horrek, Monte
Igueldo, S.A. enpresaren lanerako baimena amaitzen den egunetik aurrera.

Intermodalitatea eta elkarreragingarritasuna

 Sektore logistikoa indartzen jarraitu da, garraiorako eta logistikarako zentroen bidez (Aparkabisa,
Vitoria-Gasteizko Garraio Zentroa, Zaisa eta Arasur...).

Inbertsioak egitea portu-azpiegituretan, eta gaur egungo azpiegitura mantentzea EAEren
eskumeneko portuetan

Garraio-jarduerekin lotutako portuetan egin diren jarduerei dagokienez:

 Portuko azpiegituren atalean, Bermeoko portuko kofradiako kaia berritzea izan da 2013rako
aurreikusitako inbertsio nagusia. Kai zaharra berritzeko, egitura ez-islatzaile bat eraiki da, eta, gainera
4,5 metroraino handitu da haren sakonera.

 2013ko ekainean, Mutrikuko portura doan errepidearen premiazko konponketa esleitu zen, lur jausi baten
ondoriozko kalteak konpontzeko. Lanak exekuzio-prozesuan daude egun. Mutrikuko portuko dikea
berritzeko lanen hasiera atzeratu egin da, aurrekontu-murrizketak direla eta.

 Aurrekontu-eskasia dela eta, Gipuzkoako Portuetako Zerbitzuaren eraikina berritzeko lanak ez dira hasi.
Eraikinaren narriadura-egoera nabarmena da eta ez ditu betetzen mugikortasun urriko erabiltzaileen
irisgarritasuna bermatzeko gutxieneko baldintzak.

 Donostiako La Jaranako kaia zolatzeko lanak urrian hasi ziren, Udalak hala eskatuta. Urte honetako
otsailean lanak amaitzear zeuden.

 Orioko kontradikea sendotzeko lanak atzeratu egin dira, aurrekontu eskasia dela eta.

 Lekeitioko uharteko malekoia konpontzeko lanak direla eta, haiek hasteko baimena eskatu zitzaion
Kosten Mugaketari, baina haren ustez Eusko Jaurlaritzak lehiaketa-prozedura bidez esleitu beharko
lituzke lanok. Delako prozedura tramitatze bidean dago dagoeneko.

 2013. urtean lur-jausi asko izan dira bazterretan, eta, hori dela eta, mota desberdineko jarduketak egin
behar izan dira Ean, Hondarribian, Mutrikun eta Getarian

 Portuetako sakonera mantentzeko lanak aurreikusitako erritmoan egin dira. Hala, urtaroko dragatze-
lanak egin dira Mundaka eta Lekeitioko portuetan; Zumaian, dragatze-lan orokorrak egin dira, bai
ainguratze-eremu zabaletan, bai porturako sarbide den ubidean eta baita portuko ahoaren zati handi
batean bertan ere; portuaren esparrutik kanpo dagoen aldean, ordea, ez da halako lanik egin ahal izan,
Kosten Mugaketak derrigorrez eman beharreko baimena ez baitzen garaiz iritsi.

 Itsas kiroletako instalazioak hobetzeko lanei dagokienez, pantalan batzuk ordezkatu, beste batzuk
instalatu, eta haietara iristeko arrapalak hobetu dira.

 Bestalde, Euskadiko Kirol Portuak Mutrikuko portuaren kai-barrena antolatzeko lanak kontratatu ditu;
besteak beste, pantalan berriak jarriko dituzte, eta beraz, 208 atrakaleku gehiago izango dira
instalakuntza horretan.

 Euskal Autonomia Erkidegoko portuetako lurreko azaleren eta ur-lerroaren garbiketari dagokionez,
2013an amaitu da Gipuzkoako portu guztietako eta Bizkaiko lauko (Ondarroa, Lekeitio, Ea eta Elantxobe)
garbitasunaren kontratuaren luzapena; beraz, zerbitzu hori kontratatzeko beste espediente bat izapidetu
da.

 Mundaka, Bermeo, Armintza eta Plentziako portuetako garbitasun-zerbitzuari dagokionez, berriz, 2012an
esleitutako kontratuaren luzapenarekin jarraitu da.

 Bestalde, ontziek sortutako hondakinak biltzeko Plana egin da.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 178

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n
 e

sk
a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 Portuetako zaintza-zerbitzuari dagokionez, xede horretarako Gipuzkoan indarrean dagoen kontratuaren
luzapena egin da 2013an; kontratua, zehazki, 2010ean formalizatu zen, 24 hilabetetarako.

 Bizkaian, Bermeo, Ondarroa eta Lekeitiko portuetan, zerbitzua eskaintzen jarraitu da indarrean den
kontratuaren bidez; kontratu hori, hain zuzen, 2012an adostu zen, 24 hilabetetarako.

 Bermeoko portuaren Babes Planaren ezarpenarekin jarraitu da, eta portu horretako Instalazioak
Babesteko Ebaluazioak oniritzia jaso du.

Aireko garraioaren plangintza eta garapena

 EAEko aireportuak sustatze aldera, Bilbo, Vitoria-Gasteiz eta Hondarribiko aireportuetako kudeaketa-
sozietateek laguntzak jaso dituzte.

 EAEko aireportu eredu integratua prestatzeko lanak hasiak dira.

4. helburua –
Euskadik Europan duen kokapen estrategikoa indartzea

Ardatz atlantikoa indartzea komunikazio-ardatz gisa

 Eusko Jaurlaritzak bultzatu ditu Arku Atlantikoko hainbat eskualderen arteko trukeak sustatzeko
ekintzak; horri esker lortu da ardatz atlantikoa Europa barneko lehentasuneko garraio-sareen artean
sartzea.

 Eusko Jaurlaritzak bultzatutako CFA-EFFIPLAT proiektua ─korridore atlantikoa sustatzeko ahaleginak
koordinatzea helburu duena─ aurrera eramaten jarraitu da. Proiektu horren baitan, proiektuaren
xedearen berri emateko eta zabaltzeko ekintzak egin dira, batetik; eta proiektua bera koordinatzeko,
justifikatzeko eta kontrolatzekoak, bestetik. Horren haritik, zenbait gidaritza batzorde antolatu dira
Bilbo, Bordele eta Santanderren, eta baita zenbait bideo-hitzaldi egin ere.

 Europar Batasuneko Itsas Eskualde Periferikoen Konferentziaren baitako Arku Atlantikoaren Batzordean
parte hartu da, Europako beste eskualde batzuekin garraio-politika komunak sustatze aldera. Zehazki,
Garraio Zuzendaritzak gidatu, bultzatu eta koordinatu du Arku Atlantikoaren Batzordeko Garraio Taldea.

 Horrez gain, 2013an, Arku Atlantikoaren Batzordeko Garraio Taldeak gai hauek landu ditu:

 Salgaien Atlantikoko korridorea indartzea.

 Transfermuga proiektua bukatu da dagoeneko; proiektuak Baiona eta Donostia arteko garraio-
ardatzeko trenbide-loturak eta garraio publikoaren mugikortasuna hobetzea du xede. Horrenbestez,
eta Euskadi-Akitania euroeskualdearekin lankidetzan, korridorearen egungo egoeraren diagnosi-
dokumentu bat egin da eta epe laburreko neurri batzuk ezarri dira garraio publikoa hobetze aldera.

Garraio integrala

 MLC-ITS Euskadi Mugikortasun eta Logistika Klusterraren jarduerak aurrera jarraitu du, logistikaren eta
garraioaren arloko hainbat enpresa, erakunde eta elkarte biltzen dituen erakundea den aldetik; zehazki,
sektore horretan diharduten euskal enpresen berrikuntza, garapen teknologikoa, nazioartekotzea eta
hazkundea sustatzeko proiektuak eta jarduerak bultzatzen ditu. 2013. urtean, MLC-ITS Euskadi
Klusterrarekiko lankidetzaren arloan, nabarmentzekoa da “IV. ITS Euskadi Kongresua” antolatzeko
emandako laguntza. Salgaien garraiorako korridore atlantikoa indartzea

5. helburua –
Garraio iraunkorraren bidetik

 Beste helburu batzuen harira aipatutako hainbat ekintzak helburu hau erdiesteko ere balio dute.
Bereziki, garraio publiko kolektiboa sustatzeko ekintzez ari gara —jada aipatu ditugunak—, bai eta itsas
garraioa bultzatzeko ekintzez ere. Horretarako, bada, garraio publikoko zerbitzu berriak ezarriko dira,
edo bestela, garraio horietarako azpiegiturak eraikiko dira, batez ere, trenbide bidezko garraioaren
kasuan.

7. EAEko garraio-
sektorearen
funtsezko
adierazleak

6

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 181

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

6. EAE-KO GARRAIO SEKTOREAREN FUNTSEZKO ADIERAZLEAK

6.1. ADIERAZLE EKONOMIKOAK

1. adierazlea
2003

(EJSN-1993
1. berrik.)

2011
1

(EJSN-2009 eta

EKS-10)

2012
1

(EJSN-2009 eta

EKS-10)

2013 (a)
1

(EJSN-2009 eta

EK2-10)

Aurrerapen-maila

03-13 12-13

Garraioaren
produktibitatea
(BEGd/Enplegua)

55,3 mila euro
lanean dagoen

pertsonako

72,3 mila euro
lanean dagoen

pertsonako

71,7 mila euro
lanean dagoen

pertsonako

74,7 mila
euro lanean

dagoen
pertsonako

%35,1 %1,0

2013an, garraioaren produktibitatea 74,7 mila euro baino handiagoakoa izan da lanean dagoen pertsona
bakoitzeko; ekonomia osoaren produktibitatea, berriz, 67,8 mila eurokoa izan da.

Bilakaerari begiratzen badiogu, garraioaren produktibitatea %35,1 hazi da 2003tik, eta %1,0 handitu da
aurreko ekitaldiarekin alderatuta. Ekonomia osoa hartzen badugu kontuan, %26,9 eta -%2,7 izan dira datu
horiek, hurrenez hurren.
1 Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko
gehikuntza ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean,
jarduera ilegalen estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.

2. adierazlea
2003

(EJSN-1993
1. berrik.)

2011
1

(EJSN-2009 eta

EKS-10)

2012
1

(EJSN-2009 eta

EKS-10)

2013 (a)
1

(EJSN-2009 eta

EK2-10)

Aurrerapen-maila

03-13 12-13

EAEko garraioaren eta
ekonomia osoaren

hazkunde konparatua
(BEGd)

Garraioa:
2.148.203
mila euro.
Ekonomia:
44.646.354
mila euro.

Garraioa:
2.849.321
mila euro.
Ekonomia:
61.968.224
mila euro.

Garraioa:
2.819.911
mila euro.
Ekonomia:
60.875.938
mila euro.

Garraioa:
2.822.682
mila euro.
Ekonomia:
60.062.032
mila euro.

Garraioa:
%31,4

Ekonomia:
%34,5

Garraioa:
%0,0

Ekonomia:
-%1,3

Garraio Iraunkorraren 2002-2012 Gidaplanaren helburua zen garraioaren hazkundea ekonomia osoaren
hazkundearen azpitik egotea; izan ere, gehiegizko mugikortasunak kostu ekonomiko, sozial eta ingurumen-
kostu gehiegi sortuko lituzke.

Denbora-ikuspegi zabala hartuz, (2003-2013 aldia), garraioaren BEGd-aren hazkundea ekonomia osoaren BEGd-
aren hazkundea baino txikiagoa izan da: %31,4 eta %34,5, hurrenez hurren.

Aurreko uteetan (2011tik 2013ra bitarteko bilakaeran) garraioaren BEGd-a bere horretan atxiki da, baina
ekonomiak, bere osoan hartuta, gainbehera egin du: %0,0 eta -%1,3, hurrenez hurren.
1 Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko
gehikuntza ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean,
jarduera ilegalen estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.

3. adierazlea 2000 2010 2011 2012 2013
Aurrerapen-maila

1

00-13 12-13

Zirkulazio-ahalmen

handiko bideak
2

%11,4 %13,8 %14,3 %14,4 %14,4 %3,0 %0,0

Zirkulazio-ahalmen handiko bide-azpiegituren proportzioa eta kalitatea ahalik eta handiena izan dadin, azken
urteetan ahalegin handiak egin dira hiru lurralde historikoetan bide-azpiegiturak egokitzeko eta hobetzeko;
hau da, autobide eta autobietan inbertitu da. Helburua da pilaketak gutxitzea eta, era berean, errepideen
segurtasun-maila handitzea.

Ildo horretan, 2000-2013 aldian, zirkulazio-ahalmen handiko bideen proportzioa bide-sare osoarekiko 3 puntu
hazi da ehunekotan (495 km izatetik 600 km izatera igaro da), eta 2013an, EAEko errepideetako kilometro
guztien %14,4 hartu du.
1 Aldea ehuneko puntutan.
2 Iturria: Sustapen Ministerioaren Estatistika Urtekaria. 2007-2011 aldiko datuak zuzenduta; Bizkaiko AP-68
zatiko kilometroak bi aldiz zenbatu ziren.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 182

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

6.2. ADIERAZLE SOZIALAK

4. adierazlea 2000 2010 2011 2012 2013

Aurrerapen-
maila

00-13 12-13

Garraio publiko
kolektiboaren erabilera

225.092
mila bidaiari

250.445
mila bidaiari

253.928
mila bidaiari

250.462
mila bidaiari

247.439
mila bidaiari

+%9,9 -%1,2

EAEko errepideko eta trenbideko garraio kolektiboaren zerbitzu publikoetako bidaiarien kopurua %9,9 handitu
da 2000-2013 aldian. Datu horiek adierazten dute garraio publikoaren erabilerak bilakaera positiboa izan
duela EAEko biztanleen artean, aztertutako aldian.

Bestalde, azken ekitaldian, errepideko eta trenbideko garraio kolektiboen zerbitzu publikoetan ibili den
bidaiari kopurua 247,4 milioi pertsonetaraino murriztu da. Beraz, bidaiari kopuruak %1,2 egin du behera,
2012ko datuekin alderatuta; tren bidezko garraioaren eskarian izan den beherakadak eragin du, funtsean,
jaitsiera hori.

1 Alde batera utzi dira La Reinetako funikularreko bidaiariak.

5. adierazlea 2003 2006 2010 2011 2012 2013

Aurrerapen-
maila

1

03-13 12-13

Salgaien garraioa trenez
eta itsasoz

%19,2 %21,8 %23,4 %23,8 %24,8 %26 +%6,8 +%1,2

2003, 2006 eta 2011ko EAEko Eskariari Buruzko Irudia azaltzen duten ikerketetako azken datuen arabera,
EAEko salgaien garraioari dagokionez, garraio-moten banaketa orekatuz eta iraunkorragoa eginez joan da.
Hala, trenez edo itsasontziz garraiatutako salgaien proportzioa ehuneko 6,8 puntu handitu da, 2003-2013 aldian.

Hobekuntza nabarmena izan den arren, salgaien errepideko garraioak pisu handia du oraindik (guztizkoaren
%74, 2013an), EB-28n duen pisua baino askoz handiagoa; hain zuzen ere, EB-27ko garraiobide iraunkorrenek,

trenbidekoak eta itsasokoak, salgai guztien %53,6
2
 hartzen dute.

1 Aldea ehuneko puntutan.
2 2012, datuak ditugun azken urtea. Itsasoko garraioak barnean hartzen ditu barnealdeko bide nabigagarriak.

6. adierazlea 2001 2010 2011 2012 2013

Aurrerapen-
maila

01-13 12-13

Errepideetan hildako
pertsonak1

186 64 60 58 54 -%71 ,0 -%6,9

2010-2014 aldirako Euskadiko Bide Segurtasuneko Plan Estrategikoaren helburu nagusia da errepidean
izandako biktima-kopurua gutxitzea; helburu hori betebehar etikoa da, gure errepide eta hirietako
zirkulazioaren ondorioz biktimaren bat izaten den artean.

2001etik 2013ra bitartean, EAEko errepideetan hildako pertsonen kopurua %71,0 jaitsi da.

Bestalde, 2013an, EAEko errepideetan hildako pertsonak aurreko urtean baino %6,9 gutxiago izan dira.

1 Ertzaintzak eta udaltzaingoak erregistratu dituzten biktimadun istripuak sartu dira (2005era arte, EAEko hiru
hiriburuetako udaltzaingoak adierazitako istripuak bakarrik; 2006an, EAEko hiriburuetakoak, Irungoak,
Santurtzikoak, Sestaokoak eta Basaurikoak; 2007an, EAEko hiriburuetakoak, Irungoak, Beasaingoak eta
Basaurikoak; 2008an, EAEko hiriburuetakoak, Irungoak, Santurtzikoak eta Sestaokoak; 2009an, EAEko
hiriburuetakoak, Irungoak, Barakaldokoak, Santurtzikoak, Sestaokoak, Lezokoak eta Zarauzkoak; eta 2010ean,
2011n eta 2012an, EAEko hiriburuetakoak, Irungoak, Barakaldokoak, Santurtzikoak, Sestaokoak eta
Zarauzkoak).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 183

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

6.3. INGURUMEN-ADIERAZLEAK

7. adierazlea 1990 2008 2010 2011 2012
1

Aurrerapen-
maila

90-12 11-12

Berotegi-efektuko
gasen igorpenak

garraio-sektorean

2.717 mila
tona CO2
baliokide

5.707 mila
tona CO2
baliokide

5.098 mila
tona CO2
baliokide

5.028 mila
tona CO2
baliokide

5.280 mila
tona CO2
baliokide

%94 ,3 %5,0

Kyotoko Protokoloaren helburua da %8 murriztea berotegi-efektuko gasen igorpenak 2008-2012 aldirako,
1990. urteko igorpenak hartuta oinarritzat.

1990etik 2012ra bitartean, berotegi-efektuko gasen igorpenak %94,3 handitu dira garraio-sektorean; goranzko
joera horrek hala jarraituko balu, oso zaila izango litzateke Kyotoko Protokoloan hartutako konpromisoa
betetzea garraioan. Hala, 2011 eta 2012 artean, garraioak eragindako berotegi-efektuko gasen igorpenak %5
handitu dira. Igoera hori gertatzearekin batera, jarduera ekonomikoak behera egin du 2012an (BPGd-aren
%1,9ko jaitsiera ekitaldi horretan).

1 Txosten hau egitean eskura izan den azken informazioa.

8. adierazlea 2002 2010 2011 2012 2013

Aurrerapen-
maila

02-13 12-13

Energia-kontsumoa
garraio-sektorean

1.590 ktpb 1.763 ktpb 1.739 ktpb 1.822 ktpb 1.846 ktpb %16,1 %1,3

2011-2014 Ingurumen Esparru Programaren helburu estrategikoen arabera, baliabideen erabilera eraginkorra
eta kontsumo arduratsua sustatu behar dira.

Garraioaren energia-kontsumoa %16,1 handitu da 2002-2013 aldian; bilakaera hori aipatutako helburu
estrategikoaren guztiz aurkakoa da. Beraz, 2013an, garraioaren energia-kontsumoa %1,3 igo da aurreko
urtearekin alderatua, nahiz eta gure erkidegoko jarduera ekonomikoak behera egin duen (BPGd-aren -%1,0
eko jaitsiera EAEn).

9. adierazlea 2006 2010 2011 2012 2013

Aurrerapen-
maila

06-13 12-13

Bioerregaien
kontsumoa

6,5 mila
tona

petrolio
baliokide

101,5 mila
tona

petrolio
baliokide

101,1 mila
tona

petrolio
baliokide

104,2 mila
tona

petrolio
baliokide

106,6 mila
tona

petrolio
baliokide

%1.540,0 %2,3

Euskadiko Energia Estrategia 2020 azterketaren jarduera-ildoen artean, garraio-sektoreak petrolioarekiko
duen energia-mendekotasuna gutxitzea aipatzen da.

Garraio-sektorean, bioerregaien kontsumoa %1.540,0 hazi da 2006-2013 aldian; 2013an, %2,3 handitu da, hain
zuzen, aurreko urtearekin alderatuta. Beraz, jardunbide horretan agertutako joerari eutsi dio.

8. Estatistikako
eranskina

 7

7

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 187

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7. ESTATISTIKAKO-ERANSKINA

7.1. ESPARRU OROKORRARI BURUZKO ERANSKINA

7.1.1. Establezimendu-kopurua

7.1. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera EAEn (establezimendu-
kopurua eta ehunekoak)

URTEA /
SEKTOREA

Garraioak (A)
Garraioak eta komunikazioak

(B)
Ekonomia guztira (C)

Establ. kop. % (A) / (B) % (A) / (C) Establ. kop. % (B) / (C) Establ. kop.

1995 4.533 89,2 3,3 5.084 3,7 137.804

1996 13.144 96,2 9,0 13.667 9,3 146.306

1997 14.490 96,9 9,4 14.957 9,7 154.293

1998 15.097 97,1 9,3 15.543 9,6 161.667

1999 15.375 97,1 9,3 15.828 9,6 165.402

2000 15.200 97,0 9,0 15.670 9,3 168.264

2001 14.904 96,9 8,9 15.378 9,2 166.914

2002 14.666 96,2 8,6 15.245 8,9 170.479

2003 14.396 96,1 8,4 14.975 8,7 171.988

2004 14.304 96,0 8,2 14.906 8,5 175.412

2005 14.371 95,4 7,9 15.067 8,3 181.533

2006 14.352 94,7 7,7 15.154 8,1 186.306

2007 14.870 94,1 7,5 15.795 7,9 199.310

2008 14.742 93,5 7,2 15.766 7,7 203.911

2009 14.500 93,1 7,2 15.574 7,7 201.952

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak (A)
Garraioa eta posta-jarduerak

(B)
Ekonomia guztira (C)

Establ. kop. % (A) / (B) % (A) / (C) Establ. kop. % (B) / (C) Establ. kop.

2009 13.825 95,0 6,8 14.547 7,2 202.093

2010 12.495 94,5 6,5 13.227 6,9 191.057

2011 11.782 94,8 6,4 12.430 6,7 185.454

2012 11.637 94,6 6,3 12.304 6,7 184.471

2013 11.185 95,0 6,2 11.770 6,6 179.285

Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS
- Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 188

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.2. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera EAEn (urte arteko
aldakuntza-tasa)

(%)

URTEA /
SEKTOREA

Garraioak Garraioak eta komunikazioak Ekonomia, guztira

1996 190,0 168,8 6,2

1997 10,2 9,4 5,5

1998 4,2 3,9 4,8

1999 1,8 1,8 2,3

2000 -1,1 -1,0 1,7

2001 -1,9 -1,9 -0,8

2002 -1,6 -0,9 2,1

2003 -1,8 -1,8 0,9

2004 -0,6 -0,5 2,0

2005 0,5 1,1 3,5

2006 -0,1 0,6 2,6

2007 3,6 4,2 7,0

2008 -0,9 -0,2 2,3

2009 -1,6 -1,2 -1,0

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak Garraioa eta posta-jarduerak Ekonomia, guztira

2009 -- -- --

2010 -9,6 -9,1 -5,5

2011 -5,7 -6,0 -2,9

2012 -1,2 -1,0 -0,5

2013 -3,9 -4,3 -2,8

Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS
- Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 189

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.3. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera Araban (establezimendu-
kopurua eta ehunekoak)

URTEA /
SEKTOREA

Garraioak (A) Garraioak eta komunikazioak (B) Ekonomia guztira (C)

Establ. kop. % (A) / (B) % (A) / (C) Establ. kop. % (B) / (C) Establ. kop.

1995 480 91,6 2,7 524 3,0 17.709

1996 1.566 97,6 8,4 1.605 8,6 18.592

1997 1.754 97,8 8,9 1.793 9,1 19.731

1998 1.833 98,1 8,9 1.869 9,1 20.563

1999 1.887 98,1 8,8 1.923 9,0 21.434

2000 1.834 97,7 8,5 1.877 8,7 21.482

2001 1.812 97,9 8,3 1.851 8,5 21.712

2002 1.763 96,8 7,9 1.822 8,2 22.237

2003 1.715 96,5 7,6 1.778 7,9 22.540

2004 1.724 96,2 7,6 1.792 7,9 22.694

2005 1.774 95,4 7,5 1.860 7,8 23.812

2006 1.746 94,9 7,2 1.840 7,6 24.171

2007 1.851 93,8 7,0 1.974 7,5 26.285

2008 1.843 92,9 6,8 1.984 7,4 26.936

2009 1.824 92,7 6,8 1.967 7,4 26.756

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema
(EUSGABE).

URTEA /
SEKTOREA

Garraioak (A) Garraioa eta posta-jarduerak (B) Ekonomia guztira (C)

Establ. kop. % (A) / (B) % (A) / (C) Establ. kop. % (B) / (C) Establ. kop.

2009 1.744 95,6 6,5 1.825 6,8 26.791

2010 1.575 94,5 6,2 1.667 6,6 25.277

2011 1.490 94,7 6,0 1.573 6,3 24.884

2012 1.471 94,1 5,7 1.563 6,1 25.788

2013 1.401 94,3 5,5 1.485 5,9 25.364

Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS -
Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 190

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.4. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera Araban (urte arteko
aldakuntza-tasa)

(%)

URTEA /
SEKTOREA

Garraioak Garraioak eta komunikazioak Ekonomia, guztira

1995 -- -- --

1996 226,3 206,3 5,0

1997 12,0 11,7 6,1

1998 4,5 4,2 4,2

1999 2,9 2,9 4,2

2000 -2,8 -2,4 0,2

2001 -1,2 -1,4 1,1

2002 -2,7 -1,6 2,4

2003 -2,7 -2,4 1,4

2004 0,5 0,8 0,7

2005 2,9 3,8 4,9

2006 -1,6 -1,1 1,5

2007 6,0 7,3 8,7

2008 -0,4 0,5 2,5

2009 -1,0 -0,9 -0,7

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema
(EUSGABE).

URTEA /
SEKTOREA

Garraioak Garraioa eta posta-jarduerak Ekonomia, guztira

2009 -- -- --

2010 -9,7 -8,7 -5,7

2011 -5,4 -5,6 -1,6

2012 -1,3 -0,6 3,6

2013 -4,8 -5,0 -1,6

Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS
- Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 191

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.5. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera Gipuzkoan (establezimendu
kopurua eta ehunekoa)

URTEA /
SEKTOREA

Garraioak (A)
Garraioak eta komunikazioak

(B)
Ekonomia guztira

(C)

Establ. kop. % (A) / (B) % (A) / (C) Establ. kop. % (B) / (C) Establ. kop.

1995 1.473 90,1 3,1 1.635 3,4 47.960

1996 4.399 96,5 8,6 4.558 8,9 51.262

1997 4.934 97,1 9,1 5.082 9,4 54.238

1998 5.229 97,4 9,1 5.371 9,4 57.398

1999 5.375 97,5 9,1 5.512 9,4 58.835

2000 5.409 97,5 9,0 5.550 9,2 60.272

2001 5.324 97,5 8,9 5.462 9,1 60.048

2002 5.174 96,6 8,5 5.358 8,8 61.145

2003 5.038 96,7 8,1 5.208 8,4 61.870

2004 4.998 96,4 7,9 5.182 8,2 63.129

2005 5.000 95,9 7,7 5.215 8,0 64.901

2006 4.985 95,5 7,5 5.221 7,9 66.264

2007 5.182 95,1 7,3 5.450 7,7 71.125

2008 5.075 94,7 7,0 5.359 7,4 72.137

2009 4.963 94,5 7,0 5.251 7,4 70.686

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak (A)
Garraioa eta posta-jarduerak

(B)
Ekonomia guztira

(C)

Establ. kop. % (A) / (B) % (A) / (C) Establ. kop. % (B) / (C) Establ. kop.

2009 4.780 95,9 6,8 4.985 7,1 70.709

2010 4.207 95,5 6,3 4.405 6,6 66.694

2011 4.052 95,7 6,4 4.235 6,6 63.768

2012 3.939 95,3 6,2 4.135 6,5 63.381

2013 3.757 95,5 6,1 3.933 6,3 61.972

Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS -
Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 192

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.6. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera Gipuzkoan (urte arteko
aldakuntza-tasa)

(%)

URTEA /
SEKTOREA

Garraioak Garraioak eta komunikazioak Ekonomia, guztira

1995 -- -- --

1996 198,6 178,8 6,9

1997 12,2 11,5 5,8

1998 6,0 5,7 5,8

1999 2,8 2,6 2,5

2000 0,6 0,7 2,4

2001 -1,6 -1,6 -0,4

2002 -2,8 -1,9 1,8

2003 -2,6 -2,8 1,2

2004 -0,8 -0,5 2,0

2005 0,0 0,6 2,8

2006 -0,3 0,1 2,1

2007 4,0 4,4 7,3

2008 -2,1 -1,7 1,4

2009 -2,2 -2,0 -2,0

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak Garraioa eta posta-jarduerak Ekonomia, guztira

2009 -- -- --

2010 -12,0 -11,6 -5,7

2011 -3,7 -3,9 -4,4

2012 -2,8 -2,4 -0,6

2013 -4,6 -4,9 -2,2

Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS
- Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 193

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.7. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera Bizkaian (establezimendu
kopurua eta ehunekoak)

URTEA /
SEKTOREA

Garraioak (A)
Garraioak eta

komunikazioak (B)
Ekonomia guztira (C)

Establ. kop. % (A) / (B) % (A) / (C) Establ. kop. % (B) / (C) Establ. kop.

1995 2.580 88,2 3,6 2.925 4,1 72.135

1996 7.179 95,7 9,4 7.504 9,8 76.452

1997 7.802 96,5 9,7 8.082 10,1 80.324

1998 8.035 96,8 9,6 8.303 9,9 83.706

1999 8.113 96,7 9,5 8.393 9,9 85.133

2000 7.957 96,5 9,2 8.243 9,5 86.510

2001 7.768 96,3 9,1 8.065 9,5 85.154

2002 7.729 95,8 8,9 8.065 9,3 87.097

2003 7.643 95,7 8,7 7.989 9,1 87.578

2004 7.582 95,6 8,5 7.932 8,9 89.589

2005 7.597 95,1 8,2 7.992 8,6 92.820

2006 7.621 94,2 7,9 8.093 8,4 95.871

2007 7.837 93,6 7,7 8.371 8,2 101.900

2008 7.824 92,9 7,5 8.423 8,0 104.838

2009 7.713 92,3 7,4 8.356 8,0 104.510

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak (A)
Garraioa eta posta-jarduerak

(B)
Ekonomia, guztira

(C)

Establ. kop. % (A) / (B) % (A) / (C) Establ. kop. % (B) / (C) Establ. kop.

2009 7.301 94,4 7,0 7.737 7,4 104.593

2010 6.713 93,8 6,8 7.155 7,2 99.086

2011 6.240 94,2 6,4 6.622 6,8 96.802

2012 6.227 94,3 6,5 6.606 6,9 95.302

2013 6.027 94,9 6,6 6.352 6,9 91.949

Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS -
Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 194

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.8. taula Garraio-sektoreko establezimendu-kopuruaren bilakaera Bizkaian (urte arteko
aldakuntza-tasa)

(%)

URTEA /
SEKTOREA

Garraioak Garraioak eta komunikazioak Ekonomia, guztira

1995 -- -- --

1996 178,3 156,5 6,0

1997 8,7 7,7 5,1

1998 3,0 2,7 4,2

1999 1,0 1,1 1,7

2000 -1,9 -1,8 1,6

2001 -2,4 -2,2 -1,6

2002 -0,5 0,0 2,3

2003 -1,1 -0,9 0,6

2004 -0,8 -0,7 2,3

2005 0,2 0,8 3,6

2006 0,3 1,3 3,3

2007 2,8 3,4 6,3

2008 -0,2 0,6 2,9

2009 -1,4 -0,8 -0,3

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak Garraioa eta posta-jarduerak Ekonomia, guztira

2009 -- -- --

2010 -8,1 -7,5 -5,3

2011 -7,0 -7,4 -2,3

2012 -0,2 -0,2 -1,5

2013 -3,2 -3,8 -3,5

Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS
- Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 195

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.9. taula Garraio-sektoreko establezimendu-kopurua garraiobidearen arabera, EAEn
(establezimendu kopurua eta ehunekoak)

URTEA /
GARRAIOBIDEA

Errepidekoa Trenbidekoa Airekoa Itsasokoa
Erantsitako
jarduerak

GUZTIRA

ESTABLEZIMENDU-KOPURUA

1995 2.756 78 17 45 1.637 4.533

1996 11.785 78 10 28 1.243 13.144

1997 12.967 69 11 24 1.419 14.490

1998 13.436 69 13 27 1.552 15.097

1999 13.633 68 14 27 1.633 15.375

2000 13.309 68 15 27 1.781 15.200

2001 12.890 68 16 30 1.900 14.904

2002 12.568 72 15 39 1.972 14.666

2003 12.281 70 15 35 1.995 14.396

2004 12.172 67 14 33 2.018 14.304

2005 12.228 73 20 36 2.014 14.371

2006 12.184 78 18 37 2.035 14.352

2007 12.601 77 19 38 2.135 14.870

2008 12.462 72 20 42 2.146 14.742

2009 12.200 58 20 39 2.183 14.500

%

1995 60,80 1,72 0,38 0,99 36,11 100,00

1996 89,66 0,59 0,08 0,21 9,46 100,00

1997 89,49 0,48 0,08 0,17 9,79 100,00

1998 89,00 0,46 0,09 0,18 10,28 100,00

1999 88,67 0,44 0,09 0,18 10,62 100,00

2000 87,56 0,45 0,10 0,18 11,72 100,00

2001 86,49 0,46 0,11 0,20 12,75 100,00

2002 85,69 0,49 0,10 0,27 13,45 100,00

2003 85,31 0,49 0,10 0,24 13,86 100,00

2004 85,10 0,47 0,10 0,23 14,11 100,00

2005 85,09 0,51 0,14 0,25 14,01 100,00

2006 84,89 0,54 0,13 0,26 14,18 100,00

2007 84,74 0,52 0,13 0,26 14,36 100,00

2008 84,53 0,49 0,14 0,28 14,56 100,00

2009 84,14 0,40 0,14 0,27 15,06 100,00
Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema

(EUSGABE).

URTEA /
GARRAI
OBIDEA

Bidaiaril
urreko
garraio*

Salgai
garraio
errepi.

Bidaiari
hiriarte
garraioa
trenez

Salgaien
garraioa
trenez

Hodi
bidezko
garraioa

Bidaiarii
tsas gar.
eta bide
nabiga.

Salgaien
itsas

gar. eta
bide

nabiga.

Bidaiari
aireko

garraioa

Salgaien
aireko

garraioa

Lehor.
garr.

erantsi.
ekint.

Itsas
gar. eta

bide
nabiga
erant.

Aireko
garr.

erantsi.
ekintza

Garr.
erantsi.
beste

ekintza
**

GUZTIRA

Nº ESTABLECIMIENTOS

2009 2.694 9.669 41 3 3 16 17 10 6 - - - 1.366 13.825

2010 2.587 8.468 57 5 4 15 14 11 5 289 109 32 899 12.495

2011 2.560 7.909 62 6 5 16 12 8 6 283 106 26 783 11.782

2012 2.547 7.682 62 8 4 17 14 8 0 314 120 34 827 11.637

2013 2.511 7.312 62 9 4 15 14 11 0 306 114 38 789 11.185

%

2009 19,49 69,94 0,30 0,00 0,00 0,10 0,10 0,10 0,00 - - - 9,90 100,00

2010 20,70 67,77 0,46 0,04 0,03 0,12 0,11 0,09 0,04 2,31 0,87 0,26 7,19 100,00

2011 21,73 67,13 0,53 0,05 0,04 0,14 0,10 0,07 0,05 2,40 0,90 0,22 6,65 100,00

2012 21,89 66,01 0,53 0,07 0,03 0,15 0,12 0,07 0,00 2,70 1,03 0,29 7,11 100,00

2013 22,45 65,37 0,55 0,08 0,04 0,13 0,13 0,10 0,00 2,74 1,02 0,34 7,05 100,00

* Hiriko eta hiriarteko errepideko garraioa barne, bai eta bestelako lurreko garraiobideak ere (trenbidea,
funikularrak eta abar), hirikoak edo hirialdekoak badira.
** Garraio mota komun desberdinei erantsitako jarduerak biltzen ditu, pertsona zein merkantzien garraio motak
(2009 JESN-ko ondorengo taldeak biltzen ditu: 5210, 5224, 5229).
Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS -

Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 196

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.10. taula Garraio-sektoreko establezimendu-kopurua garraiobidearen arabera, Araban
(establezimendu kopurua eta ehunekoak)

URTEA /
GARRAIOBIDEA

Errepidekoa Trenbidekoa Airekoa Itsasokoa
Erantsitako
jarduerak

GUZTIRA

ESTABLEZIMENDU-KOPURUA

1995 290 0 3 0 187 480

1996 1.411 0 3 0 152 1.566

1997 1.574 0 3 0 177 1.754

1998 1.632 0 6 0 195 1.833

1999 1.684 0 7 0 196 1.887

2000 1.626 0 6 0 202 1.834

2001 1.592 0 6 0 214 1.812

2002 1.529 0 5 0 229 1.763

2003 1.493 0 4 0 218 1.715

2004 1.490 0 4 0 230 1.724

2005 1.526 1 7 0 240 1.774

2006 1.502 1 7 0 236 1.746

2007 1.590 1 7 0 253 1.851

2008 1.577 1 7 0 258 1.843

2009 1.553 2 7 0 262 1.824

%

1995 60,42 0,00 0,63 0,00 38,96 100,00

1996 90,10 0,00 0,19 0,00 9,71 100,00

1997 89,74 0,00 0,17 0,00 10,09 100,00

1998 89,03 0,00 0,33 0,00 10,64 100,00

1999 89,24 0,00 0,37 0,00 10,39 100,00

2000 88,66 0,00 0,33 0,00 11,01 100,00

2001 87,86 0,00 0,33 0,00 11,81 100,00

2002 86,73 0,00 0,28 0,00 12,99 100,00

2003 87,06 0,00 0,23 0,00 12,71 100,00

2004 86,43 0,00 0,23 0,00 13,34 100,00

2005 86,02 0,06 0,39 0,00 13,53 100,00

2006 86,03 0,06 0,40 0,00 13,52 100,00

2007 85,90 0,05 0,38 0,00 13,67 100,00

2008 85,57 0,05 0,38 0,00 14,00 100,00

2009 85,14 0,11 0,38 0,00 14,36 100,00

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
GARRAI
OBIDEA

Bidaiaril
urreko
garraio*

Salgai
garraio
errepi.

Bidaiari
hiriarte
garraioa
trenez

Salgaien
garraioa
trenez

Hodi
bidezko
garraioa

Bidaiarii
tsas gar.
eta bide
nabiga.

Salgaien
itsas

gar. eta
bide

nabiga.

Bidaiari
aireko

garraioa

Salgaien
aireko

garraioa

Lehor.
garr.

erantsi.
ekint.

Itsas
gar. eta

bide
nabiga
erant.

Aireko
garr.

erantsi.
ekintza

Garr.
erantsi.
beste

ekintza
**

GUZTIRA

Nº ESTABLECIMIENTOS

2009 307 1.274 0 0 1 0 0 2 2 - - - 158 1.744

2010 303 1.096 1 0 2 0 0 2 2 49 1 11 108 1.575

2011 300 1.017 2 0 2 0 0 1 2 52 0 8 106 1.490

2012 300 988 2 0 2 0 0 3 0 55 0 7 114 1.471

2013 296 921 2 0 2 0 0 3 0 54 0 8 115 1.401

%

2009 17,60 73,10 0,00 0,00 0,10 0,00 0,00 0,10 0,10 - - - 9,10 100,00

2010 19,24 69,59 0,06 0,00 0,13 0,00 0,00 0,13 0,13 3,11 0,06 0,70 6,86 100,00

2011 20,13 68,26 0,13 0,00 0,13 0,00 0,00 0,07 0,13 3,49 0,00 0,54 7,11 100,00

2012 20,39 67,17 0,14 0,00 0,14 0,00 0,00 0,20 0,00 3,74 0,00 0,48 7,75 100,00

2013 21,13 65,74 0,14 0,00 0,14 0,00 0,00 0,21 0,00 3,85 0,00 0,57 8,21 100,00

* Hiriko eta hiriarteko errepideko garraioa barne, bai eta bestelako lurreko garraiobideak ere (trenbidea,
funikularrak eta abar), hirikoak edo hirialdekoak badira.
** Garraio mota komun desberdinei erantsitako jarduerak biltzen ditu, pertsona zein merkantzien garraio motak
(2009 JESN-ko ondorengo taldeak biltzen ditu: 5210, 5224, 5229).
Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS -

Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 197

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.11. taula Garraio-sektoreko establezimendu-kopurua garraiobidearen arabera, Gipuzkoan
(establezimendu kopurua eta ehunekoak)

URTEA /
GARRAIOBIDEA

Errepidekoa Trenbidekoa Airekoa Itsasokoa
Erantsitako
jarduerak

GUZTIRA

ESTABLEZIMENDU-KOPURUA

1995 868 20 0 15 570 1.473

1996 3.977 21 0 7 394 4.399

1997 4.471 19 1 5 438 4.934

1998 4.714 19 0 7 489 5.229

1999 4.846 18 0 8 503 5.375

2000 4.822 18 1 8 560 5.409

2001 4.674 18 1 10 621 5.324

2002 4.505 18 1 13 637 5.174

2003 4.337 21 2 9 669 5.038

2004 4.299 19 2 11 667 4.998

2005 4.297 22 2 10 669 5.000

2006 4.276 22 1 10 676 4.985

2007 4.427 22 1 10 722 5.182

2008 4.327 22 2 10 714 5.075

2009 4.210 16 2 10 725 4.963

%

1995 58,93 1,36 0,00 1,02 38,70 100,00

1996 90,41 0,48 0,00 0,16 8,96 100,00

1997 90,62 0,39 0,02 0,10 8,88 100,00

1998 90,15 0,36 0,00 0,13 9,35 100,00

1999 90,16 0,33 0,00 0,15 9,36 100,00

2000 89,15 0,33 0,02 0,15 10,35 100,00

2001 87,79 0,34 0,02 0,19 11,66 100,00

2002 87,07 0,35 0,02 0,25 12,31 100,00

2003 86,09 0,42 0,04 0,18 13,28 100,00

2004 86,01 0,38 0,04 0,22 13,35 100,00

2005 85,94 0,44 0,04 0,20 13,38 100,00

2006 85,78 0,44 0,02 0,20 13,56 100,00

2007 85,43 0,42 0,02 0,19 13,93 100,00

2008 85,26 0,43 0,04 0,20 14,07 100,00

2009 84,83 0,32 0,04 0,20 14,61 100,00

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
GARRAI
OBIDEA

Bidaiaril
urreko
garraio*

Salgai
garraio
errepi.

Bidaiari
hiriarte
garraioa
trenez

Salgaien
garraioa
trenez

Hodi
bidezko
garraioa

Bidaiarii
tsas gar.
eta bide
nabiga.

Salgaien
itsas

gar. eta
bide

nabiga.

Bidaiari
aireko

garraioa

Salgaien
aireko

garraioa

Lehor.
garr.

erantsi.
ekint.

Itsas
gar. eta

bide
nabiga
erant.

Aireko
garr.

erantsi.
ekintza

Garr.
erantsi.
beste

ekintza
**

GUZTIRA

Nº ESTABLECIMIENTOS

2009 828 3.458 14 2 0 7 2 2 1 - - - 466 4.780

2010 793 2.934 20 2 0 7 0 2 1 87 30 6 325 4.207

2011 794 2.817 19 2 1 9 0 1 2 91 28 6 282 4.052

2012 775 2.706 19 2 0 10 1 1 0 102 38 8 277 3.939

2013 764 2.549 19 2 0 10 1 1 0 101 34 8 268 3.757

%

2009 17,30 72,30 0,30 0,00 0,00 0,10 0,00 0,00 0,00 - - - 9,70 100,00

2010 18,85 69,74 0,48 0,05 0,00 0,17 0,00 0,05 0,02 2,07 0,71 0,14 7,73 100,00

2011 19,60 69,52 0,47 0,05 0,02 0,22 0,00 0,02 0,05 2,25 0,69 0,15 6,96 100,00

2012 19,68 68,70 0,48 0,05 0,00 0,25 0,03 0,03 0,00 2,59 0,96 0,20 7,03 100,00

2013 20,34 67,85 0,51 0,05 0,00 0,27 0,03 0,03 0,00 2,69 0,90 0,21 7,13 100,00

* Hiriko eta hiriarteko errepideko garraioa barne, bai eta bestelako lurreko garraiobideak ere (trenbidea,
funikularrak eta abar), hirikoak edo hirialdekoak badira.
** Garraio mota komun desberdinei erantsitako jarduerak biltzen ditu, pertsona zein merkantzien garraio motak
(2009 JESN-ko ondorengo taldeak biltzen ditu: 5210, 5224, 5229).
Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS -

Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 198

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.12. taula Garraio-sektoreko establezimendu-kopurua garraiobidearen arabera, Bizkaian
(establezimendu kopurua eta ehunekoa)

URTEA /
GARRAIOBIDEA

Errepidekoa Trenbidekoa Airekoa Itsasokoa
Erantsitako
jarduerak

GUZTIRA

ESTABLEZIMENDU-KOPURUA

1995 1.598 58 14 30 880 2.580

1996 6.397 57 7 21 697 7.179

1997 6.922 50 7 19 804 7.802

1998 7.090 50 7 20 868 8.035

1999 7.103 50 7 19 934 8.113

2000 6.861 50 8 19 1.019 7.957

2001 6.624 50 9 20 1.065 7.768

2002 6.534 54 9 26 1.106 7.729

2003 6.451 49 9 26 1.108 7.643

2004 6.383 48 8 22 1.121 7.582

2005 6.405 50 11 26 1.105 7.597

2006 6.406 55 10 27 1.123 7.621

2007 6.584 54 11 28 1.160 7.837

2008 6.558 49 11 32 1.174 7.824

2009 6.437 40 11 29 1.196 7.713

%

1995 61,94 2,25 0,54 1,16 34,11 100,00

1996 89,11 0,79 0,10 0,29 9,71 100,00

1997 88,72 0,64 0,09 0,24 10,31 100,00

1998 88,24 0,62 0,09 0,25 10,80 100,00

1999 87,55 0,62 0,09 0,23 11,51 100,00

2000 86,23 0,63 0,10 0,24 12,81 100,00

2001 85,27 0,64 0,12 0,26 13,71 100,00

2002 84,54 0,70 0,12 0,34 14,31 100,00

2003 84,40 0,64 0,12 0,34 14,50 100,00

2004 84,19 0,63 0,11 0,29 14,79 100,00

2005 84,31 0,66 0,14 0,34 14,55 100,00

2006 84,06 0,72 0,13 0,35 14,74 100,00

2007 84,01 0,69 0,14 0,36 14,80 100,00

2008 83,82 0,63 0,14 0,41 15,01 100,00

2009 83,46 0,52 0,14 0,38 15,51 100,00

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
GARRAI
OBIDEA

Bidaiaril
urreko
garraio*

Salgai
garraio
errepi.

Bidaiari
hiriarte
garraioa
trenez

Salgaien
garraioa
trenez

Hodi
bidezko
garraioa

Bidaiarii
tsas gar.
eta bide
nabiga.

Salgaien
itsas

gar. eta
bide

nabiga.

Bidaiari
aireko

garraioa

Salgaien
aireko

garraioa

Lehor.
garr.

erantsi.
ekint.

Itsas
gar. eta

bide
nabiga
erant.

Aireko
garr.

erantsi.
ekintza

Garr.
erantsi.
beste

ekintza
**

GUZTIRA

Nº ESTABLECIMIENTOS

2009 1.559 4.937 27 1 2 9 15 6 3 - - - 742 7.301

2010 1.491 4.438 36 3 2 8 14 7 2 153 78 15 466 6.713

2011 1.466 4.075 41 4 2 7 12 6 2 140 78 12 395 6.240

2012 1.472 3.988 41 6 2 7 13 4 0 157 82 19 436 6.227

2013 1.451 3.842 41 7 2 5 13 7 0 151 80 22 406 6.027

%

2009 21,40 67,60 0,40 0,00 0,00 0,10 0,20 0,10 0,00 - - - 10,20 100,00

2010 22,21 66,11 0,54 0,04 0,03 0,12 0,21 0,10 0,03 2,28 1,16 0,22 6,94 100,00

2011 23,49 65,30 0,66 0,06 0,03 0,11 0,19 0,10 0,03 2,24 1,25 0,19 6,33 100,00

2012 23,64 64,04 0,66 0,10 0,03 0,11 0,21 0,06 0,00 2,52 1,32 0,31 7,00 100,00

2013 24,07 63,75 0,68 0,12 0,03 0,08 0,22 0,12 0,00 2,51 1,33 0,37 6,74 100,00

* Hiriko eta hiriarteko errepideko garraioa barne, bai eta bestelako lurreko garraiobideak ere (trenbidea,
funikularrak eta abar), hirikoak edo hirialdekoak badira.
** Garraio mota komun desberdinei erantsitako jarduerak biltzen ditu, pertsona zein merkantzien garraio motak
(2009 JESN-ko ondorengo taldeak biltzen ditu: 5210, 5224, 5229).
Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS -

Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 199

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.1.2. Enplegua

7.13. taula Garraio-sektoreko enpleguaren bilakaera EAEn (enplegu-kopurua eta ehunekoak)

URTEA /
SEKTOREA

Garraioak (A) Garraioak eta komunikazioak (B)
Ekonomia guztira

(C)

Enplegu kop. % (A) / (B) % (A) / (C) Enplegu kop. % (B) / (C) Enplegu kop.

1995 -- -- -- 24.950 3,9 633.089

996 -- -- -- 37.433 5,8 647.181

1997 -- -- -- 39.125 5,9 661.900

1998 -- -- -- 40.407 5,9 679.535

1999 -- -- -- 42.446 5,9 721.087

2000 -- -- -- 42.463 5,7 743.829

2001 -- -- -- 43.685 5,8 759.583

2002 -- -- -- 45.213 5,7 788.663

2003 38.814 84,0 4,8 46.194 5,7 806.220

2004 39.309 83,6 4,8 47.013 5,7 820.043

2005 40.944 85,0 4,8 48.180 5,6 853.835

2006 42.331 84,9 4,8 49.851 5,7 880.002

2007 44.840 85,5 4,9 52.465 5,7 919.370

2008 45.608 85,7 4,8 53.191 5,6 942.479

2009 46.128 85,7 4,8 53.835 5,7 951.158

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak (A)
Garraioa eta posta-jarduerak

(B)
Ekonomia guztira

(C)

Enplegu kop. % (A) / (B) % (A) / (C) Enplegu kop. % (B) / (C) Enplegu kop.

2009 44.487 91,2 4,7 48.880 5,1 952.510

2010 41.515 89,7 4,6 46.339 5,1 906.044

2011 39.430 89,8 4,4 43.892 4,9 890.093

2012 39.326 89,8 4,5 43.800 5,0 873.121

2013 37.800 89,7 4,4 42.136 4,9 855.093

Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009).
GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 200

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.14. taula Garraio-sektoreko enpleguaren bilakaera EAEn (urte arteko aldakuntza-tasa)

(%)

URTEA /
SEKTOREA

Garraioak Garraioak eta komunikazioak Ekonomia, guztira

1996 -- 50,0 2,2

1997 -- 4,5 2,3

1998 -- 3,3 2,7

1999 -- 5,0 6,1

2000 -- 0,0 3,2

2001 -- 2,9 2,1

2002 -- 3,5 3,8

2003 -- 2,2 2,2

2004 1,3 1,8 1,7

2005 4,2 2,5 4,1

2006 3,4 3,5 3,1

2007 5,9 5,2 4,5

2008 1,7 1,4 2,5

2009 1,1 1,2 0,9

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak Garraioa eta posta-jarduerak Ekonomia, guztira

2009 -- -- --

2010 -6,7 -5,2 -4,9

2011 -5,0 -5,3 -1,8

2012 -0,3 -0,2 -1,9

2013 -3,9 -3,8 -2,1

Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009).
GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 201

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.15. taula Garraio-sektoreko enpleguaren bilakaera Araban (enplegu-kopurua eta ehunekoak)

URTEA /
SEKTOREA

Garraioak (A)
Garraioak eta komunikazioak

(B)
Ekonomia guztira

(C)

Enplegu kop. % (A) / (B) % (A) / (C) Enplegu kop. % (B) / (C) Enplegu kop.

1995 -- -- -- 2.565 2,6 97.299

1996 -- -- -- 4.280 4,3 100.034

1997 -- -- -- 4.722 4,5 103.930

1998 -- -- -- 4.979 4,6 107.859

1999 -- -- -- 5.080 4,4 115.141

2000 -- -- -- 5.113 4,3 119.065

2001 -- -- -- 5.350 4,3 123.715

2002 -- -- -- 5.684 4,4 128.340

2003 -- -- -- 5.716 4,4 130.403

2004 4.974 86,1 3,7 5.777 4,3 133.632

2005 5.162 86,5 3,7 5.971 4,3 139.400

2006 5.609 87,3 4,0 6.425 4,5 141.904

2007 5.999 86,6 4,1 6.928 4,7 147.541

2008 6.132 86,5 4,1 7.093 4,7 150.985

2009 6.363 89,9 4,2 7.079 4,6 152.283

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak (A)
Garraioa eta posta-jarduerak

(B)
Ekonomia guztira

(C)

Enplegu kop. % (A) / (B) % (A) / (C) Enplegu kop. % (B) / (C) Enplegu kop.

2009 6.301 eta (*) 93,9 eta (*) 4,1 eta (*) 6.709 eta (*) 4,4 eta (*) 152.568

2010 5.886 eta (*) 90,5 eta (*) 4,0 eta (*) 6.501 eta (*) 4,4 eta (*) 146.912

2011 5.561 eta (*) 90,3 eta (*) 3,8 eta (*) 6.195 eta (*) 4,3 eta (*) 144.926

2012 5.530 eta (*) 89,9 eta (*) 3,9 eta (*) 6.133 eta (*) 4,3 eta (*) 142.274

2013 5.341 eta (*) 89,9 eta (*) 3,9 eta (*) 5.940 eta (*) 4,3 eta (*) 138.285

(*) Informazio hori ez da eman, estatistika-sekretua gordetzeko.EAEko datuetan gehituta dago.
Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS

- Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 202

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.16. taula Garraio-sektoreko enpleguaren bilakaera Araban (urte arteko aldakuntza-tasa)

(%)

URTEA /
SEKTOREA

Garraioak Garraioak eta komunikazioak Ekonomia, guztira

1996 -- 66,9 2,8

1997 -- 10,3 3,9

1998 -- 5,4 3,8

1999 -- 2,0 6,8

2000 -- 0,6 3,4

2001 -- 4,6 3,9

2002 -- 6,2 3,7

2003 -- 0,6 1,6

2004 -- 1,1 2,5

2005 3,8 3,4 4,3

2006 8,7 7,6 1,8

2007 7,0 7,8 4,0

2008 2,2 2,4 2,3

2009 3,8 -0,2 0,9

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak Garraioa eta posta-jarduerak Ekonomia, guztira

2009 -- -- --

2010 -6,6 -3,1 -3,7

2011 -5,5 -5,3 -1,4

2012 -0,6 -0,4 -1,8

2013 -3,4 -3,1 -2,8

Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS
- Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 203

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.17. taula Garraio-sektoreko enpleguaren bilakaera Gipuzkoan (enplegu-kopurua eta
ehunekoak)

URTEA /
SEKTOREA

Garraioak (A)
Garraioak eta komunikazioak

(B)
Ekonomia guztira (C)

Enplegu kop. % (A) / (B) % (A) / (C) Enplegu kop. % (B) / (C) Enplegu kop.

1995 -- -- -- 7.778 3,6 214.435

1996 -- -- -- 12.113 5,5 220.535

1997 -- -- -- 12.678 5,6 227.080

1998 -- -- -- 13.003 5,6 233.616

1999 -- -- -- 14.173 5,8 245.983

2000 -- -- -- 13.635 5,4 252.190

2001 -- -- -- 14.018 5,5 256.981

2002 -- -- -- 14.889 5,6 266.117

2003 -- -- -- 15.014 5,5 271.258

2004 13.245 85,6 4,8 15.467 5,6 274.392

2005 13.991 87,0 4,9 16.090 5,6 285.643

2006 13.974 87,0 4,8 16.071 5,5 292.876

2007 14.537 86,5 4,7 16.804 5,5 307.346

2008 14.660 87,1 4,7 16.824 5,4 313.168

2009 14.694 86,9 4,7 16.911 5,4 313.654

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak (A)
Garraioa eta posta-jarduerak

(B)
Ekonomia guztira (C)

Enplegu kop. % (A) / (B) % (A) / (C) Enplegu kop. % (B) / (C) Enplegu kop.

2009 14.761 eta (*) 91,5 eta (*) 4,7 eta (*) 16.125 eta (*) 5,1 eta (*) 313.842

2010 13.274 eta (*) 90,5 eta (*) 4,4 eta (*) 14.670 eta (*) 4,9 eta (*) 299.038

2011 12.726 eta (*) 91,2 eta (*) 4,4 eta (*) 13.953 eta (*) 4,8 eta (*) 292.430

2012 12.587 eta (*) 90,2 eta (*) 4,4 eta (*) 13.886 eta (*) 4,8 eta (*) 288.459

2013 11.951 eta (*) 90,7 eta (*) 4,2 eta (*) 13.172 eta (*) 4,6 eta (*) 283.940

(*) Informazio hori ez da eman, estatistika-sekretua gordetzeko. EAEko datuetan gehituta dago.
Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS

- Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 204

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.18. taula Garraio-sektoreko enpleguaren bilakaera Gipuzkoan (urte arteko aldakuntza-tasa)

(%)

URTEA /
SEKTOREA

Garraioak Garraioak eta komunikazioak Ekonomia, guztira

1996 -- 55,7 2,8

1997 -- 4,7 3,0

1998 -- 2,6 2,9

1999 -- 9,0 5,3

2000 -- -3,8 2,5

2001 -- 2,8 1,9

2002 -- 6,2 3,6

2003 -- 0,8 1,9

2004 -- 3,0 1,2

2005 5,6 4,0 4,1

2006 -0,1 -0,1 2,5

2007 4,0 4,6 4,9

2008 0,8 0,1 1,9

2009 0,2 0,5 0,2

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak Garraioa eta posta-jarduerak Ekonomia, guztira

2009 -- -- --

2010 -10,1 -9,0 -4,7

2011 -4,1 -4,9 -2,2

2012 -1,1 -0,5 -1,4

2013 -5,1 -5,1 -1,6

Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS
- Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 205

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.19. taula Garraio-sektoreko enpleguaren bilakaera Bizkaian (enplegu-kopurua eta ehunekoak)

URTEA /
SEKTOREA

Garraioak (A)
Garraioak eta komunikazioak

(B)
Ekonomia guztira (C)

Enplegu kop. % (A) / (B) % (A) / (C) Enplegu kop. % (B) / (C) Enplegu kop.

1995 -- -- -- 14.607 4,5 321.355

1996 -- -- -- 21.040 6,4 326.612

1997 -- -- -- 21.725 6,6 330.890

1998 -- -- -- 22.425 6,6 338.060

1999 -- -- -- 23.193 6,4 359.963

2000 -- -- -- 23.715 6,4 372.574

2001 -- -- -- 24.317 6,4 378.887

2002 -- -- -- 24.640 6,3 394.206

2003 -- -- -- 25.464 6,3 404.559

2004 21.090 81,8 5,1 25.769 6,3 412.019

2005 21.791 83,4 5,1 26.119 6,1 428.792

2006 22.748 83,2 5,1 27.355 6,1 445.222

2007 24.304 84,6 5,2 28.733 6,2 464.483

2008 24.816 84,8 5,2 29.274 6,1 478.326

2009 25.071 84,0 5,2 29.845 6,2 485.221

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak (A)
Garraioa eta posta-jarduerak

(B)
Ekonomia guztira (C)

Enplegu kop. % (A) / (B) % (A) / (C) Enplegu kop. % (B) / (C) Enplegu kop.

2009 23.424 eta (*) 90,2 eta (*) 4,8 eta (*) 25.971 eta (*) 5,3 eta (*) 486.100

2010 22.092 eta (*) 88,9 eta (*) 4,8 eta (*) 24.861 eta (*) 5,4 eta (*) 460.094

2011 20.985 eta (*) 88,8 eta (*) 4,6 eta (*) 23.621 eta (*) 5,2 eta (*) 452.737

2012 21.125 eta (*) 89,0 eta (*) 4,8 eta (*) 23.697 eta (*) 5,4 eta (*) 442.388

2013 20.385 eta (*) 89,0 eta (*) 4,7 eta (*) 22.901 eta (*) 5,3 eta (*) 432.868

(*) Informazio hori ez da eman, estatistika-sekretua gordetzeko. EAEko datuetan gehituta dago.
Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS

- Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 206

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.20. taula Garraio-sektoreko enpleguaren bilakaera Bizkaian (urte arteko aldakuntza-tasa)

(%)

URTEA /
SEKTOREA

Garraioak Garraioak eta komunikazioak Ekonomia, guztira

1996 -- 44,0 1,6

1997 -- 3,3 1,3

1998 -- 3,2 2,2

1999 -- 3,4 6,5

2000 -- 2,3 3,5

2001 -- 2,5 1,7

2002 -- 1,3 4,0

2003 -- 3,3 2,6

2004 -- 1,2 1,8

2005 3,3 1,4 4,1

2006 4,4 4,7 3,8

2007 6,8 5,0 4,3

2008 2,1 1,9 3,0

2009 1,0 2,0 1,4

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak Garraioa eta posta-jarduerak Ekonomia, guztira

2009 -- -- --

2010 -5,7 -4,3 -5,3

2011 -5,0 -5,0 -1,6

2012 0,7 0,3 -2,3

2013 -3,5 -3,4 -2,2

Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS
- Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 207

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.21. taula Garraio-sektoreko enplegua garraiobidearen arabera, EAEn (enplegu-kopurua eta
ehunekoak)

URTEA /
GARRAIOBIDEA

Errepidekoa Trenbidekoa Airekoa Itsasokoa
Erantsitako
jarduerak

GUZTIRA

ENPLEGU-KOPURUA

2003 25.4071 -- 342 471 12.594 38.814

2004 24.049 1.693 341 457 12.769 39.309

2005 24.790 2.744 409 470 12.531 40.944

2006 26.103 2.622 384 412 12.810 42.331

2007 27.859 2.465 394 425 13.697 44.840

2008 28.822 2.272 391 395 13.728 45.608

2009 29.237 2.144 423 387 13.937 46.128

%

2003 65,46 -- 0,88 1,21 32,45 100,00

2004 61,18 4,31 0,87 1,16 32,48 100,00

2005 60,55 6,70 1,00 1,15 30,61 100,00

2006 61,66 6,19 0,91 0,97 30,26 100,00

2007 62,13 5,50 0,88 0,95 30,55 100,00

2008 63,20 4,98 0,86 0,87 30,10 100,00

2009 63,38 4,65 0,92 0,84 30,21 100,00
1 Lurreko garraioari buruzko datua da (errepideko garraioa eta trenbidekoa barne).

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTEA /
GARRAI
OBIDEA

Bidaiaril
urreko
garraio*

Salgai
garraio
errepi.

Bidaiari
hiriarte
garraioa
trenez

Salgaien
garraioa
trenez

Hodi
bidezko
garraioa

Bidaiarii
tsas gar.
eta bide
nabiga.

Salgaien
itsas

gar. eta
bide

nabiga.

Bidaiari
aireko

garraioa

Salgaien
aireko

garraioa

Lehor.
garr.

erantsi.
ekint.

Itsas
gar. eta

bide
nabiga
erant.

Aireko
garr.

erantsi.
ekintza

Garr.
erantsi.
beste

ekintza
**

GUZTIRA

ENPLEGU-KOPURUA

2009 8.062 22.522 1.120 87 37 51 319 215 201 - - - 11.910 44.524

2010 8.145 19.772 1.097 75 36 50 381 281 178 2.536 1.478 955 6.567 41.551

2011 8.192 18.318 1.106 72 41 52 293 101 55 2.646 1.491 833 6.230 39.430

2012 8.252 17.378 1.074 77 37 55 392 131 0 2.917 1.395 1.127 6.491 39.326

2013 8.138 16.271 1.077 85 39 46 390 94 0 2.957 1.273 1.119 6.311 37.800

%

2009 18,1 50,6 2,5 0,2 0,1 0,1 0,7 0,5 0,5 - - - 26,7 100,0

2010 19,6 47,6 2,6 0,2 0,1 0,1 0,9 0,7 0,4 6,1 3,6 2,3 15,8 100,0

2011 20,8 46,5 2,8 0,2 0,1 0,1 0,7 0,3 0,1 6,7 3,8 2,1 15,8 100,0

2012 21,0 44,2 2,7 0,2 0,1 0,1 1,0 0,3 0,0 7,4 3,5 2,9 16,5 100,0

2013 21,5 43,0 2,8 0,2 0,1 0,1 1,0 0,2 0,0 7,8 3,4 3,0 16,7 100,0

* Hiriko eta hiriarteko errepideko garraioa barne, bai eta bestelako lurreko garraiobideak ere (trenbidea,
funikularrak eta abar), hirikoak edo hirialdekoak badira.
** Garraio mota komun desberdinei erantsitako jarduerak biltzen ditu, pertsona zein merkantzien garraio motak
(2009 JESN-ko ondorengo taldeak biltzen ditu: 5210, 5224, 5229).
Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS -

Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 208

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.22. taula Garraio-sektoreko enplegua garraiobidearen arabera, Araban (enplegu-kopurua eta
ehunekoak)

URTEA /
GARRAIOBIDEA

Errepidekoa Trenbidekoa Airekoa Itsasokoa
Erantsitako
jarduerak

GUZTIRA

ENPLEGU-KOPURUA

2004 3.215 0 41 0 1.718 4.974

2005 3.274 (*) 55 0 1.782 5.162

2006 3.568 eta (*) (*) 50 0 1.972 5.609

2007 3.843 eta (*) (*) 54 0 2.083 5.999

2008 3.837 eta (*) (*) 54 0 2.221 6.132

2009 3.954 eta (*) (*) 54 0 2.276 6.363

%

2004 64,64 0,00 0,82 0,00 34,54 100,00

2005 63,43 (*) 1,07 0,00 34,52 100,00

2006 63,61 eta (*) (*) 0,89 0,00 35,16 100,00

2007 64,06 eta (*) (*) 0,90 0,00 34,72 100,00

2008 62,57 eta (*) (*) 0,88 0,00 36,22 100,00

2009 62,14 eta (*) (*) 0,85 0,00 35,77 100,00

(*) Eustatek ez du datua eman, estatistika-sekretua gordetzeko. Guztizkoan sartuta dago.

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTE/
GARR
AIOBID

EA

Bidaiarilu
rreko

garraio*

Salgai
garraio
errepi.

Bidaiarih
iriarte

garraioa
trenez

Salgaien
garraioa
trenez

Hodi
bidezko
garraioa

Bidaiariits
as gar.

eta bide
nabiga.

Salgaien
itsas gar.
eta bide
nabiga.

Bidaiari
aireko

garraioa

Salgaien
aireko

garraioa

Lehor.
garr.

erantsi.
ekint.

Itsas gar.
eta bide
nabiga
erant.

Aireko
garr.

erantsi.
ekintza

Garr.
erantsi.best
e ekintza***

GUZTIRA

ENPLEGU-KOPURUA

2009 721 3.244 0 0 (**) 0 0 (**) (**) - - - 1.955 eta (**) 6.301 eta (**)

2010 1.157 2.823 (**) 0 14 0 0 (**) (**) 236 (**) 405 1.223 5.886 eta (**)

2011 1.150 2.586 (**) 0 (**) 0 0 (**) (**) 229 0 357 1.239 5.561 eta (**)

2012 1.132 2.403 (**) 0 14 0 0 12 0 252 0 343 1.374 5.530 eta (**)

2013 1.112 2.214 (**) 0 (**) 0 0 10 0 249 0 356 1.400 5.341 eta (**)

%

2009 11,4 51,5 0,0 0,0 (**) 0,0 0,0 (**) (**) - - - 31,0 eta (**) 100,0

2010 19,7 48,0 (**) 0,0 0,2 0,0 0,0 (**) (**) 4,2 (**) 7,2 21,8 eta (**) 100,0

2011 20,7 46,5 (**) 0,0 (**) 0,0 0,0 (**) (**) 4,1 0,0 6,4 22,3 100,0

2012 20,5 43,5 (**) 0,0 (**) 0,0 0,0 0,2 0,0 4,6 0,0 6,2 24,8 100,0

2013 20,8 41,4 (**) 0,0 (**) 0,0 0,0 0,2 0,0 4,7 0,0 6,7 26,2 100,0

* Hiriko eta hiriarteko errepideko garraioa barne, bai eta bestelako lurreko garraiobideak ere (trenbidea, funikularrak eta
abar), hirikoak edo hirialdekoak badira.
** Eustatek ez du datua eman, estatistika-sekretua gordetzeko. Guztizkoan sartuta dago.
*** Garraio mota komun desberdinei erantsitako jarduerak biltzen ditu, pertsona zein merkantzien garraio motak (2009
JESN-ko ondorengo taldeak biltzen ditu: 5210, 5224, 5229).
Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS -

Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 209

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.23. taula Garraio-sektoreko enplegua garraiobidearen arabera, Gipuzkoan (enplegu-kopurua
eta ehunekoak)

URTEA /
GARRAIOBIDEA

Errepidekoa Trenbidekoa Airekoa
Itsasok

oa
Erantsitako
jarduerak

GUZTIRA

ENPLEGU-KOPURUA

2004 8.895 248 24 32 4.046 13.245

2005 9.340 847 17 30 3.757 13.991

2006 9.400 560 0 30 3.984 13.974

2007 9.839 eta (*) 521 (*) 35 4.119 14.537

2008 10.066 501 36 32 4.025 14.660

2009 10.022 480 36 22 4.134 14.694

%

2004 67,16 1,87 0,18 0,24 30,55 100,00

2005 66,76 6,05 0,12 0,21 26,85 100,00

2006 67,27 4,01 0,00 0,21 28,51 100,00

2007 67,68 eta (*) 3,58 (*) 0,24 28,33 100,00

2008 68,66 3,42 0,25 0,22 27,46 100,00

2009 68,20 3,27 0,24 0,15 28,13 100,00

(*) Eustatek ez du datua eman, estatistika-sekretua gordetzeko. Guztizkoan sartuta dago.

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio
Sistema (EUSGABE).

URTE/
GARR
AIOBID

EA

Bidaiarilu
rreko

garraio*

Salgai
garraio
errepi.

Bidaiarih
iriarte

garraioa
trenez

Salgaien
garraioa
trenez

Hodi
bidezk.
garraio

Bidaiariits
as gar.

eta bide
nabiga.

Salgaien
itsas gar.
eta bide
nabiga.

Bidaiari
aireko

garraioa

Salgai
aireko
garraio

Lehor.
garr.

erantsi
.ekint.

Itsas
gar. eta

bide
nabiga
erant.

Aireko
garr.

erantsi.
ekintza

Garr.
erantsi.best
e ekintza***

GUZTIRA

ENPLEGU-KOPURUA

2009 2.234 8.331 371 (**) 0 17 eta (**) (**) (**) (**) - - - 3.705 eta (**) 14.761 eta (**)

2010 2.210 7.402 (**) (**) (**) 20 eta (**) 0 (**) (**) 917 (*) 122 2.122 13.274 eta (**)

2011 2.261 6.950 351 (**) (**) 26 eta (**) 0 (**) (**) 953 253 108 1.824 12.726 eta (**)

2012 2.287 6.592 346 (**) 0 33 (**) (**) 0 1.103 264 118 1.844 12.587 eta (**)

2013 2.210 6.111 348 (**) 0 30 (**) (**) 0 1.131 242 115 1.764 11.951 eta (**)

%

2009 15,1 56,4 2,5 (**) 0,0 0,1 eta (**) (**) (**) (**) - - - 25,1 eta (**) 100,0

2010 16,6 55,8 (**) (**) (**) 0,2 eta (**) 0,0 (**) (**) 6,9 (**) 0,9 23,8 eta (**) 100,0

2011 17,8 54,6 2,8 (**) (**) 0,2 eta (**) 0,0 (**) (**) 7,5 2,0 0,8 14,3 100,0

2012 18,2 52,4 2,7 (**) 0,0 0,3 (**) (**) 0,0 8,8 2,1 0,9 14,7 100,0

2013 18,4 51,1 2,9 (**) 0,0 0,3 (**) (**) 0,0 9,5 2,0 1,0 14,8 100,0

* Hiriko eta hiriarteko errepideko garraioa barne, bai eta bestelako lurreko garraiobideak ere (trenbidea, funikularrak eta
abar), hirikoak edo hirialdekoak badira.
** Eustatek ez du datua eman, estatistika-sekretua gordetzeko. Guztizkoan sartuta dago.
*** Garraio mota komun desberdinei erantsitako jarduerak biltzen ditu, pertsona zein merkantzien garraio motak (2009
JESN-ko ondorengo taldeak biltzen ditu: 5210, 5224, 5229).
Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS -

Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 210

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.24. taula Garraio-sektoreko enplegua garraiobidearen arabera, Bizkaian (enplegu-kopurua eta
ehunekoak)

URTEA /
GARRAIO

BIDEA
Errepidekoa Trenbidekoa Airekoa Itsasokoa

Erantsitako
jarduerak

GUZTIRA

ENPLEGU-KOPURUA

2004 11.939 1.445 276 425 7.005 21.090

2005 12.176 1.846 337 440 6.992 21.791

2006 13.117 eta (*) 2.054 314 382 6.874 22.748

2007 14.156 eta (*) (*) 320 390 7.495 24.304

2008 14.899 eta (*) (*) 301 363 7.482 24.816

2009 15.224 eta (*) (*) 333 365 7.527 25.071

%

2004 56,61 6,85 1,31 2,02 33,21 100,00

2005 55,88 8,47 1,55 2,02 32,09 100,00

2006 57,66 eta (*) 9,03 1,38 1,68 30,22 100,00

2007 58,25 eta (*) (*) 1,32 1,60 30,84 100,00

2008 60,04 eta (*) (*) 1,21 1,46 30,15 100,00

2009 60,72 eta (*) (*) 1,33 1,46 30,02 100,00

(*) Eustatek ez du datua eman, estatistika-sekretua gordetzeko. Guztizkoan sartuta dago.

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema
(EUSGABE).

URTE/
GARR
AIOBID

EA

Bidaiarilu
rreko

garraio*

Salgai
garraio
errepi.

Bidaiarih
iriarte

garraioa
trenez

Salgaien
garraioa
trenez

Hodi
bidezk.
garraio

Bidaiariits
as gar.

eta bide
nabiga.

Salgaien
itsas gar.
eta bide
nabiga.

Bidaiari
aireko

garraioa

Salgai
aireko
garraio

Lehor.
garr.

erantsi
.ekint.

Itsas
gar. eta

bide
nabiga
erant.

Aireko
garr.

erantsi.
ekintza

Garr.
erantsi.best
e ekintza***

GUZTIRA

ENPLEGU-KOPURUA

2009
3.658 10.947 749 (**) (**)

11etaeta
(**) (**) 181 162 - - - 6.249 eta (**) 23.424 eta (**)

2010 4.778 9.547 692 (**) 22 11 eta (**) 381 241 (**) 1.383 1.211 428 3.222 22.092 eta (**)

2011 4.781 8.782 747 29 23 22 eta (**) 293 71 (**) 1.464 1.238 368 3.167 20.985 eta (**)

2012 4.833 8.383 721 34 23 20 eta (**) 378 101 0 1.562 1.131 666 3.273 21.125 eta (**)

2013 4.816 7.946 722 41 (**) 15 eta (**) 376 66 0 1.577 1.031 648 3.147 20.385 eta (**)

%

2009 15,6 46,7 3,2 (**) (**) 0,0 eta (**) (**) 0,8 0,7 - - - 26,7 eta (**) 100,0

2010 21,6 43,2 3,1 (**) 0,1 0,0 eta (**) 1,7 1,1 (**) 6,3 5,5 1,9 28,3 eta (**) 100,0

2011 22,8 41,8 3,6 0,1 0,1 0,1 eta (**) 1,4 0,3 (**) 7,0 5,9 1,8 15,1 100,0

2012 22,9 39,7 3,4 0,2 (**) (**) 1,8 0,5 0,0 7,4 5,4 3,2 15,5 100,0

2013 23,6 39,0 3,5 0,2 (**) (**) 1,8 0,3 0,0 7,8 5,1 3,2 15,4 100,0

* Hiriko eta hiriarteko errepideko garraioa barne, bai eta bestelako lurreko garraiobideak ere (trenbidea, funikularrak eta
abar), hirikoak edo hirialdekoak badira.
** Eustatek ez du datua eman, estatistika-sekretua gordetzeko. Guztizkoan sartuta dago.
*** Garraio mota komun desberdinei erantsitako jarduerak biltzen ditu, pertsona zein merkantzien garraio motak (2009
JESN-ko ondorengo taldeak biltzen ditu: 5210, 5224, 5229).
Iturria: Ingurumen eta Lurralde Politika Saila eta Eustat (Jarduera Ekonomikoen Gidazerrenda, EJSN-2009). GIS -

Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 211

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.1.3. Balio erantsi gordina (eguneko prezioak)

7.25. taula Garraio-sektoreko BEGd-aren bilakaera EAEn (milaka euro unean uneko prezioetan
eta portzentajezko pisua)

URTEA /
SEKTOREA

Garraioak (A)
Garraioak eta komunikazioak

(B)
Ekonomia guztira

(C)

Euroak, milakotan % (A) / (B) % (A) / (C) Euroak, milakotan % (B) / (C) Euroak, milakotan

2002 2.101.347 68,0 5,0 3.089.554 7,3 42.107.236

2003 2.148.203 65,7 4,8 3.268.374 7,3 44.646.354

2004 2.288.812 65,6 4,8 3.491.058 7,3 48.054.354

2005 2.462.830 68,5 4,8 3.593.268 7,0 51.110.318

2006 2.662.981 68,6 4,9 3.881.303 7,1 54.903.081

2007 2.850.229 69,1 4,8 4.124.107 6,9 59.349.634

2008 2.968.908 69,1 4,8 4.295.031 7,0 61.706.519

2009 2.978.407 68,7 5,1 4.335.283 7,4 58.529.576

2010 2.925.469 67,8 5,0 4.312.463 7,3 59.036.092

Iturria: Eustat (Kontu Ekonomikoak, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema (EUSGABE).

URTEA /
SEKTOREA

Garraioak (A)
Garraioak eta komunikazioak

(B)
Ekonomia guztira (C)

Euroak, milakotan % (A) / (B) % (A) / (C) Euroak, milakotan % (B) / (C) Euroak, milakotan

2010 2.747.693 93,3 4,5 2.945.378 4,8 61.304.826

2011 2.849.321 93,7 4,6 3.039.797 4,9 61.968.224

2012 2.819.911 94,0 4,6 2.998.851 4,9 60.875.938

2013(a) 2.822.684 94,3 4,7 2.994.330 5,0 60.062.032
(a): Datuen aurrerapena.
Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko gehikuntza
ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean, jarduera ilegalen
estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.
Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009). GIS - Garraioaren Informazio Sistema (EUSGABE).

7.26. taula Garraio-sektoreko BEGd-aren bilakaera EAEn (urte arteko aldakuntza-tasa)

(%)

URTEA / SEKTOREA Garraioak Garraioak eta komunikazioak Ekonomia, guztira

2003 2,2 5,8 6,0

2004 6,5 6,8 7,6

2005 7,6 2,9 6,4

2006 8,1 8,0 7,4

2007 7,0 6,3 8,1

2008 4,2 4,1 4,0

2009 0,3 0,9 -5,1

2010 -1,8 -0,5 0,9

Iturria: Eustat (Kontu Ekonomikoak, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema (EUSGABE).

URTEA / SEKTOREA Garraioak Garraioak eta komunikazioak Ekonomia, guztira

2010 -- -- --

2011 4,1 3,2 1,1

2011 -1,0 -1,3 -1,8

2012(a) 0,1 -0,2 -1,3
(a): Datuen aurrerapena.
Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko
gehikuntza ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean, jarduera
ilegalen estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.
Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 212

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.27. taula Garraio-sektoreko BEGd-aren bilakaera Araban (milaka euro unean uneko prezioetan
eta portzentajezko pisua)

URTEA / SEKTOREA
Garraioak (A) Ekonomia guztira (C)

Euroak, milakotan % (A) / (C) Euroak, milakotan

2003 277.320 3,8 7.338.666

2004 296.367 3,6 8.127.822

2005 321.937 3,7 8.661.296

2006 348.974 3,8 9.202.895

2007 373.920 3,8 9.846.988

2008 389.432 3,8 10.256.185

2009 345.465 3,7 9.438.887

2010 347.472 3,6 9.641.437

Iturria: Eustat (Kontu Ekonomikoak, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema (EUSGABE).

2010 361.047 3,7 9.862.191

2011 357.555 3,6 10.053.006

2012 340.763 3,5 9.838.282

2013(a) 329.648 3,4 9.651.190
(a): Datuen aurrerapena.

Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko
gehikuntza ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean, jarduera
ilegalen estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009). GIS - Garraioaren Informazio Sistema (EUSGABE).

7.28. taula Garraio-sektoreko BEGd-aren bilakaera Araban (urte arteko aldakuntza-tasa)

(%)

URTEA / SEKTOREA Garraioak Ekonomia, guztira

2004 6,9 10,8

2005 8,6 6,6

2006 8,4 6,3

2007 7,1 7,0

2008 4,1 4,2

2009 -11,3 -8,0

2010 0,6 2,1

Iturria: Eustat (Kontu Ekonomikoak, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema (EUSGABE).

2010 -- --

2011 -0,8 1,9

2012 -4,7 -2,1

2013(a) -3,3 -1,9
(a): Datuen aurrerapena.

Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko
gehikuntza ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean, jarduera
ilegalen estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 213

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.29. taula Garraio-sektoreko BEGd-aren bilakaera Gipuzkoan (milaka euro unean uneko
prezioetan eta portzentajezko pisua)

URTEA / SEKTOREA
Garraioak (A) Ekonomia guztira (C)

Euroak, milakotan % (A) / (C) Euroak, milakotan

2003 646.905 4,4 14.657.746

2004 690.505 4,4 15.628.580

2005 747.667 4,5 16.664.331

2006 807.224 4,4 18.175.363

2007 855.325 4,4 19.581.970

2008 894.599 4,4 20.179.833

2009 910.531 4,8 19.081.532

2010 862.511 4,5 19.172.826

Iturria: Eustat (Kontu Ekonomikoak, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema (EUSGABE).

2010 774.014 3,8 20.115.084

2011 815.771 4,0 20.351.064

2012 817.329 4,1 20.137.159

2013(a) 818.782 4,1 19.891.816
(a): Datuen aurrerapena.

Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko
gehikuntza ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean, jarduera
ilegalen estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009). GIS - Garraioaren Informazio Sistema (EUSGABE).

7.30. taula Garraio-sektoreko BEGd-aren bilakaera Gipuzkoan (urte arteko aldakuntza-tasa)

(%)

URTEA / SEKTOREA Garraioak Ekonomia, guztira

2004 6,7 6,6

2005 8,3 6,6

2006 8,0 9,1

2007 6,0 7,7

2008 4,6 3,1

2009 1,8 -5,4

2010 -5,3 0,5

Iturria: Eustat (Kontu Ekonomikoak, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema (EUSGABE).

2010 -- --

2011 5,8 1,2

2012 0,2 -1,1

2013(a) 0,2 -1,2
(a): Datuen aurrerapena.

Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko gehikuntza
ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean, jarduera ilegalen
estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 214

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.31. taula Garraio-sektoreko BEGd-aren bilakaera Bizkaian (milaka euro unean uneko
prezioetan eta portzentajezko pisua)

URTEA / SEKTOREA
Garraioak (A) Ekonomia guztira (C)

Euroak, milakotan % (A) / (C) Euroak, milakotan

2003 1.223.978 5,4 22.649.942

2004 1.301.940 5,4 24.297.952

2005 1.393.226 5,4 25.784.691

2006 1.506.783 5,5 27.524.823

2007 1.620.984 5,4 29.920.676

2008 1.684.877 5,4 31.270.501

2009 1.722.411 5,7 30.009.157

2010 1.715.486 5,7 30.221.829

Iturria: Eustat (Kontu Ekonomikoak, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema (EUSGABE).

2010 1.612.632 5,1 31.327.551

2011 1.675.995 5,3 31.564.154

2012 1.661.819 5,4 30.900.497

2013(a) 1.674.254 5,5 30.519.026
(a): Datuen aurrerapena.

Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko
gehikuntza ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean, jarduera
ilegalen estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009). GIS - Garraioaren Informazio Sistema (EUSGABE).

7.32. taula Garraio-sektoreko BEGd-aren bilakaera Bizkaian (urte arteko aldakuntza-tasa)

(%)

URTEA / SEKTOREA Garraioak Ekonomia, guztira

2004 6,4 7,3

2005 7,0 6,1

2006 8,2 6,7

2007 7,6 8,7

2008 3,9 4,5

2009 2,2 -4,0

2010 -0,4 0,7

Iturria: Eustat (Kontu Ekonomikoak, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema (EUSGABE).

2010 -- --

2011 4,3 0,8

2012 -0,8 -2,1

2013(a) 0,7 -1,2
(a): Datuen aurrerapena.

Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko
gehikuntza ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean, jarduera
ilegalen estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 215

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.33. taula Garraio-sektoreko BEGd-a garraiobidearen arabera EAEn (milaka euro uneko
preziotan eta portzentajezko pisua)

URTEA /
GARRAIOBIDEA

Errepidekoa + Beste batzuk1
Trenbidekoa Airekoa Itsasokoa

Erantsitako
jarduerak

GUZTIRA
Errepidekoa Beste batzuk1

EUROAK, MILAKOTAN

2003 1.122.259 142.989 40.682 52.336 789.937 2.148.203

2004 1.201.681 147.163 49.748 56.245 833.975 2.288.812

2005 966.425 374.589 122.935 65.200 62.824 870.857 2.462.830

2006 1.038.737 404.371 128.773 71.311 68.654 951.135 2.662.981

2007 1.091.517 430.351 130.661 76.047 82.786 1.038.867 2.850.229

2008 1.122.994 453.319 140.439 74.470 78.565 1.099.121 2.968.908

2009 1.101.841 481.583 143.235 63.422 68.836 1.119.490 2.978.407

2010 1.011.958 495.651 153.634 66.900 74.520 1.122.806 2.925.469

%

2003 52,24 6,66 1,89 2,44 36,77 100,00

2004 52,50 6,43 2,17 2,46 36,44 100,00

2005 39,24 15,21 4,99 2,65 2,55 35,36 100,00

2006 39,01 15,18 4,84 2,68 2,58 35,72 100,00

2007 38,30 15,10 4,58 2,67 2,90 36,45 100,00

2008 37,83 15,27 4,73 2,51 2,65 37,02 100,00

2009 36,99 16,17 4,81 2,13 2,31 37,59 100,00

2010 34,59 16,94 5,25 2,29 2,55 38,38 100,00
1 Hauek hartzen ditu barnean:hiriko eta hirialdeko trenbideko garraioa, bidaiarien hiriko garraio erregularra,
bidaiarien errepideko garraio erregularra, bestelako garraio erregularra (teleferikoa, funikularra eta kremailera),
taxi bidezko garraioa, bidaiarien lurreko bestelako garraio-motak (eskatu ahalakoak) eta hodi bidezko garraioa.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema (EUSGABE).

URTEA /
GARRAIOBIDEA

Lurreko garraioa1 Trenbidekoa Airekoa Itsasokoa
Erantsitako
jarduerak

GUZTIRA

EUROAK, MILAKOTAN

2010 1.457.752 151.638 93.432 56.829 988.042 2.747.693

2011 1.514.365 165.815 94.278 56.623 1.018.240 2.849.321

2012 1.497.773 160.840 94.197 54.741 1.012.360 2.819.911

2013(a) 1.499.416 160.871 93.986 54.442 1.013.969 2.822.684

%

2010 53,05 5,52 3,40 2,07 35,96 100,00

2011 53,15 5,82 3,31 1,99 35,73 100,00

2012 53,12 5,70 3,34 1,94 35,90 100,00

2013(a) 53,12 5,70 3,33 1,93 35,92 100,00

Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko
gehikuntza ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean, jarduera
ilegalen estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.
1 Ondorengoa barneratzen du:
-Bidaiariak: lur bitartez egindako hiriko eta hirialdeko garraioa, taxi bidezko garraioa eta bestela sailkatu gabeko
beste bidaiarien lehorreko garraioa.

-Salgaiak: lurreko salgaien garraioa, mudantza zerbitzuak eta hodi bidezko garraioa.
(a): Datuen aurrerapena.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 216

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.34. taula Garraio-sektoreko BEGd-a garraiobidearen arabera, Araban (milaka euro uneko
preziotan eta portzentajezko pisua)

URTEA /
GARRAIOBIDEA

Errepidekoa + Beste batzuk1
Trenbidekoa Airekoa Itsasokoa

Erantsitako
jarduerak

GUZTIRA
Errepidekoa Beste batzuk1

EUROAK, MILAKOTAN

2003 176.563 4.891 4.615 0 91.251 277.320

2004 188.792 5.063 5.341 0 97.171 296.367

2005 143.673 72.505 606 7.235 0 97.918 321.937

2006 153.729 77.890 637 8.031 0 108.687 348.974

2007 161.540 88.937 641 7.975 0 114.827 373.920

2008 166.157 93.144 693 7.951 0 121.487 389.432

2009 149.589 92.610 659 6.890 0 95.717 345.465

2010 144.059 98.697 723 7.028 0 96.965 347.472

%

2003 63,67 1,76 1,66 0,00 32,90 100,00

2004 63,70 1,71 1,80 0,00 32,79 100,00

2005 44,63 22,52 0,19 2,25 0,00 30,42 100,00

2006 44,05 22,32 0,18 2,30 0,00 31,14 100,00

2007 43,20 23,79 0,17 2,13 0,00 30,71 100,00

2008 42,67 23,92 0,18 2,04 0,00 31,20 100,00

2009 43,30 26,81 0,19 1,99 0,00 27,71 100,00

2010 41,46 28,40 0,21 2,02 0,00 27,91 100,00
1 Hauek hartzen ditu barnean:hiriko eta hirialdeko trenbideko garraioa, bidaiarien hiriko garraio erregularra,
bidaiarien errepideko garraio erregularra, bestelako garraio erregularra (teleferikoa, funikularra eta kremailera),
taxi bidezko garraioa, bidaiarien lurreko bestelako garraio-motak (eskatu ahalakoak) eta hodi bidezko garraioa.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema (EUSGABE).

URTEA /
GARRAIOBIDEA

Lurreko garraioa1 Trenbidekoa Airekoa Itsasokoa
Erantsitako
jarduerak

GUZTIRA

EUROAK, MILAKOTAN

2010 213.191 5.542 2.189 9 140.116 361.047

2011 209.097 7.773 1.557 8 139.120 357.555

2012 195.003 7.268 1.274 7 137.211 340.763

2013(a) 191.336 7.269 1.372 7 129.664 329.648

%

2010 59,05 1,53 0,61 0,00 38,81 100,00

2011 58,48 2,17 0,44 0,00 38,91 100,00

2012 57,23 2,13 0,37 0,00 40,27 100,00

2013(a) 58,04 2,21 0,42 0,00 39,33 100,00

Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko
gehikuntza ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean, jarduera
ilegalen estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.
1 Ondorengoa barneratzen du:
-Bidaiariak: lur bitartez egindako hiriko eta hirialdeko garraioa, taxi bidezko garraioa eta bestela sailkatu gabeko
beste bidaiarien lehorreko garraioa.

-Salgaiak: lurreko salgaien garraioa, mudantza zerbitzuak eta hodi bidezko garraioa.
(a): Datuen aurrerapena.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 217

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.35. taula Garraio-sektoreko BEGd-a garraiobidearen arabera, Gipuzkoan (milaka euro uneko
preziotan eta portzentajezko pisua)

URTEA /
GARRAIOBIDEA

Errepidekoa + Beste batzuk1
Trenbidekoa Airekoa Itsasokoa

Erantsitako
jarduerak

GUZTIRA
Errepidekoa Beste batzuk1

EUROAK, MILAKOTAN

2003 376.246 50.511 2.307 889 216.952 646.905

2004 403.927 52.076 2.517 955 231.030 690.505

2005 356.540 84.395 47.945 3.298 1.463 254.026 747.667

2006 381.499 90.729 50.410 3.693 1.464 279.429 807.224

2007 400.877 99.412 51.274 3.897 1.719 298.146 855.325

2008 414.737 104.006 55.030 3.756 1.632 315.438 894.599

2009 418.054 111.927 57.150 2.954 1.255 319.191 910.531

2010 376.667 114.230 60.922 2.865 1.345 306.482 862.511

%

2003 58,16 7,81 0,36 0,14 33,54 100,00

2004 58,50 7,54 0,36 0,14 33,46 100,00

2005 47,69 11,29 6,41 0,44 0,20 33,98 100,00

2006 47,26 11,24 6,24 0,46 0,18 34,62 100,00

2007 46,87 11,62 5,99 0,46 0,20 34,86 100,00

2008 46,36 11,63 6,15 0,42 0,18 35,26 100,00

2009 45,91 12,29 6,28 0,32 0,14 35,06 100,00

2010 43,67 13,24 7,06 0,33 0,16 35,53 100,00
1 Hauek hartzen ditu barnean:hiriko eta hirialdeko trenbideko garraioa, bidaiarien hiriko garraio erregularra,
bidaiarien errepideko garraio erregularra, bestelako garraio erregularra (teleferikoa, funikularra eta kremailera),
taxi bidezko garraioa, bidaiarien lurreko bestelako garraio-motak (eskatu ahalakoak) eta hodi bidezko garraioa.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema (EUSGABE).

URTEA /
GARRAIOBIDEA

Lurreko garraioa1 Trenbidekoa Airekoa Itsasokoa
Erantsitako
jarduerak

GUZTIRA

EUROAK, MILAKOTAN

2010 465.011 53.024 6.091 7.743 242.145 774.014

2011 489.527 57.873 5.273 7.339 255.759 815.771

2012 492.595 53.191 5.475 6.712 259.356 817.329

2013(a) 491.524 55.409 5.201 6.677 259.971 818.782

%

2010 60,08 6,85 0,79 1,00 31,28 100,00

2011 60,01 7,09 0,65 0,90 31,35 100,00

2012 60,27 6,51 0,67 0,82 31,73 100,00

2013(a) 60,03 6,77 0,64 0,81 31,75 100,00

Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko
gehikuntza ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean, jarduera
ilegalen estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.
1 Ondorengoa barneratzen du:
-Bidaiariak: lur bitartez egindako hiriko eta hirialdeko garraioa, taxi bidezko garraioa eta bestela sailkatu gabeko
beste bidaiarien lehorreko garraioa.

-Salgaiak: lurreko salgaien garraioa, mudantza zerbitzuak eta hodi bidezko garraioa.
(a): Datuen aurrerapena.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 218

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.36. taula Garraio-sektoreko BEGd-a garraiobidearen arabera, Bizkaian (milaka euro uneko
preziotan eta portzentajezko pisua)

URTEA /
GARRAIOBIDEA

Errepidekoa + Beste batzuk1
Trenbidekoa Airekoa Itsasokoa

Erantsitako
jarduerak

GUZTIRA
Errepidekoa Beste batzuk1

EUROAK, MILAKOTAN

2003 569.450 87.587 33.760 51.447 481.734 1.223.978

2004 608.962 90.024 41.890 55.290 505.774 1.301.940

2005 466.212 217.689 74.384 54.667 61.361 518.913 1.393.226

2006 503.509 235.752 77.726 59.587 67.190 563.019 1.506.783

2007 529.100 242.002 78.746 64.175 81.067 625.894 1.620.984

2008 542.100 256.169 84.716 62.763 76.933 662.196 1.684.877

2009 534.198 277.046 85.426 53.578 67.581 704.582 1.722.411

2010 491.232 282.724 91.989 57.007 73.175 719.359 1.715.486

%

2003 46,52 7,16 2,76 4,20 39,36 100,00

2004 46,77 6,91 3,22 4,25 38,85 100,00

2005 33,46 15,62 5,34 3,92 4,40 37,25 100,00

2006 33,42 15,65 5,16 3,95 4,46 37,37 100,00

2007 32,64 14,93 4,86 3,96 5,00 38,61 100,00

2008 32,17 15,20 5,03 3,73 4,57 39,30 100,00

2009 31,01 16,08 4,96 3,11 3,92 40,91 100,00

2010 28,64 16,48 5,36 3,32 4,27 41,93 100,00
1 Hauek hartzen ditu barnean:hiriko eta hirialdeko trenbideko garraioa, bidaiarien hiriko garraio erregularra,
bidaiarien errepideko garraio erregularra, bestelako garraio erregularra (teleferikoa, funikularra eta kremailera),
taxi bidezko garraioa, bidaiarien lurreko bestelako garraio-motak (eskatu ahalakoak) eta hodi bidezko garraioa.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-1993 1. berrik.). GIS - Garraioaren Informazio Sistema (EUSGABE).

URTEA /
GARRAIOBIDEA

Lurreko garraioa1 Trenbidekoa Airekoa Itsasokoa
Erantsitako
jarduerak

GUZTIRA

EUROAK, MILAKOTAN

2010 779.550 93.072 85.152 49.077 605.781 1.612.632

2011 815.741 100.169 87.448 49.276 623.361 1.675.995

2012 810.175 100.381 87.448 48.022 615.793 1.661.819

2013(a) 816.556 98.193 87.413 47.758 624.334 1.674.254

%

2010 48,34 5,77 5,28 3,04 37,57 100,00

2011 48,67 5,97 5,22 2,94 37,19 100,00

2012 48,75 6,04 5,26 2,89 37,06 100,00

2013(a) 48,77 5,87 5,22 2,85 37,29 100,00

Europako Kontu Sisteman (EKS-10) ezarritako metodologiaren arabera eskuratuko datuak: I+G alorreko eta
kontsumo propiorako gastuak, besteak beste. 2010-2013 bitarteko urteetan, gastu horiek %1,3ko urteko
gehikuntza ekarri dute garraio eta biltegiratze azpisektorean, eta %4,5ekoa EAEko ekonomia globalean, jarduera
ilegalen estimazioa barne hartu izanaren efektu gehigarriaren ondorioz.
1 Ondorengoa barneratzen du:
-Bidaiariak: lur bitartez egindako hiriko eta hirialdeko garraioa, taxi bidezko garraioa eta bestela sailkatu gabeko
beste bidaiarien lehorreko garraioa.

-Salgaiak: lurreko salgaien garraioa, mudantza zerbitzuak eta hodi bidezko garraioa.
(a): Datuen aurrerapena.

Iturria: Eustat (Kontu Ekonomikoak, EJSN-2009). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 219

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.2. GARRAIOAREN ESKAINTZA ETA ESKARIARI BURUZKO ERANSKINA

7.2.1. Garraio-eskaintza

7.37. taula EAEko errepide-sarearen luzera eta dentsitatea (km eta m/km2)

URTEA /
BIDE-MOTA

Bidesaridun
autobideak

Doako autobideak,
autobiak, errepideak

Galtzada bakarreko
errepideak

GUZTIRA

LUZERA (km)

1992 186 197 4.046 4.429

1993 186 231 3.880 4.297

1994 186 247 3.887 4.320

1995 187 240 3.931 4.358

1996 187 251 3.858 4.296

1997 187 276 3.787 4.250

1998 188 275 3.854 4.317

1999 188 292 3.966 4.446

2000 196 299 3.858 4.353

2001 196 300 3.816 4.312

2002 192 303 3.768 4.263

2003 201 318 3.744 4.263

2004 206 316 3.728 4.250

2005 211 325 3.682 4.218

2006 210 317 3.677 4.204

2007 206 345 3.656 4.207

2008 218 348 3.615 4.181

2009 234 351 3.602 4.187

2010 232 344 3.600 4.176

2011 247 350 3.592 4.189

2012 248 354 3.583 4.185

2013 248 352 3.575 4.175

DENTSITATEA (m/km²)1

1992 25,7 27,2 559,6 612,6

1993 25,7 32,0 536,7 594,3

1994 25,7 34,2 537,6 597,5

1995 25,9 33,2 543,7 602,8

1996 25,9 34,7 533,6 594,2

1997 25,9 38,2 523,8 587,8

1998 26,0 38,0 533,1 597,1

1999 26,0 40,4 548,5 614,9

2000 27,1 41,4 533,6 602,1

2001 27,1 41,5 527,8 596,4

2002 26,6 41,9 521,2 589,6

2003 27,8 44,0 517,8 589,6

2004 28,5 43,7 515,6 587,8

2005 29,2 45,0 509,3 583,4

2006 29,2 43,8 508,6 581,6

2007 31,5 47,7 505,7 584,9

2008 30,1 48,1 499,6 577,9

2009 32,3 48,5 497,8 578,7

2010 32,1 47,6 497,9 577,6

2011 34,2 48,4 496,8 579,4

2012 34,3 49,0 495,6 578,8

2013 34,3 48,7 494,2 577,1
1 Dentsitatea kalkulatzeko, EAEren azalera eta errepide-sarearen luzera hartu dira kontuan.

Iturria: Sustapen Ministerioa eta Estatistikako Institutu Nazionala (INE). GIS - Garraioaren Informazio Sistema
(EUSGABE). 2007tik eta 2011ra arteko datuak berrikusi dira, AP68 errepideko bizkaiako tartea bi aldiz
zenbatu zelako.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 220

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.38. taula Arabako errepide-sarearen luzera eta dentsitatea (km eta m/km2)

URTEA /

BIDE-MOTA
Bidesaridun autobideak

Doako autobideak,
autobiak, errepideak

Galtzada bakarreko
errepideak

GUZTIRA

LUZERA (km)

1992 60 79 1.492 1.631

1993 60 112 1.321 1.493

1994 60 112 1.339 1.511

1995 61 100 1.333 1.494

1996 61 111 1.299 1.471

1997 61 111 1.299 1.471

1998 61 113 1.348 1.522

1999 61 113 1.409 1.583

2000 62 112 1.296 1.470

2001 62 112 1.296 1.470

2002 62 112 1.296 1.470

2003 62 112 1.296 1.470

2004 62 112 1.304 1.478

2005 62 112 1.304 1.478

2006 62 112 1.303 1.477

2007 62 112 1.303 1.477

2008 75 105 1.286 1.466

2009 75 105 1.286 1.466

2010 75 105 1.286 1.466

2011 75 104 1.284 1.463

2012 75 104 1.284 1.463

2013 75 104 1.284 1.463

DENTSITATEA (m/km²)

1992 19,8 26,1 492,0 537,9

1993 19,8 36,9 435,6 492,3

1994 19,8 36,9 441,6 498,3

1995 20,1 33,0 439,6 492,7

1996 20,1 36,6 428,4 485,1

1997 20,1 36,6 428,4 485,1

1998 20,1 37,3 444,5 501,9

1999 20,1 37,3 464,6 522,0

2000 20,4 36,9 427,4 484,8

2001 20,4 36,9 427,4 484,8

2002 20,4 36,9 427,4 484,8

2003 20,4 36,9 427,4 484,8

2004 20,4 36,9 430,0 487,4

2005 20,4 36,9 430,0 487,4

2006 20,4 36,9 429,7 487,1

2007 20,4 36,9 429,7 487,1

2008 24,7 34,6 424,1 483,4

2009 24,7 34,6 424,1 483,4

2010 24,7 34,6 424,1 483,4

2011 24,7 34,3 423,4 482,5

2012 24,7 34,2 422,7 481,6

2013 24,7 34,2 422,7 481,7

Dentsitatea kalkulatzeko, kontuan hartu dira EAEren azalera eta errepide-sarearen luzera.

Iturria: Sustapen Ministerioa eta Estatistikako Institutu Nazionala (INE). GIS - Garraioaren Informazio Sistema
(EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 221

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.39. taula Gipuzkoako errepide-sarearen luzera eta dentsitatea (km eta m/km2)

URTEA /

BIDE-MOTA

Bidesaridun
autobideak

Doako autobideak,
autobiak, errepideak

Galtzada bakarreko
errepideak

GUZTIRA

LUZERA (km)

1992 70 52 1.182 1.304

1993 70 52 1.182 1.304

1994 70 68 1.171 1.309

1995 70 69 1.197 1.336

1996 70 69 1.197 1.336

1997 70 75 1.137 1.282

1998 70 75 1.137 1.282

1999 70 83 1.197 1.350

2000 75 83 1.198 1.356

2001 75 83 1.201 1.359

2002 69 85 1.194 1.348

2003 77 85 1.196 1.358

2004 81 85 1.195 1.361

2005 86 91 1.194 1.371

2006 86 90 1.195 1.371

2007 81 107 1.191 1.379

2008 81 111 1.193 1.385

2009 97 114 1.195 1.406

2010 95 110 1.198 1.403

2011 95 120 1.194 1.409

2012 95 120 1.193 1.412

2013 96 121 1.184 1.401

DENTSITATEA (m/km²)

1992 35,3 26,3 596,9 658,5

1993 35,3 26,3 596,9 658,5

1994 35,3 34,3 591,3 661,0

1995 35,3 34,8 604,4 674,6

1996 35,3 34,8 604,4 674,6

1997 35,3 37,9 574,1 647,4

1998 35,3 37,9 574,1 647,4

1999 35,3 41,9 604,4 681,7

2000 37,9 41,9 604,9 684,7

2001 37,9 41,9 606,5 686,2

2002 34,8 42,9 602,9 680,7

2003 38,9 42,9 603,9 685,7

2004 40,9 42,9 603,4 687,3

2005 43,4 46,0 602,9 692,3

2006 43,4 45,4 603,4 692,3

2007 40,9 54,0 601,4 696,3

2008 40,9 56,1 602,4 699,4

2009 49,0 57,6 603,4 710,0

2010 48,0 55,5 604,9 708,5

2011 48,0 60,6 602,9 711,5

2012 48,5 62,1 602,4 713,0

2013 48,5 61,1 579,9 707,5

Dentsitatea kalkulatzeko, kontuan hartu dira EAEren azalera eta errepide-sarearen luzera.

Iturria: Sustapen Ministerioa eta Estatistikako Institutu Nazionala (INE). GIS - Garraioaren Informazio Sistema
(EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 222

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k

5
.

 A
u
rr

e
k
o
 g

a
rr

a
io

ir
a
u
n
k
o
rr

a
re

n
 g

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.40. taula Bizkaiko errepide-sarearen luzera eta dentsitatea (km eta m/km2)

URTEA /

BIDE-MOTA

Bidesaridun
autobideak

Doako autobideak,
autobiak, errepideak

Galtzada bakarreko
errepideak

GUZTIRA

LUZERA (km)

1992 56 66 1.372 1.494

1993 56 67 1.377 1.500

1994 56 67 1.377 1.500

1995 56 71 1.401 1.528

1996 56 71 1.362 1.489

1997 56 90 1.351 1.497

1998 57 87 1.369 1.513

1999 57 96 1.360 1.513

2000 59 104 1.364 1.527

2001 59 105 1.319 1.483

2002 61 106 1.278 1.445

2003 62 121 1.252 1.435

2004 63 119 1.229 1.411

2005 63 122 1.184 1.369

2006 62 115 1.179 1.356

2007 63 126 1.162 1.351

2008 62 132 1.136 1.330

2009 62 132 1.121 1.315

2010 62 129 1.116 1.307

2011 77 126 1.114 1.317

2012 77 127 1.106 1.310

2013 77 127 1.107 1.311

DENTSITATEA (m/km²)

1992 25,3 29,8 618,8 673,8

1993 25,3 30,2 621,0 676,5

1994 25,3 30,2 621,0 676,5

1995 25,3 32,0 631,9 689,1

1996 25,3 32,0 614,3 671,5

1997 25,3 40,6 609,3 675,2

1998 25,7 39,2 617,4 682,4

1999 25,7 43,3 613,4 682,4

2000 26,6 46,9 615,2 688,7

2001 26,6 47,4 594,9 668,8

2002 27,5 47,8 576,4 651,7

2003 28,0 54,6 564,7 647,2

2004 28,4 53,7 554,3 636,4

2005 28,4 55,0 534,0 617,4

2006 28,4 51,9 531,7 612,0

2007 38,3 56,8 524,1 619,2

2008 31,3 66,7 573,6 671,6

2009 31,3 66,7 566,1 664,0

2010 31,3 65,1 563,5 660,0

2011 34,7 56,8 502,4 594,0

2012 34,8 57,4 499,9 592,1

2013 34,7 57,3 499,3 591,3

Dentsitatea kalkulatzeko, kontuan hartu dira EAEren azalera eta errepide-sarearen luzera.
Iturria: Sustapen Ministerioa eta Estatistikako Institutu Nazionala (INE). GIS - Garraioaren Informazio Sistema

(EUSGABE). 2007tik eta 2011ra arteko datuak berrikusi dira, AP68 errepideko bizkaiako tartea bi aldiz
zenbatu zelako.

2013KOEUSKADIKO GARRAIOAREN PANORAMIKA

 223

0
.

R
e
su

m
e
n
 E

je
c
u
ti

v
o

1
.

M
a
rc

o
 G

e
n
e
ra

l
2
.

O
fe

rt
a
 y

 D
e
m

a
n
d
a

3
.

E
fe

c
to

s
in

d
u
c
id

o
s

d
e
 l
a

a
c
ti

v
id

a
d
 y

 T
e
n
d
e
n
c
ia

s

4
.

O
b
je

ti
v
o
s

P
la

n

D
ir

e
c
to

r
T
ra

n
sp

o
rt

e

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

 e
sk

a
ri

a

4
.

G
a
rr

a
io

-
ja

rd
u
e
ra

k

so
rt

u
ta

k
o

o
n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir

a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 H

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
zk

o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.41. taula Ibilgailu-kopuruaren bilakaera EAEn, karrozeria-motaren arabera (ibilgailu-kopurua eta urte arteko aldakuntza-tasa)

URTEA /
IBILGAILU

-MOTA

Autoak Motozikletak Kamioiak eta furgonetak Autobusak Traktore industrialak Bestelako ibilgailuak GUZTIRA

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

1992 651.265 -- 39.542 -- 109.908 -- 2.358 -- 4.707 -- 11.377 -- 819.157 --

1993 662.532 1,7 40.991 3,7 113.246 3,0 2.369 0,5 4.776 1,5 11.944 5,0 835.858 2,0

1994 674.331 1,8 41.731 1,8 116.433 2,8 2.340 -1,2 4.911 2,8 12.553 5,1 852.299 2,0

1995 694.049 2,9 42.489 1,8 121.382 4,3 2.323 -0,7 5.386 9,7 13.614 8,5 879.243 3,2

1996 716.015 3,2 43.438 2,2 127.437 5,0 2.404 3,5 5.711 6,0 14.366 5,5 909.371 3,4

1997 737.811 3,0 44.604 2,7 132.011 3,6 2.440 1,5 6.173 8,1 15.265 6,3 938.304 3,2

1998 769.317 4,3 46.332 3,9 138.516 4,9 2.513 3,0 6.742 9,2 16.670 9,2 980.090 4,5

1999 801.137 4,1 48.320 4,3 145.574 5,1 2.578 2,6 7.257 7,6 18.261 9,5 1.023.127 4,4

2000 820.618 2,4 50.245 4,0 150.122 3,1 2.635 2,2 7.765 7,0 20.152 10,4 1.051.537 2,8

2001 843.544 2,8 51.923 3,3 154.400 2,8 2.678 1,6 8.285 6,7 22.160 10,0 1.082.990 3,0

2002 861.225 2,1 53.563 3,2 158.488 2,6 2.668 -0,4 8.419 1,6 24.189 9,2 1.108.552 2,4

2003 851.684 -1,1 53.781 0,4 159.988 0,9 2.643 -0,9 8.356 -0,7 25.966 7,3 1.102.418 -0,6

2004 874.085 2,6 57.259 6,5 167.201 4,5 2.668 0,9 8.645 3,5 28.343 9,2 1.138.201 3,2

2005 889.109 1,7 64.036 11,8 174.891 4,6 2.809 5,3 8.762 1,4 30.967 9,3 1.170.574 2,8

2006 893.371 0,5 72.600 13,4 180.091 3,0 2.800 -0,3 8.620 -1,6 33.821 9,2 1.191.303 1,8

2007 928.759 4,0 82.564 13,7 191.684 6,4 2.908 3,9 9.138 6,0 37.466 10,8 1.252.519 5,1

2008 939.235 1,1 90.721 9,9 194.379 1,4 2.944 1,2 9.149 0,1 39.354 5,0 1.275.782 1,9

2009 943.394 0,4 96.000 5,8 194.954 0,3 3.006 2,1 8.747 -4,4 40.440 2,8 1.286.541 0,8

2010 949.655 0,7 101.448 5,7 195.851 0,5 3.055 1,6 8.443 -3,5 41.355 2,3 1.299.807 1,0

2011 955.598 0,6 106.356 4,8 193.859 -1,0 3.151 3,1 8.303 -1,7 42.267 2,2 1.309.534 0,7

2012 955.937 0,0 109.202 2,7 190.759 -1,6 3.157 0,2 7.821 -5,8 42.228 -0,1 1.309.104 0,0

2013 945.833 -1,1 111.176 1,8 186.800 -2,1 3.120 -1,2 7.564 -3,3 41.937 -0,7 1.296.430 -1,0

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KOEUSKADIKO GARRAIOAREN PANORAMIKA

 224

0
.

R
e
su

m
e
n
 E

je
c
u
ti

v
o

1
.

M
a
rc

o
 G

e
n
e
ra

l
2
.

O
fe

rt
a
 y

 D
e
m

a
n
d
a

3
.

E
fe

c
to

s
in

d
u
c
id

o
s

d
e
 l
a

a
c
ti

v
id

a
d
 y

 T
e
n
d
e
n
c
ia

s

4
.

O
b
je

ti
v
o
s

P
la

n

D
ir

e
c
to

r
T
ra

n
sp

o
rt

e

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

 e
sk

a
ri

a

4
.

G
a
rr

a
io

-
ja

rd
u
e
ra

k

so
rt

u
ta

k
o

o
n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir

a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 H

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
zk

o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.42. taula Ibilgailu-kopuruaren bilakaera Araban, karrozeria-motaren arabera (ibilgailu-kopurua eta urte arteko aldakuntza-tasa)

URTEA /
IBILGAILU-

MOTA

Autoak Motozikletak
Kamioiak eta
furgonetak

Autobusak Traktore industrialak Bestelako ibilgailuak GUZTIRA

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆(%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

1992 90.131 -- 4.741 -- 17.949 -- 422 -- 783 -- 1.640 -- 115.666 --

1993 91.885 1,9 4.928 3,9 18.582 3,5 423 0,2 801 2,3 1.742 6,2 118.361 2,3

1994 96.172 4,7 4.996 1,4 19.170 3,2 418 -1,2 807 0,7 1.848 6,1 123.411 4,3

1995 102.049 6,1 5.084 1,8 20.074 4,7 418 0,0 909 12,6 2.000 8,2 130.534 5,8

1996 107.247 5,1 5.322 4,7 21.657 7,9 437 4,5 950 4,5 2.094 4,7 137.707 5,5

1997 112.004 4,4 5.258 -1,2 22.279 2,9 429 -1,8 1.029 8,3 2.256 7,7 143.255 4,0

1998 117.890 5,3 5.423 3,1 23.489 5,4 428 -0,2 1.193 15,9 2.467 9,4 150.890 5,3

1999 123.477 4,7 5.543 2,2 25.004 6,4 456 6,5 1.231 3,2 2.691 9,1 158.402 5,0

2000 127.351 3,1 5.623 1,4 25.932 3,7 474 3,9 1.275 3,6 2.970 10,4 163.625 3,3

2001 131.537 3,3 5.848 4,0 26.672 2,9 467 -1,5 1.294 1,5 3.338 12,4 169.156 3,4

2002 135.345 2,9 6.063 3,7 27.366 2,6 465 -0,4 1.333 3,0 3.663 9,7 174.235 3,0

2003 125.458 -7,3 5.934 -2,1 26.734 -2,3 448 -3,7 1.340 0,5 3.991 9,0 163.905 -5,9

2004 129.882 3,5 6.391 7,7 27.855 4,2 443 -1,1 1.369 2,2 4.393 10,1 170.333 3,9

2005 132.927 2,3 7.286 14,0 29.219 4,9 468 5,6 1.406 2,7 4.898 11,5 176.204 3,4

2006 135.044 1,6 8.323 14,2 30.288 3,7 509 8,8 1.378 -2,0 5.496 12,2 181.038 2,7

2007 141.555 4,8 9.566 14,9 32.267 6,5 495 -2,8 1.466 6,4 6.152 11,9 191.501 5,8

2008 144.419 2,0 10.602 10,8 32.673 1,3 496 0,2 1.447 -1,3 6.450 4,8 196.087 2,4

2009 146.071 1,1 11.328 6,8 32.740 0,2 519 4,6 1.391 -3,9 7.259 12,5 199.308 1,6

2010 148.208 1,5 12.043 6,3 32.929 0,6 522 0,6 1.351 -2,9 7.489 3,2 202.542 1,6

2011 148.697 0,3 12.682 5,3 32.352 -1,8 539 3,3 1.325 -1,9 7.733 3,3 203.328 0,4

2012 149.099 0,3 13.073 3,1 31.684 -2,1 554 2,8 1.232 -7,0 7.748 0,2 203.390 0,0

2013 147.782 -0,9 13.422 2,7 30.912 -2.4 537 -3,1 1.150 -6,7 7.691 -0,7 201.494 -0,9

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KOEUSKADIKO GARRAIOAREN PANORAMIKA

 225

0
.

R
e
su

m
e
n
 E

je
c
u
ti

v
o

1
.

M
a
rc

o
 G

e
n
e
ra

l
2
.

O
fe

rt
a
 y

 D
e
m

a
n
d
a

3
.

E
fe

c
to

s
in

d
u
c
id

o
s

d
e
 l
a

a
c
ti

v
id

a
d
 y

 T
e
n
d
e
n
c
ia

s

4
.

O
b
je

ti
v
o
s

P
la

n

D
ir

e
c
to

r
T
ra

n
sp

o
rt

e

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

 e
sk

a
ri

a

4
.

G
a
rr

a
io

-
ja

rd
u
e
ra

k

so
rt

u
ta

k
o

o
n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir

a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 H

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
zk

o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.43. taula Ibilgailu-kopuruaren bilakaera Gipuzkoan, karrozeria-motaren arabera (ibilgailu-kopurua eta urte arteko aldakuntza-tasa)

URTEA /
IBILGAILU-

MOTA

Autoak Motozikletak
Kamioiak eta
furgonetak

Autobusak Traktore industrialak Bestelako ibilgailuak GUZTIRA

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

1992 210.309 -- 17.108 -- 38.016 -- 726 -- 1.865 -- 3.907 -- 271.931 --

1993 214.413 2,0 17.844 4,3 39.637 4,3 733 1,0 1.900 1,9 4.115 5,3 278.642 2,5

1994 217.020 1,2 18.294 2,5 41.076 3,6 735 0,3 1.967 3,5 4.342 5,5 283.434 1,7

1995 222.489 2,5 18.802 2,8 42.913 4,5 728 -1,0 2.132 8,4 4.709 8,5 291.773 2,9

1996 229.360 3,1 19.422 3,3 44.903 4,6 761 4,5 2.244 5,3 4.994 6,1 301.684 3,4

1997 236.611 3,2 20.463 5,4 47.020 4,7 745 -2,1 2.452 9,3 5.334 6,8 312.625 3,6

1998 247.066 4,4 21.580 5,5 49.555 5,4 749 0,5 2.673 9,0 6.001 12,5 327.624 4,8

1999 257.658 4,3 22.749 5,4 52.152 5,2 749 0,0 2.959 10,7 6.696 11,6 342.963 4,7

2000 263.933 2,4 23.696 4,2 53.815 3,2 753 0,5 3.169 7,1 7.401 10,5 352.767 2,9

2001 271.439 2,8 24.504 3,4 55.383 2,9 761 1,1 3.399 7,3 8.240 11,3 363.726 3,1

2002 276.854 2,0 25.149 2,6 56.789 2,5 764 0,4 3.423 0,7 9.085 10,3 372.064 2,3

2003 276.174 -0,2 25.379 0,9 58.085 2,3 761 -0,4 3.346 -2,2 9.745 7,3 373.490 0,4

2004 282.987 2,5 26.942 6,2 60.856 4,8 759 -0,3 3.489 4,3 10.677 9,6 385.710 3,3

2005 287.191 1,5 29.998 11,3 63.793 4,8 771 1,6 3.496 0,2 11.653 9,1 396.902 2,9

2006 287.873 0,2 33.892 13,0 65.870 3,3 778 0,9 3.409 -2,5 12.570 7,9 404.392 1,9

2007 298.750 3,8 38.378 13,2 70.070 6,4 811 4,2 3.629 6,5 13.743 9,3 425.381 5,2

2008 301.700 1,0 41.786 8,9 71.105 1,5 826 1,8 3.567 -1,7 14.382 4,6 433.366 1,9

2009 302.256 0,2 44.060 5,4 71.268 0,2 844 2,2 3.306 -7,3 14.607 1,6 436.341 0,7

2010 303.261 0,3 46.433 5,4 71.373 0,1 853 1,1 3.195 -3,4 14.855 1,7 439.970 0,8

2011 305.650 0,8 48.571 4,6 70.115 -1,8 874 2,5 3.141 -1,7 15.306 3,0 443.657 0,8

2012 306.729 0,4 49.944 2,8 68.830 -1,8 871 -0,3 2.949 -6,1 15.390 0,5 444.713 0,2

2013 303.919 -0,9 50.995 2,1 67.168 -2,4 870 -0,1 2.890 -2,0 15.546 1,0 441.388 -0,7

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KOEUSKADIKO GARRAIOAREN PANORAMIKA

 226

0
.

R
e
su

m
e
n
 E

je
c
u
ti

v
o

1
.

M
a
rc

o
 G

e
n
e
ra

l
2
.

O
fe

rt
a
 y

 D
e
m

a
n
d
a

3
.

E
fe

c
to

s
in

d
u
c
id

o
s

d
e
 l
a

a
c
ti

v
id

a
d
 y

 T
e
n
d
e
n
c
ia

s

4
.

O
b
je

ti
v
o
s

P
la

n

D
ir

e
c
to

r
T
ra

n
sp

o
rt

e

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

 e
sk

a
ri

a

4
.

G
a
rr

a
io

-
ja

rd
u
e
ra

k

so
rt

u
ta

k
o

o
n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir

a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 H

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
zk

o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.44. taula Ibilgailu-kopuruaren bilakaera Bizkaian, karrozeria-motaren arabera (ibilgailu-kopurua eta urte arteko aldakuntza-tasa)

URTEA /
IBILGAILU-

MOTA

Autoak Motozikletak
Kamioiak eta
furgonetak

Autobusak Traktore industrialak Bestelako ibilgailuak GUZTIRA

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆(%)

Ibilgailu-
kopurua

Urte arteko
∆(%)

Ibilgailu-
kopurua

Urte arteko
∆(%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

Ibilgailu-
kopurua

Urte arteko
∆ (%)

1992 350.825 -- 17.693 -- 53.943 -- 1.210 -- 2.059 -- 5.830 -- 431.560 --

1993 356.234 1,5 18.219 3,0 55.027 2,0 1.213 0,2 2.075 0,8 6.087 4,4 438.855 1,7

1994 361.139 1,4 18.441 1,2 56.187 2,1 1.187 -2,1 2.137 3,0 6.363 4,5 445.454 1,5

1995 369.511 2,3 18.603 0,9 58.395 3,9 1.177 -0,8 2.345 9,7 6.905 8,5 456.936 2,6

1996 379.408 2,7 18.694 0,5 60.877 4,3 1.206 2,5 2.517 7,3 7.278 5,4 469.980 2,9

1997 389.196 2,6 18.883 1,0 62.712 3,0 1.266 5,0 2.692 7,0 7.675 5,5 482.424 2,6

1998 404.361 3,9 19.329 2,4 65.472 4,4 1.336 5,5 2.876 6,8 8.202 6,9 501.576 4,0

1999 420.002 3,9 20.028 3,6 68.418 4,5 1.373 2,8 3.067 6,6 8.874 8,2 521.762 4,0

2000 429.334 2,2 20.926 4,5 70.375 2,9 1.408 2,5 3.321 8,3 9.781 10,2 535.145 2,6

2001 440.568 2,6 21.571 3,1 72.345 2,8 1.450 3,0 3.592 8,2 10.582 8,2 550.108 2,8

2002 449.026 1,9 22.351 3,6 74.333 2,7 1.439 -0,8 3.663 2,0 11.441 8,1 562.253 2,2

2003 450.052 0,2 22.468 0,5 75.169 1,1 1.434 -0,3 3.670 0,2 12.230 6,9 565.023 0,5

2004 461.216 2,5 23.926 6,5 78.490 4,4 1.466 2,2 3.787 3,2 13.273 8,5 582.158 3,0

2005 468.991 1,7 26.752 11,8 81.879 4,3 1.570 7,1 3.860 1,9 14.416 8,6 597.468 2,6

2006 470.454 0,3 30.385 13,6 83.933 2,5 1.513 -3,6 3.833 -0,7 15.755 9,3 605.873 1,4

2007 488.454 3,8 34.620 13,9 89.347 6,5 1.602 5,9 4.043 5,5 17.571 11,5 635.637 4,9

2008 493.116 1,0 38.333 10,7 90.601 1,4 1.622 1,2 4.135 2,3 18.522 5,4 646.329 1,7

2009 495.067 0,4 40.612 5,9 90.946 0,4 1.643 1,3 4.050 -2,1 18.574 0,3 650.892 0,7

2010 498.186 0,6 42.972 5,8 91.549 0,7 1.680 2,3 3.897 -3,8 19.011 2,4 657.295 1,0

2011 501.251 0,6 45.103 5,0 91.392 -0,2 1.738 3,5 3.837 -1,5 19.228 1,1 662.549 0,8

2012 500.109 -0,2 46.185 2,4 90.245 -1,3 1.732 -0,3 3.640 -5,1 19.090 -0,7 661.001 -0,2

2013 494.132 -1,2 46.759 1,2 88.720 -1,7 1.713 -1,1 3.524 -3,2 18.700 -2,0 653.548 -1,1

Iturria: Eustat (Jarduera Ekonomikoen Gidazerrenda). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 227

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.45. taula Motorizazio-indizea (auto-kopurua 1.000 biztanleko)

(autoak 1.000 biztanleko)

URTEA / LURRALDEA Araba Gipuzkoa Bizkaia EAE

1996 380,6 339,2 332,8 341,3

1997 397,4 349,9 341,4 351,7

1998 414,2 365,2 355,5 366,6

1999 432,1 380,4 369,3 381,4

2000 444,5 388,5 379,0 391,0

2001 455,5 399,1 389,0 401,4

2002 463,7 405,4 396,2 408,5

2003 426,2 403,5 397,1 403,2

2004 438,9 412,2 407,1 413,2

2005 443,2 417,0 412,8 418,4

2006 447,3 416,1 412,7 418,7

2007 463,4 429,9 427,9 433,6

2008 466,4 430,4 430,1 435,4

2009 465,5 428,3 429,5 434,3

2010 467,0 428,8 431,8 436,0

2011 465,8 430,7 433,7 437,4

2012 462,2 430,7 431,7 435,9

2013 461,4 429,3 429,4 434,1

Iturria: Trafiko Zuzendaritza Nagusia eta Estatistikako Institutu Nazionala. GIS - Garraioaren Informazio Sistema
(EUSGABE).

7.46. taula Aireontzien zirkulazioa aireportuetan (aireontzi-kopurua)

(aireontzien kopurua)

URTEA / AIREPORTUA Bilbo Donostia Vitoria-Gasteiz GUZTIRA

1992 17.473 1.850 2.733 22.056

1993 16.545 1.822 3.168 21.535

1994 17.266 1.803 2.747 21.816

1995 20.348 1.814 4.689 26.851

1996 23.190 3.789 8.783 35.762

1997 28.667 3.713 13.054 45.434

1998 32.118 4.535 13.269 49.922

1999 36.394 5.212 14.730 56.336

2000 40.770 5.569 13.726 60.065

2001 40.295 5.869 13.489 59.653

2002 37.134 6.033 11.949 55.116

2003 40.867 6.257 11.283 58.407

2004 47.020 6.299 10.848 64.167

2005 51.745 7.153 8.894 67.792

2006 52.200 8.873 9.462 70.535

2007 54.877 9.884 9.131 73.892

2008 52.966 8.897 9.497 71.360

2009 46.497 6.957 6.518 59.972

2010 47.235 6.622 5.440 59.297

2011 47.341 6.860 5.749 59.950

2012 44.879 6.160 5.773 56.812

2013 38.913 4.302 5.258 48.473

Jatorrizko iturriak datu bereiziagoak eta eguneratuagoak izan ditzake.
Esteka: www.aena-aeropuertos.es
Iturria: AENA - Espainiako Aireportuak eta Airezko Nabigazioko estatistikak. GIS - Garraioaren Informazio

Sistema (EUSGABE).

http://www.aena-aeropuertos.es/

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 228

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.47. talua Matrikulatutako merkantzia-ontziteriaren karakterizazioa

(Unitate eta tn)

URTEA / LURRALDEA
EAE

Enpresa‐kop. Untzi‐kop. GT (Gross Tons) TMP

1995 13 62 344.397 577.850

1996 12 64 282.368 454.381

1997 11 66 176.048 287.430

1998 12 63 345.387 560.407

1999 11 57 334.551 553.207

2000 11 56 328.937 543.033

2001 10 52 322.295 519.898

2002 12 53 321.193 532.790

2003 12 55 332.021 546.588

2004 11 50 455.803 796.813

2005 11 67 524.523 917.116

2006 11 71 542.901 938.900

2007 14 68 535.720 927.707

2008 14 80 574.292 970.421

2009 13 73 393.275 631.405

2010 13 69 365.719 590.947

2011 12 66 396.280 663.302

2012 12 65 396.128 663.013

2013 11 55 336.059 592.931

EAEko datuak EAEn erregistratutako untzien zenbatekoari dagokio. Anavas da iturria.
Iturria : Anavas. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KOEUSKADIKO GARRAIOAREN PANORAMIKA

 229

0
.

R
e
su

m
e
n
 E

je
c
u
ti

v
o

1
.

M
a
rc

o
 G

e
n
e
ra

l
2
.

O
fe

rt
a
 y

 D
e
m

a
n
d
a

3
.

E
fe

c
to

s
in

d
u
c
id

o
s

d
e
 l
a

a
c
ti

v
id

a
d
 y

 T
e
n
d
e
n
c
ia

s

4
.

O
b
je

ti
v
o
s

P
la

n

D
ir

e
c
to

r
T
ra

n
sp

o
rt

e

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

 e
sk

a
ri

a

4
.

G
a
rr

a
io

-
ja

rd
u
e
ra

k

so
rt

u
ta

k
o

o
n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir

a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 H

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
zk

o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.2.2. Pertsonen mugikortasun-eskaria

a) Garraio kolektiboen zerbitzu publikoak

7.48. taula Bidaiarien bilakaera errepideko eta trenbideko garraio kolektiboen zerbitzu publikoetan (bidaiariak, milakotan)

(bidaiariak, milakotan)

URTEA
Bilboko
hiribusa

Donostiako
hiribusa

Gasteizko
hiribusa

Bizkaiko
hiriarteko
autobusa

Gipuzkoako
hiriarteko
autobusa

Arabako
hiriarteko
autobusa

Bilboko
metroa

EuskoTran Renfe2 EuskoTren3
Renfe

Métrica4

2000 22.729 27.213 11.383 36.062 18.461 -- 54.173 -- 35.288 18.138 1.866

2001 23.277 27.239 11.474 38.536 17.749 146 55.895 -- 36.533 17.855 1.835

2002 23.146 26.483 11.561 35.115 17.022 267 66.706 47 34.288 17.746 1.900

2003 24.093 26.511 11.718 37.031 16.712 315 72.609 1.144 32.926 17.934 1.841

2004 25.518 26.003 11.805 36.876 16.627 439 73.089 2.192 29.864 16.500 1.895

2005 26.086 26.219 11.513 34.134 15.382 324 77.802 2.820 29.223 17.553 1.945

2006 27.265 26.670 10.865 32.810 16.109 374 79.780 2.935 28.934 17.913 1.832

2007 27.705 27.361 12.043 30.876 16.120 349 85.864 2.906 26.430 18.137 1.772

2008 26.004 28.003 12.643 30.196 17.199 348 86.334 2.958 25.785 17.759 1.506

2009 25.755 28.460 10.356 28.808 18.141 421 87.044 7.489 23.654 16.972 1.345

2010 25.425 29.015 11.091 27.716 18.907 516 88.556 9.827 21.532 16.516 1.345

2011 26.579 29.217 11.881 28.398 19.772 500 89.616 10.424 20.318 15.908 1.314

2012 25.814 28.963 12.165 28.256 20.517 495 87.615 10.360 19.848 15.180 1.249

2013 25.821 27.652 12.657 28.057 21.121 490 87.133 10.399 17.390 15.569 1.151
1 2003tik 2006ra bitartean erabiltzaile-kopuruan egondako gorabeherak linea batean izandako aldaketen ondorio dira nagusiki; Gasteiz eta Gorbeia merkataritza-gunea lotzen zituen
linea horrek.
2 Zerbitzu hauek sartzen dira: Bilboko aldirietako zerbitzua (C-1 linea, Abando eta Santurtzi artekoa; C-2 linea, Abando eta Muskiz artekoa; eta C-3 linea, Abando eta Urduña artekoa),
eta Donostiako aldirietako zerbitzua (Irun eta Brinkola arteko linea).
3 Bizkaiko hiri arteko trenean alde batera utzi dira “La Reineta” funikularreko bidaiariak.
4 “Renfe Métrica” (lehen FEVE): Bilbo-Balmaseda aldiriko lineako datuak.
Iturria: GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KOEUSKADIKO GARRAIOAREN PANORAMIKA

 230

0
.

R
e
su

m
e
n
 E

je
c
u
ti

v
o

1
.

M
a
rc

o
 G

e
n
e
ra

l
2
.

O
fe

rt
a
 y

 D
e
m

a
n
d
a

3
.

E
fe

c
to

s
in

d
u
c
id

o
s

d
e
 l
a

a
c
ti

v
id

a
d
 y

 T
e
n
d
e
n
c
ia

s

4
.

O
b
je

ti
v
o
s

P
la

n

D
ir

e
c
to

r
T
ra

n
sp

o
rt

e

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

 e
sk

a
ri

a

4
.

G
a
rr

a
io

-
ja

rd
u
e
ra

k

so
rt

u
ta

k
o

o
n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir

a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 H

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
zk

o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.49. taula Bidaiarien bilakaera errepideko eta trenbideko garraio kolektiboen zerbitzu publikoetan (bidaiariak milakotan eta urte arteko aldakuntza-tasa)

(bidaiariak, milakotan)

URTEA Hiriko AUTOBUSA Hiriarteko AUTOBUSA Hiriko TRENA Hiriarteko TRENA1 GUZTIRA Urteko   metatua

2000 61.325 54.523 54.173 55.071 225.092

2001 61.990 56.431 55.895 56.223 230.539 2,4 2,4

2002 61.190 52.404 66.753 53.934 234.281 1,6 4,0

2003 62.322 54.058 73.753 52.700 242.833 3,7 7,7

2004 63.326 53.942 75.281 48.259 240.808 -0,8 6,9

2005 63.818 49.840 80.622 48.720 243.000 0,9 7,8

2006 64.800 49.293 82.715 48.679 245.487 1,0 8,8

2007 67.109 47.345 88.770 46.340 249.564 1,7 10,5

2008 66.650 47.743 89.292 45.050 248.735 -0,3 10,1

2009 64.571 47.370 94.533 41.971 248.444 -0,1 10,0

2010 65.531 47.139 98.383 39.392 250.445 0,8 10,8

2011 67.677 48.670 100.040 37.540 253.928 1,4 12,2

2012 66.942 49.268 97.975 36.277 250.462 -1,4 10,8

2013 66.130 49.668 97.532 34.109 247.439 -1,3 9,9
1 Alde batera utzi dira La Reinetako funikularreko bidaiariak.

Iturria: GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 231

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

b) Errepideko garraioa

7.50. taula Garraio pribatua: eguneko ibilgailu-kopuruaren bilakaera EAEko hiriburuetarako
sarbide nagusietan (ibilgailu-kopurua eta ehunekoak)

(ibilgailu-kopurua eta ehunekoak)

HIRIBURUA/URTEA 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 13/12∆

Vitoria-Gasteiz

Arkaute 11.484 12.329 10.838 10.119 10.547 10.733 10.201 9.949 9.892 9.199 8.941 8.667 -3,1

Gamarra Nagusia1 22.801 22.801 23.751 23.608 24.036 24.056 23.769 ez eskur. ez eskur. ez eskur. ez eskur. ez eskur. --

Zadorraren zubia 29.799 34.756 33.734 34.283 24.419 34.113 33.438 33.902 33.121 33.255 31.184 29.877 -4,2

Krispiña 27.689 30.370 31.871 34.381 34.269 37.510 36.861 37.020 37.233 36.506 34.674 33.437 -3,6

Gometxa ez eskur. 15.239 16.954 17.991 18.506 19.323 18.816 17.162 17.001 16.607 15.894 15.547 -2,2

GUZTIRA 91.773 115.495 117.148 120.382 111.777 125.735 123.085 -- -- -- -- -- --

Donostia2

Herrera 49.379 49.891 45.750 40.700 38.637 28.093 20.728 ez eskur. ez eskur. ez eskur. ez eskur. ez eskur. --

Loiola 17.574 15.405 17.503 17.248 15.723 14.717 15.167 ez eskur. ez eskur. ez eskur. ez eskur. ez eskur. --

Zapatari-Tolosa hiri. 29.858 29.555 31.407 32.560 30.734 32.584 32.148 ez eskur. ez eskur. ez eskur. ez eskur. ez eskur. --

Ospitaleko aldapa 17.494 17.177 18.083 19.639 19.421 18.648 17.733 ez eskur. ez eskur. ez eskur. ez eskur. ez eskur. --

Amara 43.135 44.547 43.529 38.758 47.831 44.083 42.934 ez eskur. ez eskur. ez eskur. ez eskur. ez eskur. --

GUZTIRA 157.440 156.575 156.272 148.905 152.346 138.125 128.710 ez eskur. ez eskur. ez eskur. ez eskur. ez eskur. --

Bilbo

Deustu-Elorrieta 23.634 22.796 17.124 17.305 17.109 16.730 16.186 16.107 15.332 14.765 14.348 14.072 -1,9

Deustu-Enekuri 25.896 33.156 46.025 46.198 49.805 48.921 48.580 49.544 51.336 51.528 52.633 51.375 -2,4

Artxandako tunelak 11.709 14.552 12.247 13.108 14.121 16.427 17.647 15.276 15.589 15.494 14.968 14.616 -2,4

Orueta-Egirleta 37.131 39.109 37.800 36.098 36.990 37.464 36.443 36.229 35.853 36.356 36.172 33.779 -6,6

Ibarsusi-Etxebarri 45.741 46.654 45.072 44.625 41.945 40.987 40.132 39.106 37.878 36.965 34.247 32.543 -5,0

Bolueta-Zubialdea 18.594 18.207 17.320 15.182 13.627 13.988 14.168 13.626 13.043 12.441 11.941 11.578 -3,0

Miraflores-Heg. bide3 34.256 36.745 40.318 43.415 47.802 52.223 53.096 53.406 56.772 55.833 51.882 46.437 -10,5

Zabalburu pl.-Heg. bide 44.089 38.970 34.422 34.144 34.502 35.582 35.616 34.101 32.925 31.731 32.375 38.629 19,3

Jesusen Bih.-Heg.
bidea 71.198 71.178 67.683 66.857 63.282 66.603 66.953 67.093 65.147 63.587 60.571 55.368 -8,6

Basurtu-Kastresana 10.899 10.929 10.827 10.065 8.917 9.266 8.883 8.543 7.905 7.636 7.193 6.836 -5,0

Basurtu-Zorrotza 21.908 19.661 18.571 17.143 16.292 13.679 13.330 12.909 12.161 10.254 9.782 9.888 1,1

GUZTIRA 345.055 351.957 347.409 344.140 344.392 351.870 351.034 345.940 343.941 336.590 326.112 315.121 -3,4
1 Gasteizen ez daude eskuragarri Gamarra Nagusiko sarbideari buruzko datuak.
2 2009tik aurrera, ez dago Donostiako sarbide nagusietako ibilgailu-kopuruen daturik.
3 Sarbide horri dagokion 6A neurketa-estazioa Miribillaren eta Mirafloresen artean dago. Sistema telematikoaren bidez, Miribillaren
eta A-8ren arteko zirkulazioa kontrolatu da, eta horrek gorantz aldatu ditu 2005-2009 aldiko zirkulazioak.
Iturria: Arabako Foru Aldundiaren 2013ko Edukieren Plana, Bizkaiko Foru Aldundiaren 2013ko Edukieren Plana, Gipuzkoako Foru

Aldundiaren 2008ko Edukieren Plana. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 232

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.51. taula Hiriko garraio publikoa: EAEko hiru hiriburuetako autobusetako bidaiari-kopuruaren
bilakaera

(bidaiariak, milakotan, eta ehunekoak)

URTEA /
HIRIBURUA

Bilbo Donostia Vitoria-Gasteiz GUZTIRA

Bidaiariak,
milakotan

Urte
arteko ∆

(%)

Bidaiariak,
milakotan

Urte
arteko ∆

(%)

Bidaiariak,
milakotan

Urte
arteko ∆

(%)

Bidaiariak,
milakotan

Urte
arteko ∆

(%)

1990 29.494 -- 27.001 -- 10.295 -- 66.790 --

1991 29.772 0,9 26.220 -2,9 10.324 0,3 66.316 -0,7

1992 30.727 3,2 26.441 0,8 10.286 -0,4 67.454 1,7

1993 30.521 -0,7 24.667 -6,7 10.328 0,4 65.516 -2,9

1994 29.670 -2,8 25.447 3,2 10.335 0,1 65.452 -0,1

1995 30.208 1,8 26.371 3,6 10.765 4,2 67.344 2,9

1996 29.594 -2,0 26.886 2,0 11.266 4,7 67.746 0,6

1997 26.841 -9,3 26.737 -0,6 11.267 0,0 64.845 -4,3

1998 23.935 -10,8 27.023 1,1 11.441 1,5 62.399 -3,8

1999 22.622 -5,5 27.338 1,2 11.524 0,7 61.484 -1,5

2000 22.729 0,5 27.213 -0,5 11.383 -1,2 61.325 -0,3

2001 23.277 2,4 27.239 0,1 11.474 0,8 61.990 1,1

2002 23.146 -0,6 26.483 -2,8 11.561 0,8 61.190 -1,3

2003 24.093 4,1 26.511 0,1 11.718 1,4 62.322 1,8

2004 25.518 5,9 26.003 -1,9 11.805 0,7 63.326 1,6

2005 26.086 2,2 26.219 0,8 11.513 -2,5 63.818 0,8

2006 27.265 4,5 26.670 1,7 10.865 -5,6 64.800 1,5

2007 27.705 1,6 27.361 2,6 12.043 10,8 67.109 3,6

2008 26.004 -6,1 28.003 2,3 12.643 5,0 66.650 -0,7

2009 25.755 -1,0 28.460 1,6 10.356 -18,1 64.571 -3,1

2010 25.425 -1,3 29.015 2,0 11.091 7,1 65.531 1,5

2011 26.579 4,5 29.217 0,7 11.881 7,1 67.677 3,3

2012 25.814 -2,9 28.963 -0,9 12.165 2,4 66.942 -1,1

2013 25.821 0,0 27.652 -4,5 12.657 4,0 66.130 -1,2

Iturria: Dbus, Bilbobus, Tuvisa. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 233

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.52. taula Hiriarteko garraio publikoa: bidaiari-kopuruaren bilakaera hiriarteko autobus-
zerbitzu erregularretan

(bidaiariak, milakotan, eta ehunekoak)

URTEA /
ESPARRUA

Bizkaiko hiriarteko zerbitzua Gipuzkoako hiriarteko zerbitzua Arabako hiriarteko zerbitzua1

Bidaiariak,
milakotan

Urte arteko ∆
(%)

Bidaiariak,
milakotan

Urte arteko ∆
(%)

Bidaiariak,
milakotan

Urte arteko ∆
(%)

1999 35.474 -- 19.003 -- ez eskur. --

2000 36.062 1,7 18.461 -2,9 ez eskur. --

2001 38.536 6,9 17.749 -3,9 146 --

2002 35.115 -8,9 17.022 -4,1 267 82,9

2003 37.031 5,5 16.712 -1,8 315 18,0

2004 36.876 -0,4 16.627 -0,5 439 39,4

2005 34.134 -7,4 15.382 -7,5 324 -26,2

2006 32.810 -3,9 16.109 4,7 374 15,4

2007 30.876 -5,9 16.120 0,1 349 -6,7

2008 30.196 -2,2 17.199 6,7 348 -0,3

2009 28.808 -4,6 18.141 5,5 421 21,0

2010 27.716 -3,8 18.907 4,2 516 22,6

2011 28.398 2,5 19.772 4,6 500 -3,1

2012 28.256 -0,5 20.517 3,8 495 -1,0

2013 28.057 -0,7 21.121 2,9 490 -1,0
1 2003tik 2006ra bitartean erabiltzaile-kopuruan egondako gorabeherak linea batean izandako aldaketen ondorio
dira nagusiki; Gasteiz eta Gorbeia merkataritza-gunea lotzen zituen linea horrek.
Iturria: Bizkaiko Garraio Partzuergoa, Gipuzkoako Foru Aldundia eta Arabako Foru Aldundia. GIS - Garraioaren

Informazio Sistema (EUSGABE).

c) Trenbideko garraioa

7.53. taula Hiriko eta metropoli-eremuko garraio publikoa: bidaiari-kopuruaren bilakaera Bilboko
metroan (bidaiariak milakotan eta urte arteko aldakuntza-tasa)

URTEA
Bilboko metroa

Bidaiariak, milakotan Urte arteko ∆ (%)

1995 1 4.730 --

1996 31.660 --

1997 41.494 31,1

1998 49.102 18,3

1999 50.886 3,6

2000 54.173 6,5

2001 55.895 3,2

2002 66.706 19,3

2003 72.609 8,8

2004 73.089 0,7

2005 77.802 6,4

2006 79.780 2,5

2007 85.864 7,6

2008 86.334 0,5

2009 87.044 0,8

2010 88.556 1,7

2011 89.616 1,2

2012 87.615 -2,2

2013 87.133 -0,6
1 Azaroaren 11n martxan jarri zenetik urtearen bukaera arte.
Iturria: Metro Bilbao. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KOEUSKADIKO GARRAIOAREN PANORAMIKA

 234

0
.

R
e
su

m
e
n
 E

je
c
u
ti

v
o

1
.

M
a
rc

o
 G

e
n
e
ra

l
2
.

O
fe

rt
a
 y

 D
e
m

a
n
d
a

3
.

E
fe

c
to

s
in

d
u
c
id

o
s

d
e
 l
a

a
c
ti

v
id

a
d
 y

 T
e
n
d
e
n
c
ia

s

4
.

O
b
je

ti
v
o
s

P
la

n

D
ir

e
c
to

r
T
ra

n
sp

o
rt

e

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

 e
sk

a
ri

a

4
.

G
a
rr

a
io

-
ja

rd
u
e
ra

k

so
rt

u
ta

k
o

o
n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir

a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 H

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
zk

o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.54. taula Bilboko metroko bidaiari-kopurua, hilabetearen arabera (pertsona-kopurua eta ehunekoak)

HILABETEA /
URTEA

2006 2007 2008 2009 2010 2011 2012 2013

Pertsona-
kopurua

%
bertik.

Pertsona-
kopurua

%
bertik.

Pertsona-
kopurua

%
bertik.

Pertsona-
kopurua

%
bertik.

Pertsona-
kopurua

%
bertik.

Pertsona-
kopurua

%
bertik.

Pertsona-
kopurua

%
bertik.

Pertsona-
kopurua

%
bertik.

Urtarrila 7.032.992 8,8 7.523.252 8,8 7.890.635 9,1 7.422.774 8,5 7.486.534 8,5 7.710.731 8,6 7.892.863 9,0 7.963.909 9,1

Otsaila 6.568.638 8,2 7.169.034 8,3 7.535.389 8,7 7.169.024 8,2 7.462.083 8,4 7.499.367 8,4 7.550.717 8,6 7.217.675 8,3

Martxoa 7.482.706 9,4 8.019.898 9,3 6.496.436 7,5 7.587.744 8,7 8.119.871 9,2 8.683.312 9,7 8.165.874 9,3 7.367.021 8,5

Apirila 5.871.471 7,4 6.513.817 7,6 7.844.999 9,1 6.641.599 7,6 7.017.668 7,9 6.993.220 7,8 6.491.388 7,4 7.462.431 8,6

Maiatza 7.256.017 9,1 7.892.988 9,2 7.729.117 9,0 7.501.805 8,6 8.009.284 9,0 8.195.908 9,1 8.032.161 9,2 7.914.929 9,1

Ekaina 6.780.003 8,5 7.386.012 8,6 7.243.399 8,4 7.380.731 8,5 7.555.653 8,5 7.679.481 8,6 7.411.664 8,5 7.193.762 8,3

Uztaila 5.704.203 7,1 6.373.981 7,4 6.447.061 7,5 6.827.149 7,8 6.635.682 7,5 6.420.383 7,2 6.521.293 7,4 6.414.257 7,4

Abuztua 5.223.175 6,5 5.471.464 6,4 5.179.199 6,0 5.627.069 6,5 5.524.726 6,2 5.775.166 6,4 5.585.844 6,4 5.551.982 6,4

Iraila 6.411.497 8,0 6.657.528 7,8 6.921.810 8,0 7.141.594 8,2 7.173.394 8,1 7.436.533 8,3 6.836.034 7,8 6.934.761 8,0

Urria 7.182.365 9,0 7.856.072 9,1 8.035.544 9,3 7.923.846 9,1 7.691.262 8,7 7.617.943 8,5 7.771.663 8,9 7.847.591 9,0

Azaroa 7.258.179 9,1 7.545.386 8,8 7.483.017 8,7 7.921.563 9,1 8.106.018 9,2 7.914.296 8,8 7.694.369 8,8 7.515.170 8,6

Abendua 7.008.848 8,8 7.455.024 8,7 7.527.137 8,7 7.898.814 9,1 7.774.106 8,8 7.690.058 8,6 7.661.217 8,7 7.749.546 8,9

GUZTIRA 79.780.094 100,0 85.864.456 100,0 86.333.743 100,0 87.043.712 100,0 88.556.281 100,0 89.616.398 100,0 87.615.087 100,0 87.133.034 100,0

Iturria: Metro Bilbao. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KOEUSKADIKO GARRAIOAREN PANORAMIKA

 235

0
.

R
e
su

m
e
n
 E

je
c
u
ti

v
o

1
.

M
a
rc

o
 G

e
n
e
ra

l
2
.

O
fe

rt
a
 y

 D
e
m

a
n
d
a

3
.

E
fe

c
to

s
in

d
u
c
id

o
s

d
e
 l
a

a
c
ti

v
id

a
d
 y

 T
e
n
d
e
n
c
ia

s

4
.

O
b
je

ti
v
o
s

P
la

n

D
ir

e
c
to

r
T
ra

n
sp

o
rt

e

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

 e
sk

a
ri

a

4
.

G
a
rr

a
io

-
ja

rd
u
e
ra

k

so
rt

u
ta

k
o

o
n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir

a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 H

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
zk

o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.55. taula Bilboko metroaren bidaiari-kopurua, geltokiaren arabera (pertsona-kopurua eta ehunekoak)

GELTOKIA /
URTEA

2008 2009 2010 2011 2012 2013

Pertsona-kopurua % bertikala Pertsona-kopurua % bertikala Pertsona-kopurua % bertikala Pertsona-kopurua % bertikala Pertsona-kopurua % bertikala Pertsona-kopurua % bertikala

Etxebarri 2.395.473 2,8 2.371.745 2,7 2.361.783 2,7 1.540.178 1,7 1.346.288 1,5 1.332.371 1,5

Bolueta 1.436.556 1,7 1.477.461 1,7 1.482.354 1,7 1.321.891 1,5 1.099.182 1,3 1.133.394 1,3

Basarrate 2.321.533 2,7 2.275.891 2,6 2.231.784 2,5 2.238.321 2,5 2.160.226 2,5 2.147.980 2,5

Santutxu 4.912.223 5,7 4.862.490 5,6 4.837.362 5,5 4.832.327 5,4 4.687.312 5,3 4.663.570 5,4

Alde Zaharra 6.426.806 7,4 6.355.555 7,3 6.338.656 7,2 6.388.989 7,1 6.257.809 7,1 5.988.909 6,9

Abando 6.618.653 7,7 6.465.604 7,4 6.441.791 7,3 6.261.471 7,0 5.960.941 6,8 5.948.390 6,8

Moiua 6.322.474 7,3 6.353.754 7,3 6.465.464 7,3 6.392.082 7,1 6.221.799 7,1 6.189.467 7,1

Indautxu 6.255.867 7,2 6.281.666 7,2 6.284.057 7,1 6.382.162 7,1 6.157.792 7,0 6.089.346 7,0

San Mames 5.822.744 6,7 5.890.468 6,8 5.821.457 6,6 5.852.299 6,5 5.870.713 6,7 5.873.240 6,7

Deustu 5.246.947 6,1 5.048.939 5,8 4.910.313 5,5 4.713.708 5,3 4.315.724 4,9 4.234.870 4,9

Sarriko 2.643.049 3,1 2.587.739 3,0 2.572.323 2,9 2.547.779 2,8 2.453.889 2,8 2.425.761 2,8

San Inazio 2.379.879 2,8 2.334.328 2,7 2.276.742 2,6 2.330.358 2,6 2.325.615 2,7 2.312.943 2,7

Lutxana 221.927 0,3 223.805 0,3 213.398 0,2 210.443 0,2 183.643 0,2 170.638 0,2

Erandio 1.764.629 2,0 1.721.935 2,0 1.709.212 1,9 1.723.129 1,9 1.693.997 1,9 1.698.813 1,9

Astrabudua 1.485.266 1,7 1.418.598 1,6 1.366.793 1,5 1.353.002 1,5 1.336.405 1,5 1.366.987 1,6

Leioa 1.024.912 1,2 1.019.782 1,2 1.035.400 1,2 1.033.256 1,2 1.010.683 1,2 1.005.282 1,2

Lamiako 341.899 0,4 332.112 0,4 324.214 0,4 317.586 0,4 294.863 0,3 296.330 0,3

Areeta 3.692.580 4,3 3.569.334 4,1 3.490.095 3,9 3.494.171 3,9 3.407.329 3,9 3.338.313 3,8

Gobela 958.223 1,1 930.720 1,1 907.653 1,0 907.296 1,0 876.564 1,0 841.480 1,0

Neguri 711.199 0,8 702.384 0,8 684.403 0,8 695.003 0,8 673.013 0,8 669.108 0,8

Aiboa 390.173 0,5 380.930 0,4 385.209 0,4 401.730 0,4 407.248 0,5 410.027 0,5

Algorta 2.611.496 3,0 2.552.791 2,9 2.494.829 2,8 2.486.939 2,8 2.435.747 2,8 2.400.846 2,8

Bidezabal 1.614.788 1,9 1.535.095 1,8 1.481.883 1,7 1.470.510 1,6 1.409.399 1,6 1.398.186 1,6

Berango 461.699 0,5 417.125 0,5 406.929 0,5 436.252 0,5 418.340 0,5 382.852 0,4

Larrabasterra 453.070 0,5 441.349 0,5 412.188 0,5 419.555 0,5 415.304 0,5 426.285 0,5

Sopela 659.325 0,8 628.151 0,7 595.588 0,7 599.980 0,7 587.032 0,7 582.828 0,7

Urduliz 327.080 0,4 304.473 0,3 292.216 0,3 308.770 0,3 306.482 0,3 311.796 0,4

Plentzia 667.496 0,8 667.870 0,8 651.311 0,7 676.065 0,8 642.488 0,7 653.253 0,7

Gurutzeta 3.580.776 4,1 3.671.526 4,2 3.724.279 4,2 3.684.961 4,1 3.509.099 4,0 3.517.314 4,0

Ansio 1.217.557 1,4 1.282.764 1,5 1.318.251 1,5 1.268.482 1,4 1.250.489 1,4 1.210.514 1,4

Barakaldo 3.625.942 4,2 3.616.042 4,2 3.696.222 4,2 3.666.215 4,1 3.558.938 4,1 3.572.670 4,1

Bagatza 1.858.581 2,2 1.967.440 2,3 2.046.348 2,3 2.029.195 2,3 1.899.801 2,2 1.882.988 2,2

Urbinaga 153.996 0,2 144.554 0,2 119.742 0,1 115.347 0,1 107.634 0,1 102.625 0,1

Sestao 2.262.446 2,6 2.335.371 2,7 2.489.999 2,8 2.478.597 2,8 2.352.843 2,7 2.333.309 2,7

Abatxolo 733.287 0,8 763.831 0,9 827.863 0,9 811.564 0,9 772.196 0,9 776.193 0,9

Portugalete 2.733.192 3,2 2.465.265 2,8 2.116.272 2,4 2.129.064 2,4 2.005.450 2,3 2.030.599 2,3

Peñota -- -- 569.872 0,7 1.320.568 1,5 1.339.342 1,5 1.332.057 1,5 1.375.422 1,6

Santurtzi -- -- 1.074.953 1,2 2.421.330 2,7 2.759.124 3,1 2.698.063 3,1 2.739.059 3,1

Basauri -- -- -- -- -- -- 173.589 0,2 1.209.664 1,4 1.291.853 1,5

Ariz -- -- -- -- -- -- 1.825.666 2,0 1.963.026 2,2 2.007.223 2,3

GUZTIRA 86.333.743 100,0 87.043.712 100,0 88.556.281 100,0 89.616.398 100,0 87.615.087 100,0 87.133.034 100,0

Iturria: Metro Bilbao. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 236

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.56. taula Hiriko eta metropoli-eremuko garraio publikoa: bidaiari-kopuruaren bilakaera
EuskoTranen (bidaiariak milakotan eta urte arteko aldakuntza-tasa)

URTEA Bidaiariak, milakotan Urte arteko ∆ (%)

20021 47,2 --

2003 1.144,0 --

2004 2.191,7 91,6

2005 2.819,9 28,7

2006 2.934,9 4,1

2007 2.906,4 -1,0

20082 2.957,9 1,8

20093 7.488,7 153,2

2010 9.827,4 31,2

2011 10.424,5 6,1

2012 10.359,6 -0,6

2013 10.399,2 0,4
1 2002ko abenduaren 12an Bilboko tranbia martxan jarri zenetik zenbatzen dira bidaiariak.
2 Gasteizkotranbiaren bidaiariak sartzen dira, 2008ko abenduaren 23an Erdialdeko eta Lakuako adarrak martxan
jarri zirenetik.
3 2009ko uztailaren 10ean, Gasteizko tranbiaren Abetxukuko adarraren linea berria ireki zen.
Iturria: EuskoTran. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 237

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.57. taula Hiriarteko garraio publikoa: bidaiari-kopuruaren bilakaera tren-zerbitzu
erregularretan (bidaiariak, milakotan)

(bidaiariak, milakotan)

URTEA / KONPAINIA Renfe1 EuskoTren2 Renfe Métrica3 GUZTIRA

1980 31.404 30.234 1.631 63.269

1981 28.503 27.564 1.631 57.698

1982 32.834 26.973 1.532 61.339

1983 37.669 23.222 1.579 62.470

1984 47.852 21.178 1.386 70.416

1985 43.443 21.263 1.294 66.000

1986 41.524 22.725 1.380 65.629

1987 41.530 25.189 1.571 68.290

1988 41.533 26.571 1.320 69.424

1990 31.023 35.253 1.211 67.487

1991 27.644 36.437 1.441 65.522

1992 33.143 36.438 1.531 71.112

1993 33.318 37.064 1.553 71.935

1994 34.164 37.212 1.668 73.044

1995 34.412 31.344 1.744 67.500

1996 34.196 17.245 1.820 53.261

1997 33.765 19.952 1.872 55.589

1998 32.321 16.525 1.872 50.718

1999 33.777 16.865 1.863 52.505

2000 35.288 18.138 1.866 55.292

2001 36.533 17.855 1.835 56.223

2002 34.288 17.746 1.900 53.934

2003 32.926 17.934 1.841 52.701

2004 29.864 16.500 1.895 48.259

2005 29.223 17.553 1.945 48.721

2006 28.934 17.913 1.832 48.679

2007 26.430 18.137 1.772 46.339

2008 25.785 17.759 1.506 45.050

2009 23.654 16.972 1.345 41.971

2010 21.532 16.516 1.345 39.393

2011 20.318 15.908 1.314 37.540

2012 19.848 15.180 1.249 36.277

2013 17.390 15.569 1.151 34.110
1 Zerbitzu hauek sartzen dira: Bilboko aldirietako zerbitzua (C-1 linea, Abando eta Santurtzi artekoa; C-2 linea,
Abando eta Muskiz artekoa; eta C-3 linea, Abando eta Urduña artekoa), eta Donostiako aldirietako zerbitzua (Irun
eta Brinkola arteko linea).
2 Bizkaiko hiri arteko trenean alde batera utzi dira “La Reineta” funikularreko bidaiariak.
3 “Renfe Métrica” (lehen FEVE): Bilbo-Balmaseda aldiriko lineako datuak.
Iturria: Renfe, EuskoTren eta Renfe Métrica. GIS – Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 238

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.58. taula Hiriarteko garraio publikoa: bidaiari-kopuruaren bilakaera tren-zerbitzu
erregularretan (urte arteko aldakuntza-tasa)

(%)

URTEA / KONPAINIA Renfe1 EuskoTren2 Renfe Métrica3 GUZTIRA

1980 -- -- -- --

1981 -9,2 -8,8 0,0 -8,8

1982 15,2 -2,1 -6,1 6,3

1983 14,7 -13,9 3,1 1,8

1984 27,0 -8,8 -12,2 12,7

1985 -9,2 0,4 -6,6 -6,3

1986 -4,4 6,9 6,6 -0,6

1987 0,0 10,8 13,8 4,1

1988 0,0 5,5 -16,0 1,7

1990 -25,3 32,7 -8,3 -2,8

1991 -10,9 3,4 19,0 -2,9

1992 19,9 0,0 6,2 8,5

1993 0,5 1,7 1,4 1,2

1994 2,5 0,4 7,4 1,5

1995 0,7 -15,8 4,6 -7,6

1996 -0,6 -45,0 4,4 -21,1

1997 -1,3 15,7 2,9 4,4

1998 -4,3 -17,2 0,0 -8,8

1999 4,5 2,1 -0,5 3,5

2000 4,5 7,5 0,2 5,3

2001 3,5 -1,6 -1,7 1,7

2002 -6,1 -0,6 3,5 -4,1

2003 -4,0 1,1 -3,1 -2,3

2004 -9,3 -8,0 2,9 -8,4

2005 -2,1 6,4 2,6 1,0

2006 -1,0 2,1 -5,8 -0,1

2007 -8,7 1,3 -3,3 -4,8

2008 -2,4 -2,1 -15,0 -2,8

2009 -8,3 -4,4 -10,7 -6,8

2010 -9,0 -2,7 0,0 -6,1

2011 -5,6 -3,7 -2,3 -4,7

2012 -2,3 -4,6 -4,9 -3,4

2013 -12,4 2,6 -7,8 -6,0

 80/13 -44,6 -48,5 -29,4 -46,1
1 Zerbitzu hauek sartzen dira: Bilboko aldirietako zerbitzua (C-1 linea, Abando eta Santurtzi artekoa; C-2 linea,
Abando eta Muskiz artekoa; eta C-3 linea, Abando eta Urduña artekoa), eta Donostiako aldirietako zerbitzua (Irun
eta Brinkola arteko linea).
2 Bizkaiko hiri arteko trenean alde batera utzi dira “La Reineta” funikularreko bidaiariak.
3 “Renfe Métrica” (lehen FEVE): Bilbo-Balmaseda aldiriko lineako datuak.
Iturria: Renfe, EuskoTren eta Renfe Métrica. GIS – Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 239

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

d) Airekoa

7.59. taula Pertsonen aireko zirkulazioa EAEn: bidaiari-kopuruaren bilakaera aireko zerbitzuetan
(bidaiariak, milakotan)

(bidaiariak, milakotan)

URTEA / AIREPORTUA Bilbo Donostia Vitoria-Gasteiz GUZTIRA

1992 1.381 100 226 1.707

1993 1.289 123 249 1.661

1994 1.399 127 188 1.714

1995 1.560 127 153 1.840

1996 1.747 152 143 2.042

1997 1.969 174 144 2.287

1998 2.089 218 128 2.435

1999 2.219 249 152 2.620

2000 2.528 284 123 2.935

2001 2.475 281 129 2.885

2002 2.451 271 99 2.821

2003 2.842 284 102 3.228

2004 3.391 296 94 3.781

2005 3.842 309 91 4.242

2006 3.871 368 173 4.412

2007 4.281 466 173 4.920

2008 4.169 403 68 4.640

2009 3.652 315 40 4.007

2010 3.883 286 42 4.211

2011 4.044 248 28 4.320

2012 4.167 262 24 4.454

2013 3.794 245 7 4.046

Jatorrizko iturriak datu bereiziagoak eta eguneratuagoak izan ditzake.
Esteka: www.aena-aeropuertos.es
Iturria: AENA – Espainiako Aireportuak eta Airezko Nabigazioko estatistikak. GIS – Garraioaren Informazio

Sistema (EUSGABE).

http://www.aena-aeropuertos.es/

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 240

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.60. taula Pertsonen aireko zirkulazioa EAEn: bidaiari-kopuruaren bilakaera aireko zerbitzuetan
(urte arteko aldakuntza-tasa)

(%)

URTEA / AIREPORTUA Bilbo Donostia Vitoria-Gasteiz GUZTIRA

1992 -- -- -- --

1993 -6,7 23,0 10,2 -2,7

1994 8,5 3,3 -24,5 3,2

1995 11,5 0,0 -18,6 7,4

1996 12,0 19,7 -6,5 11,0

1997 12,7 14,5 0,7 12,0

1998 6,1 25,3 -11,1 6,5

1999 6,2 14,2 18,8 7,6

2000 13,9 14,1 -19,1 12,0

2001 -2,1 -1,1 4,9 -1,7

2002 -1,0 -3,6 -23,3 -2,2

2003 16,0 4,8 3,0 14,4

2004 19,3 4,2 -7,8 17,1

2005 13,3 4,4 -3,2 12,2

2006 0,8 19,1 90,1 4,0

2007 10,6 26,6 0,0 11,5

2008 -2,6 -13,5 -60,7 -5,7

2009 -12,4 -21,8 -41,2 -13,6

2010 6,3 -9,2 5,0 5,1

2011 4,1 -13,3 -33,3 2,6

2012 3,0 5,6 -14,3 3,1

2013 -9,0 -6,5 -70,8 -9,2

 92/13 174,7 145,0 -96,9 137,0

Jatorrizko iturriak datu bereiziagoak eta eguneratuagoak izan ditzake.
Esteka: www.aena-aeropuertos.es
Iturria: AENA – Espainiako Aireportuak eta Airezko Nabigazioko estatistikak. GIS – Garraioaren Informazio

Sistema (EUSGABE).

e) Itsasokoa

7.61. taula Bidaiari-kopuruaren bilakaera Bilboko portuan (pertsonak milakotan eta urte arteko
aldakuntza-tasa)

Urtea
Linea erregularra Itsas bidaiak

Guztira
Urteko 

(%) Ontzirat. Lehorrerat. Guztira Ontzirat. Lehorrerat. Bidean Guztira

2002 60.209 76.732 136.941 -- -- -- -- 136.941 --

2003 47.833 64.011 111.844 -- -- -- 7.433 119.277 -12,9

2004 43.642 101.035 144.677 -- -- -- 12.180 156.857 31,5

2005 51.048 113.368 164.416 19 58 13.302 13.379 177.795 13,3

2006 55.841 112.902 168.743 155 193 16.297 16.645 185.388 4,3

2007 46.746 102.908 149.654 118 62 22.792 22.972 172.626 -6,9

2008 43.337 99.109 142.446 382 388 36.356 37.126 179.572 4,0

2009 45.370 91.739 137.109 59 339 28.597 28.995 166.104 -7,5

2010 41.714 79.916 121.630 2.808 4.342 36.244 43.394 165.024 -0,7

2011 38.204 36.584 74.788 6.984 7.953 62.476 77.413 152.201 -7,8

2012 39.038 37.763 76.801 6.243 6.394 53.316 65.953 142.754 -6,2

2013 42.957 43.018 85.975 5.814 5.866 44.324 56.004 141.979 -0,5

Iturria: Bilboko Portu Agintaritza. GIS - Garraioaren Informazio Sistema (EUSGABE).

http://www.aena-aeropuertos.es/

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 241

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

f) Kablezkoa

7.62. taula Kable bidez garraiatutako pertsonak. 1994 eta 2013 arteko bilakaera.

(milaka persona)

Urtea /
Garraiobidea

FUNIKULARRAK IGOGAILUAK

Artxanda
La

Reineta
Igeldo Mamariga Arangoiti La Salve Solokoetxe Begoña Ereaga

1994 438 147 307 505 386 - - -

1995 462 289 270 510 370 - - -

1996 390 285 282 528 357 - - -

1997 409 283 279 538 337 - - -

1998 405 231 295 556 342 - - -

1999 401 234 335 575 278 - - -

2000 382 221 272 562 268 - - -

2001 369 218 244 614 249 - - -

2002 367 215 256 - 231 993 684 -

2003 425 222 265 636 212 1012 643 -

2004 432 204 278 441 213 995 630 -

2005 453 204 305 484 206 919 597 108

2006 483 198 339 313 212 888 594 252

2007 489 182 310 278 194 814 554 251

2008 512 182 304 - 212 785 492 276

2009 517 178 376 - - 731 416 284

2010 524 175 373 263 - - 675 418 269

2011 565 161 401 740 - - 651 403 250

2012 522 156 415 679 - - 586 388 274

2013 565 156 420 821 - - - - 312

Arangoitiko Igogailuari buruzko 2008, 2009 eta 2010eko urteetako datuak ez daude eskuragarri.
La Salveko Igogailua doakoa da 2008ko maiatzaren 1etik aurrera. Ahatik, bertako erabiltzaileen kontaketa
bertan behera utzi da.
Mamarigako zerbitzu berezia doakoa da 2013ko ekainetik aurrera metroko bidaiarientzat.
Solokoetxe eta Begoñako igogailuei buruzko 2013ko datuak ez daude eskuragarri.
Iturria: Bizkaiako Garraio Partzuergoa (COTRABI), Euskotren eta Eusko Jaurlaritzako Ingurumen eta
Lurralde Politika Saila.

g) Bestelakoak

7.63. taula Bizkaia Zubian pertsonen garraioa. 2002 eta 2013 arteko bilakaera.

(milaka persona)

Kopurua /
Urtea

2002 2003 2004 2005 2006 2007 2008 2009
2010 2011 2012

2013

Bizkaia
Zubian

5.830 5.751 5.670 5.243 4.972 4.567 4.463 3.970 3.908 3.749 3.685 3.573

Iturria: Bizkaiko Garraio Partzuergoa

7.64. talua Trafikoa pertsonak garraiatzeko untzietan. 2003 eta 2013 arteko bilakaera.

(milaka persona)

Kopurua /
Urtea

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Portugalete-
Areeta 635 680 609 610 582 550,7 554,8 579,4 619,9 620,5 514,9

Erandio-
Barakaldo

 74,8 76,8 86,3 81,6 75,9

Iturria: Bizkaiko Garraio Partzuergoa

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 242

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.2.3. Salgai-garraioaren eskaria

a) Errepideko garraioa

7.65. taula EAEn errepidez garraiatutako salgaien kopurua. 1998 eta 2013 arteko bilakaera
(tonak milakotan eta urte arteko aldakuntza-tasa)

Urtea

Eskualde barneko
garraioa1

Eskualde arteko
garraioa2

Nazioarteko
garraioa

EAE, guztira

Udalerri
barnekoa3

Udalerri
artekoa

Guztira
Urteko 

(%)
Tonak,

milakotan
Urteko 

(%)
Tonak,

milakotan
Urteko

 (%)
Tonak,

milakotan
Urteko

 (%)

1998 -- 31.627 31.627 -- 32.583 -- 2.277 -- 66.487 --

1999 -- 35.536 35.536 12,4 34.985 7,4 3.518 54,5 74.039 11,4

2000 -- 41.963 41.963 18,1 37.664 7,7 4.672 32,8 84.299 13,9

2001 -- 42.593 42.593 1,5 38.845 3,1 4.484 -4,0 85.922 1,9

2002 20.149 49.176 69.325 62,8 42.625 9,7 5.378 19,9 117.328 36,6

2003 15.194 46.612 61.807 -10,8 42.572 -0,1 5.470 1,7 109.849 -6,4

2004 18.487 49.490 67.978 10,0 48.486 13,9 5.500 0,5 121.964 11,0

2005 19.487 59.635 79.122 16,4 47.474 -2,1 5.260 -4,4 131.856 8,1

2006 23.889 58.634 82.523 4,3 49.609 4,5 4.789 -9,0 136.921 3,8

2007 18.321 61.845 80.166 -2,9 55.838 12,6 6.042 26,2 142.046 3,7

2008 17.641 59.182 76.823 -4,2 50.473 -9,6 5.828 -3,5 133.124 -6,3

2009 18.356 48.769 67.126 -12,6 47.708 -5,5 4.253 -27,0 119.086 -10,5

2010 13.934 43.368 57.302 -14,6 48.033 0,7 4.908 15,4 110.243 -7,4

2011 11.427 40.501 51.928 -9,4 45.103 -6,1 4.796 -2,3 101.826 -7,6

2012 8.669 33.406 42.076 -19,0 41.606 -7,8 4.823 0,6 88.505 -13,1

2013 8.395 32.527 40.922 -2,7 38.799 -6,7 4.655 -3,5 84.376 -4,7
1 EAE abiapuntu eta helmuga duena (udalerri arteko garraioa eta udalerri barneko garraioa sartzen dira).
2 EAEren eta beste autonomia-erkidego batzuen artekoa.
3 2002ko metodologia-aldaketaren ondorioz, urte horretatik aurrera sartu da udalerri barneko garraioa inkestan.
Iturria: Salgaien errepideko garraioari buruzko etengabeko inkesta. Sustapen Ministerioa.

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 243

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.66. taula Garraiatutako salgaien kantitatea 2013n, abiapuntuko eta helmugako autonomia-
erkidegoaren arabera (tonak, milakotan)

Abiapuntua/Helmuga EAE abiapuntu EAE helmuga Guztira

Andaluzia 533 579 1.112

Aragoi 1.586 1.596 3.182

Asturias 490 798 1.288

Balear Uharteak

Kanariak

Kantabria 1.729 2.359 4.088

Gaztela-Mantxa 475 543 1.018

Gaztela eta Leon 4.275 4.153 8.428

Katalunia 1.810 1.741 3.551

Valentziako Erkidegoa 907 1.021 1.928

Extremadura 79 98 177

Galizia 1.392 1.542 2.934

Madril 1.363 1.348 2.711

Murtzia 106 177 283

Nafarroa 3.249 2.760 6.009

Errioxa 977 1.092 2.069

Ceuta eta Melilla

Beste autonomia-erkidego batzuetara bidalitakoa
edo haietatik jasotakoa, GUZTIRA 18.981 19.818 38.799
(..) Errepideko garraioaz ari garenez, uharteetan dauden autonomia-erkidegoekin edota Ceuta eta Melillarekin ez
dago fluxu esanguratsurik, baina haien balioak “Beste autonomia-erkidego batzuetara bidalitakoa edo haietatik
jasotakoa, GUZTIRA” atalean jasota daude.
Iturria: Salgaien errepideko garraioari buruzko etengabeko inkesta. Sustapen Ministerioa.

b) Trenbideko garraioa

7.67. taula Irteera edota helmuga EAEn duten trenbidez garraiatutako merkantzien bolumena.
2002 eta 2013 arteko bilakaera (tonak milakotan eta urte arteko aldakuntza-tasa)

URTEA /
KONPAINIA

RENFE1 RENFE METRICA EUSKOTREN

Tonak,
milakotan

Urte arteko ∆
(%)

Tonak,
milakotan

Urte arteko ∆
(%)

Tonak,
milakotan

Urte arteko ∆
(%)

2002 - 1127,9 - 157 -

2003 5475,9 - 1041,6 -7,7 154,2 -1,8

2004 5932,5 8,3 1092,4 4,9 164,9 6,9

2005 4441,9 -25,1 1054,4 -3,5 148 -10,2

2006 4601,3 3,6 1063,4 0,9 166,4 12,4

2007 4479,3 -2,7 1088,4 2,4 173,6 4,3

2008 4148,4 -7,4 1053,6 -3,2 183,3 5,6

2009 2767,5 -33,3 823,7 -21,8 121,4 -33,8

2010 3158,6 14,1 976,7 18,6 139,6 15,0

2011 2953,8 -6,5 948,7 -2,9 138,9 -0,5

2012 2159,6 -26,9 862,0 -9,1 84,1 -39,5

2013 2375,6 10,0 835,8 -3,0 0,5 -99,4
1 RENFEren datuak 2003tik aurrera dira eskuragarri.
Iturria: Renfe eta Euskotren. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 244

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.68. talua RENFEk garraiatutako merkantzien bolumena 2013n, EAE jatorri edota helmugarekin,
autonomia erkidegoez sailkatuta (tonak milakotan eta portzentajezko pisua)

Abiapuntua/
Helmuga

Tonak guztiarengain %

EAE jatorri EAE helmuga

EAE
Eskualdean

Barne Guztira
EAE

jatorri
EAE

helmuga

EAE
Eskualdean

Barne Guztira

Andaluzia 14.371,62 14.272,18 28.643,80 1,1 1,3 1,2

Aragoi 65.956,82 194.002,41 259.959,23 5,3 18,3 10,9

Asturias 540,70 228.281,80 228.822,50 0,0 21,5 9,6

Kantabria 0,00 0,0 0,0 0,0

Kastila
Mantxakoa 98.968,26 429,54 99.397,80 7,9 0,0 4,2

Kastila Leon 469.858,16 121.099,84 590.958,00 37,5 11,4 24,9

Katalunia 182.911,02 54.736,16 237.647,18 14,6 5,2 10,0

Extremadura 1.364,30 5,00 1.369,30 0,1 0,0 0,1

Galiza 214,40 30,40 244,80 0,0 0,0 0,0

Errioxa 15.286,50 15.286,50 0,0 1,4 0,6

Madril 294.190,48 252.367,20 546.557,68 23,5 23,8 23,0

Murtzia 8.038,70 9.504,75 17.543,45 0,6 0,9 0,7

Nafarroa 66.652,30 51.356,20 118.008,50 5,3 4,8 5,0

Balentzia 50.102,92 118.071,73 168.174,65 4,0 11,1 7,1

EAE lurralde
barnekoa 62.950,54 62.950,54 0,0 0,0 100,0 2,6

GUZTIRA 1.253.169,68 1.059.443,71 62.950,54 2.375.563,93 100,0 100,0 100,0 100,0

Iturria: Renfe. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 245

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

c) Airekoa

7.69. taula Salgaien zirkulazioaren bilakaera EAEko aireportuetan (tonak eta urte arteko
aldakuntza-tasa)

URTEA /
AIREPORTUA

Bilbo Donostia Gasteiz GUZTIRA

Tn
Urte

arteko ∆
(%)

Tn
Urte

arteko ∆
(%)

Tn
Urte

arteko ∆
(%)

Tn
Urte

arteko ∆
(%)

1992 3.415,1 - 257,6 - 928,5 - 4.601,2 -

1993 3.307,5 -3,2 349,5 35,7 415,3 -55,3 4.072,3 -11,5

1994 4.775,4 44,4 306,7 -12,2 1.480,8 256,6 6.562,9 61,2

1995 3.879,4 -18,8 292,6 -4,6 13.782,1 830,7 17.954,1 173,6

1996 4.637,3 19,5 264,0 -9,8 26.721,4 93,9 31.622,7 76,1

1997 5.734,9 23,7 313,6 18,8 31.469,3 17,8 37.517,8 18,6

1998 3.631,1 -36,7 213,1 -32,0 42.296,9 34,4 46.141,1 23,0

1999 3.573,7 -1,6 179,0 -16,0 39.917,7 -5,6 43.670,4 -5,4

2000 4.038,7 13,0 176,1 -1,6 35.609,7 -10,8 39.824,5 -8,8

2001 3.674,5 -9,0 154,1 -12,5 36.309,5 2,0 40.138,0 0,8

2002 3.699,2 0,7 127,1 -17,5 42.425,2 16,8 46.251,5 15,2

2003 3.813,6 3,1 96,6 -24,0 40.155,9 -5,3 44.066,0 -4,7

2004 4.152,8 8,9 325,2 236,8 43.683,4 8,8 48.161,4 9,3

2005 3.956,7 -4,7 415,2 27,7 34.785,8 -20,4 39.157,8 -18,7

2006 3.417,7 -13,6 282,2 -32,0 31.575,7 -9,2 35.275,6 -9,9

2007 3.230,9 -5,5 245,9 -12,9 31.359,3 -0,7 34.836,1 -1,2

2008 3.178,8 -1,6 63,8 -74,1 34.989,7 11,6 38.232,3 9,7

2009 2.691,5 -15,3 31,1 -51,3 27.388,0 -21,7 30.110,6 -21,2

2010 2.548,0 -5,3 18,8 -39,5 27.960,6 2,1 30.527,4 1,4

2011 2.633,5 3,4 32,0 70,3 34.692,3 24,1 37.357,8 22,4

2012 2.262,8 -14,1 35,5 11,0 34.648,1 -0,1 36.946,4 -1,1

2013 2.536,2 12,1 20,4 -42,7 37.482,4 8,2 40.039,1 8,4

 92/13 -25,7 -92,1 3.936,9 770,2

Jatorrizko iturriak datu bereiziagoak eta eguneratuagoak izan ditzake.
Esteka: www.aena-aeropuertos.es
Iturria: AENA - Espainiako Aireportuak eta Airezko Nabigazioko estatistikak. GIS - Garraioaren Informazio

Sistema (EUSGABE).

http://www.aena-aeropuertos.es/

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 246

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

d) Itsasokoa

7.70. taula Salgaien zirkulazioaren bilakaera Bilboko eta Pasaiako portuetan (tonak milakotan
eta urte arteko aldakuntza-tasa)

URTEA / PORTUA

Bilbo Pasaia GUZTIRA

Tonak,
milakotan

Urte arteko ∆
(%)

Tonak,
milakotan

Urte arteko∆
(%)

Tonak,
milakotan

Urte arteko∆
(%)

1990 30.066,0 - 3.823,5 - 33.889,5 -

1991 32.674,7 8,7 3.979,9 4,1 36.654,6 8,2

1992 30.560,1 -6,5 4.141,3 4,1 34.701,4 -5,3

1993 30.005,9 -1,8 4.292,5 3,7 34.298,4 -1,2

1994 29.482,7 -1,7 3.886,9 -9,4 33.369,6 -2,7

1995 27.766,1 -5,8 4.146,6 6,7 31.912,7 -4,4

1996 22.646,5 -18,4 3.510,1 -15,3 26.156,6 -18,0

1997 23.078,5 1,9 3.837,8 9,3 26.916,3 2,9

1998 27.241,5 18,0 4.007,9 4,4 31.249,4 16,1

1999 27.055,5 -0,7 4.552,7 13,6 31.608,2 1,1

2000 28.637,8 5,8 4.671,4 2,6 33.309,2 5,4

2001 27.100,5 -5,4 4.720,0 1,0 31.820,5 -4,5

2002 26.259,1 -3,1 5.402,7 14,5 31.661,8 -0,5

2003 29.010,1 10,5 5.959,5 10,3 34.969,6 10,4

2004 33.336,3 14,9 5.736,5 -3,7 39.072,8 11,7

2005 34.100,5 2,3 5.410,0 -5,7 39.510,5 1,1

2006 38.590,9 13,2 5.504,6 1,7 44.095,5 11,6

2007 40.014,3 3,7 5.074,4 -7,8 45.088,7 2,3

2008 39.398,0 -1,5 4.773,7 -5,9 44.171,7 -2,0

2009 32.179,9 -18,3 3.519,7 -26,3 35.699,6 -19,2

2010 34.665,4 7,7 3.898,1 10,8 38.563,5 8,0

2011 32.001,4 -7,7 3.252,1 -16,6 35.253,5 -8,6

2012 29.505,9 -7,8 3.101,6 -4,6 32.607,4 -7,5

2013 30.071,3 1,9 2.955,6 -4,7 33.026,9 1,3

 90/13 -- 0,0 -- -22,7 -- -2,5

Iturria: Bilboko Portu Agintaritza, Pasaiako Portu Agintaritza. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 247

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.71. taula Bilboko portuko salgaien zirkulazioaren sailkapena (tonak milakotan eta urte arteko
aldakuntza-tasa)

URTEA /
JARDUERA

Deskargak Kargak Tokiko garraioa Hornidura GUZTIRA

Tonak,
milakotan

Urte
arteko∆

(%)

Tonak,
milakotan

Urte
arteko∆

(%)

Tonak,
milakotan

Urte
arteko ∆

(%)

Tonak,
milakotan

Urte
arteko∆

(%)

Tonak
milakotan

Urte
arteko
∆ (%)

1990 17.986,1 -- 7.219,3 -- 4.648,7 -- 211,9 -- 30.066,0 --

1991 18.893,2 5,0 8.487,2 17,6 5.076,3 9,2 218,0 2,9 32.674,7 8,7

1992 17.973,5 -4,9 7.543,9 -11,1 4.841,5 -4,6 201,2 -7,7 30.560,1 -6,5

1993 17.284,5 -3,8 7.717,9 2,3 4.771,4 -1,4 232,1 15,4 30.005,9 -1,8

1994 17.701,2 2,4 7.763,8 0,6 3.878,1 -18,7 139,6 -39,9 29.482,7 -1,7

1995 18.094,9 2,2 6.912,6 -11,0 2.610,8 -32,7 147,8 5,9 27.766,1 -5,8

1996 14.897,5 -17,7 6.838,8 -1,1 770,7 -70,5 139,5 -5,6 22.646,5 -18,4

1997 15.584,6 4,6 6.826,7 -0,2 539,8 -30,0 127,4 -8,7 23.078,5 1,9

1998 18.491,1 18,6 7.947,7 16,4 669,6 24,0 133,1 4,5 27.241,5 18,0

1999 18.786,0 1,6 7.243,9 -8,9 893,9 33,5 131,7 -1,1 27.055,5 -0,7

2000 19.560,3 4,1 7.957,6 9,9 990,8 10,8 129,1 -2,0 28.637,8 5,8

2001 18.943,9 -3,2 7.715,5 -3,0 306,0 -69,1 135,1 4,6 27.100,5 -5,4

2002 18.616,9 -1,7 7.007,2 -9,2 505,9 65,3 129,1 -4,4 26.259,1 -3,1

2003 20.551,2 10,4 7.833,8 11,8 502,5 -0,7 122,7 -5,0 29.010,1 10,5

2004 23.916,3 16,4 8.590,1 9,7 690,3 37,4 139,6 13,8 33.336,3 14,9

2005 24.421,5 2,1 8.815,6 2,6 726,4 5,2 137,0 -1,9 34.100,5 2,3

2006 27.596,2 13,0 9.612,1 9,0 1.241,1 70,9 141,5 3,3 38.590,9 13,2

2007 28.545,2 3,4 9.877,3 2,8 1.439,6 16,0 152,2 7,6 40.014,3 3,7

2008 27.758,1 -2,8 10.222,3 3,5 1.265,2 -12,1 152,3 0,1 39.398,0 -1,5

2009 22.606,0 -18,6 8.998,5 -12,0 446,1 -64,7 129,4 -15,0 32.179,9 -18,3

2010 23.764,1 5,1 9.896,7 10,0 866,0 94,1 138,6 7,1 34.665,4 7,7

2011 21.299,8 -10,4 10.427,0 5,4 144,2 -83,3 130,4 -5,9 32.001,4 -7,7

2012 18.735,6 -12,0 10.217,1 -2,0 431,3 199,1 121,9 -6,5 29.505,9 -7,8

2013 19.247,4 2,7 10.353,4 1,3 348,0 -19,2 122,2 0,3 30.071,3 1,9

 90/13 -- 7,0 -- 43,4 -- -92,5 -- -42,3 -- 0,0

Iturria: Bilboko Portu Agintaritza. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 248

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.72. taula Bilboko portuko salgaien zirkulazioaren sailkapena (ehunekoak)

(ehuneko horizontala)

URTEA / JARDUERA Deskargak Kargak Tokiko garraioa Hornidura GUZTIRA

1990 59,8 24,0 15,5 0,7 100,0

1991 57,8 26,0 15,5 0,7 100,0

1992 58,8 24,7 15,8 0,7 100,0

1993 57,6 25,7 15,9 0,8 100,0

1994 60,0 26,3 13,2 0,5 100,0

1995 65,2 24,9 9,4 0,5 100,0

1996 65,8 30,2 3,4 0,6 100,0

1997 67,5 29,6 2,3 0,6 100,0

1998 67,9 29,1 2,5 0,5 100,0

1999 69,4 26,8 3,3 0,5 100,0

2000 68,3 27,8 3,4 0,5 100,0

2001 69,9 28,5 1,1 0,5 100,0

2002 70,9 26,7 1,9 0,5 100,0

2003 70,8 27,0 1,8 0,4 100,0

2004 71,7 25,8 2,1 0,4 100,0

2005 71,6 25,9 2,1 0,4 100,0

2006 71,5 24,9 3,2 0,4 100,0

2007 71,3 24,7 3,6 0,4 100,0

2008 70,5 25,9 3,2 0,4 100,0

2009 70,2 28,0 1,4 0,4 100,0

2010 68,6 28,5 2,5 0,4 100,0

2011 66,6 32,6 0,5 0,4 100,0

2012 63,5 34,6 1,5 0,4 100,0

2013 64,0 34,4 1,2 0,4 100,0

Iturria: Bilboko Portu Agintaritza. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 249

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.73. taula Pasaiako portuko salgaien zirkulazioaren sailkapena (tonak milakotan eta urte arteko
aldakuntza-tasa)

URTEA /
JARDUERA

Deskargak Kargak Hornidura Arrantza GUZTIRA

Tonak,
milakotan

Urte
arteko∆

(%)

Tonak,
milakotan

Urte
arteko∆

(%)

Tonak
milakotan

Urte
arteko ∆

(%)

Tonak,
milakotan

Urte
arteko ∆

(%)

Tonak,
milakotan

Urte
arteko ∆

(%)

1990 2.888,1 -- 848,5 -- 73,0 -- 13,9 -- 3.823,5 --

1991 2.865,4 -0,8 1.021,4 20,4 78,7 7,8 14,4 3,6 3.979,9 4,1

1992 3.044,4 6,2 1.001,9 -1,9 81,6 3,7 13,4 -6,9 4.141,3 4,1

1993 3.081,6 1,2 1.121,3 11,9 76,2 -6,6 13,4 0,0 4.292,5 3,7

1994 2.726,1 -11,5 1.075,5 -4,1 72,9 -4,3 12,4 -7,5 3.886,9 -9,4

1995 3.274,0 20,1 793,3 -26,2 65,8 -9,7 13,5 8,9 4.146,6 6,7

1996 2.627,8 -19,7 804,0 1,3 62,1 -5,6 16,2 20,0 3.510,1 -15,3

1997 2.906,2 10,6 854,7 6,3 62,0 -0,2 14,9 -8,0 3.837,8 9,3

1998 3.115,1 7,2 826,4 -3,3 52,4 -15,5 14 -6,0 4.007,9 4,4

1999 3.657,7 17,4 830,0 0,4 50,9 -2,9 14,1 0,7 4.552,7 13,6

2000 3.812,5 4,2 792,7 -4,5 51,5 1,2 14,7 4,3 4.671,4 2,6

2001 3.836,5 0,6 822,8 3,8 47,0 -8,7 13,7 -6,8 4.720,0 1,0

2002 4.327,7 12,8 1.018,0 23,7 45,1 -4 11,9 -13,1 5.402,7 14,5

2003 4.566,5 5,5 1.336,3 31,3 45,3 0,4 11,4 -4,2 5.959,5 10,3

2004 4.434,8 -2,9 1.244,1 -6,9 46,5 2,6 11,1 -2,6 5.736,5 -3,7

2005 4.182,2 -5,7 1.178,3 -5,3 41,0 -11,8 8,5 -23,4 5.410,0 -5,7

2006 4.324,6 3,4 1.127,0 -4,4 45,7 11,5 7,3 -14,1 5.504,6 1,7

2007 3.842,2 -11,2 1.181,7 4,9 43,8 -4,2 6,7 -8,2 5.074,4 -7,8

2008 3.210,5 -16,4 1.515,1 28,2 40,4 -7,8 7,7 14,9 4.773,7 -5,9

2009 2.163,3 -32,6 1.304,4 -13,9 36,1 -10,6 15,9 106,5 3.519,7 -26,3

2010 2.352,9 8,8 1.486,8 14,0 39,7 10,0 18,7 17,6 3.898,1 10,8

2011 1.927,2 -18,1 1.268,6 -14,7 33,0 -16,9 23,3 24,8 3.252,1 -16,6

2012 1.935,4 0,4 1.114,2 -12,2 27,6 -16,4 24,3 4,3 3.101,6 -4,6

2013 1.671,6 -13,6 1.234,4 10,8 27,7 0,5 21,9 -10,2 2.955,6 -4,7

 90/13 -- -42,1 -- 45,5 -- -62,1 -- 57,6 -- -22,7

Iturria: Pasaiako Portu Agintaritza. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 250

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.74. taula Pasaiako portuko salgaien zirkulazioaren sailkapena (ehunekoak)

(ehuneko horizontala)

URTEA / JARDUERA Deskargak Kargak Hornidura Arrantza GUZTIRA

1990 75,5 22,2 1,9 0,4 100,0

1991 72,0 25,7 2,0 0,4 100,0

1992 73,5 24,2 2,0 0,3 100,0

1993 71,8 26,1 1,8 0,3 100,0

1994 70,1 27,7 1,9 0,3 100,0

1995 79,0 19,1 1,6 0,3 100,0

1996 74,9 22,9 1,8 0,5 100,0

1997 75,7 22,3 1,6 0,4 100,0

1998 77,7 20,6 1,3 0,3 100,0

1999 80,3 18,2 1,1 0,3 100,0

2000 81,6 17,0 1,1 0,3 100,0

2001 81,3 17,4 1,0 0,3 100,0

2002 80,1 18,8 0,8 0,2 100,0

2003 76,6 22,4 0,8 0,2 100,0

2004 77,3 21,7 0,8 0,2 100,0

2005 77,3 21,8 0,7 0,2 100,0

2006 78,6 20,5 0,8 0,1 100,0

2007 75,7 23,3 0,9 0,1 100,0

2008 67,3 31,7 0,8 0,2 100,0

2009 61,5 37,1 1,0 0,5 100,0

2010 60,4 38,1 1,0 0,5 100,0

2011 59,3 39,0 1,0 0,7 100,0

2012 62,4 35,9 0,9 0,8 100,0

2013 56,6 41,8 0,9 0,7 100,0

Iturria: Pasaiako Portu Agintaritza. GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 251

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.75. taula Bermeoko portuko salgaien zirkulazioaren bilakaera (tonak milakotan eta urte arteko
aldakuntza-tasa)

URTEA Tonak, milakotan Urte arteko ∆ (%)

1990 146,0 --

1991 145,8 -0,1

1992 123,6 -15,2

1993 140,9 14,0

1994 265,0 88,1

1995 344,4 30,0

1996 302,2 -12,3

1997 408,5 35,2

1998 442,3 8,3

1999 396,8 -10,3

2000 460,3 16,0

2001 423,2 -8,1

2002 340,8 -19,5

2003 414,9 21,7

2004 405,7 -2,2

2005 286,9 -29,3

2006 303,6 5,8

2007 317,2 4,5

2008 234,3 -26,1

2009 253,7 8,3

2010 254,8 0,4

2011 249,7 -2,0

2012 255,2 2,2

2013 299,6 17,4

 90/13 105,2

Iturria: Ingurumen eta Lurralde Politika Saila.Eusko Jaurlaritza. GIS - Garraioaren Informazio Sistema
(EUSGABE).

2013KOEUSKADIKO GARRAIOAREN PANORAMIKA

 252

0
.

R
e
su

m
e
n
 E

je
c
u
ti

v
o

1
.

M
a
rc

o
 G

e
n
e
ra

l
2
.

O
fe

rt
a
 y

 D
e
m

a
n
d
a

3
.

E
fe

c
to

s
in

d
u
c
id

o
s

d
e
 l
a

a
c
ti

v
id

a
d
 y

 T
e
n
d
e
n
c
ia

s

4
.

O
b
je

ti
v
o
s

P
la

n

D
ir

e
c
to

r
T
ra

n
sp

o
rt

e

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

 e
sk

a
ri

a

4
.

G
a
rr

a
io

-
ja

rd
u
e
ra

k

so
rt

u
ta

k
o

o
n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir

a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 H

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
zk

o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.3. GARRAIOAREN ONDORIOEI BURUZKO ERANSKINA

7.3.1. Istripuak

7.76. taula Ertzaintzak erregistratutako istripuen balantzearen bilakaera 2000 eta 2013 urteen artean, biktima-kopuruen arabera

 (kopurua eta ehunekoak)

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 ∆00/13

ARABA

Biktimadun istripuak 434 534 597 588 512 469 444 457 375 342 290 314 291 299 -31,1

Larri zaurituak 245 237 184 166 126 116 103 100 66 80 56 50 52 64 -73,9

Arin zaurituak 452 653 765 800 637 628 538 608 483 457 396 400 394 406 -10,2

ZAURITUAK, GUZTIRA 697 890 949 966 763 744 641 708 549 537 452 450 446 470 -32,6

HILDAKOAK, GUZTIRA 38 52 35 38 24 29 23 22 22 11 10 11 9 11 -71,1

BIZKAIA

Biktimadun istripuak 1.949 2.134 2.056 2.212 2.033 1.929 1.644 1.582 1.447 1.326 1.254 1.197 1.057 1.069 -45,2

Larri zaurituak 419 389 373 348 280 227 185 197 177 157 118 116 114 106 -74,7

Arin zaurituak 2.646 2.862 2.799 3.073 2.863 2.693 2.235 2.150 1.972 1.809 1.696 1.634 1.386 1.403 -47,0

ZAURITUAK, GUZTIRA 3.065 3.251 3.172 3.421 3.143 2.920 2.420 2.347 2.149 1.966 1.814 1.750 1.500 1.509 -50,8

HILDAKOAK, GUZTIRA 66 61 70 73 43 36 33 26 22 24 22 21 27 15 -77,3

GIPUZKOA

Biktimadun istripuak 736 1.686 1.565 1.647 1.478 1.339 1.325 1.345 1.217 1.049 999 1.000 919 939 27,6

Larri zaurituak 358 356 296 296 255 227 212 193 182 168 154 129 121 123 -65,6

Arin zaurituak 872 2.103 1.929 2.062 1.834 1.675 1.611 1.614 1.480 1.269 1.177 1.196 1.160 1.148 31,7

ZAURITUAK, GUZTIRA 1.230 2.459 2.225 2.358 2.089 1.902 1.823 1.807 1.662 1.437 1.331 1.325 1.281 1.271 3,3

HILDAKOAK, GUZTIRA 60 54 65 64 40 37 36 32 32 19 20 20 14 20 -66,7

EAE

Biktimadun istripuak 3.119 4.354 4.218 4.447 4.023 3.737 3.413 3.384 3.039 2.717 2.543 2.511 2.267 2.307 -26,0

Larri zaurituak 1.022 982 853 810 661 570 500 490 425 405 328 295 287 293 -71,3

Arin zaurituak 3.970 5.618 5.493 5.935 5.334 4.996 4.384 4.372 3.935 3.535 3.269 3.230 2.940 2.957 -25,5

ZAURITUAK, GUZTIRA 4.992 6.600 6.346 6.745 5.995 5.566 4.884 4.862 4.360 3.940 3.597 3.525 3.227 3.250 -34,9

HILDAKOAK, GUZTIRA 164 167 170 175 107 102 92 80 76 54 52 52 50 46 -72,0

Iturria: Trafiko Istripuen urtekari estatistikoak. Segurtasun Saila (Eusko Jaurlaritza). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KOEUSKADIKO GARRAIOAREN PANORAMIKA

 253

0
.

R
e
su

m
e
n
 E

je
c
u
ti

v
o

1
.

M
a
rc

o
 G

e
n
e
ra

l
2
.

O
fe

rt
a
 y

 D
e
m

a
n
d
a

3
.

E
fe

c
to

s
in

d
u
c
id

o
s

d
e
 l
a

a
c
ti

v
id

a
d
 y

 T
e
n
d
e
n
c
ia

s

4
.

O
b
je

ti
v
o
s

P
la

n

D
ir

e
c
to

r
T
ra

n
sp

o
rt

e

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

 e
sk

a
ri

a

4
.

G
a
rr

a
io

-
ja

rd
u
e
ra

k

so
rt

u
ta

k
o

o
n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir

a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 H

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
zk

o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.77. taula Errepideak: kaltegarritasunaren sailkapena, lurraldearen eta ibilgailu-motaren arabera.Ertzaintzak erregistratutako datuak

(pertsona-kopurua)

 Hildakoak Larri zaurituak Arin zaurituak

 2006 2007 2008 2009 2010 2011 2012 2013 2006 2007 2008 2009 2010 2011 2012 2013 2006 2007 2008 2009 2010 2011 2012 2013

ARABA

Bi gurpileko ibilgailuak 6 5 1 1 1 2 3 1 15 21 12 18 15 17 9 12 42 35 40 35 26 43 39 39

Ibilgailu arinak 13 15 16 7 8 6 5 8 74 64 46 55 41 28 37 50 465 520 419 394 342 338 337 347

Ibilgailu astunak 0 2 2 2 0 2 1 0 7 8 4 4 0 2 2 1 19 44 17 23 19 15 13 12

Oinezkoak 4 0 3 1 1 1 0 2 5 3 2 3 0 3 3 1 11 3 4 2 7 2 4 5

Bestelako ibilgailuak 0 0 0 0 0 0 0 0 2 4 2 0 0 0 1 0 1 6 3 3 2 2 1 3

GUZTIRA 23 22 22 11 10 11 9 11 103 100 66 80 56 50 52 64 538 608 483 457 396 400 394 406

BIZKAIA

Bi gurpileko ibilgailuak 6 5 6 4 3 5 8 6 44 61 51 49 28 44 38 39 275 270 222 249 215 255 213 173

Ibilgailu arinak 24 13 11 15 15 14 15 7 110 108 90 88 64 55 55 46 1.806 1.762 1.617 1.466 1.378 1.245 1.086 1.143

Ibilgailu astunak 2 0 2 1 0 0 0 0 5 7 11 4 2 4 5 3 64 48 55 29 37 68 33 20

Oinezkoak 1 8 2 4 4 2 4 2 22 18 24 15 22 12 14 18 80 65 76 62 61 60 49 60

Bestelako ibilgailuak 0 0 1 0 0 0 0 0 4 3 1 1 2 1 2 0 10 5 2 3 5 6 5 7

GUZTIRA 33 26 22 24 22 21 27 15 185 197 177 157 118 116 114 106 2.235 2.150 1.972 1.809 1.696 1.634 1.386 1.403

GIPUZKOA

Bi gurpileko ibilgailuak 4 8 9 6 5 5 4 6 50 44 63 64 43 60 50 39 257 317 233 240 249 239 219 186

Ibilgailu arinak 22 14 14 9 11 7 9 9 125 105 92 76 78 50 46 62 1.211 1.184 1.129 962 825 891 856 894

Ibilgailu astunak 2 2 1 2 1 4 1 1 14 17 8 10 13 4 8 5 73 55 62 37 45 34 32 30

Oinezkoak 8 8 7 2 3 4 0 3 21 26 18 18 20 15 16 16 66 54 56 28 49 30 43 31

Bestelako ibilgailuak 0 0 1 0 0 0 0 1 2 1 1 0 0 0 1 1 4 4 0 2 9 2 10 7

GUZTIRA 36 32 32 19 20 20 14 20 212 193 182 168 154 129 121 123 1.611 1.614 1.480 1.269 1.177 1.196 1.160 1.148

EAE

Bi gurpileko ibilgailuak 16 18 16 11 9 12 15 13 109 126 126 131 86 121 97 90 574 622 495 524 490 537 471 398

Ibilgailu arinak 59 42 41 31 34 27 29 24 309 277 228 219 183 133 138 158 3.482 3.466 3.165 2.822 2.545 2.474 2.279 2.384

Ibilgailu astunak 4 4 5 5 1 6 2 1 26 32 23 18 15 10 15 9 156 147 134 89 101 117 78 62

Oinezkoak 13 16 12 7 8 7 4 7 48 47 44 36 42 30 33 35 157 122 136 92 117 92 96 96

Bestelako ibilgailuak 0 0 2 0 0 0 0 1 8 8 4 1 2 1 4 1 15 15 5 8 16 10 16 17

GUZTIRA 92 80 76 54 52 52 50 46 500 490 425 405 328 295 287 293 4.384 4.372 3.935 3.535 3.269 3.230 2.940 2.957

Iturria: Trafiko Istripuen urtekari estatistikoak. Segurtasun Saila (Eusko Jaurlaritza). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KOEUSKADIKO GARRAIOAREN PANORAMIKA

 254

0
.

R
e
su

m
e
n
 E

je
c
u
ti

v
o

1
.

M
a
rc

o
 G

e
n
e
ra

l
2
.

O
fe

rt
a
 y

 D
e
m

a
n
d
a

3
.

E
fe

c
to

s
in

d
u
c
id

o
s

d
e
 l
a

a
c
ti

v
id

a
d
 y

 T
e
n
d
e
n
c
ia

s

4
.

O
b
je

ti
v
o
s

P
la

n

D
ir

e
c
to

r
T
ra

n
sp

o
rt

e

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

 e
sk

a
ri

a

4
.

G
a
rr

a
io

-
ja

rd
u
e
ra

k

so
rt

u
ta

k
o

o
n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir

a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 H

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
zk

o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.78. taula Errepideak: istripua izan duten ibilgailuen sailkapena, istripu-motaren arabera.Ertzaintzak erregistratutako datuak

(ibilgailu-kopurua)

 Biktimadunak Biktimarik gabeak Ibilgailuak, guztira

 2006 2007 2008 2009 2010 2011 2012 2013 2006 2007 2008 2009 2010 2011 2012 2013 2006 2007 2008 2009 2010 2011 2012 2013

ARABA

Bi gurpileko ibilgailuak 62 61 54 49 44 61 51 52 16 11 18 25 28 26 11 19 78 72 72 74 72 87 62 71

Ibilgailu arinak 559 574 476 448 413 392 372 414 1.359 1.547 1.541 1.321 1.306 1.382 1320 1.297 1.918 2.121 2.017 1.769 1.719 1.774 1692 1.711

Ibilgailu astunak 128 144 112 86 87 73 94 64 433 531 439 364 307 265 246 251 561 675 551 450 394 338 340 315

Bestelako ibilgailuak 19 23 18 22 17 17 21 18 268 305 310 310 369 485 492 414 287 328 328 332 386 502 513 432

GUZTIRA 768 802 660 605 561 543 538 548 2.076 2.394 2.308 2.020 2.010 2.158 2.069 1.981 2.844 3.196 2.968 2.625 2.571 2.701 2.607 2.529

BIZKAIA

Bi gurpileko ibilgailuak 297 321 262 307 253 317 286 219 107 138 105 75 83 88 95 79 404 459 367 382 336 405 381 298

Ibilgailu arinak 2.496 2.363 2.188 2.248 2.147 1.972 1.284 1.747 4.028 3.876 3.271 2.159 2.017 2.735 2.920 2.699 6.524 6.239 5.459 4.407 4.164 4.707 4.204 4.446

Ibilgailu astunak 329 334 292 235 210 247 184 170 796 769 592 383 337 411 586 442 1.125 1.103 884 618 547 658 770 612

Bestelako ibilgailuak 30 28 17 17 20 27 23 26 162 182 129 126 158 141 81 174 192 210 146 143 178 168 104 200

GUZTIRA 3.152 3.046 2.759 2.807 2.630 2.563 1.777 2.162 5.093 4.965 4.097 2.743 2.595 3.375 3.682 3.394 8.245 8.011 6.856 5.550 5.225 5.938 5.459 5.556

GIPUZKOA

Bi gurpileko ibilgailuak 319 363 308 335 303 310 268 248 137 130 134 109 105 107 76 94 456 493 442 444 408 417 344 342

Ibilgailu arinak 1.813 1.823 1.629 1.577 1.479 1.432 1.716 1.346 5.694 5.604 5.338 4.043 3.519 3.110 2.895 3.247 7.507 7.427 6.967 5.620 4.998 4.542 4.611 4.593

Ibilgailu astunak 403 342 334 269 217 247 172 226 1.699 1.844 1.476 1.090 958 658 404 597 2.102 2.186 1.810 1.359 1.175 905 576 823

Bestelako ibilgailuak 18 11 14 11 16 11 19 17 77 81 87 96 87 80 159 99 95 92 101 107 103 91 178 116

GUZTIRA 2.553 2.539 2.285 2.192 2.015 2.000 2.175 1.837 7.607 7.659 7.035 5.338 4.669 3.955 3.534 4.037 10.160 10.198 9.320 7.530 6.684 5.955 5.709 5.874

EAE

Bi gurpileko ibilgailuak 678 745 624 691 600 688 605 519 260 279 257 209 216 221 182 192 938 1.024 881 900 816 909 787 711

Ibilgailu arinak 4.868 4.760 4.293 4.273 4.039 3.796 3.372 3.507 11.081 11.027 10.150 7.523 6.842 7.227 7.135 7.243 15.949 15.787 14.443 11.796 10.881 11.023 10.507 10.750

Ibilgailu astunak 860 820 738 590 514 567 450 460 2.928 3.144 2.507 1.837 1.602 1.334 1.236 1.290 3.788 3.964 3.245 2.427 2.116 1.901 1.686 1.750

Bestelako ibilgailuak 67 62 49 50 53 55 63 61 507 568 526 532 614 706 732 687 574 630 575 582 667 761 795 748

GUZTIRA 6.473 6.387 5.704 5.604 5.206 5.106 4.490 4.547 14.776 15.018 13.440 10.101 9.274 9.488 9.285 9.412 21.249 21.405 19.144 15.705 14.480 14.594 13.775 13.959

Iturria: Trafiko Istripuen urtekari estatistikoak. Segurtasun Saila (Eusko Jaurlaritza). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 255

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.3.2. Energia-kontsumoa

7.79. taula Garraio-sektorearen energia-kontsumoa, energia-motaren eta garraio-motaren
arabera

Ktpb (petrolio-tona baliokideak, milakotan)

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

PETROLIOA ETA HAREN DERIBATUAK

Trenbideko garraioa 0 0 0 0 0 0 0 0 0 0 0 0 0

Errepideko garraioa 1.448 1.487 1.558 1.618 1.687 1.757 1.875 1.757 1.629 1.562 1.534 1.624 1.654

Aireko garraioa 56 56 65 61 78 75 82 78 68 76 81 74 68

Nabigazioa 25 30 17 12 12 10 10 10 10 8 7 6 5

GARRAIOA, GUZTIRA 1.529 1.573 1.639 1.691 1.777 1.842 1.967 1.845 1.707 1.646 1.622 1.703 1.727

ENERGIA BERRIZTAGARRIAK

Trenbideko garraioa 0 0 0 0 0 0 0 0 0 0 0 0 0

Errepideko garraioa 0 0 0 4 5 6 24 44 61 102 101 104 107

Aireko garraioa 0 0 0 0 0 0 0 0 0 0 0 0 0

Nabigazioa 0 0 0 0 0 0 0 0 0 0 0 0 0

GARRAIOA, GUZTIRA 0 0 0 4 5 6 24 44 61 102 101 104 107

ELEKTRIZITATEA

Trenbideko garraioa 18 17 17 15 18 18 17 17 16 16 16 15 14

Errepideko garraioa 0 0 0 0 0 0 0 0 0 0 0 0 0

Aireko garraioa 0 0 0 0 0 0 0 0 0 0 0 0 0

Nabigazioa 0 0 0 0 0 0 0 0 0 0 0 0 0

GARRAIOA, GUZTIRA 18 17 17 15 18 18 17 17 16 16 16 15 14

GUZTIRA

Trenbideko garraioa 18 17 17 15 18 18 17 17 16 16 16 15 14

Errepideko garraioa 1.448 1.487 1.558 1.623 1.692 1.763 1.899 1.801 1.690 1.663 1.635 1.728 1.761

Aireko garraioa 56 56 65 61 78 75 82 78 68 76 81 74 68

Nabigazioa 25 30 17 12 12 10 10 10 10 8 7 6 5

GARRAIOA, GUZTIRA 1.547 1.590 1.657 1.711 1.800 1.866 2.008 1.906 1.784 1.763 1.739 1.822 1.847

Iturria: EEE (Euskal Energia Erakundea). GIS - Garraioaren Informazio Sistema (EUSGABE).

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 256

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

7.3.3. Ingurumena

7.80. taula Lurzoruaren okupazioa. EAEko sistema orokorren lurzorua1 (azalera, hektareatan)

 2007 2008 2009 2010 2011 2012 2013

EAE

Guztira 23.798 23.814 24.252 24.732 23.836 29.492 29.608

Ekipamenduak 5.410 5.411 5.470 5.438 5.298 5.350 5.277

Eremu libreak 8.650 8.638 8.893 8.815 8.951 8.869 8.792

Garraioaren eta komunikazioaren azpiegiturak 8.723 8.708 8.822 9.355 8.436 8.688 8.842

- Bideak (Zortasun-eremuak kanpo utzita) 6.996 6.979 7.096 7.023 6.986 7.216 7.355

- Trenbideak (Trenbideak, geltokiak barne) 590 588 585 581 594 600 610

- Aireportuak2 809 809 810 916 603 599 599

- Portuak2 327 331 331 835 253 273 278

Oinarrizko azpiegiturak 1.015 1.057 1.067 1.123 1.153 1.189 1.189

Ibai- bideak -- -- -- -- -- 5.396 5.507

ARABA

Guztira 6.129 6.130 6.150 6.253 6.145 9.505 9.663

Ekipamenduak 2.157 2.157 2.159 2.162 2.165 2.176 2.191

Eremu libreak 1.031 1.031 1.033 1.044 1.043 1.096 1.102

Garraioaren eta komunikazioaren azpiegiturak 2.682 2.682 2.695 2.784 2.678 2.681 2.726

- Bideak (Zortasun-eremuak kanpo utzita) 2.236 2.239 2.250 2.230 2.233 2.233 2.268

- Trenbideak (Trenbideak, geltokiak barne) 165 162 161 162 162 165 175

- Aireportuak2 281 281 283 392 283 283 283

- Portuak2 0 0 0 0 0 0 0

Oinarrizko azpiegiturak 258 259 263 263 259 273 274

Ibai- bideak -- -- -- -- -- 3.279 3.371

BIZKAIA

Guztira 8.816 8.803 8.840 9.457 8.760 9.980 9.897

Ekipamenduak 1.853 1.885 1.916 1.913 1.909 1.940 1.850

Eremu libreak 2.666 2.590 2.583 2.616 2.632 2.663 2.577

Garraioaren eta komunikazioaren azpiegiturak 3.749 3.777 3.783 4.323 3.614 3.744 3.821

- Bideak (Zortasun-eremuak kanpo utzita) 2.887 2.911 2.918 2.959 2.977 3.090 3.165

- Trenbideak (Trenbideak, geltokiak barne) 204 205 205 203 203 203 202

- Aireportuak2 488 488 488 487 282 278 278

- Portuak2 170 173 172 674 152 173 176

Oinarrizko azpiegiturak 547 551 559 605 604 613 614

Ibai- bideak -- -- -- -- -- 1.020 1.034

GIPUZKOA

Guztira 8.854 8.882 9.261 9.022 8.931 10.007 10.047

Ekipamenduak 1.400 1.370 1.395 1.364 1.223 1.234 1.236

Eremu libreak 4.952 5.016 5.277 5.156 5.276 5.110 5.113

Garraioaren eta komunikazioaren azpiegiturak 2.291 2.249 2.344 2.248 2.141 2.262 2.294

- Bideak (Zortasun-eremuak kanpo utzita) 1.873 1.830 1.927 1.833 1.775 1.892 1.922

- Trenbideak (Trenbideak, geltokiak barne) 221 221 219 216 228 232 232

- Aireportuak2 40 40 40 38 38 38 38

- Portuak2 157 158 159 160 100 100 102

Oinarrizko azpiegiturak 210 247 245 255 290 303 301

Ibai- bideak -- -- -- -- -- 1.097 1.103
1 Sailkapen hori lurzoruaren kalifikazioari dagokio.
2 2011tik aurrera, portuetako eta aireportuetako erabilera logistikorako eremuak jarduera ekonomikorako lurzorutzat hartu
dira.
Iturria: Ekonomiaren Garapen eta Lehiakortasun Saila.

Iturriak eta
Bibliografia

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 259

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

ITURRIAK

 Trenbide Azpiegitura Administratzailea - ADIF.
http://www.adif.es/eu_ES/index.shtml

 Espainiako Aireportuak eta Aireko Nabigazioa - AENA.

http://www.aena.es

 Europako Ingurumen Agentzia.

http://www.eea.europa.eu/es

 Aparkabisa.

http://www.aparkabisa.com

 Arasur.

http://www.arasur.es/

 Armadore Espainiarreko Elkartea - Anave.

http://www.anave.es/

 Euskal Untzijabeen Elkartea - Anavas.

http://www.anavas.es/memoria.html

 Bilboko Portuko Agintaritza.

http://www.bilbaoport.es/aPBW/web/eu/index.jsp

 Pasaiako Portuko Agintaritza.

http://www.puertopasajes.net/eu/index.php?lang=eu

 Bilboko Udala.

http://www.bilbao.net

 Donostiako Udala.

http://www.donostia.org/taxo.nsf/fwHome?ReadForm&idioma=eus

 Gasteizko Udala.

http://www.vitoria-gasteiz.org/we001/was/we001Action.do?idioma=eu&accion=home&accionWe001=ficha

 Bilbobus.

http://www.bilbao.net/cs/Satellite?cid=1279132680834&language=eu&pagename=Bilbaonet%2FPage%2FBIO_detallePagina

 Bizkaibus.

http://www.bizkaia.net/home2/Temas/DetalleTema.asp?Tem_Codigo=195&idioma=EU

 Estatuko Aldizkari Ofiziala.

http://www.boe.es/index.php?lang=eu

 Euskal Herriko Agintaritzaren Aldizkaria.

http://www.lehendakaritza.ejgv.euskadi.net/r48-bopv2/eu/bopv2/datos/Azkena.shtml

 Vitoria-Gasteizko Garraio eta Logistikako Zentro Intermodala (CTVi)

http://www.ctvitoria.com

 Dbus.

http://www.dbus.es/eu

http://www.adif.es/eu_ES/index.shtml
http://www.aena.es/csee/Satellite?pagename=Estadisticas/Home
http://www.eea.europa.eu/es
http://www.aparkabisa.com/
http://www.arasur.es/
http://www.anave.es/
http://www.anavas.es/memoria.html
http://www.bilbaoport.es/aPBW/web/eu/index.jsp
http://www.puertopasajes.net/eu/index.php?lang=eu
http://www.bilbao.net/
http://www.donostia.org/taxo.nsf/fwHome?ReadForm&idioma=eus
http://www.vitoria-gasteiz.org/we001/was/we001Action.do?idioma=eu&accion=home&accionWe001=ficha
http://www.bilbao.net/cs/Satellite?cid=1279132680834&language=eu&pagename=Bilbaonet%2FPage%2FBIO_detallePagina
http://www.bizkaia.net/home2/Temas/DetalleTema.asp?Tem_Codigo=195&idioma=E
http://www.boe.es/index.php?lang=eu
http://www.lehendakaritza.ejgv.euskadi.net/r48-bopv2/eu/bopv2/datos/Azkena.shtml
http://www.ctvitoria.com/
http://www.dbus.es/eu

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 260

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 Bizkaiko Garraio Partzuergoa (Cotrabi).
http://www.cotrabi.com/ctb/ctb_principal_eu.htm

 Eusko Jaurlaritzaren Ingurumen eta Lurralde Politika Saila. Garraio Sailburuordetza.

http://www.garraioak.ejgv.euskadi.net/

 Eusko Jaurlaritzaren Ingurumen eta Lurralde Politika Saila. Ingurumena eta Lurralde

Plangintza.
http://www.ingurumena.ejgv.euskadi.net/r49-home/eu/

 Europar Batasunaren Aldizkari Ofiziala.

http://eur-lex.europa.eu/JOIndex.do?ihmlang=es

 Arabako Foru Aldundia.

http://www.alava.net/cs/Satellite?language=eu_ES&pagename=DiputacionAlava%2FPage%2FDPA_home

 Bizkaiko Foru Aldundia.

http://www.bizkaia.net/home2/eu_index.asp

 Gipuzkoako Foru Aldundia.

http://www.gipuzkoa.net

 Eusko Jaurlaritzako Trafiko Zuzendaritza.

http://www.trafikoa.net/

 Eusko Jaurlaritzaren Garraio Sailburuordetza.

http://www.garraioak.ejgv.euskadi.net/r41-429/eu/

 Abiazio Zibileko Zuzendaritza Nagusia. Sustapen Ministerioa.

http://www.fomento.es/MFOM/LANG_CASTELLANO/DIRECCIONES_GENERALES/AVIACION_CIVIL/

 Trafikoko Zuzendaritza Nagusia (DGT).

http://www.dgt.es/es/

 Salgaien errepideko garraioari buruzko etengabeko inkesta. Sustapen Ministerioa.

http://www.fomento.es/MFOM/LANG_CASTELLANO/ATENCION_CIUDADANO/INFORMACION_ESTADISTICA/Transpo

rte/EPTMC/EPTMC_Publicacion/default.htm

 Energiaren Euskal Erakundea (EEE). Energia Datuak.

http://www.eve.es/Aula-didactica/Publicaciones/Datos-Energeticos.aspx?lang=eu-ES

 Eurostat: http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/

— Econometa and Finance Statistics (Eurostat).

http://epp.eurostat.ec.europa.eu/portal/page/portal/national_accounts/data/database

— Structural Business Statistics. Eurostat.

http://epp.eurostat.ec.europa.eu/portal/page/portal/european_business/data/database

 Euskal Trenbide Sarea - Red Ferroviaria Vasca – ETS.

http://www.ets-rfv.euskadi.net/v86-ets/eu/

 EuskoTren.
http://www.euskotren.es/eu

http://www.cotrabi.com/ctb/ctb_principal_eu.htm
http://www.garraioak.ejgv.euskadi.net/
http://www.ingurumena.ejgv.euskadi.net/r49-home/eu/
http://eur-lex.europa.eu/JOIndex.do?ihmlang=es
http://www.alava.net/cs/Satellite?language=eu_ES&pagename=DiputacionAlava%2FPage%2FDPA_home
http://www.bizkaia.net/home2/eu_index.asp
http://www.gipuzkoa.net/
http://www.trafikoa.net/wps/portal/trafico/!ut/p/c5/04_SB8K8xLLM9MSSzPy8xBz9CP0os3gXDydTo2AzN0tLE2cvVwOXEANjAwgAykeaxRvgAI4GBHSHg-wzi_f38QwzDTR2dHc0CTQ1c_bxsoSZAJHHY76fR35uqn5BboRBlomjIgDpaXNK/dl3/d3/L0lDUWtrQSEhL3dLb0JERU5nL1lDeGZ3QSEhL2V1/
http://www.garraioak.ejgv.euskadi.net/r41-429/eu/
http://www.fomento.es/MFOM/LANG_CASTELLANO/DIRECCIONES_GENERALES/AVIACION_CIVIL/
http://www.dgt.es/es/
http://www.fomento.es/MFOM/LANG_CASTELLANO/ATENCION_CIUDADANO/INFORMACION_ESTADISTICA/Transporte/EPTMC/EPTMC_Publicacion/default.htm
http://www.fomento.es/MFOM/LANG_CASTELLANO/ATENCION_CIUDADANO/INFORMACION_ESTADISTICA/Transporte/EPTMC/EPTMC_Publicacion/default.htm
http://www.eve.es/Aula-didactica/Publicaciones/Datos-Energeticos.aspx?lang=eu-ES
http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/
http://epp.eurostat.ec.europa.eu/portal/page/portal/national_accounts/data/database
http://epp.eurostat.ec.europa.eu/portal/page/portal/european_business/data/database
http://www.ets-rfv.euskadi.net/v86-ets/eu/
http://www.euskotren.es/eu

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 261

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 Eustat.

http://eu.eustat.es

— Kontu Ekonomikoak. Eustat.

http://eu.eustat.es/ci_ci/estadisticas/opt_0/id_13/ti_Kontu_Ekonomikoak_eta_Input-

Output_esparrua/subarbol.html#axzz2Lu0fGzwj

— Jarduera Ekonomikoen Gidazerrenda. Eustat.

http://eu.eustat.es/ci_ci/estadisticas/tema_30/opt_1/tipo_7/ti_Jarduera_ekonomikoen_gida

zerrenda.html_eta_establecimientos/temas.html#axzz2Lu0fGzwj

— Ingurumenari eta Familiei buruzko Inkestak 2008. Eustat.

http://eu.eustat.es/ci_ci/estadisticas/tema_217/opt_1/tipo_1/ti_Ingurumena-
Familiak_inkesta/temas.html

— Biztanleria jardueraren arabera sailkatzeko inkesta. Eustat.

http://eu.eustat.es/ci_ci/estadisticas/tema_57/opt_1/tipo_1/ti_Biztanleria_jardueraren_arab
era_sailkatzeko_inkesta/temas.html

 Automobilgintza Ikerketen Institutua.

http://www.ideauto.es/

 Estatistikako Institutu Nazionala - INE.

http://www.ine.es/

 International Road Federation.

http://www.irfnet.org/

 Arabako Hiriarteko Autobusak.

http://www.alava.net/cs/Satellite?c=Page&cid=1193045677745&language=eu_ES&pagename=DiputacionAlava%2F
Page%2FDPA_SinContenido

 Europar Batasunaren Garraioaren Liburu Zuria. Europako Kontseiluari eta Parlamentuari

egindako jakinarazpena.
http://ec.europa.eu/transport/themes/strategies/2011_white_paper_en.htm

 Metro Bilbao.

http://www.metrobilbao.net/eu?language=1

 Sustapen Ministerioa.

http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/default.htm?lang=eu

 Industria, Turismo eta Merkataritza Ministerioa.

http://www.minetur.gob.es/eu-ES/Paginas/index.aspx

 Euskadiko Garraio Behatokia (EUSGABE).
http://www.garraioak.ejgv.euskadi.net/r41-4833/eu/

 Arabako Foru Aldundiaren 2013ko Edukieren Plana.

http://www.alava.net/cs/Satellite?c=DPA_Generico_FA&cid=1223983628821&language=eu_ES&pageid=119304567
8101&pagename=DiputacionAlava%2FDPA_Generico_FA%2FDPA_generico

 Bizkaiko Foru Aldundiaren 2013ko Edukieren Plana.

http://www.bizkaia.net/home2/Temas/DetalleDepartamento.asp?Tem_Codigo=6&idioma=EU&dpto_biz=6&codpa
th_biz=6

http://eu.eustat.es/ci_ci/indice.html#axzz2Lu0fGzwj
http://eu.eustat.es/ci_ci/estadisticas/opt_0/id_13/ti_Kontu_Ekonomikoak_eta_Input-Output_esparrua/subarbol.html#axzz2Lu0fGzwj
http://eu.eustat.es/ci_ci/estadisticas/opt_0/id_13/ti_Kontu_Ekonomikoak_eta_Input-Output_esparrua/subarbol.html#axzz2Lu0fGzwj
http://eu.eustat.es/ci_ci/estadisticas/tema_30/opt_1/tipo_7/ti_Jarduera_ekonomikoen_gidazerrenda.html_y_establecimientos/temas.html#axzz2Lu0fGzwj
http://eu.eustat.es/ci_ci/estadisticas/tema_30/opt_1/tipo_7/ti_Jarduera_ekonomikoen_gidazerrenda.html_y_establecimientos/temas.html#axzz2Lu0fGzwj
http://eu.eustat.es/ci_ci/estadisticas/tema_217/opt_1/tipo_1/ti_Ingurumena-Familiak_inkesta/temas.html
http://eu.eustat.es/ci_ci/estadisticas/tema_217/opt_1/tipo_1/ti_Ingurumena-Familiak_inkesta/temas.html
http://eu.eustat.es/ci_ci/estadisticas/tema_57/opt_1/tipo_1/ti_Biztanleria_jardueraren_arabera_sailkatzeko_inkesta/temas.html
http://eu.eustat.es/ci_ci/estadisticas/tema_57/opt_1/tipo_1/ti_Biztanleria_jardueraren_arabera_sailkatzeko_inkesta/temas.html
http://www.ideauto.es/
http://www.ine.es/
http://www.irfnet.org/
http://www.alava.net/cs/Satellite?c=Page&cid=1193045677745&language=eu_ES&pagename=DiputacionAlava%2FPage%2FDPA_SinContenido
http://www.alava.net/cs/Satellite?c=Page&cid=1193045677745&language=eu_ES&pagename=DiputacionAlava%2FPage%2FDPA_SinContenido
http://ec.europa.eu/transport/themes/strategies/2011_white_paper_en.htm
http://www.metrobilbao.net/eu?language=1
http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/default.htm?lang=eu
http://www.minetur.gob.es/eu-ES/Paginas/index.aspx
http://www.garraioak.ejgv.euskadi.net/r41-4833/eu/
http://www.alava.net/cs/Satellite?c=DPA_Generico_FA&cid=1223983628821&language=eu_ES&pageid=1193045678101&pagename=DiputacionAlava%2FDPA_Generico_FA%2FDPA_generico
http://www.alava.net/cs/Satellite?c=DPA_Generico_FA&cid=1223983628821&language=eu_ES&pageid=1193045678101&pagename=DiputacionAlava%2FDPA_Generico_FA%2FDPA_generico
http://www.bizkaia.net/home2/Temas/DetalleDepartamento.asp?Tem_Codigo=6&idioma=EU&dpto_biz=6&codpath_biz=6
http://www.bizkaia.net/home2/Temas/DetalleDepartamento.asp?Tem_Codigo=6&idioma=EU&dpto_biz=6&codpath_biz=6

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 262

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 Gipuzkoako Foru Aldundiaren Edukieren Plana.
www.gipuzkoa.net

 Renfe.

http://www.renfe.com/EU/viajeros/index.html

 Garraioaren Informazio Sistema – GIS (EUSGABE).

http://www.garraioak.ejgv.euskadi.net/r41-4833/eu/

 Gasteizko Hiri Garraioak - Tuvisa.

http://www.vitoria-
gasteiz.org/we001/was/we001Action.do?idioma=eu&nuevaPag=&uid=3cd3619b_11cc0f19a54__7ff1&aplicacion=w
b021&id=&tabla=contenido

 Zaisa.

http://www.zaisa.com/portada/portada.php?lang=eu

http://www.gipuzkoa.net/
http://www.renfe.com/EU/viajeros/index.html
http://www.garraioak.ejgv.euskadi.net/r41-4833/eu/
http://www.vitoria-gasteiz.org/we001/was/we001Action.do?idioma=eu&nuevaPag=&uid=3cd3619b_11cc0f19a54__7ff1&aplicacion=wb021&id=&tabla=contenido
http://www.vitoria-gasteiz.org/we001/was/we001Action.do?idioma=eu&nuevaPag=&uid=3cd3619b_11cc0f19a54__7ff1&aplicacion=wb021&id=&tabla=contenido
http://www.vitoria-gasteiz.org/we001/was/we001Action.do?idioma=eu&nuevaPag=&uid=3cd3619b_11cc0f19a54__7ff1&aplicacion=wb021&id=&tabla=contenido
http://www.zaisa.com/portada/portada.php?lang=eu

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 263

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

BIBLIOGRAFIA

 Trafiko Istripuen Urtekari Estatistikoa. Trafiko Zuzendaritza. Segurtasun Saila. Eusko
Jaurlaritza.
http://www.trafikoa.net/wps/portal/trafico/!ut/p/c5/04_SB8K8xLLM9MSSzPy8xBz9CP0os3gXDydTo2AzN0tLE2cvV

wMXMy8jAwgAykeaxRvgAI4G2HSHGBij6Pb38QwzDTR2dHc0CTQ1c_bxsoTpJ8ZuPKZj0e1KQDeSPBbdQW6U-

JuyUBskusNBKQR_nIHk8ZmPzYZgRMhilQ-wdMYrjxQzfh75uan6wanF-

pH6BbmhEBBhkOmZZWIBAHeViRE!/dl3/d3/L0lKQSEvUUt3TS9ZUHchL2V1/

 Sustapen Ministerioaren Estatistika Urtekaria. Sustapen Ministerioa.

http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/ATENCION_CIUDADANO/INFORMACION_ESTADISTICA/Est
adisticaSintesis/Anuario/

 Garraioaren kanpo-eraginak EAEn, 2004. Garraio eta Herri Lan Saila. Eusko Jaurlaritza.

2006. urtea.
http://www.garraioak.ejgv.euskadi.net/r41-
3441/eu/contenidos/informe_estudio/costes_externos_transporte/eu_16281/costes_externos.html

 EAEko garraioaren kanpo-kostuak: kostu horiek barneratzeko eta murrizteko neurriak

aplikatzeko eguneraketa. Etxebizitza, Herri Lan eta Garraio Saila. Eusko Jaurlaritza.
(2010ean argitaratua)
http://www.garraioak.ejgv.euskadi.net/r41-
3441/eu/contenidos/informe_estudio/costesexternos2008/eu_def/costesexternos_2008.html

 Garapen Iraunkorraren Euskal Ingurumen Estrategia 2002-2020. Eusko Jaurlaritza. 2002.
urtea.
http://www.ingurumena.ejgv.euskadi.net/r49-
5832/eu/contenidos/plan_programa_proetaecto/eavds_pma/eu_9688/pma_2002_2006.html

 EAEko Mugikortasunaren azterlana 2007. Garraio eta Herri Lan Saila. Eusko Jaurlaritza.

http://www.garraioak.ejgv.euskadi.net/r41-
3441/eu/contenidos/informe_estudio/estudio_movilidad_2007/eu_def/estudio_movilidad_2007.html

 EAEko Mugikortasunaren azterlana 2011. Etxebizitza, Herri Lan eta Garraio Saila. Eusko

Jaurlaritza.
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/em2011/eu_def/em2011.html

 Bidaiari Garraioaren Soziologiaren Azterlan Orokorra, 2005. Garraio eta Herri Lan Saila.

Eusko Jaurlaritza. 2006. urtea.
http://www.garraioak.ejgv.euskadi.net/r41-
3441/eu/contenidos/informe_estudio/resultados_sociologia_mov_2005/eu_13016/mugikortasunaren_emaitzak_20
05.html

 EU Energeta and Transport in Figures.Statistical Pocketbook 2014. European Commission.

Directorate-General for Energeta and Transport. 2013. urtea.
http://ec.europa.eu/transport/publications/statistics/doc/2012/pocketbook2012.pdf

 Euskadi Energia, Energia Datuak, 2013. Energiaren Euskal Erakundea

http://www.eve.es/Publicaciones/Datos-Energeticos/ENERGIA-2013.aspx?lang=eu-ES

 Trafikoaren bilakaera Bizkaiko errepideetan 2013. Herri Lan Saila. Bizkaiko Foru

Aldundia. 2013. urtea.
http://www.bizkaia.net/home2/Temas/DetalleTema.asp?Tem_Codigo=6322&idioma=EU&dpto_biz=6&codpath_bi
z=6%7C6317%7C6322

http://www.trafikoa.net/wps/portal/trafico/!ut/p/c5/04_SB8K8xLLM9MSSzPy8xBz9CP0os3gXDydTo2AzN0tLE2cvVwMXMy8jAwgAykeaxRvgAI4G2HSHGBij6Pb38QwzDTR2dHc0CTQ1c_bxsoTpJ8ZuPKZj0e1KQDeSPBbdQW6U-JuyUBskusNBKQR_nIHk8ZmPzYZgRMhilQ-wdMYrjxQzfh75uan6wanF-pH6BbmhEBBhkOmZZWIBAHeViRE!/dl3/d3/L0lKQSEvUUt3TS9ZUHchL2V1/
http://www.trafikoa.net/wps/portal/trafico/!ut/p/c5/04_SB8K8xLLM9MSSzPy8xBz9CP0os3gXDydTo2AzN0tLE2cvVwMXMy8jAwgAykeaxRvgAI4G2HSHGBij6Pb38QwzDTR2dHc0CTQ1c_bxsoTpJ8ZuPKZj0e1KQDeSPBbdQW6U-JuyUBskusNBKQR_nIHk8ZmPzYZgRMhilQ-wdMYrjxQzfh75uan6wanF-pH6BbmhEBBhkOmZZWIBAHeViRE!/dl3/d3/L0lKQSEvUUt3TS9ZUHchL2V1/
http://www.trafikoa.net/wps/portal/trafico/!ut/p/c5/04_SB8K8xLLM9MSSzPy8xBz9CP0os3gXDydTo2AzN0tLE2cvVwMXMy8jAwgAykeaxRvgAI4G2HSHGBij6Pb38QwzDTR2dHc0CTQ1c_bxsoTpJ8ZuPKZj0e1KQDeSPBbdQW6U-JuyUBskusNBKQR_nIHk8ZmPzYZgRMhilQ-wdMYrjxQzfh75uan6wanF-pH6BbmhEBBhkOmZZWIBAHeViRE!/dl3/d3/L0lKQSEvUUt3TS9ZUHchL2V1/
http://www.trafikoa.net/wps/portal/trafico/!ut/p/c5/04_SB8K8xLLM9MSSzPy8xBz9CP0os3gXDydTo2AzN0tLE2cvVwMXMy8jAwgAykeaxRvgAI4G2HSHGBij6Pb38QwzDTR2dHc0CTQ1c_bxsoTpJ8ZuPKZj0e1KQDeSPBbdQW6U-JuyUBskusNBKQR_nIHk8ZmPzYZgRMhilQ-wdMYrjxQzfh75uan6wanF-pH6BbmhEBBhkOmZZWIBAHeViRE!/dl3/d3/L0lKQSEvUUt3TS9ZUHchL2V1/
http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/ATENCION_CIUDADANO/INFORMACION_ESTADISTICA/EstadisticaSintesis/Anuario/
http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/ATENCION_CIUDADANO/INFORMACION_ESTADISTICA/EstadisticaSintesis/Anuario/
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/costes_externos_transporte/eu_16281/costes_externos.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/costes_externos_transporte/eu_16281/costes_externos.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/costesexternos2008/eu_def/costesexternos_2008.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/costesexternos2008/eu_def/costesexternos_2008.html
http://www.ingurumena.ejgv.euskadi.net/r49-5832/eu/contenidos/plan_programa_proyecto/eavds_pma/eu_9688/pma_2002_2006.html
http://www.ingurumena.ejgv.euskadi.net/r49-5832/eu/contenidos/plan_programa_proyecto/eavds_pma/eu_9688/pma_2002_2006.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/estudio_movilidad_2007/eu_def/estudio_movilidad_2007.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/estudio_movilidad_2007/eu_def/estudio_movilidad_2007.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/em2011/eu_def/em2011.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/resultados_sociologia_mov_2005/eu_13016/mugikortasunaren_emaitzak_2005.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/resultados_sociologia_mov_2005/eu_13016/mugikortasunaren_emaitzak_2005.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/resultados_sociologia_mov_2005/eu_13016/mugikortasunaren_emaitzak_2005.html
http://ec.europa.eu/transport/publications/statistics/doc/2012/pocketbook2012.pdf
http://www.eve.es/Publicaciones/Datos-Energeticos/ENERGIA-2013.aspx?lang=eu-ES
http://www.bizkaia.net/home2/Temas/DetalleTema.asp?Tem_Codigo=6322&idioma=EU&dpto_biz=6&codpath_biz=6%7C6317%7C6322
http://www.bizkaia.net/home2/Temas/DetalleTema.asp?Tem_Codigo=6322&idioma=EU&dpto_biz=6&codpath_biz=6%7C6317%7C6322

2013KO EUSKADIKO GARRAIOAREN PANORAMIKA

 264

0
.

E
g
in

d
a
k
o
a
re

n

la
b
u
rp

e
n
a

1
.

T
e
st

u
in

g
u
ru

o
ro

k
o
rr

a

2
.

G
a
rr

a
io

a
re

n

e
sk

a
in

tz
a

3
.

G
a
rr

a
io

a
re

n

e
sk

a
ri

a

4
.

G
a
rr

a
io

-j
a
rd

u
e
ra

k

so
rt

u
ta

k
o
 o

n
d
o
ri

o
a
k
 e

ta

jo
e
ra

 n
a
g
u
si

a
k

5
.

G
a
rr

a
io

Ir
a
u
n
k
o
rr

a
re

n
 G

id
a

p
la

n
a
re

n
 h

e
lb

u
ru

a
k

6
.

F
u
n
ts

e
z
k
o

a
d
ie

ra
z
le

a
k

7
.

E
st

a
ti

st
ik

a
k
o

e
ra

n
sk

in
a

 EAEko Garraio Eskaeraren Irudia. 2006. urtea. Eusko Jaurlaritzako Garraio eta Herri Lan
Saila.
http://www.garraioak.ejgv.euskadi.net/r41-
3441/eu/contenidos/informe_estudio/imagen_demanda_transportes/eu_def/imagen_demanda_transportes.html

 EAEko Garraio Eskariaren Irudia. 2011. urtea. Eusko Jaurlaritzako Etxebizitza, Herri Lan
eta Garraio Saila.
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/id2011/eu_def/id2011.html

 Ingurumen adierazleak 2007. Ingurumen eta Lurralde Antolamendu Saila. Eusko

Jaurlaritza. 2008. urtea.
http://www.ingurumena.ejgv.euskadi.net/r49-
564/eu/contenidos/libro/informe_indicadores/eu_10186/adjuntos/2007.pdf

 Berotegi-efektua eragiten duten gasen emisioen inbentarioa Euskal Autonomia

Erkidegoan 1990-2011. Ingurumen eta Lurralde Antolamendu Saila, Eusko Jaurlaritza.
2013. urtea.
http://www.ingurumena.ejgv.euskadi.net/r49-

11293/eu/contenidos/estadistica/gases_geisemisiones/eu_ing_geis/geis_sintesis_7grupo.html

 Garraio Iraunkorraren 2002-2012 Gida plana: Euskadiko Garraioaren Politika Komuna.
Garraio eta Herri Lan Saila. Eusko Jaurlaritza. 2002. urtea.
http://www.garraioak.ejgv.euskadi.net/r41-
430/eu/contenidos/informacion/2905/eu_4076/adjuntos/plan_transporte_e.pdf

 EAEko Bide Segurtasuneko Plan Estrategikoa 2010-2014. Herrizaingo Saila. Eusko

Jaurlaritza.
https://www.trafikoa.net/wps/wcm/connect/0e78ad80473b86ebbb27fff2c92eeb5f/Plan_estrategikoa2010_2014_

euskara.pdf?MOD=AJPERES&CACHEID=0e78ad80473b86ebbb27fff2c92eeb5f

 Garraioa 2050. Europar Batasuna. 2011.

http://europa.eu/rapid/press-release_MEMO-11-197_es.pdf

 “Europar espazio bakarrerako ibilbide-orria: garraio-politika lehiakor eta jasangarri
baterako bidea” Europako Batzordearen lan-dokumentua
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011SC0391:EN:NOT

http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/imagen_demanda_transportes/eu_def/imagen_demanda_transportes.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/imagen_demanda_transportes/eu_def/imagen_demanda_transportes.html
http://www.garraioak.ejgv.euskadi.net/r41-3441/eu/contenidos/informe_estudio/id2011/eu_def/id2011.html
http://www.ingurumena.ejgv.euskadi.net/r49-564/eu/contenidos/libro/informe_indicadores/eu_10186/adjuntos/2007.pdf
http://www.ingurumena.ejgv.euskadi.net/r49-564/eu/contenidos/libro/informe_indicadores/eu_10186/adjuntos/2007.pdf
http://www.ingurumena.ejgv.euskadi.net/r49-11293/eu/contenidos/estadistica/gases_geisemisiones/eu_ing_geis/geis_sintesis_7grupo.html
http://www.ingurumena.ejgv.euskadi.net/r49-11293/eu/contenidos/estadistica/gases_geisemisiones/eu_ing_geis/geis_sintesis_7grupo.html
http://www.garraioak.ejgv.euskadi.net/r41-430/eu/contenidos/informacion/2905/eu_4076/adjuntos/plan_transporte_e.pdf
http://www.garraioak.ejgv.euskadi.net/r41-430/eu/contenidos/informacion/2905/eu_4076/adjuntos/plan_transporte_e.pdf
https://www.trafikoa.net/wps/wcm/connect/0e78ad80473b86ebbb27fff2c92eeb5f/Plan_estrategikoa2010_2014_euskara.pdf?MOD=AJPERES&CACHEID=0e78ad80473b86ebbb27fff2c92eeb5f
https://www.trafikoa.net/wps/wcm/connect/0e78ad80473b86ebbb27fff2c92eeb5f/Plan_estrategikoa2010_2014_euskara.pdf?MOD=AJPERES&CACHEID=0e78ad80473b86ebbb27fff2c92eeb5f
http://europa.eu/rapid/press-release_MEMO-11-197_es.pdf
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011SC0391:EN:NOT

