
INGURUMEN, LURRALDE PLANGINTZA
ETA ETXEBIZITZA SAILA

DEPARTAMENTO DE MEDIO AMBIENTE,
PLANIFICACIÓN TERRITORIAL Y VIVIENDA

CIRCULAR
THINKING EUSKADI, EKONOMIA ZIRKULARRERANTZ
EUSKADI, HACIA LA ECONOMÍA CIRCULAR

ECONOMÍA
CIRCULAR
DE EUSKADI 2030

ESTRATEGIA DE

INGURUMEN, LURRALDE PLANGINTZA
ETA ETXEBIZITZA SAILA

DEPARTAMENTO DE MEDIO AMBIENTE,
PLANIFICACIÓN TERRITORIAL Y VIVIENDA

CIRCULAR
THINKING
EUSKADI, EKONOMIA ZIRKULARRERANTZ
EUSKADI, HACIA LA ECONOMÍA CIRCULAR

EUSKADIKO
EKONOMIA
ZIRKULARRERAKO
ESTRATEGIA 2030

E
U

SK
A

D
IK

O
 E

K
O

N
O

M
IA

 Z
IR

K
U

LA
R

R
E

R
A

K
O

 E
ST

R
A

TE
G

IA
 2

0
30

ES
TR

AT
EG

IA
 D

E
EC

O
N

O
M

ÍA
 C

IR
CU

LA
R

 D
E

EU
SK

AD
I 2

03
0

OJO!
QUITAR RAYITAS DEL MEDIO

INGURUMEN, LURRALDE PLANGINTZA
ETA ETXEBIZITZA SAILAETA ETXEBIZITZA SAILAET

DEPARTPARTPA AMENTO DE MEDIO AMBIENTE,RTAMENTO DE MEDIO AMBIENTE,RT
PLANIFICACIÓN TERRITORIAL Y VIVIENDA

AMENTO DE MEDIO AMBIENTE,
PLANIFICACIÓN TERRITORIAL Y VIVIENDA

AMENTO DE MEDIO AMBIENTE,

CIRCULAR
THINKING
EUSKADI, EKONOMIA ZIRKULARRERANTZ
EUSKADI, HACIA LA ECONOMÍA CIRCULAR

EUSKADIKO
EKONOMIA
ZIRKULARRERAKO
ESTRATEGIA 2030

2019

CIRCULAR
THINKING
EUSKADI, EKONOMIA ZIRKULARRERANTZ
EUSKADI, HACIA LA ECONOMÍA CIRCULAR

EUSKADIKO
EKONOMIA
ZIRKULARRERAKO
ESTRATEGIA 2030

INGURUMEN, LURRALDE PLANGINTZA
ETA ETXEBIZITZA SAILA

DEPARTAMENTO DE MEDIO AMBIENTE,
PLANIFICACIÓN TERRITORIAL Y VIVIENDA

Argitaraldia:	 1.ª 2019ko iraila

Ale-kopurua:	 500 ale

©	 Euskal Autonomia Erkidegoko Administrazioa
	 Ingurumen, Lurralde Plangintza eta Etxebizitza Saila

Internet:	 www.euskadi.eus

Argitaratzailea:	 Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia.
	 Servicio Central de Publicaciones del Gobierno Vasco.
	 Donostia-San Sebastián, 1 - 01010 Vitoria-Gasteiz

Diseinua:	 Canaldirecto · www.canal-directo.com

Inprimatzea:	 Grafilur

Lege-gordailua:	 BI-02189-2019

Lan honen bibliografia-erregistroa Eusko Jaularitzaren Bibliotekak sarearen
katalogoan aurki daiteke:

http://www.bibliotekak.euskadi.eus/WebOpac

AURKEZPENA. . 06

1. HITZAURREA. . 08

2.� �EUSKADIKO EKONOMIA ZIRKULARRAREN ERRONKAK. 24

3. IKUSPEGI ESTRATEGIKOA. . 40

4. HELBURU ESTRATEGIKOAK. . 44

5. JARDUKETA-LERROAK 2030. . 52

6. 2025ERAKO EKINTZA-PLANA. . 66

7. KUDEAKETA-ETA JARRAIPEN-EREDUA. . 72

I. ERANSKINA.	 EUSKADIKO INDUSTRIAKO EKONOMIA
		 ZIRKULARRAREN DIAGNOSTIKOAREN LABURPENA. 78

II. ERANSKINA.	� EUSKADIKO EKONOMIA ZIRKULARRAREN
2018KO ADIERAZLEAK, LABURPENA. . 80

III. ERANSKINA.	� EKONOMIA ZIRKULARRA, EUSKAL ENPRESAREN
LEHIAKORTASUN- FAKTORE GISA. . 82

IV. ERANSKINA.	� EKONOMIA ZIRKULARRA ETA HONDAKINEN
KUDEAKETA EUSKADIN . . 85

AURKIBIDEA

AURKEZPENA

Azken ehun urte hauetan materialen munduko per
capita kontsumoa bikoiztu egin da eta lehen mailako
energiarena hirukoiztu egin da. Halaber, biztanleen
kopuruari dagokionez 1900 eta 2019 urteen artean
ia bost aldiz biderkatu da. Bi faktore horien ondorioz
nabarmen hazi dira baliabide naturalen gaineko
presioa nola ingurumenaren gaineko eraginen
magnitudea. Etorkizunerako joera oso argia da.
Baliabide naturalen beharrizana hirukoiztu egingo
da 2050ean eta elikagaien eskaria % 70 haziko
da. Horregatik derrigorrezkoa da ekoizteko eta
kontsumitzeko eran paradigma aldatzea: ekonomia
linealetik ekonomia zirkularrera pasatzea.

Ekonomia zirkularrak bi motako onurak eskaintzen
ditu. Ingurumeneko zuzeneko onurak baliabideen
kontsumoa jaisteari, hondakin gutxiago ekoizteari
eta hondakin horiek hobeto kudeatzeari lotuta
daude. Baina, horiek ez ezik, beste esparru batzuetan
igarriko diren onurak ere badira, adibidez klima-
aldaketarenean. Ildo horretatik Europako Batzordeak
adierazi du bere «Ekonomia zirkularraren paketea»
beteko balitz Europar Batasunean berotegi-efektuko
gasen emisioan % 2 eta 4 arteko murrizketa
gertatuko litzatekeela urtero.

Iñaki Arriola López
Ingurumen, Lurralde Plangintza

eta Etxebizitza sailburua

7

Gaur egun ekonomia zirkularra Euskadin Barne
Produktu Gordinaren % 1,12 da eta urtero dituen
sarrera gordinak 764 milioi euro dira. Enpleguari
dagokionez 18.463 enplegu daude ekonomia
zirkularrari lotuta, hau da, EAEko enplegu osoaren
% 2,08. Balio hori Espainiakoa eta Alemaniakoa
baino altuagoa da, herrialde horietan ekonomia
zirkularrari lotuta dauden enpleguak % 2,00 eta
% 1,71 direlako hurrenez hurren.

Euskadik urtero 5,8 milioi tona hondakin ekoizten
ditu eta horietatik % 53 birziklatu egiten dira. Hori
gorabehera, oraindik ere badago hobetzeko aukerarik.
Euskal industriak inportatu egin behar diren lehen-
gaiekiko duen mendekotasuna % 77koa da, baina
euskal hondakindegietara urtero ia 45 milioi eurotan
baloratzen diren materialak botatzen dira.

«Ekonomia zirkularra Euskadiko Industrian,
Diagnostikoa» argitalpenean adierazten denarekin
bat konponbide berritzaile zirkularragoak aplikatuko
balira kalkulatu da lor litekeen balizko batez besteko
aurrezpena lehengaien kontsumoaren % 6koa izango
litzatekeela; horrela, 2.000 milioi euro aurreztuko
lirateke euskal industrian. Metalaren sektoreek

(siderurgia; galdaketa; produktu metalikoak) eta
mugikortasunak (automobilgintza eta aeronautikoa)
euskal industriaren balizko aurrezpenaren erdia
pilatuko lukete.

Aukera horiek aprobetxatzeko Euskadik Ekonomia
Zirkularraren Estrategia hau garatu du, hiru helburu
nagusi dituena: (1) produktibitate materiala
handitzea; (2) material zirkularraren erabilera-tasa
handitzea; eta (3) hondakinen sorkuntza tasa
gutxitzea BPGren unitate bakoitzeko.

Dudarik gabe Estrategia honen inplementazioak
eragin positiboak izango ditu arlo ekonomikoan,
sozialean eta ingurumenekoan. Kalkuluen arabera
gora egingo du enpresa-fakturazioak produktu
zirkularragoetan eta, aldi berean, enplegu gehiago
sortuko da ekonomia zirkularraren esparruan eta
eragin positiboa izango du ingurumenean behera
egingo duelako baliabide naturalen eskariak eta
hondakinak hobeto kudeatuko direlako. Gainera,
ekonomia zirkularrago batek berotegi-efektuko
gasen isurketak murriztuko ditu, eta, horrela,
XXI. mendeko erronka globalik handienaren aurka
borrokatzen lagunduko du.

1.1. �EREDU-ALDAKETA:
EKONOMIA LINEALETIK
EKONOMIA ZIRKULARRERA

Motibazioa eta inplikazioak
Mundua aldatzen ari da, aurreko belaunaldiek
sekula irudikatu ez zuten erritmoan, eta
aurrerakuntza teknologikoa lausotzen ari da
mundu fisikoaren, biologikoaren eta digitalaren
arteko mugak. Laugarren industria-iraultza izenez
ezagutzen da. Aurreko iraultzen kasuan ez bezala,
egungoa izugarri bizkor ari da aurrera egiten.

Azken hamarkadotan baliabideen eskariak gora egin
du mundu osoan, hainbat arrazoi direla-eta, besteak
beste, munduko biztanleriak gora egin duelako eta
gorabidean dauden ekonomiak hazi egin direlako; hori
dela-eta, baliabide naturalen kontsumoa nabarmen
bizkortu da. Egoera horrek etenak eragin izan ditu
lehengaien, materialen eta baliabideen horniketan,
baita horien prezioak aldakorrak izatea ere. Halaber,
ingurumenaren ikuspegitik, gizakiak ekosistemari
eragindako narriadura eta naturari egindako inpaktua
larriagotu egin dira ekonomia linealeko gaur egungo
ereduarekin eta eskariaren hazkundearekin.

Lehenengo hiru iraultzak eredu lineal batean oinarri-
tuta gauzatu ziren (erauztea, ekoiztea, erabiltzea eta
botatzea), baina garai haietan uste zuten baliabide

naturalak ia amaigabeak zirela, eta ez zekiten
nolako efektuak izan zitzaketen ekoizpen-prozesuek
pertsonengan eta ingurumenean. Azkeneko ehun
urteotan, biztanle bakoitzeko material-kontsumoa
bikoiztu egin da munduan, eta energia primarioarena,
berriz, hirukoiztu. Gaur egun, badakigu azkeneko
mendean gehiegi ustiatu ditugula gure baliabideak,
eta gero eta gutxiago daudenez, gero eta zailago
dela lortzea. Baina, aurreikuspen guztien arabera,
baliabideen eskariak oso erritmo bizkorrean hazten
jarraituko du eta, aldi berean, gero eta zailagoa
izango da baliabide berriak aurkitzea eta erauztea.
Prezioek gorabehera handiak izango dituzte, eta epe
luzean baliabide material batzuk urriak eta garestiak
izango dira, seguruenik. Horregatik, laugarren
industria-iraultza batek, garapen teknologikoan
jauzi kualitatibo bat sortzeaz gainera, hazkuntza
ekonomikoaren eta baliabide naturalen kontsumoaren
arteko desaklopamendua ere eragin beharko du.
Negozio-eredu berriak sortzeko eta kalitatezko
enpleguak eratzeko aukera emango dio horrek
etorkizuneko biztanleriari; izan ere, etorkizuneko
biztanleria zorrotzagoa izango da, 9.000 milioi
pertsona izango gara 2050ean, eta erdi mailako
klasea 3.000 milioi pertsona izatera iritsiko da.

Egungo egoera ikusirik, beraz, oraingo bizimodua
—batez ere ekonomia linealean oinarritua— ez da
batere jasangarria. Ekonomia zirkularrak paradigma-
aldaketa ekarriko du gure baliabide naturalak

1.
HITZAURREA

9

erabiltzeko moduan eta, horrenbestez, baita
ingurumenarekin erlazionatzeko dugun moduan ere.
Eredu zirkular berrian, produktuen eta materialen bizi-
zikloak bere horretan jarraitzen du ahalik eta denbora-
tarte luzeenean, hondakinak minimora murrizten
dira, eta baliabideak ekoizpen-zikloan sartzen dira
hainbat aldiz, horregatik, balioa sortzen da ondasunak
bizitza baliagarriaren amaierara iristen direnean.
«Ateratzea, ekoiztea, erabiltzea eta botatzea» eredutik
«murriztea, berrerabiltzea eta birziklatzea» eredura
aldatzea dakar. Ekonomia zirkularrean, «prebentzioa»
eta «berrerabilera» funtsezko kontzeptuak dira.
Laburbilduz, «gutxiagorekin gehiago lortzea» da
ekonomia zirkularraren oinarrizko elementua.

1	 Ellen MacArthur fundazioa.

Ekonomia zirkularra funtsezko hiru printzipio-
tan1 oinarrituta dago.

1. �Kapital naturala babestea eta hobetzea,
izakin amaikorrak kontrolatuta eta baliabide
berriztagarrien fluxuak orekatuta.

2. �Baliabideen erabilera optimizatzea, produktuak,
osagaiak eta materialak txandakatuta, beti
erabilgarritasunik handiena emanez, bai
ziklo teknikoetan bai biologikoetan.

3. �Sistemaren efikazia sustatzea, kanpo-efektu
negatiboak erakutsita eta ezabatuta.

Iturria: PBL, Netherlands Environmental Assessment Agency (2016).

Maila baxuena

Berresku-
ratzea Birziklatzea Berritzea Konpontzea Berrera-

biltzea Murriztea Birpentsa-
tzea BaztertzeaBirmanufak-

turatzea

Zirkulartasun estrategia Maila altuena

Ekonomia zirkular bateranzko trantsizioa

Ekonomia lineala Ekonomia Zirkularra

Baliabide
ez berriz-
tagarriak

Baliabide
ez berriz-
tagarriak

Zabortegia eta errausketa Zabortegia eta errausketa

Baliabide naturalak Baliabide naturalak

Erabilera
Baliabide
berrizta-
garriak

Baliabide
berrizta-
garriak

Erabilera

10 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

Ekonomia zirkularraren xedea kapitala —finantza-
rioa, manufakturatua, giza kapitala, soziala edo
naturala— berregitea da, ondasunen eta zerbitzuen
fluxu hobetuak bermatze aldera.

Ekonomia zirkularrerantz aurrera egiteko, funtsezko
7 elementu2 dituzte lurraldeek, estrategia eratze aldera:

1. �Baliabide berriztagarriak lehenestea.
2. �Eredu ekonomikoa birpentsatzea.
3. �Etorkizunean pentsatuta diseinatzea.
4. �Baterako balioa sortzeko lankidetzan aritzea.

2	 The 7 Key Elements, Circle Economy.

5. Jada eraikita dagoena babestea eta berrerabiltzea.
6. Hondakinak baliabide gisa erabiltzea.
7. Teknologia digitala txertatzea.

Elementu horietan funtsatuta, ekonomia zirkularre-
rako estrategia eraginkor batek ezinbestean ahalbidetu
behar du baliabideak optimizatzea ekoizpen-prozesu
osoan, dela diseinuan eta fabrikazioan, dela
kontsumoan eta berrerabileran/birmanufakturan/
birziklapenean, baita hondakin ez-aprobetxagarrien
ezabaketan ere; horrela, baliabideen sarrera murrizteaz
gain, hondakinen sorkuntza ere gutxiagotu daiteke.

Iturria: PBL, Netherlands Environmental Assessment Agency (2016).

Ekonomia
Zirkularra Estrategiak

Ekonomia
lineala

Zirkulartasuna
areagotzea

Produktu
adimenduna-
goak erabili
eta fabrika-

tzea

Produk-
tuaren eta

haren zatien
bizitza

baliagarria
luzatzea

Materialen
aplikazio

erabilgarria

Baztertzea

Berrerabiltzea

Konpontzea

Birziklatzea

Berreskuratzea

Berritzea

Birpentsatzea

Murriztea

Produktua erredundantea izanaraztea, bere funtziorako erabiltzeari
uztearen bidez edo erabat erradikala den beste produktu batekin
funtzio bera eskaintzearen bidez.

Produktua modu intentsiboagoan erabilaraztea (esaterako,
produktuak partekatzea edo merkatuan produktu
multifuntzionalak kokatzea).

Produktuaren fabrikazioan edo erabileran efizientzia areagotzea,
baliabide natural eta material gutxiago kontsumituz.

Baztertu den eta egoera onean dagoen eta bere jatorrizko funtzioa
betetzen duen produktu baztertua beste kontsumitzaile batek
berrerabiltzea.

Produktu akasdun bati konponketa- eta mantentze-lanak egitea,
bere jatorrizko funtzioarekin erabili ahal izateko.

Produktu zahar bat konpontzea eta eguneratzea.

Baztertutako produktuaren zatiak funtzio bereko edo ezberdineko
produktu berri batean erabiltzea.

Materialak prozesatzea, kalitate bera (maila altua) edo maila
baxuagoko kalitatea (maila baxua) lortzeko.

Materialak erraustea, energia berreskuratuz.

Urrezko araua:

Zirkulartasun-
maila altuagoa

= baliabide
natural

gutxiago eta
ingurumen-

presio
txikiagoa

Birmanufaktu-
ratzea

1. Hitzaurrea 11

Elementu horiek guztiak garrantzitsuak badira ere
estrategia finkatzerakoan, lurralde bakoitzaren
berezko ezaugarriak —demografikoak, ekonomikoak,
sozialak etab.— eta abiapuntua kontuan izanik,
komenigarria da hobekuntza-ibilbide hoberena
izan duten elementuetan ipintzea arreta, baldin eta
elementu horietan estrategia aplikatuta espero ziren
emaitzak maximizatu ahal izan badira.

Europar testuingurua eta ekonomia
zirkularra
Ekonomia zirkularragoa sustatze aldera, Europako
Batzordeak rol nagusia hartu du bere gain; izan ere,
enpresek, administrazioek eta, oro har, gizarteak
helburu hori lortzeko kontuan izan behar dituzten
euskarriak eta bidea finkatu ditu. Aldaketa-neurri
horiek honako ekintza-estrategia eta -plan hauetan
islatu dira:

 KRONOLOGIA

	 2010	 Europa 2020 Estrategia.

	 2011	 Ekoberrikuntzari buruzko Ekintza Plana.

	 2013	� Ingurumeneko VII. Ekintza Programa
Orokorra.

	 2015	 EBren Ekonomia Zirkularrerako
		 Ekintza Plana.

	 2018	 Ekonomia Zirkularreko Paketea.

2010 Europa 2020 Estrategia: «Hazkunde adimentsu,
jasangarri eta integratzailerako Estrategia bat»

2010ean, Europar Kontseilua hausnarketa-fase batean
zegoen, eta krisialdi finantzariotik indartsu ateratzeko
eta 2020rako arrakasta-gakoak identifikatzeko helburua
zuen hausnarketa horrek. Horretarako, estrategia berri
bat idatzi zuen, hamar urteko denbora-tartean hazkun-
de adimentsua, jasangarria eta integratzailea erdiesteko.

2011 Ekoberrikuntzari buruzko Ekintza Plana
Aurreko estrategian ezarritako helburuetarantz
aurrera egiteko, baliabideen erabilera efizientearen
esparruan, Europako Batzordeak Ekoberrikuntzari
buruzko Ekintza Plana —EcoAP deritzona— hartu
zuen bere gain, ekoberrikuntza merkatuan sartzeko
zeregina bizkortzeko eta nola elementu sustatzaileei
hala oztopoei heltzeko.

2013 2020ra arteko Europar Batasunaren
Ingurumen Arloko VII. Ekintza Programa
Orokorra, «Ondo bizi, gure planetaren mugak
errespetatuz»

Europa 2020 Estrategia bere gain hartu eta hiru urte
geroago, eta hazkunde jasangarriaren erronkarekin
bat etorrita, Europar Batasunak ingurumen-esparruan
gauzatu nahi dituen politika guztiak ezartzeko
zeharkako esparrua finkatu zen. Hala, Ingurumeneko
VII. Ekintza Programa Orokorra sortu zen; programa
horrek Europan 2020ra arte abiarazi beharreko
ingurumen-politika biltzen du.

2015 Europar Batasunaren Ekonomia Zirkularrerako
Ekintza Plana: «Zirkulua ixtea»

Ekonomia jasangarria, hipokarbonikoa, efizientea
baliabideen erabileran eta lehiakorra izatea
lortzeko ahaleginekin jarraitzeko, Ekintza Plan
bat garatu zuen Europar Batasunak, espezifikoa
ekonomia zirkularraren esparruan eta NBEren
2030 Agendaren hamabigarren helburuarekin
lotua. Erreferentziazko arau-esparrua ezartzeaz
gain, agintaritza nazionaletarako eta eskualde-
agintaritzetarako laguntza-eragile gisa ere lan
egiten du Europako Batzordeak, helburu komun bat
lortzeko bidean estatu kide guztiek bat egin dezaten
sustatze aldera.

2018 Ekonomia Zirkularreko Paketea

Behin «Zirkulua ixtea» Ekintza Planean ezarrita
zegoela Europan ekonomia zirkularragoa
lortzeko erreferentziazko esparrua, berrikusitako
legegintza-proposamenen pakete berri bat onetsi
zuen 2018an Europako Batzordeak, epe luzean
ekonomia zirkularrari buruzko helburuak lortzen
laguntzeko enpresei eta kontsumitzaileei. Neurri

12 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

berri horiek 2020an hasiko dira indarrean eta
honako araudi hauek hartzen dituzte eraginpean:

— �2006/98/EE Zuzentaraua, hondakinei buruzkoa,
2018/851 Zuzentarauak aldatua.

— �1994/62/EE Zuzentaraua, ontziei eta ontzien honda-
kinei buruzkoa, 2018/852 Zuzentarauak aldatua.

— �1999/31/EE Zuzentaraua, hondakinen isurketari
buruzkoa, 2018/850 Zuzentarauak aldatua.

— �2000/53/EE Zuzentaraua, erabiltzen ez diren ibil-
gailuei buruzkoa, 2018/849 Zuzentarauak aldatua.

— �2006/66/EE Zuzentaraua, pilei eta bateriei
eta horien hondakinei buruzkoa, 2018/849
Zuzentarauak aldatua.

— �2012/19/EB Zuzentaraua, tresna elektriko eta
elektronikoen hondakinei buruzkoa, 2018/849
Zuzentarauak aldatua.

Lehiakortasuna eta hazkunde jasangarria bultzatzeko
helburu horren ildotik, ikerketa- eta berrikuntza-
jarduerei laguntzeko hainbat tresna finantzario
ditu Europar Batasunak. Ingurumen-politiken
esparruan, LIFE eta H2020 —etorkizuneko
Europa Zerumuga— programak nabarmentzen
dira; Europan ekonomia zirkularra sustatzeko
beharrezkoak dira baliabide horiek.

Halaber, bioekonomia sustatzen, elikagaien xahubidea
murrizten eta plastikoen estrategia abiarazten ere
badihardu Europako Batzordeak. Ekintza Planarekin
loturiko beste neurri batzuk ere badaude, materialak
errazago berreskuratzeko: produktuen diseinu ekolo-
gikoari buruzko 2009/125 Zuzentaraua —ErP zuzen-
taraua— berrikustea; behin bakarrik erabiltzeko plas-
tikoen zuzentaraua martxan jartzea; eta substantzia
eta nahaste kimikoak erregistratu, ebaluatu, baimendu
eta murrizteari buruzko 1907/2006/EE Erregela-
mendua —REACH erregelamendua— berrikustea.

Nazio Batuen 2030 Agenda
eta ekonomia zirkularra
Nazio Batuek, 2030 Agendan, Garapen Jasangarriari
buruzko erreferentziazko esparru bat ezartzen dute,
mundu osorako. Ildo horretatik, 2015ean 17 helburu
ezarri ziren; helburu horiek 2030ean lortzeko finkatu

ziren, eta dimentsio ekonomikoa eta soziala ez ezik,
ingurumen-dimentsioa ere globalki nabarmentzen
zuten. Europar Batasunak erreferentzia gisa hartzen
du dokumentu hori, eta esparru horietan aitzindari
izan nahi du; izan ere, NBEk identifikatutako garapen
jasangarriko helburuak biltzen dira EBren estrategia
eta planetan.

Eredu ekonomiko zirkularrago batera igarotzeko xedea
Nazio Batuen 2030 Agendarekin lerrokatuta dago
erabat. Hala, NBEk garapen jasangarrirako finkatu
dituen honako helburu hauek erdiesteko funtsezko
eragilea da ekonomia zirkularra:

7. GJH – �Energia arrazoizko-prezioan
eta ez-kutsatzailea

NBEk honako bi helburu nagusi hauek lortu nahi ditu
GJH horren bidez:

— �Energia-iturri guztien barnean energia berrizta-
garriek duten proportzioa nabarmen handiagotzea

— �Energia-efizientziaren munduko hobekuntza-tasa
bikoiztea.

Eredu ekonomiko zirkularrera aldatzea lagungarria
izango da 7. GJHan bilduriko bi xede horiek lortzeko;
izan ere, erregai fosilak beste baliabide eta energia-
iturri batzuekin ordezkatuko dira energia-ekoizpenean.

9. GJH – Industria, berrikuntza eta azpiegitura

NBEk honako bi helburu nagusi hauek lortu nahi ditu
GJH horren bidez:

— �Azpiegiturak modernizatzea eta industria
jasangarriago bihurtzea eta, horretarako,
baliabideak efizientzia handiagorekin baliatzea
eta teknologia eta prozesu industrial garbiak
— ingurumenaren alorrean arrazionalak—
gauzatzea, herrialde guztiek neurriak har ditzaten
lortze aldera, bakoitzak bere gaitasunen arabera.

— �Ikerketa zientifikoa areagotzea eta herrialde
guztietako —bereziki, garapen-bidean dauden
herrialdeetako— industria-sektoreen gaitasun
teknologikoa hobetzea eta berrikuntza sustatzea.

Ekonomia zirkularrak ekoizpen materiala handiago-
tzean ipintzen du arreta, besteak beste; horrek zuzeneko
eragina izango luke 9. GJH lortzeko jomugan.

1. Hitzaurrea 13

11. GJH – Hiri eta komunitate jasangarriak

Hiriek funtsezko rola dute ekonomia linealetik ekono-
mia zirkularrera aldatzeko prozesuan. Hirietan bizi da,
izan ere, biztanleriaren % 54; hirietan sortzen da Barne
Produktu Gordinaren % 85; hirietan kontsumitzen
da baliabide naturalen % 75; eta hirietan sortzen da
hondakinen % 50 eta berotegi-efektuko gasen
—BEGen— % 60-80. Ekonomia zirkularraren esparru
ekonomikoa lagungarria izan daiteke bai lehiakortasuna
hobetzeko bai gero eta handiagoak diren zenbait
erronkari aurre egiteko, hala nola hauei: eraikitako
ingurunea, mugikortasuna eta bizigarritasuna.
Udalerrietan ekonomia zirkularraren kontzeptuak
garatzeko zereginean, honako alderdi hauek eragina
izango dute: gobernantza, enpresak gaitzea, kontratazio
publikoa, kontsumoa eta baliabideen kudeaketa.
Negozio-eredu berrietarako aukerak sortzen dira, hala
nola alderantzizko logistika edo materialen berrerabilera.

ICLEI Udalerrien Sareak «Euskal Adierazpena:
bide berriak Europako hiri eta herrientzat» (2016)
dokumentua egin zuen eta, horren arabera, erronkak
ezinbestean bihurtu behar ditugu aukera, gure toki-
ekonomietarako funtsezko garrantzia duten zenbait
alorretan, hala nola energia berriztagarrien ekoizpen

deszentralizatuan, toki-elikagaien ekoizpenean, garraio-
kontzeptu berritzaileetan, gizarte-zerbitzuetarako
ikuspegi berrietan, eta beste berrikuntza askotan.
Horretarako, udalerri sinatzaileek hainbat konpromiso
hartzen dituzte: tokiko balio-kateak sortzea eta
ixtea; enpresak lankidetza berritzailean ari daitezen
faboratzea, tokiko eta eskualdeko balioa erakartzeko;
eskala txikian toki-inbertsiorako eta lanpostuetarako
aukerak sortzea; eta diru-sarrera publikoak areagotzea.
Jarduketa horiek guztiak ekonomia zirkularraren
printzipioaren araberakoak dira.

12. GJH – Ekoizpen eta kontsumo arduratsuak

12. GJH («Ekoizpen eta kontsumo arduratsuak»)
ekonomia zirkularraren ardatza da. Bere helburua
«Gutxiagorekin gehiago eta hobeto egitea» da. Horre-
tarako, ekoizpen- eta kontsumo-eredu linealak erabat
berrikusi beharko dira, eredu zirkular baten alde: eredu
berri horretan, produktu guztiak diseinatzerakoan eta
ekoizterakoan kontuan hartzen da horien berrerabilera,
birziklapena, baliabide naturalen kudeaketa jasangarria
eta erabilpen efizientea eta hondakinen sorkuntzaren
murriztapena. Eredu berrira aldatzeko, ezinbestean
inplikatu beharko dute enpresek, kontsumitzaileek eta
administrazio publikoek.

Iturria: Nazio Batuak.

GARAPEN
JASANGARRIRAKO HELBURUAK

14 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

Basque Country 2030 Agenda 2018ko apirilaren
11ko Gobernu Kontseiluan onetsi zen; 2016-
2020ko aldia hartzen du, eta 2030 Agendan
zehaztutako erronken arabera ardazten ditu
politika publikoak. Eusko Jaurlaritzak bere egin
du Nazio Batuen 2030 Agendak proposatzen duen
erronka unibertsala, eta bat egiten du Garapen
Jasangarriaren 17 Helburuak (GJH) betetzeko
mundu mailako konpromisoarekin; horretarako,
gure lurraldean garrantzitsuak diren interes
komuneko gaietan jartzen du arreta. 15 herrialde-
helbururekin lotzen dira 17 helburu horiek, eta
100 helmugatan garatzen dira. Helmuga horiek
67 plangintza-tresna biltzen dituzte, bai eta 16
ekimen legegile onartzea eta 50 adierazle dituen
aginte-koadroa ere. Euskadi Basque Country 2030
Agendaren nazioarteko izaera dela eta, Euskadi
Basque Country 2020 Nazioartekotze Esparru
Estrategiaren barnean txertatzen da.

3	 The circular economy – A powerful force for climate mitigation (2018).

Klima-aldaketa
eta ekonomia zirkularra
Ekonomia zirkularreko eredura aldatzeko prozesua
finkatzea funtsezkoa izan daiteke Parisko «Klimaren
aldeko ekintza» Hitzarmenean ezarritako helburuak
erdiesteko. Zirkularragoa izango den eredu
bat —batez ere, materialen eskaria kudeatzean
oinarritua— bereziki, material jakin batzuetan,
hala nola metaletan, plastikoetan, biomasan eta
zementuan, funtsezkoa da berotegi-efektuko
gasen emisioak murrizteko. Emisioak murrizteko
neurri eraginkorrenen artean, kontuan hartu behar
dira materialen birzirkulazioa, produktuetako
materialen efizientzia hobetzea eta, azkenik,
negozio-eredu berriak txertatzea.

Horregatik, kalkulatzen da EBn ekonomia
zirkularragoa lortuko balitz industria-emisioak
% 50 murriztuko liratekeela 2050erako3.

Iturria: Material economics, 2018.

EU EMISSIONS REDUCTIONS POTENTIAL FROM A MORE CIRCULAR ECONOMY, 2050
Mt OF CARBON DIOXIDE PER YEAR

Steel Plastics Aluminium Cement

530

2050 Baseline Materials
recirculation

Product materials
efficency

178

56

62

234

Circular business
models

2050 circular
scenario

-56%

1. Hitzaurrea 15

Europako Batzordearen aburuz, energia-horniketa
bermatzea eta BEGen emisioak murriztea sustatzeko
modurik onenetakoa da ekodiseinua4. Halaber,
kalkulatzen da produktuen diseinu ekologikoari
buruzko Zuzentaraua, etiketa energetikoarekin batera,
lagungarria izango litzatekeela energia-aurrezpenari
dagokionez 2020rako ezarrita dagoen helburuaren
ia erdia lortzeko. Europako Batzordearen hitzetan,
ekodiseinuari eta etiketa energetikoari esker, EBko
guztizko energia-kontsumoaren % 9 aurreztea lortuko
da 2020rako, eta Europar Batasuneko guztizko
karbono-emisioak % 7 murriztuko dira5.

Horrez gainera, produktu energetikoetan ekodiseinu-
irizpideak txertatzeak etxebizitza bakoitzean urtero
490 € inguru aurreztea ahalbidetzen du; horrek esan
nahi du 2020an EBko barne-produktu gordinaren ia
% 1 aurreztuko dela (2030ean, % 2,6)6.

Ekonomia zirkularra Euskadin
Euskadi duela hainbat urtez geroztik ari da ekonomia
zirkularraren esparruan arrakastarekin lanean. 2000.
urteaz geroztik hona, EAEko ekonomia % 26 hazi
da, materialen kontsumoa % 25 murriztu da, eta
hondakindegietan bukatzen duten hiri-hondakinen
bolumena % 56 txikiagotu da. Esan dezakegu gure
ekonomia banantzen ari dela materialen kontsumotik
eta hondakinen sorkuntzatik, sustatu diren ekonomia
zirkularrerako neurriei esker.

Euskadin azken urteetan abiarazitako baliabide eta
erreminten multzoari dagokionez, tresna publikoak
izan dira batik bat, eta bi xede izan dituzte: batetik,
ekonomia zirkularraren eskaria sortzea; eta
bestetik, enpresa-eskaintza piztea, batez ere, Eusko
Jaurlaritzaren Ingurumen, Lurralde Plangintza
eta Etxebizitza Sailaren eta Ekonomiaren Garapen
eta Azpiegitura Sailaren eta Eusko Jaurlaritzaren
sozietate publiko IHOBE eta SPRIren arteko
lankidetzaren bidez.

4	 The Ecodesign Directive (2009/125/EC) European Implementation Assessment.
5	 Eco design impacts accounting, Status September 2016, European Commission.
6	 Eco design impacts accounting, Status September 2016, European Commission.

Baliabide politikoen konbinazio egokia honako
hauetara bideratuta dago:

— �Ekonomia zirkularraren eskaria sortzera, jomugarik
korapilatsuena, hain zuzen ere; hainbat ekimen
lagungarriak dira horretarako, hala nola Teknologia
Garbien Zerrendako ekipoetan inbertitzeagatiko
zerga-kenkariak, ekipoetan inbertitzeko diru-
laguntzak, ingurumen-baimenak eta -ikuskapenak,
estandar tekniko eta ingurumenekoak,
hornikuntza-katearen trakzioa (hala nola Basque
Ecodesign Center) eta erosketa publiko berdea.

— �Soluzio ekoberritzaileen eskaintza bultzatzea,
bereziki, berrikuntza babesteko laguntza-
programen bidez.

Testuinguru horretan, Euskadik bere ekonomia gero
eta zirkularragoa izan dadin lortzeko ildo horretan
jarraitu nahi du. Horretarako, ezinbestean inplikatu
behar dira eraldaketa hori gauzatzeko ahalmen
handiena duten ekonomia-sektoreak, kontuan izanik
ekarpen izugarria egiten diotela euskal ekonomiari,
lehengaiak oso modu aproposean baliatzen dituztela,
ekoizpen-prozesuetan hondakinak oso bolumen
txikian sortzen dituztela, eta bigarren mailako
lehengaiak berriz sartzeko gaitasun handia daukatela.

Euskal ekonomiak bere materialen % 70 inportatzen
du, eta gure guztizko kontsumoaren % 13 hondakin
bihurtzen da. Gure industria-sektoreak 21 milioi tona
lehengai kontsumitzen ditu urtean, eta horietako %
77 inportatuak dira. Ekonomia zirkularrago batera
aldatzeak aukerak dakarzkio Euskadiri. Soluzio
berritzaile zirkularragoak gauzatuz gero, batez beste
lehengaien kontsumo horren % 6 aurreztea lortu
ahalko zela kalkulatu da, eta horrek 2.000 milioi euro
inguru aurreztea ekarriko lioke euskal industriari.
Metalaren sektoreak —siderurgiak, galdaketak eta
produktu metalikoek— eta mugikortasun-industriak
—automobilgintzak eta aeronautikak— aurrezteko
ahalmenaren erdia metatuko lukete euskal industrian.

16 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

Iturria: Ingurumen Saila. Eusko Jaurlaritza (2018).

EUSKADIKO EKONOMIAREN SANKEY DIAGRAMA, 2016. MATERIALEN FLUXUAK
(MILIOI TONA)

% 7

% 24

% 49

% 14
% 6

% 65

% 35

10 milioi tona

Oharra: Baliteke fluxuen baturak eta guztiko kopuruak bat ez etortzea, kopuruak biribildu egin direlako.

Mineral ez-metalikoak Mineral metalikoak Erregai fosilak Biomasa Beste batzuk

Etxeko
erauzketa

Prozesatutako
materiala

47,9

Energia-
erabilera

14,8

Inportazioak
Esportazioak

23,4

Airerako isurpenak

14,8

Eraispena*
0,5

Gizarteko izakinak

Hondakin
solidoen

eta likidoen
deusezta-

pena

2,7

11,0

33,7

% 21
% 30

% 23

% 20

% 19
% 9

% 7
% 21

% 72

% 10

% 33

% 30

% 17
% 9

% 6
% 24

% 41

% 8

% 100

Betegarria
0,8

2,5
Birziklapena

Euskadi, 2016

48 milioi
tona lehengai
prozesatu dira

% 70 inportatzen da
(inportazioen % 49
erregai fosilak dira)

% 49 esportatzen da
% 31 airerako
isurpenak dira

% 13 hondakinak
(% 45 deuseztatzen da)

Materialen
erabilera

9,7

Hondakinak6,0

4,3

1. Hitzaurrea 17

Euskal ekonomiaren bizi-zikloaren ikuspegi bat
izateak esan nahi du material-kontsumoaren
baturari (ZIM) Fluxu Ezkutuak gehitu beharko
litzaizkiokeela; natura-ingurunetik Euskadi barnera
eta Euskaditik kanpo eraman diren baina balio eko-
nomikorik ez duten eta, horrenbestez, ekonomian
zuzenean sartzen ez diren materialak dira Fluxu
Ezkutuak. Zifra hori bat dator «Beharrezko Material
Guztia» (BMG)7 deritzonarekin; izan ere, ekonomia
batek ingurumenean egiten duen presioa islatzen
du adierazle horrek eta, horrenbestez, zehaztasun
handiagoz irudikatzen du materialen bizi-zikloa.

2016an, 33,7 milioi tona material inportatu ziren
Euskadira; lotutako Fluxu Ezkutuak, berriz, 222,8
milioi tona izan ziren. Bestalde, EAEn erauzitako eta
zuzenean ekonomian txertatutako materiala 11,0
milioi tona izan ziren; lotutako Fluxu Ezkutuak,
berriz, 14,2 milioi tona izan ziren.

Bestalde, euskal ekonomiak nabarmen laguntzen du
ekonomia globalaren zirkulartasunean, inportatutako
materialen % 18,1 (erregai fosilak kontuan izan gabe)
aprobetxatu eta merkatuan berriz sartzen diren
hondakin-materialak baitira. Hori gertatzen da, kasu
baterako, metal batzuekin (altzairua, aluminioa,
burdina, etab.), paperarekin, biomasarekin eta
abarrekin; horrek esan nahi du fluxu ezkutu globalak
31,2 milioi tona murrizten direla.

Ondorioz, lotutako fluxuak ere sartzen direnez
material-sarrera guztietan, euskal ekonomiaren
Beharrezko Material Guztia (BMG) 250,6 milioi
tona izan zen, eta zifra hori askoz ere handiagoa da
zuzeneko material-kontsumoa —ZIM— baino
(44,7 milioi tona).

Euskal ekonomiako materialen balantzea aztertuz
gero, agerian geratzen da oso garrantzitsua
dela prozesatutako materiala optimizatzea eta,
horretarako, produktibitate materiala hobetu behar
dela, honako pauso hauen bitartez: produktu iraunkor
eta efizienteagoak fabrikatzea; ekodiseinuaren bidez
hondakinen sorkuntza prebenitzea; prozesuen

7	 Arto, Iñaki 2009.

efizientzia handiagoa lortzea; eta azkenik, hondakin
horiek ekoizpen-zikloan berriro sartzea, birziklapenari
esker eta bigarren mailako lehengaien erabilera
orokorraren bitartez.

Horregatik eta beste hainbat arrazoirengatik,
Euskadiko Ekonomia Zirkularraren Diagnostikoan
ondorioztatzen da Euskadiko industria-sektorea
dela, hain zuzen, ekonomia zirkularragora aldatzeko
prozesuaren oinarria. Industria hori Euskal
Autonomia Erkidegoaren barne-produktu gordinaren
ia % 25 da eta gainerako sektoreek baino material
gehiago erabiltzen ditu (industria-sektorearen
material gehienak inportatuak dira), baita hondakin
gehiago sortu ere; gainera, hobekuntza-aukera
interesgarriak ditu industria-sektoreak, bereziki,
honako hauen ildotik: ekodiseinua, birmanufaktura
eta konponketa aurreratua, serbitizazioa eta metalen
eta plastikoen berreskurapena. Industria-sektorearen
barnean, azpisektore hauekin lotutako aukerak dira
nabarmentzekoak: metala, automobilgintza, makina-
tresna, beste garraiobide batzuk eta energia eta beste
ekipo elektriko batzuk (ikusi taula 18. orrialdean).

Industria-sektoreaz aparte, Euskadiko Ekonomia
Zirkularrerako Estrategiak funtsezko beste bi
sektoreren gaineko jarduketa zehatzak ere kontuan
hartzen ditu. Batetik, nekazaritzako elikagaien
eta bioekonomiaren sektorea; izan ere, ekonomia
zirkularragoan laguntzeko ahalmen handia du
sektore horrek, bereziki, elikagai gutxiago xahutzeari
eta lehengai berriztagarriak sartzeari dagokionez.
Bestetik, eraikuntza-sektorea, material asko
kontsumitzen eta hondakin asko sortzen dituelako
eta bigarren mailako materialen aprobetxamendurako
ahalmen handia duelako.

Euskadiko ekonomia zirkularrerako estrategia pro-
duktu eta materialen bizi-zikloaren —ekoizpenaren,
kontsumoaren, hondakinen kudeaketaren
eta bigarren mailako lehengaien— inguruan
dago antolatuta eta, halaber, Lehiakortasuna eta
Berrikuntza sustatzeko behar diren baliabideak
ere hartzen ditu barnean, ekonomia zirkularraren

18 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

printzipioetan finkatuta egonik. Sektore ekonomiko
guztiei asko geratzen bazaie ere ekonomia zirkularre-
ra aldatzeko, 3 sektore nagusik (industria, eraikuntza
eta nekazaritzako elikagaien eta bioekonomiaren
sektorea) modu erabakigarrian lagunduko dute,
dituzten ezaugarriak direla-eta, eredu-aldaketa hori
gauzatzen, deskribatutakoaren arabera.

Ekonomia zirkularraren barnean funtsezko baliabidea
denez, urari erabilera jasangarria ematea lortzeko
lan egin behar da; hala, zeharkako elementutzat
hartu behar da, elementu komuntzat jarduera osoan.
Ildo horretako ahaleginei dagokionez, ur gutxiago
kontsumitzea eta kontsumo hori optimizatzea
sustatu behar da. Gainera, garrantzitsua da uretan
sortzen den kutsadura txikiagotzea, energia gutxiago
kontsumitze aldera eta arazte-prozesuetan sorturiko
hondakinak urriagoak eta arrisku txikiagokoak izan
daitezen lortzeko. Uraren berrerabilera ez bada ere

lehentasunezko jardueratzat jotzen, kontuan hartu
behar da hiri- eta industria-esparruetan garatzeko
ahalmena duela.

Azkenik, lehentasunezko sektore batzuk ezartzen dira
estrategian eta jarduketa espezifikoak aurreikusita
daude lehentasunezko sektore horietarako; halaber,
ekonomia zirkularrarekin loturiko jarduketak gauza-
tzeko aukera ematen duten beste sektore batzuk
—hala nola turismoa— ere identifikatzen dira
estrategian, esate baterako, hauen bidez: arkitektura
eta mugikortasun jasangarriagoak, baliabideen
aprobetxamendu efizientea, tokiko hornitzaileak
aukeratzea, hondakinei kudeaketa aurreratua
aplikatzea, eta ingurumen fisiko eta kulturala zaintzea
eta errespetatzea. Jarduketa horiek egingarriak
izango lirateke ezarritako jarduketetan bildutako
tresnak — sektore gehiago biltzen dituztenak—
aplikatuz gero.

ONDORIO NAGUSIAK, EUSKADIKO INDUSTRIAKO
EKONOMIA ZIRKULARRAREN DIAGNOSTIKOA

Euskadiko industria-sektoreak 21 milioi tona lehengai kontsumitzen ditu urtero.

Euskal industriak kontsumitzen dituen lehengaien % 77 inportatzen du.

Urtero, Euskadiko industrian 3,5 milioi tona hondakin sortzen dira, eta horien % 43 aprobetxamendurik
gabe isurtzen da.

Enpresek lehengaietan izaten dituzten kostuak guztizkoaren % 61 dira; energian egiten duten gastua,
berriz, guztizkoaren % 2 da. Energia-kostu horien datua Alemaniako datuaren antzekoa da.

Soluzio berritzaile zirkularragoak gauzatuz gero, batez beste lehengaien kontsumo horren % 6 aurreztea
lortu ahalko zela kalkulatu da, eta horrek 2.000 milioi euro aurreztea ekarriko lioke euskal industriari.

Euskadiko 150 industria-enpresa baino gehiago jada ari da jardunbide edo eredu zirkularrak aplikatzen
(ekodiseinua, serbitizazioa, birmanufaktura, bizi-zikloaren azterketa, ingurumen-adierazpenak, eta abar).

Jada ikuspegi horiek lantzen dituzten enpresen % 60k adierazi du funtsezkoa dela euren negozioan
edo produktuan halako irizpideak txertatzea, besteak beste, prozesuen produktibitatea handiagotzeko,
energia-kontsumoa murrizteko, materialak aurrezteko, salmentak igotzeko, nazioarteko merkatuetan
nabarmentzeko, merkatu berriak irekitzeko, euren irudia hobetzeko edota barne-gaitasunak hobetzeko.

Iturria: «Ekonomia zirkularra Euskadiko industrian. Diagnostikoa».
Ingurumen Saila, Eusko Jaurlaritza, 2018

1. Hitzaurrea 19

1.2. �EUSKADIKO EKONOMIA
ZIRKULARRERAKO ESTRATEGIA
2030 SORTZEKO PROZESUA

Ingurumena errespetatzearen, baliabideen kontsumoa
optimizatzearen eta hazkunde jasangarria lortzearen
inguruko kezkak ez dira berriak Euskadin. 1994an,
hondakinak kudeatzeko EAEko lehen planak jada egin
zuen hondakinak behar bezala ezabatu baino lehen
minimizatzeko apustua, eta 2002an, Ingurumeneko
I. Esparru Programan «Natur baliabideen eta honda-
kinen kudeaketa arduratsua» jaso zen helmuga gisa.

Programa horietako laugarrena 2014an argitaratu
zen «IV. Ingurumen Esparru Programa 2020»
izenarekin, eta bertan «Ekonomia lehiakor, berritzaile,
karbono-isurketa txikiko eta baliabideen erabilpenean
eraginkor baterantz aurrera egitea» finkatu zen
helburuen artean; helburu horrek lotura estua du
ekonomia zirkularraren printzipioekin.

Testuinguru horretan, eta ingurumen-alorrean
aurreratuen dauden Europako lurraldeen ildo beretik,
Euskadiko ekonomia zirkularrerako estrategia
2030 hau garatzeko premia sortu zen, lotutako
eragile guztiak sartze eta euskal ekonomia zirkular
bihurtzeko ibilbide-orri bat izatea lortze aldera.

Ekonomia zirkularrarekin, ingurumena funtsezko
lehiakortasun-faktore bihurtzen da. Materialak hein
txikiagoan erabiltzeak (berrerabilera, konponketa
eta birziklapena barne hartuta) helburu bat du:
gure ekonomiak duen lehengaien erauzketaren eta
inportazioaren mendekotasuna txikiagotzea eta
hondakin gutxiago sortzea. Onura ekonomikoak eta
ingurumenekoak ekartzeko ahalmena du horrek, eta
jardunbide hori gero eta hein handiagoan aitortzen da
baliabideen kontsumorako eredutzat, toki-esparruan
lanpostuak eta gizarteratzeko aukera berriak sortzea
ahalbidetuko duen eredutzat, hain zuzen. Beraz,
ekonomia zirkularrera aldatzeak oparotasuna

EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIAREN
JARDUKETA-ESPARRUAK ETA LEHENTASUNEZKO SEKTOREAK

Lehiakortasuna
eta berrikuntza

Automobil-
gintza

Beste
garraiobide

batzuk

Energia eta
beste ekipo

elektriko
batzuk

Nekazaritzako
elikagaiak eta
Bioekonomia

Eraikuntza

Metala

Makineria

Ekoizpena

Kontsumoa

Hondakinen
eta bigarren

mailako
lehengaien
kudeaketa

20 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

eta ongizatea modu adimentsu, berritzaile eta
jasangarrian sortzea ekarriko du berekin, eta guztiok
gaude sartuta prozesu horretan.

Eusko Jaurlaritzaren Ingurumen, Lurralde
Plangintza eta Etxebizitza Sailak sustatu du
Estrategia hau sortzeko prozesua, Ihobe sozietate

publikoaren bidez. Gainera, lurralde historikoak eta
toki-erakundeak ekimenak edo estrategiak garatzen
ari dira ekonomia zirkularraren testuinguruan,
eta Estrategia honetan bildutako jarduketen ildo
berekoak —eta horrenbestez, horien osagarriak—
dira ekimen eta estrategia horiek. Estrategia hau
taxutzeko, honako alderdi hauek hartu dira kontuan:

SORTZE-PROZESUA
Euskadiko ekonomia

zirkularrerako estrategia 2030

01. 02.
ERREFERENTZIAZKO
ESPARRUA
EBren Ekonomia Zirkularrerako
Ekintza Plana.

Euskadi 2020 — Giza garapen
jasangarria.

Euskal Herriko Ingurugiroa
Babesteko 3/1998 Lege Orokorra.

IV. Ingurumen Esparru
Programa 2020.

FUNTSEZKO DOKUMENTUAK
Euskadiko ekonomia zirkularraren
diagnostikoa.

Ekonomia zirkularraren adierazleak.
Euskadi 2018.

Lehiakortasuna eta ekonomia
zirkularra.

Ekonomia zirkularra eta hondakinen
kudeaketa.

03. 04.BESTE ESKUALDE
BATZUETAKO PLANAK PARTAIDETZA PUBLIKOA

Herritarrak — Irekia plataforma

Eusko Jaurlaritzaren Talde Teknikoa (*)

Klusterrak

Udalsarea 2030

Jardunaldi irekia

Confebask

ZTBP

(*) Eusko Jaurlaritzak, Estrategia sortzeko, Talde Tekniko bat sortu zuen, Ihobe, SPRI, Neiker, Hazi, Elika eta Visesa sozietate
publikoen partaidetzarekin, estrategiaren talde eragile/trakzio-talde gisa jarduteko. Hilean behingo bilerak
—partizipatiboak— fi nkatu ziren estrategiaren garapen-prozesu osoan.

1. Hitzaurrea 21

01. ERREFERENTZIAZKO ESPARRUA

EBren Ekonomia Zirkularrerako
Ekintza Plana

Euskadi 2020 – Giza garapen
jasangarria

Euskal Herriko Ingurugiroa
Babesteko 3/1998 Lege Orokorra

IV. Ingurumen Esparru
Programa 2020

2015ean Europako Batzordeak ekonomia zirkularrera aldatzeko prozesua
errazteko eta sustatzeko diseinatu zituen ekintzak.

XI. Legealdirako (2016-2020) Gobernu Programa; Euskadiko 15 plan
estrategikoak programa horretan kokatuta daude, eta sail ezberdinek plan
estrategiko horietan egiten dute lan.

EAEko ingurumen-politika, helburu komunak ezartzen, eskumenak
antolatzen eta ingurumen-babesa arrakastaz lortzeko behar diren tresnak
diseinatzen dituena.

Plangintzarako baliabide gisa sorturiko programa. 3/1998 Legean adierazten
denez, Euskadiko ingurumen-politika ondoz ondoko ekintza-programetan
hezurmamituko da, Europako erreferentzia nagusiekin bat etor dadin.

03. BESTE HERRIALDE ETA ESKUALDE BATZUETAKO PLANAK

Flandria

Alemania

Herbehereak

Frantzia

Eslovenia

Eskozia

Flandria Zirkularra (2017).

Baliabideen efizientziarako Alemaniako II. Programa 2016-2019 (2016).

Ekonomia zirkularra Herbeheretan 2050erako (2016).

% 100eko ekonomia zirkularra lortzeko 50 neurri (2018).

Ekonomia zirkularra lortzeko ibilbide-orria (2018).

Produktuen eta materialen iraunkortasuna handiagotzea (2016).

02. FUNTSEZKO DOKUMENTUAK (kontsultatu 1., 2., 3. eta 4. eranskinak)

Euskadiko ekonomia
zirkularraren diagnostikoa

Ekonomia zirkularraren
adierazleak. Euskadi 2018

Lehiakortasuna eta ekonomia
zirkularra

Ekonomia zirkularra eta
hondakinen kudeaketa

EAEko Hondakinak Prebenitzeko
eta Kudeatzeko Plana 2020

Ekonomia zirkularrak euskal enpresen lehiakortasuna hobetzeko
duen ahalmenaren diagnostikoa, arreta industria-sektorean ipinita eta
lehentasunezko jarduketa-lerroak identifikatuta.

Euskadiko ekonomia zirkularraren adierazleen panela, EBk zehaztutako
segimendu-esparruaren araberakoa, adierazle gehigarri batzuk biltzen
dituena eta aurrerapausoak neurtzea eta jarduketen efizientzia ebaluatzea
ahalbidetzen duena.

Ekonomia zirkularrak euskal industriarako lehiakortasun-elementu gisa duen
ahalmenaren analisia.

Hondakin-korronte nagusien (bolumenean) analisia eta jarduketa zehatzetarako
proposamenak.

Hondakinen kudeaketa hobetzeko baliabideak eta ekintzak.

22 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

04. PARTAIDETZA PUBLIKOA

Partaidetza publikorako prozesuan kanalak, bilerak
eta ekitaldi publikoak egin dira funtsezko eragileekin
(enpresak, administrazioak eta herritarrak), eta hainbat
metodologia eta tresna baliatu dira eragile horiekiko
elkarrizketa eta eztabaida errazteko. Partaidetza
publikorako prozesu horrek honako fase hauek
izan ditu:

1. Funtsezko eragileak identifi katzea.
2. Partaidetza-ekimenak zehaztea eta antolatzea.
3. Emaitzak aztertzea.

Eragileak identifi katzea
Partaidetza publikoko prozesuan honako hauek hartu zuten
parte, nagusiki:

— Administrazioak.
 Sozietate Publikoak.
 Eusko Jaurlaritzako sailak.
 Tokiko erakundeak (Udalsarea 2030).

— Enpresak.
— Herritarrak.
— Klusterrak.
— Confebask.
— ZTBPren «Ekosistemak» nitxoko pilotatze-taldea (RIS3).

EGINDAKO PARTAIDETZA PUBLIKOKO PROZESUAREN DENBORA-ESKEMA

2018ko uztailak 11 Irailak 12

Uztailak 12

Gobernuaren
Talde Tekni-
koaren bilera

Gobernuaren
Talde Tekni-
koaren bilera

Urriak 15

Gobernuaren
Talde Tekni-
koaren bilera

Azaroak 19

Gobernuaren
Talde Tekni-
koaren bilera

Abenduak 10

Gobernuaren
Talde Tekni-
koaren bilera

Urriak 15

Lan-bilera –
Udalsarea 2030

Azaroak 8

Kontraste-bilera
Confebaskekin

Azaroak 12

Kontraste-bilera
klusterrekin

2019ko urtarrilak 16

Parte-hartze
publikoko
jardunaldi irekia

Urriaren 1etik 7ra

IREKIA:
Ekimenaren
aurkezpena

Urriaren 31tik
abenduaren 12ra

Urriaren 8tik 30era

IREKIA:
Eztabaida-fasea

Gobernuaren Talde Teknikoaren bilera Parte-hartze publikoko ekintza

IREKIA: :
Konklusio-fasea

Lan-bilera –
Udalsarea 2030

1. Hitzaurrea 23

Informaziorako
eta partaidetzarako

garatutako ekimenak

207
Jasotako ekarpenak

267
Prozesuan parte hartu

duten pertsonak

% 80
Estrategian kontuan hartu
eta bildu diren ekarpenak

 10

Partaidetza-ekimenak zehaztea eta antolatzea
Estrategia sortzeko prozesuan parte hartuko zuten
eragileak identifikatu ondoren, hautatutako eragileen
benetako partaidetza bermatzeko garatu beharreko
ekintzak zehaztu ziren:

— �Herritarrek parte hartzeko aukera izan zuten, estrategia
sortzeko prozesua partekatzeko eta herritarren
ekarpenak txertatzeko, Irekia plataformaren bitartez.

— �Udalsarea 2030 jasangarritasunerako udalerrien euskal
sareak lagundu egin zuen,

hainbat udal-esparrutan abiarazitako ekimenekin
koordinatzeko Euskadiko estrategia.

— �Lantegiak egin ziren funtsezko gisa identifikatutako
enpresa-sektoreekin, klusterren, Confebask-en eta
ZTBPren «Ekosistemak» nitxoko pilotatze-taldearen
(RIS3) ordezkariekin.

— �Estrategiaren zirriborroa aurkezteko eta ekarpenak
jasotzeko jardunaldi irekia.

PARTE HARTU DUTEN
ERAGILEAK METODOLOGIA PROZESUAREN EMAITZAK

Interes-taldeak
eta herritarrak

2.491 bisitaldi guztira
6 pertsona
9 ekarpen

56 pertsona
44 ekarpen

25 pertsona
11 ekarpen

15 pertsona
4 ekarpen

165 pertsona
139 ekarpen

Irekia: partaidetza-prozesua, iritziak eta
ekarpenak eta posta elektroniko bidezko
ekarpenak biltzeko.

Udalsarea Udalerrien Euskal Sarea 2030:
3 lan-saio.

Lan-foroa Confebaskekin.

Lan-foroa ZTBPren «Ekosistemak» nitxoko
pilotatze-taldearekin eta klusterrekin.

Partaidetza publikoko jardunaldi irekia.

Arestian aipatutakoaren arabera, eskualde
bakoitzaren berezko nolakotasun eta
berezitasunak kontuan izanik, ekonomia
zirkularragorantz aurrera egiteko ikuspegiak
ezinbestean egokitu behar dira lurralde
bakoitzaren erronketara. Testuinguru horretan,
aurre egin beharreko zenbait erronka ditugu
Euskadin eta, horrenbestez, Euskadi ekonomia
zirkularrera aldatzeko prozesuan erreferente
gisa finkatzea ahalbidetuko duten zenbait
helburu —argiak eta etorkizun-sena dutenak—
zehaztu behar dira. Erronka horiei aurre
egiteko, ezinbestean hartu beharko dute parte
tartean sartutako eragile guztiek —enpresek,
administrazioek eta herritarrek—, eta garrantzi
handieneko sektoreak lehenetsi behar dira.
Beraz, eragile horien guztien lankidetza eta
partaidetza sustatu behar da, ikuspuntua ez
dadin izan soil-soilik enpresen zirkulartasuna,
lurralde osoaren zirkulartasuna baizik.

2.
EUSKADIKO
EKONOMIA
ZIRKULARRAREN
ERRONKAK

25

Lehiakortasuna eta berrikuntza

1. erronka	� Zirkularragoak izango diren negozio-eredu
berrien sorkuntza sustatzea

2. erronka	� Berrikuntza txertatzea material aurreratu
eta berriztagarrietan, prozesuetan eta
produktuetan

Ekoizpena		

3. erronka	 Produktuen bizitza baliagarria luzatzea

4. erronka	� Lehengaien kontsumoa eta hondakinen
sorkuntza murriztea

Kontsumoa	 	

5. erronka	 Kontsumo-eredu zirkularragoa sustatzea

6. erronka	 Elikagaien xahuketa murriztea

7. erronka	 Plastikoen erabilera eraginkorragoa sustatzea

Hondakinak kudeatzea eta bigarren
mailako lehengaiak erabiltzea		

8. erronka	� Hondakinen berrerabilera, birziklapena
eta berreskurapena igoaraztea

9. erronka	� Bigarren mailako lehengaien erabilera
areagotzea

Au
to

m
ob

ilg
in

tz
a

Be
st

e
ga

rra
io

bi
de

ba

tz
uk

M
ak

in
er

ia

En
er

gi
a

et
a

ek
ip

o
el

ek
tri

ko
ak

M
et

al
a

SEKTOREAK AGENTEAK

Industria

N
ek

az
ar

it
za

-e
lik

ad
ur

a
et

a
Bi

oe
ko

no
m

ia

Er
ai

ku
nt

za

K
on

ts
um

it
za

ile
a

26 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

1. ERRONKA
ZIRKULARRAGOAK IZANGO DIREN
NEGOZIO-EREDU BERRIEN
SORKUNTZA SUSTATZEA
«Reflection paper towards a sustainable Europe by
2030» COM (2019) 22 dokumentuan, Europako
Batzordeak proposatu du ekonomia zirkularra EBko
industria-estrategiaren ardatzetako bat izatea. Horren
bidez, ekodiseinuaren politika energiarekin lotuta
ez dauden beste produktu batzuetara zabaldu nahi
du Batzordeak, konponketa-sektorea babesteaz
gain. Halaber, ontzietarako, ehun-gaietarako eta
altzarietarako politika-aukerak ere kontuan hartzen ari
da , industria-emisioei buruzko Zuzentarauaren BREF
dokumentuetan zirkulartasun-irizpideak txertatu
ditu, eta produktuaren eta erakundearen ingurumen-
aztarnak sustatzen jarraituko du. Legediari aurrea
hartzea lehiakortasun-abantaila bat da, batik bat,
Euskadiko ekonomiaren ezaugarriak kontuan izanik;
izan ere, Euskadin garrantzi berezia dute beste enpresa
batzuk osagaiez hornitzeko enpresek, eta haiek, azken
produktuen muntatzaile gisa, gero eta zirkularragoak
izango diren joerei jarraikiz ekoitzitako hornigaiak
eskatuko dituzte.

Bestalde, badaude ekoberrikuntza argi eta garbi
sustatzen duten beste joera batzuk, hala nola
bezeroaren beharrei erantzutea, bizi-ziklo osoan
soluzioak eta zerbitzuak saltzea, produktuak
bizitzaren amaierara iristen direnean kentzea, edota
datuak eta teknologiak merkatu-soluzio onenez
hornitzeko balio-katearekin lan eginez.

Negozio-eredu berrietan ezinbestekoa izango da
baliabide naturalen erabilera optimizatzea eta
ingurumen-inpaktuak murriztea, produktu edo
zerbitzuetan berrikuntza sartuta eta zirkularragoa
izango den ekonomia batera aldatzeko beste hainbat
proposamen abiarazita.

Esparru horretan, euskal enpresek gauzaturiko barne-
ekintzailetza oinarrizkotzat jotzen da ekonomia
zirkularraren esparruan berritzaileak izango diren
enpresa-proiektu berriak sortzea bultzatzeko.
Horri dagokionez, IKTak sartzeari, ekonomia
kolaboratiborako eredu berriak indartzeari eta

produktuen salmenta-eredu tradizionalean zerbitzu
berriak txertatzeari esker, aurrera egin ahalko da
materialen kontsumoaren mende neurri txikiagoan
egotea lortzeko bidean.

Horren ildotik, serbitizazioa da nabarmentzekoa;
negozio-estrategia horren helburua zera da, produktu
bati balioa gehitzea, horrekin loturiko zerbitzuak
txertatuz (are gehiago, produktuak zerbitzuekin erabat
ordeztera ere irits daiteke). Produktua eta zerbitzua
bateratzen dituzten eskaintzetara aldatzeko prozesu
bat da, bezeroaren premia zehatz bat betetze aldera.
Horretaz gain, erabiltzailearen esperientzia ezagutzea
ahalbidetzen dio fabrikatzaileari, eskaintzen dituen
produktu eta zerbitzuetan hobekuntzak txertatzeko
aukera izan dezan. Bestalde, serbitizazioak joera-
aldaketa dakar berekin, manufaktura-enpresek diru-
sarrerak lortzeko duten moduari dagokionez.

Bestalde, zerbitzuetan oinarrituriko negozio-
ereduetan, enpresak gero eta hein handiagoan
daude derrigortuta finantzaketa-mekanismoak edo
-soluzioak txertatzera. Enpresek gaitasun mugatua
izan ohi dute finantza-baliabideak mobilizatzeko,
finantza-arriskuaren eraginpean egoten direlako;
arrisku horrek nabarmen mugatzen du enpresen
ahalmena, merkatuari erantzuteari eta balio-kateetan
kokatzeari dagokienez. Ekonomia zirkularreko
proiektuak gauzatzeko, ezinbestean mobilizatu behar
dira baliabideak, enpresen finantzaketa-estrategiak
berriz finkatzeaz gain.

Bestalde, % 3,5 hazi da erregistraturiko enpresa
berrien kopurua Euskal Autonomia Erkidegoan,
urtero, 2014az geroztik hona. EAEko biztanleriaren
ekintzailetza-kultura aktibatzen jarraitu behar da,
Euskadi lurralde ekintzaile gisa koka dadin.

Ekonomia zirkularraren esparruan enpresa berriak are
gehiago ugarituko dira ekonomia zirkularra enplegu-
rako eta ekonomia berderako laguntzekin pizten bada,
administrazio-izapideak sinplifikatzen badira eta

2. Euskadiko ekonomia zirkularraren erronkak 27

enpresa berri horien eredua behar bezala hedatzen
bada. Garrantzitsua da erakunde publikoek ekintzaile-
tza babesteko sustatzen dituzten programetan ekono-
mia zirkularra txertatzea, sektore pribatuak gero eta
interes handiagoa izan dezan. Horretarako, Euskadiko
2020 Erakundearteko Ekintzailetza Plana dago gaur
egun, Euskadiko erakundearteko ekintzailetzaren
esparruan lehentasunak planifikatzeko eta finkatzeko
esparru estrategiko komuna, hain zuzen.

Laburbilduz, IKTak sartuz, ekonomia kolaboratiboko
eredu berriak indartuz eta produktuak saltzeko eredu
tradizionalari zerbitzuak gehituz, produktuak eta
zerbitzuak bateratuko dituzten eskaintzak lortzeko
bidean aurrera egin ahalko da, bezeroaren premiak
betetze aldera; hala, zerbitzuetan funtsatutako
negozio-eredu berrietara iritsi ahalko da eta,
horrenbestez, hein txikiagoan egongo gara material-
kontsumoaren mende.

EUSKAL EKINTZAILETZA EREDUA
EZAUGARRIAK

Iturria: Euskadiko 2020 Erakundearteko Ekintzailetza Plana;
Ekonomiaren Garapen eta Azpiegitura Saila

Euskal Ekintzailetza Eredua

1.

Proiektuen
iraupen altua

Proiektuen
kalitatea eta
sendotasuna

+ babes
publikoaren

efikazia +
enpresa-

testuingurua.

2.

Ekiteko prest
dauden

emakume eta
gizonak
Gaituak,

fidagarriak,
porrotari beldur
gutxiagorekin

+ enpresa-
mentalitatea.

3.

Babes publiko
jarraitua
Apustuari
eusten dio,

eta hutsuneak
betetzeko
laguntza-
zerbitzu

landuagoak
baliatzen ditu.

4.

Hainbat eremu
aktibatuta

Enpresa-ehuna,
unibertsitateak,

ZTBES, LHko
ikastetxeak,
gizartea eta

kolektibo zehatzak,
laguntza-agenteak

eta abar.

5.

Ekimen pribatua,
gero eta

handiagoa
Babes publikoko
sistema osatzen
eta aberasten du
(enpresa-ehuna,
finantza-ehuna,
inbertsio-ehuna,
elkarte-ehuna

eta abar).

28 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

2. ERRONKA
BERRIKUNTZA TXERTATZEA MATERIAL
AURRERATU ETA BERRIZTAGARRIETAN,
PROZESUETAN ETA PRODUKTUETAN
Egungo ekoizpen- eta kontsumo-ereduaren
alternatiba gisa, berrikuntza-prozesuek baliagarriak
izan behar dute lehengai jakin batzuk ordezkatzea
eta ingurunearen gaineko kanpo-efektu negatibo
gutxiago gertatzea ahalbidetzen duten teknologia
aurreratuen erabilera areagotzeko.

Horri dagokionez, Euskadiko Zientzia, Teknologia eta
Berrikuntza Planak (ZTBP Euskadi 2020) lehentasu-
nezko bi alor identifikatzen ditu: Fabrikazio aurrera-
tua eta Energia; halaber, ekonomia zirkularrarekin
oso lotura estua duten hiru Aukera Txoko bereizten
ditu: ekosistemak, elikadura eta hiri-habitata. Inguru-
men, Lurralde Plangintza eta Etxebizitza Sailak
epe ertain eta luzean eragin jakin batzuk lortzeko
helburua finkatu du, Euskadi erreferentziazko
ingurune bihurtze aldera ekoberrikuntzaren alorrean.
Horretarako, hiru laguntza-programa zehaztu ditu
Ihobe sozietate publikoaren bidez:

— �Ekonomia Zirkularraren demostrazioa: proiektuak
proba pilotu industrial edo industriaurrekoetan
oinarrituta daude, teknologia berrien, bigarren
mailako materialen eta, oro har, ekonomia
zirkularreko bestelako soluzioen bideragarritasun
tekniko, ekonomiko eta ingurumenekoa frogatzeko.

— �Ekodiseinua: produktuen eta zerbitzuen
ekodiseinurako proposamenen bideragarritasuna
berrestea ahalbidetzen duten analisi, proba eta
garapen teknikoak —baita prototipoak ere—
egitean datza proiektuak, berezko produktuari
zerbitzuak gehitzean oinarrituriko eredu berriak
barnean hartuta.

— �Ekoberrikuntza: garapen industrialeko proiektuak
dira, betiere konponbide berritzailea aztertzeko
balio badute, teknologia- eta merkatu-xehetasuneko
azterketa xehatu baten bitartez, demostrazio-
proiektuek baino arrisku handiagoarekin, ahal
bada, enpresa bat baino gehiago sartuta, enpresa-
inpaktuaren irismen handiagoarekin eta bai

berrikuntza teknologikoko bai ez-teknologikoko
esparruak jorratzeko sorturiko jakintza
aprobetxatuta, eta ahal den neurrian, euskal
industriarako aukeren ibilbide-orri bat sortuta.

Ekonomia zirkularreko ekoberrikuntzan, lehentasu-
nezko esparruak honako hauetara bideratuta egon
dira orain arte:

— �Arreta Produktuan eta Zerbitzuan: ekodiseinua,
birmanufaktura eta konponketa aurreratua
nabarmentzen dira, baita serbitizazioa ere, berezko
produktua ekoizte aldera. Produktu-esparru horri
Ihobek esleituriko demostrazio-proiektuen % 22,
ekodiseinu-proiektuen % 82 eta ekoberrikuntza-
proiektuen % 46 dagozkio.

— �Arreta Materialetan: ekoizpen-efizientzia eta
birziklapena areagotzea nabarmentzen dira, bai
plastikoaren, kautxuaren eta konpositeen eraldake-
tan bai funtsezko metaletan, balio-aleazioetan eta
metal ez-burdinazkoetan. Materialen esparru horri
laguntzaren onuradun izan diren demostrazio-
proiektuen % 78, ekodiseinu-proiektuen % 18 eta
ekoberrikuntza-lerroko proiektuen % 54 dagozkio.

Berrikuntzak globala izan behar du balio-katearen fase
guztietan: ekoizpen aurreko fasean, ekoizpen-fasean
eta ekoizpen ondoko fasean. Bestalde, ekoberrikuntza-
proiektuen % 23 berrikuntza ez-teknologikokoak dira,
eta alderdi hori ezinbestean sendotu behar da.

Erronka espezifiko bat, halaber, bideragarritasun
teknikoan arrakasta izan duten proiektuen ehunekoa
(% 40) hobetzea izango da. Ildo horretan, Eusko
Jaurlaritzak izan beharreko zeregina funtsezkoa
da, laguntza-lerroen eta -programen bidez halako
aldaketak sustatu behar baititu.

Euskal enpresek gero eta dinamikoagoak izan behar
dute, gero eta gehiago inbertitu behar dute ekonomia
zirkularrean eta gero eta analisi eta azterlan gehiago

2. Euskadiko ekonomia zirkularraren erronkak 29

egin behar dituzte, ekoizten dituzten produktu
berrien prestazioak eta kostua hobetu daitezen, baita
ingurumen-portaera ere. Izan ere, negozio berriak
garatzeko proiektu berritzaileak jada ugariagoak dira
ingurumen-arazoak konpontzekoak baino.

Horrek esan nahi du ekoberrikuntzak balio-
katearen fase guztietan —bai ekoizpenean
bai ekoizpen aurreko eta ekoizpen ondoko
faseetan— egon behar duela, negozio berrien
sustatzaile gisa.

EUSKADIKO INDUSTRIA-SEKTOREAREN SANKEY DIAGRAMA, 2016
MATERIALEN FLUXUAK (MILIOI TONA)

Iturria: Ingurumen Saila. Eusko Jaurlaritza (2018)

Oharra: Ez dira izakin sozialak zenbatzen.
% 7

% 19

% 51

% 11
% 12

% 9

% 33

% 31

% 13
% 14

INDUSTRIA-
SEKTOREA

EUSKADI, 2016

Inportazioak
33,3

Etxeko
erauzketa

1,88

10 milioi tona Birziklapena

1,76

Hondakin
solidoen
eta likidoen
deuseztapena

1,52

Esportazioak
23,2

Airerako isurpenak 6,33 %100

% 100

% 1

% 44

% 34

% 21
% 1

% 4
% 10

% 38

% 47

Mineral ez-metalikoak Mineral metalikoak Erregai fosilak Biomasa Beste batzuk

Oharra: baliteke fl uxuen baturak eta guztiko kopuruak bat ez etortzea, kopuruak biribildu egin direlako.

30 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

3. ERRONKA
PRODUKTUEN BIZITZA
BALIAGARRIA LUZATZEA

Ekonomia linealeko eredu batetik eredu zirkularragora
aldatzeko, ezinbestean luzatu behar da produktuen
bizitza baliagarria.

Produktu batek bere bizi-zikloan duen ingurumen-
karga eta kostu gehienak produktua planifikatzeko eta
diseinatzeko fasean zehazten dira. Horregatik, fase
horrek indar bereziki esanguratsua du, iraunkortasuna
eta efizientzia handiagotzeari dagokionez. Izan
ere, diseinuak zirkulartasuna hobeagotu behar du
eta, orokorrean, baliabide gutxiago kontsumitzean
oinarrituriko bizi-zikloa duten produktuak sortzea
ahalbidetu behar du. Europako Batzordeak Diseinu
Ekologikoari buruzko 2009/125/EE Zuzentaraua
eguneratzean dihardu, produktuen iraunkortasuna
bermatzea ezinbestekoa dela nabarmentzeko, zaharki-
tzapen programatuaren aurka borrokatze aldera, eta
produktuen iraunkortasunaren ebaluazioa zehaztuko
duten egiaztapen-arau teknikoak garatzera presatu du,
Europako Normalizazio Batzordearen bidez.

Euskal enpresek produktu zirkularragoak eta
ekologikoagoak diseinatzea sustatzeko, kostuan,
kalitatean eta epeetan ere lehiakorrak izan behar dute
produktu horiek.

Enpresek produktuen bizitza baliagarria areagotzeko
modu berriak bilatu behar dituzte, berrikuntzaren
bidez, I+G+b jardueren bitartez edo teknologia
berriak erabilita. Hala, kontsumitzaileentzat ere
onuragarria izango da eta, horrenbestez iraunkorragoa
eta kalitate handiagokoa izanik diseinu jasangarri
eta berritzaileagoa edukiko duen produktu baterako
fidelizazio handiagoa izango dute kontsumitzaileek.

Bizkorren hazten diren sektore teknologikoek
—adibidez, elektromugikortasunak— produktu
berrien diseinuan berehala aplikatzeko aukera
ematen dute eta, horregatik, material zirkular
berrien ahalmen handia are gehiago handioagotu

dezakete etorkizunerako. Ekodiseinurako ikuspegi
berritzaileek ere aukera ekonomiko onak ematen
dizkiete eragile berriei —bereziki, enpresa txiki eta
ertainei—, baliabideak efizientziaz baliatzen dituzten
produktuetan espezializatutako hornitzaile gisa.

Berreskuratutako produktuei bigarren bizitza bat
emateko jarduketa asko daude, bigarren eskuko
merkatuetan erabiltze aldera edota produktu berri
gisa erabiltze aldera, konponketaren, berrerabileraren,
berritze estetikoaren, berregokitzearen eta
birmanufakturaren bitartez.

Erronka horren begira-puntuan daude, kasu baterako,
erabilera-fasean balio erantsia ekartzeko ahalmen
handia duten produktuen taldeak, hala nola kapital-
ondasun iraunkorrak (besteak beste, makineria eta ins-
talazioak). Lehengaien produktibitatea horien bolume-
nak eta motak kontuan hartuz areagotzeko ahalmena
duten taldeak ere barnean hartzen dira; horren
adibide gisa, nabarmentzekoak dira ekipo elektrikoak/
elektronikoak, ibilgailuak eta ordezko piezak.

Zehazki, urtean 74 M €-ko diru-sarrerak eta 1.162
enplegu ematen ditu birmanufakturak EAEn gaur
egun; kalkuluen arabera, 2025erako fakturazioa
urteko 192 M € izango da eta 1.800 lanpostu berri
sortuko dira (ekipamendu-ondasunen sektorea,
makineria-sektorea eta energia-sektorea). Gaur
egun Euskadin dauden oztopoak gainditzeko eta
euskal enpresetan birmanufaktura txertatzeko asko
geratzen da egiteke oraindik; horretarako, enpresetan
ekintza horiek arautuko dituen araudia garatzen
eta egungo hornitzaileek hornikuntza-kateak alda
ditzaten sustatzeko, produktuak edo horien zatiak
berreskuratzeko.

EAEn ere konponketa-industria asko daude, eta 12.000
pertsonari baino gehiagori ematen diete enplegua; oro
har, teknologia txertatzen badute, hazkunde-ahalmen
handia izan ohi dute halako enpresek. Bereziki garran-
tzitsuak dira, fakturazioari eta enpleguari dagokienez,
makineria konpontzen eta ibilgailu motordunak man-
tentzen eta konpontzen diharduten enpresak.

2. Euskadiko ekonomia zirkularraren erronkak 31

4. ERRONKA
LEHENGAIEN KONTSUMOA ETA
HONDAKINEN SORKUNTZA MURRIZTEA
Euskal enpresentzat, ekonomia zirkularrak eta lehen-
gaien kontsumoaren murrizketak haien lehiakorta-
suna, errentagarritasuna eta jasangarritasuna modu
esanguratsuan hobetu ditzake. Gaur egun, lehengai-
hornikuntzaren kostua euskal industrien guztizko kos-
tuen % 61 da8. Horrek esan nahi du materialetan asko
inbertitzen duten sektoreetan presio handia dagoela
marjinetan, prezioen hegakortasunarekin lotutako
ziurgabetasuna alde batera utzi gabe.

Metalaren sektorearen garrantzia islatuta geratzen da
materialek EAEn duten fl uxuetan. Materialen guztizko
kontsumoaren % 18 metalei dagokie; izan ere, Europako
batezbestekoa baino 10 aldiz handiagoa da biztanle
bakoitzeko kontsumo hori EAEn, eta datu horrek age-
rian uzten du gure industrian metalen eraldaketak

8 «Ekonomia zirkularra Euskadiko industrian. Diagnostikoa» dokumentutik ateratako grafi koak, taulak eta datuak. Ingurumen Saila, Eusko
Jaurlaritza, 2018.

garrantzi handia duela. Eusko Jaurlaritzak Berrikuntza
eta Espezializazio Adimentsurako Eskualde Estrategian
—RIS3 estrategian— lehenetsitako balio-kateetarako
metalak duen garrantzi ekonomikoa are argiago ge-
ratzen da lehengaien batez besteko kostua guztizko
kostuen % 58 dela kontuan hartuz metalaren sektorean.
Lehenengo kalkuluen arabera, 3,55 milioi tonatik gora
altzairu eta burdina eta 0,47 milioi tona metal ez-burdi-
nazko kontsumitzen ditu urtean EAEko industriak.

«Material kritiko» deritzenen barnean, EAEko
enpresek 44.149 tona baino gehiago kontsumitzen
dute urtean; zifra hori aurreko kontabilizazioa baino
nabarmen txikiagoa da, Europako Zerrendak kromoa
desklasifi katu baitu (eta tantalioa eta banadioa gehitu
ditu). Europako Batzordeak datuen kudeaketa eta
birziklatzaileen fi nantzaketa identifi katu ditu, material
kritikoak dituzten osagaiak amaitzean material kritiko
horiek aprobetxatzeko gako gisa. Europako Normali-
zazio Batzordea, zehazki, erabilitako bateriek, ekipo

EGITURA-KOSTUAK INDUSTRIAN
EUSKADI ETA ALEMANIA 2015

Iturria: Geuk egina Eustaten eta Material-eraginkortasunaren aldeko
Alemaniako Agentziaren (Demea) 2017ko datuekin.

Kostuen egitura euskal industrian

Kanpoko
zerbitzuak
 % 11

Beste batzuk
 % 11

Energia
 % 2

Langileak
 % 15

Lehengaiak
 % 61

Kostuen egitura Alemaniako industrian

Kanpoko
zerbitzuak
 % 16

Beste batzuk
 % 9

Energia
 % 2

Langileak
 % 19

Lehengaiak
 % 54

32 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

elektronikoek eta bestelako ekipamendu konplexuek
dauzkaten material kritikoen birziklapena estandari-
zatzeko alternatibei buruzko analisi bat egiten ari da.

Halaber, kontuan hartu beharreko beste alderdi bat
zera da, EAEko ekonomian sartzen diren materialen
zati handi bat (behin erregaiak deskontatuta)
hondakin-materiala dela, eta hondakin-material
horri birziklapen- eta aprobetxamendu-prozesu bat
aplikatzen zaiola geroago. Hori bereziki esanguratsua
da metalei, paperei eta nekazaritzako elikagai-
hondakinei dagokienez. Adibide gisa, aipatzekoa da
honako datu hauek erregistratu zirela 2016an EAEra
inportaturiko materialei buruz:

— �Burdinaren eta altzairuaren bigarren galdaketarako
2.183.869 tona material.

— �Nekazaritzako elikagai-hondakinetatik datozen
282.894 tona material.

— �Birziklatzeko 318.276 tona paper edo kartoi.
— �Aluminioaren, kobrearen eta zinkaren bigarren

galdaketarako 181.304 tona material.

Kalkuluen arabera, nabarmengarria da material
birziklatuaren kontsumoa bereziki handia dela
burdinazko metaletan (% 95), eta oso kontuan

hartzekoa metal ez-burdinazko batzuetan, hala nola
nikelean (% 93) eta aluminioan (% 35), berezko
kalkuluen arabera.

2020rako EAEko Hondakinak Prebenitzeko eta
Kudeatzeko Planaren helburu estrategikoetako bat
sorturiko hondakinen guztizko kantitatea murriztea
da. Helburu estrategiko hori betetzeko, Planak
Hondakinen Prebentzio Programa bat du.

Euskadin 6 MM tona inguru hondakin sortzen
dira urtean, eta horien % 56 inguru, hondakin ez-
arriskutsuak izaten dira; % 21, berriz, eraikuntzako
eta eraispeneko hondakinak; beste % 17,5, ordea,
hiri-hondakinak; eta beste % 5,5, azkenik, hondakin
arriskutsuak. Hondakinen erdia baino gehiago
birziklatu egiten da, zehazki, % 54; beste % 6ri
balorizazio energetikoa aplikatzen zaio; gainerako
% 40a ezabatu egiten da.

Bestalde, hondakinen % 76 industria-sektorean eta
eraikuntzan sortzen da; horregatik, hondakinen sorkun-
tza murrizteko erronka bereziki garrantzitsua da sektore
horietan; horri dagokionez, hiru korronte nabarmendu
behar dira: altzairugintzako zepak, galdaketako hon-
darrak eta eraikuntzako eta eraispeneko hondakinak.

HONDAKINAK

EK
O

N
O

M
IA

G

U
ZT

IR
A

IN
D

U
ST

RI
A

-
SE

K
TO

RE
A

IN
D

U
ST

RI
A

-
SE

K
TO

RE
A

 (%
),

G
U

ZT
IZ

KO
A

RE
N

BA

RR
U

A
N

N
EK

A
ZA

RI
TZ

A
-

EL
IK

AG
A

IE
N

SE

KT
O

RE
A

¹

N
EK

A
ZA

RI
TZ

A
-

EL
IK

A
G

A
IE

N

SE
K

TO
RE

A
 (%

),
G

U
ZT

IZ
KO

A
RE

N

BA
RR

U
A

N

ER
A

IK
U

N
TZ

A
-

SE
K

TO
RE

A

ER
A

IK
U

N
TZ

A
-

SE
K

TO
RE

A
 (%

),
G

U
ZT

IZ
KO

A
RE

N

BA
RR

U
A

N

Sortutako hondakinak (t)	 5.965.922 	 3.279.984 	 % 55,0	 393.100 	 % 6,6	 1.261.661 	 % 21,1

Birziklatutako hondakinak (t)	 3.236.094 	 1.764.974 	 % 54,5	 91.285 	 % 2,8	 778.116 	 % 24,0

Energetikoki balorizatutako	 360.457 	 142.689 	 % 39,6	 99.977 	 % 27,7	 - 	 % 0,0
hondakinak (t)

Zabortegia (t)	 2.076.108 	 1.372.321 	 % 66,1	 201.838 	 % 9,7	 177.582 	 % 8,6

Kudeaketa ezezaguna	 305.963 	 - 	 % 0,0	 - 	 % 0,0	 305.963 	 % 100,0

Airera egindako isurketak² (t)	 14.848.983 	 6.326.625 	 % 42,6	 498.144 	 % 3,4	 852.139 	 % 5,7

EUSKADIN SORTUTAKO HONDAKINAK, 2016

1 Nekazaritza-elikagaien sektorean sartuta daude elikagai eta edarien industriak.
2 �Airera egindako isurketak analizatzean, Eurostatek ez ditu kontuan hartzen, besteak beste, nekazaritza-jatorrikoak. Hori dela eta, nekazaritza-elikagaien

sektoreak airera egindako isurketak elikagai eta edarien industriak egindakoak dira esklusiboki.						

2. Euskadiko ekonomia zirkularraren erronkak 33

5. ERRONKA
KONTSUMO-EREDU
ZIRKULARRAGOA SUSTATZEA

EAEn gero eta jende gehiago dago kezkatuta ingurumen-
arazoekin. EAEko biztanleek ingurumen-arazoen ingu-
ruan duten pertzepzioari eta jarrerei buruz eskuragarri
dauden azken datuen arabera («Herritarren Jarrerak
Ingurumenari buruz» txostena9), EAEko biztanleriaren
% 100ek uste du oso garrantzitsua edo garrantzitsu
samarra dela ingurumena babestea. Nolanahi ere,
EAEko biztanleria esparru horretan bereziki kontzien-
tziatuta dagoela islatzen bada ere arestian aipaturiko
txostenean, euskal familien Ingurumenaren Adieraz-
learen arabera, ingurumen-inpaktuarekiko portaerei
buruz ebaluaturiko ohituren artean, kontsumo-ereduei
buruzko indizeak kalifikaziorik baxuena du (10 puntu-
tik 4,3)10. Nola liteke EAEko biztanleria hain sentsi-
bilizatuta egotea ingurumenarekin baina, bestalde,
gauzatutako ekintzak ez etortzea bat kontsumo-ohitura
jasangarriagoekin?

Kontsumo-ohituretan aldaketak sortzea eta jardunbide
zirkularragoetara aldatzea sustatzeko, egungo eredu-
aren hiru ardatz nabarmendu behar dira. Batetik, kon-
tsumitzaileak gardentasun eta komunikazio handiagoa
behar ditu ingurumenaren inguruan, gero eta fidagarri,
homogeneo eta ulergarriagoak diren ingurumen-etike-
tak eta aitorpenak nabarmenduta. Adibidez, Europako
Batzordea Produktuaren Ingurumen-aztarna deritzon
metodologia bat ari da garatzen, eta kontsumitzaileari
informazioa emateko funtsezko tresnetako bat izan
beharko luke baliabide horrek. Bestalde, pertsona edo
entitate erabiltzaileen eskariari beste orientazio bat
eman beharko litzaioke, ez soilik fabrikazio-prozesu
zirkularragoekin sortu diren produktuak eskuratzera
bultzatuta, beste kontsumitzaile batzuekin produktuak
eta/edo zerbitzuak parteka ditzaten eta bigarren
eskuko produktuak eros ditzaten —eta horrenbestez,
produktuaren bizitza luza dezaten— sustatuta ere bai.
Azkenik, administrazioa produktu eta zerbitzuen era-
biltzaile nagusia denez, haren eskariari ere beste orien-
tazio bat eman behar zaio, erosketa publiko berdearen
bidez eredugarria izan dadin; halaber, halako produktu/

9	 Eusko Jaurlaritzaren Prospekzio Soziologikoen Kabinetea, 2017.
10	 Eustat, 2015.

zerbitzuek —jasangarriagoek— eskari handiagoa izan
dezaten ere sustatu behar dute administrazioek, merka-
tuan lehian aritu daitezen. Administrazioaren rola are
garrantzitsuagoa da irizpide horiek eraikuntzan aplikatze-
ari dagokionez, eragin handiko sektorea izaki.

Estrategia honen bidez bi norabide horietan aurrera
egin nahi da, esparru osagarriak direla kontuan izanik:
zenbat eta informazio gehigarri gehiago izan, orduan
eta gaitasun handiagoa izango du kontsumitzaileak bere
pertzepzio eta motibazioak aldatzeko eta kontsumo-
ohiturak produktu eta/edo zerbitzu jakin batzuetara
bideratzeko, horien balio erantsia ulertuko baitu. Infor-
mazio hori ahal den argiena izateko, EAEko enpresek
behar bezala ebaluatu beharko dute produktuaren ingu-
rumen-inpaktua haren bizi-ziklo osoan, eta horren berri
eman beharko dute produktuetan, kontsumitzailea
berme hori identifikatzeko gai izan dadin eta produktua
horri jarraikiz aukeratu dezan. Horretaz gain, jardunbi-
de horiek lehiakideen artean bereiztea sustatuko dute.

Herritarrek egindako kontsumoaren bizi-zikloaren
zati garrantzitsu bat hondakinen sorkuntza da. Hiri-
hondakinen (etxeko hondakinak, merkataritzagunee-
takoak edo industriakoak eta antzekoak) sorkuntza
1.135.000 t izan zen guztira 2016an; horien bilketa
gordina —bereizi gabea— 611.000 t izan zen; aitzitik,
524.000 t baino ez ziren bildu gaika (birziklatzeko).
Kalkuluen arabera, hiri-hondakinen bilketa 961.173 t
izango da 2020an; gaikako bilketa % 50 izango dela
aurreikusten da. Bistakoa da herritarrek hobeki
bereiz eta sailkatu ditzaketela sortutako hondakinak.
Kudeaketan ere bilketaren unibertsalizazioa sustatu
beharko litzateke, baita hondakin biologikoak —bai
etxekoak bai ostalaritzakoak eta beste ekoizle handi
batzuenak— gaika bereiztea ere, eta lehentasunez,
EAEn kudeaketa-instalazioak ezartzea.

Honenbestez, produktuen ingurumen-gardentasuna
eta -komunikazioa hobetu beharko litzateke, eskariari
beste orientazio bat emateaz gain, bilketaren
unibertsalizazioa, hondakin biologikoak gaika biltzea
eta kudeaketa-instalazioak ezartzea sustatu beharko
litzatekela alde batera utzi gabe.

34 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

6. ERRONKA
ELIKAGAIEN XAHUKETA MURRIZTEA

Elikagaien xahuketa edo eralgiketa nazioarteko
erakundeen (FAO, NBE, OME, etab.) eta gobernu
europarren agendan barne hartutako erronka
nagusietako bat da, inpaktu handia —soziala,
ingurumenekoa eta ekonomikoa— baitu mundu
osoan. Elikagaien xahuketatzat hartzen da
nekazaritzako elikagaien katean baztertutako
produktuen multzoa, giza kontsumorako egokiak
izanik ere, erabilera alternatiborik ez zaielako eman
eta, beraz, hondakinak izango balira bezala ezabatu
direlako. Kausa ugari izan ditzake fenomeno horrek:
iraungitze-data gertu dagoelako, enbalajea hondatu
delako, produktuak ez dituelako betetzen eskatutako
kalitate- edo neurri-irizpideak, etab. FAOren arabera,
1.300 milioi tona elikagai baino gehiago —hots,
mundu osoan ekoitzitako elikagaien herena—
zakarrontzira botatzen da urtero.

Bestalde, kalkulatzen da Europan urtero jan
daitezkeen eta egoera onean dauden elikagaien
% 30-50 galtzen edo xahutzen dela eta, horrenbestez,
hondakin bihurtzen dela, nekazaritzako elikagaien
kateko maila guztietan, kontsumitzaileraino iritsi
arte. EBn 89 milioi tona elikagai inguru galtzen edo
xahutzen da urtero. Horrek esan nahi du pertsona
bakoitzak 179 kilo janari xahutzen duela urtero,
ekoizpen-prozesuan sorturiko nekazaritza-jatorriko
hondakinak eta itsasora botatako arrantza-
bazterkinak alde batera utzita.

Euskadin, kalkuluen arabera, 380.000 tona elikagai
baztertzen da urtean; horrek esan nahi du EAEko
biztanle bakoitzak 182 kg elikagai inguru xahutzen
duela. Zifra horren barnean ez dira soilik hartzen
etxeetan baztertutako elikagaiak (EAEko etxeetako
elikagaien % 15 zakarrontzira botatzen da), elikagaiak

ekoizteko eta banatzeko ziklo osoan sorturiko
hondakinak ere zenbatuta daude.

Elikagaien soberakinak prebenitzeko, murrizteko,
berrerabiltzeko eta berriz baloratzeko erronka
lortzeko, ezinbestekoa da gizarte osoaren lankidetza,
partaidetza eta inplikazioa, ez soilik administrazio
publikoena, ekonomia-sektore guztiena baizik
(ekoizpen primarioa, eraldaketa, banaketa,
ostalaritza, jatetxeak, sukalde zentralak, eta abar),
alde batera utzi gabe ikerketa- eta teknologia-
zentroak, unibertsitateak, gizarte-erakundeak eta,
bereziki, herritarrak.

Azterlanen arabera, elikagaien xahuketa katearen
bi puntutan gertatzen da bereziki: batetik,
nekazaritzako elikagaien industriako ekoizpen-
prozesuetan; eta bestetik, etxebizitzetako eta
saltokietako kontsumoan. Hondakin biologikoak
azken horien laurdena dira, eta gaur egun,
hondakindegietara eramandakoaren zati garrantzitsu
bat dira (115.378 t); horregatik, erronka handia da
entitate publikoentzat egoera hori aldatzea.

Hori dela-eta, garrantzitsua da lan egitea bai ekoizpen-
prozesu horien efizientzia hobetzeko bai kontsumo-
ohituren inguruan kontzientziatzeko eta ohitura
horiek aldatzeko, arazo hori prebenitzen eta murrizten
lagunduko duten kontsumo-eredu jasangarriak
ezartzen saiatuta. Erronka horrekin aurrera egiteko,
honako hauek ezinbestekotzat jotzen dira: kontsumo-
eredu jasangarriagoak izatea; kontsumitzaileari
informazio hobea ematea (adibidez, iraungitze-
datari/kontsumo lehenetsiaren datari buruz); eta
soberakinak berrerabiltzeko prozesuak hobetzea,
betiere elikagaien segurtasuna bermatuta.

2. Euskadiko ekonomia zirkularraren erronkak 35

EUSKADIKO NEKAZARITZA-ELIKAGAI SEKTOREAREN SANKEY DIAGRAMA, 2016
 MATERIALEN FLUXUAK (MILIOI TONA)

Iturria: Ingurumen Saila. Eusko Jaurlaritza (2018).

NEKAZARITZAKO
ELIKAGAIEN
SEKTOREA

EUSKADI, 2016

Inportazioak
3,77

Etxeko
erauzketa

2,50

Esportazioak

2,59

Airera egindako
isurpenak

0,02

Hondakin
solidoen
eta likidoen
deuseztapena
0,30

Birziklapena

0,09

Mineral ez-metalikoak Mineral metalikoak Erregai fosilak Biomasa Beste batzuk

% 2
% 6

% 94

% 100

% 11

% 87

% 100

1 milioi tona

Oharra: baliteke fluxuen baturak eta guztiko kopuruak bat ez etortzea,
kopuruak biribildu egin direlako.

% 7
% 1
% 1

% 85

% 6

% 7
% 1
% 1

% 85

% 6

36 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

7. ERRONKA
PLASTIKOEN ERABILERA
ERAGINKORRAGOA SUSTATZEA

Material plastikoen gehiegizko erabilerak sorturiko
kutsadura gure planetak dituen arrisku handietako
bat —soziala, ekonomikoa eta ingurumenekoa— da,
halako materialak gero eta gehiago erabiltzen baitira
ia sektore guztietan, hala nola sukaldaritza-sektorean,
elikagaigintzan, ehungintzan eta eraikuntzan,
bereiziki, gero eta plastikozko enbalaje eta ontzi
gehiago baliatzen direlako, plastikoen erabilera
handiagotzen ari dela agerian uzten duten zenbait
adibide jartzearren.

Plastikoak hainbat aplikaziotarako baliatzen dira, eta
beste edozein materialek baino presentzia handiagoa
dute bizitza modernoan. Gaur egun, 311 milioi tona
plastiko ekoizten dira mundu osoan; aurreikuspenen
arabera, hemendik 20 urtera bikoiztu egingo da
kantitate hori, eta halako lau izango da 2050 urterako.
Mundu osoan, honako hauei dagozkie ehunekorik
handienak, handienetik txikienera: enbalaje-
materialak, eraikinetarako plastikoak, ekipamendu
elektriko eta elektronikoak, eta automobilgintza.

Existitzen diren birziklapen-sistemek enbalaje-
plastikoen balioaren % 5 baino ezin dute kontser-
batu mundu osoan. Kalitate handiko plastiko
tekniko birziklatuak gailu elektroniko berrietan
berrerabiltzeari dagokionez, % 1ekoa baino ez da
berrerabilera hori gaur egun.

Europako Batzordeak arazo horri erabat heltzen dion
estrategia espezifiko bat txertatu du, plastikoetarako,
Ekonomia Zirkularreko Paketean. Hainbat neurri
planteatzen ditu, besteak beste, paketeetarako

baliatzen diren plastiko guztiak berrerabilgarriak edo
birziklagarriak izan beharko direla 2030erako; halaber,
plastikozko ontzien birziklapenaren eta gaikako
bilketaren inguruko helburuak eguneratzen ditu
eta behin erabiltzeko plastikozko produktu batzuk
merkaturatzeko debekuan sakontzen du.

Beste material batzuekin alderatzen badugu,
plastikoen birziklapenak oztopo handiak ditu, eta
batere pozgarria ez den egoera batera eraman gaituzte
zailtasun horiek: oso ehuneko txikian birziklatzen
dira gaur egun plastikoak. Beste erronka bat zera
da, birziklapen-prozesuan plastikoa narriatu egin
daitekeela eta kalitatea gal dezakeela. Lehengaiak
birziklaturiko beste material batzuekin ordezkatzea
asko oztopatzen du horrek, baita ordezkapen hori
bideragarria egiten duten aplikazioak ere (gainera,
merkatua oso mugatua da horietarako).

Termoplastikoen eraldaketarako EAEko industria
ehun enpresak baino gehiagok osatzen dute.
Kautxuaren industria hamabi enpresa garrantzitsuk
osatzen dute, eta pneumatikoen bi fabrikatzaile
handitan kontzentratuta dago, baina automobilgintza-
osagaien sektorea —hamar enpresaz osatua— ere
garrantzitsua da. Azkenik, konpositeak fabrika-
tzen dituzten enpresak txikiagoak dira eta mugikorta-
sunaren sektorean espezializatuta daude batez ere.

Kontuan izanik industria eraldatzaileetarako behar
den xafla eta galauts plastikoa multinazional gutxi
batzuek ekoizten dutela eta mozkin-marjinak oso
txikiak direla, bigarren mailako materialak txertatzea,
betiere kalitate egokia badute eta etengabe hornitzen
badira, alternatiba interesgarrienetako bat da,
polimeroetan oinarrituta produktuak fabrikatzeko
prozesuen optimizazioarekin batera.

2. Euskadiko ekonomia zirkularraren erronkak 37

8. ERRONKA
HONDAKINEN BERRERABILERA,
BIRZIKLAPENA ETA BERRESKURAPENA
IGOARAZTEA
Ekonomia linealeko eredu klasikotik ekonomia
zirkularreko eredu berri batera aldatzeko, ezinbestean
lortu behar da hondakinak hein handiagoan berrerabil-
tzea, birziklatzea eta berreskuratzea. Europan berrerabil,
berreskura eta birzikla litekeen 600 milioi tona material
inguru galtzen da urtean hondakin gisa. Hondakinak
baliabide bihurtu behar dira, ezinbestean, lehiakortasuna
handiagotzeko eta ekonomia zirkularragoa izan dadin
lortzeko prozesuan aurrera egiteko.

Bestalde, Euskal Autonomia Erkidegoan sortzen diren
6,03 milioi tona hondakinei dagokienez (hiri-hondakinak,
hondakin ez-arriskutsuak, hondakin arriskutsuak eta
eraikuntzako eta eraispeneko hondakinak barnean
hartuta), 3,24 milioi tona birziklatzen edo berrerabiltzen
dira, guztizkoaren % 53,70, hain zuzen ere11. 2020rako
EAEko Hondakinak Prebenitzeko eta Kudeatzeko Planaren
helburuetako bat da, hain zuzen ere, 2020rako hondakinak
berrerabiltzeko, birziklatzeko eta balorizazio energetikoaren
eraginpean ipintzeko prestaketa % 60raino igotzea da.

EAEn, altzairugintzako zepak 517.099 t izan ziren
2016an. Altzairugintzako zepen % 63ri birziklapen-
prozesuren bat aplikatzen zaio, eta gainerakoa
hondakindegietan suntsitzen da.

Bestalde, EAEko galdaketa-instalazioek 142.910 t
hondar eta fin sortu zituzten 2016an, eta horien
% 56,77 hondakindegietara eraman zen. Aurre egin
beharreko erronkak bideratuta daude halako hondakinak
mortero, hormigoi, hormigoizko aurrefabrikatu eta
zementuetarako aprobetxatzera, baita errepide-
sendogarrietan eta ezponda-betegarrietan erabiltzera ere.

Eraikuntzako eta eraispeneko hondakinen (EEH)
benetako birziklapena % 61,7 izan zen, eta isuri zenaren
ehunekoa, berriz, % 14 (gainerakoaren kudeaketa ez da
ezaguna). Identifikatutako erronkei dagokienez, hauek
dira aipatzekoak: obrako hondakinen kudeaketarako
azterlanen eta azken egiaztatze-txostenen kalitatea
hobetzea; obrako materialak ezinbestean banantzea,
birziklagarriagoak izan daitezen; eta EEHetan lorturiko
bigarren mailako agregakinen kalitatea bermatzea.

11 Hondakinei buruzko inbentarioak eta estatistikak, Ingurumen Saila, Eusko Jaurlaritza, 2016.

Erronka horri aurre egiteko, esparru jakin batzuetan
egin behar da lan, hala nola eraikinak beren bizi-zikloa
kontuan izanik diseinatzean.

Hondakinez blaituta dauden eta hondakindegira erama-
ten diren materialen balio ekonomikoari dagokionez,
kalkulatzen da burdinazko hondakindegietan xahutzen
diren metalen — burdinazkoen eta ez-burdinazkoen—
balio ekonomikoa 12,6 MM € dela; are gehiago,
bizi-zikloari dagokionez, ingurune-inpaktu handiena
halako materialei dagokie. Gainera, isuritako hondakin-
-korronteen artean, plastikoak dira ahalmen ekonomiko
handienekoak. Izan ere, hondakindegietara eramandako
termoplastikoek 14 milioi euroko balio teorikoa izaten
dute urtean, eta ingurumen-inpaktu handia eragiten dute,
gainera, bizi-zikloari dagokionez.

Gehiago ikertu behar da egungo merkataritza-zirkuituan
ekonomikoki baliotsuak izan daitezkeen lehengaiak
identifikatzearen eta kuantifikatzearen esparruan,
baita kantitateetan eta osagaietan aurreikus daitezkeen
aldaketak iragartzearen esparruan ere. Argitu egin
beharko da kontsumitu ondoren metalei zer baldintza
kuantitatibo aplikatu behar zaizkien. Horrez gain,
material berrien —erabili gabeen— fluxu potentzialak
ere identifikatu egin beharko dira, xahutzeagatiko galerei
aurre egiteko teknologiak eta neurriak garatzeaz gainera.

Gaur egungo birziklapen-prozesuetan txertatu beharko
dira, prozesu adimentsuez eta kateko birziklapenaz
lagunduta. Berrikuntzak sartu behar dira ezinbestean
antolamenduan, birziklapenetik lorturiko material
baliotsuen frakzio guztiei irtenbidea emate aldera.

Ikerketa-proiektuek falta diren datuak ekarri behar
dituzte, simulazioen informazio-balioa eta zehaztasuna
hobetzeko, baliabideen erabilera efizienteagoa izan dadin
birziklapen-prozeduretan, eta produktuen diseinuen
aldaketek ere efizientzia handiagoa izan dezaten.
Adibidez, proiektu horien bidez berretsi egin beharko
lirateke kudeaketa-aukera guztien emisio-murriztapeneko
kalkuluak EAEko korronte nagusietan. Papera ezabatu
beharrean birziklatzeko alternatibari esker, 3,2 tona CO2
baliokide murriztu ahalko lirateke birzirkulatutako tona
paper bakoitzeko; 2,94 tona CO2 baliokide birziklatutako
tona plastiko bakoitzeko; eta 1,95 tona CO2 baliokide
birzirkulatutako burdinazko metal tona bakoitzeko.

38 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

9. ERRONKA
BIGARREN MAILAKO LEHENGAIEN
ERABILERA AREAGOTZEA

Baliabideen erabileran ekonomia zirkular efizientea
lortzearen erronka handienetako bat, bolumenari
dagokionez, hondakin mineralen birziklapena edo
berraprobetxamendua da. Eraikuntzatik, metalurgiatik
eta hondakin eta erregai alternatiboen errekuntzatik
datoz horiek batez ere. Halaber, erabilitako autoen
tratamenduek edo gailu elektronikoen hondakinen
tratamenduek balio handiko frakzio mineral
berrerabilgarriak ematen dituzte. Material-fluxu
horietako askok, gainera, hondakin metalikoen
kantitate handiak sortzen dituzte. Etorkizunean,
errausketa-fabriketako errautsek metal kritikoak
—konplexutasun handiko gailu txikietatik, irrati-
maiztasun bidezko identifikazio-etiketetatik edo
nanopartikulaz blaitutako ehunetatik datozenak—
metatuko dituzte, hala nola zilarra edo eztainua.

Errausketako errautsetan metalak berreskuratzeko
prozesuetara bideratutako ikuspegi berritzaileak
etorkizun handikoak dira. Askotan, materialak ezin
dira berreskuratu ez dutelako aprobetxamendu
errentagarri edo bideragarrirako aukerarik ematen,
ingurumenaren ikuspegitik.

Eraikuntza-material birziklatuen aprobetxamen-
duak eragin argia izango du hondakin mineralen
erabilerak etorkizunean izan ditzakeen aukerei
buruz. Etxebizitzetan energia-isolamendua
instalatzea lagungarria izan liteke materialen
fluxuak — araudiaren arabera eta modu seguruan
berraprobetxa litezkeenak— sortzeko.

Europar Batasunean —baita Euskadin ere—
bigarren mailako lehengaiak oraindik oso proportzio

txikian erabiltzen dira ekoizpenean, merkatuan
sartzeko topatu ohi dituzten zenbait oztopo
direla eta:

— �Halako materialen konposizioari buruzko
ziurgabetasuna: garrantzitsua da bigarren
mailako lehengaiak ekoizleek eskatzen dituzten
ezaugarriak izatea, zehaztapen teknikoei eta
kalitate-zehaztapenei dagokienez, enpresek ikus
dezaten bideragarria dela lehengai tradizionalak
ordezkatzea euren ekoizpen-prozesuetan.

— �Prezioa: bigarren mailako lehengaiaren
prezioak lehengai tradizionalen prezioa baino
lehiakorragoa izan behar du, merkatuan
presentzia handiagoa izateko.

— �Hornikuntza: enpresa fabrikatzaileek oso
epe eta kantitate zehatzetan lortu behar
izaten dituzte lehengaiak, ekoizpena behar
bezalakoa izan dadin. Enpresek behar dituzten
hornikuntza-kondizioak ez badira betetzen,
bigarren mailako lehengaiak erabiltzeko
zailtasunak egon daitezke.

Europar Batasunean bigarren mailako lehengaietarako
dagoen merkatu bakarra ez dago oso garatuta
oraindik. Erronka horri erabakigarritasunez aurre
eginez gero, enpresen lehiakortasuna hobetu egingo
litzateke, horien ingurumen-inpaktua murrizteaz
eta ekonomia zirkular bihurtzen laguntzeaz
gain. Berrikuntzak sartu behar dira ezinbestean
antolamenduan, birziklapenetik lorturiko material
baliotsuen frakzio guztiei irtenbidea emate aldera.

2. Euskadiko ekonomia zirkularraren erronkak 39

EUSKADIKO ERAIKUNTZA-SEKTOREAREN SANKEY DIAGRAMA, 2016
MATERIALEN FLUXUAK (MILIOI TONA)

Iturria: Ingurumen Saila. Eusko Jaurlaritza (2018).

ERAIKUNTZAREN
SEKTOREA

EUSKADI, 2016

Inportazioak
4,35

Etxeko
erauzketa

7,49

Esportazioak

4,68

Airera egindako

isurpenak
0,85

Hondakin
solidoen
eta likidoen
deuseztapena
0,55

Birziklapena

0,86

Mineral ez-metalikoak Mineral metalikoak Erregai fosilak Biomasa Beste batzuk

% 100

% 96

1 milioi tona

Oharra: Ez da ez aireko emisioen guztizkoa ez izakin sozialak zenbatzen.

% 76

% 90

% 2% 3
% 4

% 2
% 3
% 5

% 13

% 28 % 37

% 47 % 46

% 4

% 4

% 4

% 21

% 13

3.1. XEDEA

Egungo testuingurua ikusirik eta Euskadirako identifika-
tutako erronkak kontuan izanik, Ikuspegi Estrategikoaren
bidez jaso nahi dira Euskadik ekonomia zirkularrera

aldatzeko prozesuan lortu nahi dituen gauzak, jarraian
deskribatutako Misioaren, Ikuspegiaren, Balioen eta
Helburu Estrategikoetan irudikatuta geratu den bezala.

Zer egiten dugu?
Jaurlaritzak herritarren konpromisoak betetzeko
abiarazten dituen ekimenen barnean, Ingurumen
Sailburuordetzak ekonomia zirkularrerako estrategia
bat eratzera bideratzen du bere ekintza.

Administrazio honek, eremu sektorial guztietan
nazioarteko eta Europako lerro politikoekin
lerrokatzeko dituen betebeharren barnean, Euskadi
zirkularragoa, lehiakorragoa eta jasangarriagoa izango
den ekonomia batera alda dadin sustatu nahi da;
horretarako, 2030. urterako estrategia bat sortzea
baliatzen da baliabide gisa. Estrategia hau honako
hauetan dago ardaztuta: materialen erauzketa eta

inportazioa minimizatzea; ekoizpen-prozesuen
efizientzia hobetzea; produktuen, materialen eta
baliabideen balioari ahalik eta denbora-tarte luzeenean
eustea; eta hondakinen sorkuntza eta atmosferarako
emisioak gutxienekora murriztea.

Norentzat egiten dugu?
Estrategia hau gizarte osoarentzat da onuragarria,
baina hauek dira hartzaileak:

— �Herritarrak.
— Enpresak .
— �Administrazioa.

3.
IKUSPEGI
ESTRATEGIKOA

Euskadiko ekonomiaren aldaketa sustatzea, baliabideen erabileran efizienteagoa
izan dadin, ekoizpen- eta kontsumo-eredu berri bat erdiesteko xedea izango
duen berrikuntzaren bitartez, eta herritarren, enpresen eta administrazioaren
partaidetza izango duen lankidetza publiko-pribatua gauzatuta, helburu komun
bat lortze aldera.

41

Estrategia honen arrakasta hartzaile horien jokabi-
dearen araberakoa izango da, baita eragile publiko eta
pribatu horien jokabide-aldaketen araberakoa ere. Hala,
Euskadin honako onura hauek gerta litezke:

— �Ingurumen-onurak: baliabide gutxiago
erabiltzea, hondakin gutxiago sortzea, energia
gutxiago kontsumitzea, atmosferarako emisioak
murriztea, etab.

— �Beste onura batzuk: ekonomia haztea, enplegua
sortzea, lehiakortasun-abantailak erdiestea,
enpresen eta lanpostuen deslokalizazioa
geldiaraztea, etab.

Nola egiten dugu?
Euskadi izan da ekonomia zirkularraren alorrean
europar adierazleak kalkulatu dituen Europako lehen
eskualdetako bat. Ibilbide horretan jarraitzeko eta
arreta lurraldearen berezko ezaugarrietan ipinita,
euskal ekonomian lehentasunez landu beharreko
esparru eta sektore jakin batzuk identifikatu
dira eta, gainera, helburu, jarduketa-lerro eta
ekintza zehatzak ere ezarri dira, ekoizpen- eta
kontsumo-eredu zirkularragoak lortzeko. Halaber,
Administrazio Publikoak ekonomia zirkularragora
aldatzeko zereginean enpresekin lankidetzan aritzea
arrakastarako faktore erabakigarria dela uste da.

3.3. BALIOAK

Ikuspegi hori jasangarritasunaren, berrikuntzaren,
efizientziaren, konpromisoaren eta lankidetzaren
balioetan oinarritzen da.

— �Ingurumen-jasangarritasuna: ingurumena
errespetatzea eta lurraldea zaintzearen aldeko
konpromisoa hartzea, baliabide naturalen erabilera
jasangarria sustatuta, eta kontsumoa, hondakinak,
emisioak eta isurketak arrazionalizatuta.

— �Berrikuntza: zirkularragoa izango den eredu ekono-
miko berri batera aldatzeko bidean Euskadi eskualde
aitzindari bihurtuko duten ideia eta negozio berriak
—lurraldea nazioartean hedatzeko haren ezaugarri
bereizgarriak sustatuko dituztenak— garatzea.

— �Efizientzia: ekoizpen-prozesuan erabilitako

baliabideak aprobetxatzea, eta prozesu horietan
sorturiko hondakinak minimizatzea eta
berrerabiltzea.

— ��Konpromisoa: Administrazioak inplikazioko,
motibazioko eta konpromisoko jarrera izatea,
ekonomia zirkularrera aldatzeko prozesuaren
dinamizatzaile eta katalizatzaile den aldetik,
inplikatutako gainerako eragileentzat erreferente
gisa jardunda.

— �Lankidetza: eragile guztiek parte hartzea,
ekonomia zirkularraren printzipioen kudeaketan,
garapenean eta aplikazioan inplika daitezen,
informazioa eta ezagutzak partekatuta.

3.2. IKUSPEGIA

Euskadi ekonomia zirkularreko erreferente gisa kokatzea Europan,
ingurumenaren babesa jasangarritasunaren, lehiakortasunaren eta enplegu-
sorkuntzaren funtsezko faktore bihurtzen dela, eta hazkuntza ekonomikoa
baliabide naturalen kontsumotik, hondakinen sorkuntzatik eta berotegi-
efektuko gasen emisiotik banantzen dela.

42 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

3.4. HELBURU ESTRATEGIKOAK

Arestian deskribatutako Xedeari, Ikuspegiari eta
Balioei jarraikiz, 2030ean lortu beharreko 3 helburu
estrategiko fi nkatzen dira. Helburu horiek lortzeko,
egungo balioa ez ezik, espero den bilakaera ere hartu
da kontuan (business as usual), baita ekonomia zirku-
larrean aurreratuen dauden herrialde eta eskualdeen
erreferentziazko balioak ere. Helburu horiek, halaber,
Europako Batzordeak ekonomia zirkularra sustatzeko
ezarrita dituen lehentasunekin eta NBEren Garapen
Jasangarrirako Helburuekin bat datoz.

— Produktibitate materiala % 30 areagotzea.
— Material zirkularraren erabilera-tasa

% 30era igotzea.

— Barne-produktu gordin unitate bakoi-
tzeko sortutako hondakinen tasa
% 30 murriztea.

Halaber, hondakinen sorkuntzarekin loturiko
helburutik beste bi helburu osagarri sortzen
dira, Europako Batzordeak bere Ekintza Planean
ekonomia zirkularra lortzeko lehenetsitako
korrontearekin lotuta daudenak:

— Elikagaien xahuketa erdira murriztea.

— Plastikozko ontzien % 100 birziklagarria izan
dadin lortzea.

MISIOA

Euskadiko trantsizioa
bultzatzea ekonomia
zirkularrago baterantz,
berrikuntzaren,
ekintzailetzaren eta
lankidetza publiko-
pribatuko eredu
baten bitartez,
herritarrak, enpresak eta
Administrazioak helburu
komun baten
lorpenean inplikatuz.

Euskadi ekonomia
zirkularraren erreferente
den eskualde gisa kokatzea
europar eremuan,
ingurumenarekiko
errespetua jasangarritasun,
lehiakortasun eta enplegu-
sorreraren funtsezko faktore
bihurtuz eta hazkunde
ekonomikoa desakoplatuz
baliabide naturalen
kontsumotik, hondakinen
sorreratik eta berotegi-
efektuko gasen emisiotik.

5 balio hauek defi nitu eta
orientatzen dute Euskadiko
Ekonomia Zirkularraren
2030rako Estrategia:

Jasangarritasuna

Berrikuntza

Efi zientzia

Konpromisoa

Lankidetza

IKUSPEGIA BALIOAK

3. Ikuspegi estrategikoa 43

Estrategia hori jomuga gehigarri batekin diseinatu da;
izan ere, estrategia hori txertatuz gero, kalkulatzen da
hiru dimentsiotan egongo direla jasangarritasunaren
gaineko emaitza positiboak EAEn. Horri dagokionez,
2030ean honako hauek lortuko direla kalkulatu da:

— �EAEko enpresak 10.000 miloi euro fakturatzera
iritsiko dira produktu zirkularragoetan.

— �3.000 enplegu baino gehiago sortuko dira
ekonomia zirkularraren esparruan.

— �Kontsumoarekin lotutako karbono-emisioak % 26
murriztuko dira.

Helburu horiek lortzeko, 10 jarduketa-lerro
—4 jarduketa-esparruren inguruan multzokatuak—
finkatu dira, epea 2030a izanik; horien inguruan
antolatzen da, hain zuzen, estrategia hau. Horretaz
gain, jarduketa-lerro horien barnean ekintza zehatzak
—2025erako Ekintza Plana osatzen dutenak—
daude bilduta.

EUSKADIKO EKONOMIA ZIRKULARRERAKO 2030 ESTRATEGIAREN
ESKEMA METODOLOGIKOA

Zein dira jarduera-
eremu bakoitzean
heldu behar zaien
ekintza konkretuak?

Denbora-horizontea : 2025

EKINTZAK

Ekintza Plan
bat garatzea
2025rako,
definitutako
helburuen
lorpenerantz
aurrera egiteko

Euskadiko
estrategia
egituratzen
duten Misio,
Ikuspegi
eta Balioen
Definizioa

Ekonomia zirkularraren
printzipioen bidez aurre
egin nahi zaien erronken
identifikazioa

Definitutako helburu
estrategikoak lortzea
ahalbidetzen duten
jarduera-eremu eta
– ildoak definitzea.

Lehiakortasunari,
jasangarritasunari
eta enpleguaren
sorrerari buruzko
helburuak ezartzea,
identifikatutako
erronkak oinarritzat
hartuta.

Zein da Euskadiren
anbizioa trantsizio-
prozesu honetan?

IKUSPEGI
ESTRATEGIKOA

Zer erronka ditu
aurrez aurre euskal
ekonomiak ekonomia
zirkularraren alorrean?

ERRONKAK

Zer helburu lortu
nahi dira 2030ean?

Denbora-horizontea: 2030

HELBURUAK

Zer lan-eremu eta
–ildoren inguruan
egituratuko da
estrategia?

Denbora-horizontea: 2030

JARDUERA-EREMU
ETA –ILDOAK

1. �PRODUKTIBITATE MATERIALA
% 30 AREAGOTZEA

Produktibitate materialari esker, ekonomiak
nolako bilakaera izan duen neur daiteke; hots,
zer neurritan aldatu den materialen mende hein
txikiagoan dagoen ekoizpen- eta kontsumo-eredu
batera. Produktibitate material altua izateak zera
esan nahi du, besteak beste, baliabideak efizientzia
handiagoz aprobetxatzen direla, produktuek
balio erantsi handiagoa dutela eta materialen
erauzketaren eta inportazioaren mende ez dagoela
hain neurri handian.

Gaur egun, Euskadi oso neurri handian dago
materialak inportatzearen mende (euskal
industriaren lehengaien % 7712 inportatu egiten
dira), batik bat, erregai fosilei, mineral metalikoei,
biomasari eta mineral ez-metalikoei dagokionez.
Produktibitate materiala handiagotu nahi da
Euskadin, hazkuntza ekonomikoa materialen
kontsumotik banantzeko.

12	 Ekonomia zirkularra Euskadiko industrian. Diagnostikoa. Ingurumen Saila, Eusko Jaurlaritza, 2018.
13 Ekonomia zirkularraren adierazleak. Euskadi 2018, Ingurumen Saila, Eusko Jaurlaritza, 2018.

2016an, Euskadiko produktibitate materiala 3,34 €/kg
zen13 (barne-produktu gordina, erosteko ahalmenaren
estandarretan neurtua), eta maila hori altua da,
Europako gainerako herrialdeekin alderatzen badugu.
Horrenbestez, Euskadiko balioa Espainiakoa —2,8 €/
kg—, Alemaniakoa —2,4 €/kg— edo EBko batezbes-
tekoa —2,2 €/kg— baino altuagoa da. Hala eta guztiz
ere, Euskadik ratio hori areagotzen jarraitu behar du.

Helburu hori lortzeko, honako hauek egin beharko dira
ezinbestean: berrikuntza txertatzea egungo materialen
erabileran; prestazio hobeak izango dituzten materialak
garatzea; produktuaren berrikuntza sustatzea eta
apurka-apurka zerbitzuak txertatzea produktuetan;
efizientzia hobeagotzea baliabideen erabileran eta
berrerabileraren, konponketaren eta birgaikuntzaren
jardunbideak zabaltzea; eta material birziklatuek
materialen guztizko eskariaren barnean duten
ehunekoa igotzea.

4.
HELBURU
ESTRATEGIKOAK

45

2. MATERIAL ZIRKULARRAREN
ERABILERA-TASA % 30ERA IGOTZEA

Material zirkularraren erabilera-tasari esker,
EAEko material birziklatuek materialen guztizko
eskariaren barnean duten ehunekoa neur daiteke
eta funtsezko elementua da ekonomiaren
zirkulartasuna ebaluatzeko. Tasa hori igotzeak,
lehengaien inportazioen eta/edo erauzpenaren
mende hein txikiagoan egotea ekartzeaz gain, bestela
hondakindegietara eramango liratekeen hondakinak
murrizten ere laguntzen du. Hala, helburu hori lortuz
gero, hondakinen berzirkulazioa 2016an % 50 izatetik
2030ean % 72 izatera aldatuko litzateke.

Bestalde, klima-aldaketaren aurka borrokatzeko ere oso
baliagarria da, bigarren mailako lehengaien erabilerak
CO2-ren emisioak gehiago murriztea ahalbidetzen
baitu lehengai birjinen erabilerak baino.

Bestalde, material zirkularraren erabilera-tasa igotzeak
birziklapen-sektorea indartuko luke, hondakinak
eraldatzearekin eta beste ekoizpen-prozesu batzuetan
berrerabiltzeko aprobetxatzearekin lotutako enpresen

agerpena sustatzeaz gain; azkenik, kanpo-arriskuen
mende hein txikiagoan egongo liratekeenez, euskal
enpresen lehiakortasunak gora egingo luke.

2010-2016 denbora-tartean, Euskadik materialaren
erabilera-tasa hobetu zuen; izan ere, Materialen Etxeko
Kontsumoaren (MEK) % 6,3 material birziklatuak
ziren 2010ean, eta 2016an, berriz, % 9,9ra igo zen
tasa hori. Bilakaera garrantzitsua izan bada ere, EBko
batezbestekoarekin edo Alemaniako balioarekin
—2014koarekin— alderatzen badugu (% 11,4 eta
% 10,7 hurrenez hurren), oraindik lan asko egin behar
da ildo horretan.

Helburu hori erdiesteko zereginean aurrera egiteko,
bi gauza lortu behar dira: batetik, hondakin-korronte
guztien benetako birziklapena gauzatzeko behar
diren gaitasun teknikoak sartzea, prozesuak eta
instalazioak garatzea; bestetik, enpresei ekoizpen-
prozesuetan txertatzeko pizgarriak eta erraztasunak
emango dizkien bigarren mailako lehengaien merkatu
bat —egonkorra zehaztapen teknikoei, kalitateari,
bolumenari eta prezioei dagokienez— garatzeko
behar diren babes-mekanismoak finkatzea.

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

5

4,5

5

3,5

3

2,5

2

1,5

1

0,5

0

3,98 €/kg

3,59 €/kg
3,73 €/kg

4,34 €/kg

Business as usual-en bilakaera Bilakaera E.Z. Estrategiarekin

% 30

3,34 €/kg
Egungo balioa (2016)

46 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

3. �BARNE-PRODUKTU GORDIN
UNITATE BAKOITZEKO SORTUTAKO
HONDAKINEN TASA % 30 MURRIZTEA

Barne-produktu gordin unitate bakoitzeko sortutako
hondakinen tasaren ebaluazioak agerian uzten
du jarduera ekonomikoak hondakin ugari sortzen
dituela; jarduera ekonomikoaren «ekoefizientziaren»
neurria ematen digu. Ekonomia zirkularrera
aldatzeko ereduaren helburua hazkuntza ekonomikoa
materialen kontsumotik banatzea eta, honenbestez,
ekoizpen-zikloan baliabide berriak sartzeko premia
murriztea da, baina horretaz gain, hazkuntza
ekonomiko hori hondakinen sorkuntzatik banatzea
ere oso garrantzitsua da, giza jarduerak inguruneari
eragindako kanpo-efektu negatiboak murrizteko.

2016an, Euskadin 67 kg hondakin sortu ziren
(hondakin mineral nagusiak barnean hartu gabe)
barne-produktu gordinaren mila euro bakoitzeko.
EBk ere Euskadiko beheranzko joera hori izan zuen,
sortutako hondakinen tasak behera egin zuen 2014an;

zehazki, 62 kg-raino jaitsi zen barne-produktu
gordinaren mila euro bakoitzeko.

Helburu hori lortzeko bidean aurrera egiteko,
hondakinen sorkuntza minimizatuko duen ekoizpen-
eredu batera aldatzea sustatu behar da ezinbestean,
berrikuntza, hondakinen erabileran prozesuen
efizientzia hobetzea eta ekodiseinua bultzatzeaz
gain. Halaber, oso garrantzitsua izango da ekoizteko
baliabide material gutxiago behar dituzten produktu
berriak garatzea, horren ondoriozko hondakinen
sorkuntza murrizte aldera. Azkenik, informazio- eta
sentsibilizazio-lana ere egin behar da, herritarrek
etxeko hondakin gutxiago sor ditzaten.

EAEko Hondakinak Prebenitzeko eta Kudeatzeko
Planean zehaztuta daude lehenetsi beharreko
korronteak, duten garrantzia dela-eta, helburu hori
lortzeko bidean aurrera egiteari dagokionez; korronte
horien adibide dira, esate baterako, hiri-hondakinak,
altzairugintzako zepak, galdaketako hondarrak eta
eraikuntzako eta eraispeneko hondakinak. Korronte

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

% 14,0

% 12,0

% 10,0

% 8,0

% 6,0

% 4,0

% 2,0

% 0,0

% 12

% 9,9
Egungo balioa (2016)

% 11,8
% 12,8

% 11

% 30

Business as usual-en bilakaera Bilakaera E.Z. Estrategiarekin

4. Helburu estrategikoak 47

horiek lehentasunez tratatzen dira Plan berrian;
Ekonomia Zirkularrerako Estrategia honen indarraldi
osoa iraungo du Plan berriak. Estrategia hau oso
espezifikoa da eta, horregatik, arreta berezia merezi
duten bi frakzio bereizten dira eta helburu zehatzak
proposatzen dira frakzio horietarako:

3.1. �Elikagaien xahuketa
erdira murriztea

Elikagaien xahuketa ez da arazo moral hutsa,
lurraldeko baliabide natural urriak bizkorrago agortzea
eragiteaz gain, enpresek eta etxeek eskuragarri duten
errenta ere murrizten baitu, errenta hori beste xede
batzuetarako erabiltzea galarazita.

Kate osoan elikagaien xahuketa murriztea lagungarria
da Garapen Jasangarrirako Helburuak lortzeko;
elikagaien galerak eta hondakinak murrizteaz gain,
hauek ere ahalbidetzen ditu:

— �Klima-aldaketaren aurka borrokatzen laguntzen
du (mundu osoan sortzen diren berotegi-

efektuko gasen % 8 elikagai-hondakinek
eragiten dituzte).

— �Gosearen eta malnutrizioaren aurka borrokatzen
laguntzen du (Europar Batasuneko 55 milioi
bat pertsonak ezin dute ordaindu kalitatezko
janaririk bi egunean behin), elikagaiak sektore
pobreenen artean birbanatzea ahalbidetzen baitu.

— �Nekazariek, enpresek eta etxeek dirua aurreztea
eragiten du.

Elikagai-hondakinak balio-kate osoan gertatzen
dira: ekoizpenean eta banaketan, supermerkatuetan,
jatetxeetan, etxeetan, eta sektore publikoko,
eskoletako, egoitzetako eta abarretako jantokietan.
Beraz, hori lortzeko, elikakateko eragile guztiek hartu
behar dute parte elikagai-hondakinak prebenitzean
eta murriztean, elikagaiak ekoizten eta prozesatzen
dituztenek —nekazariek eta elikagaien fabrikatzaile
eta prozesatzailek— ez ezik, kontsumorako
merkaturatzen dituztenek —banatzaileek, txikizkako
merkatariek eta abarrek— ere bai, eta jakina, baita
kontsumitzaileek ere.

Business as usual-en bilakaera Bilakaera EZ Estrategiarekin

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

90

80

70

60

50

40

30

20

10

0

46,7 kg/K€

53,9 kg/K€
67 kg/K€

Egungo balioa (2016)

63,47 kg/K€ 60,99 kg/K€

% -30

48 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

Kalkuluen arabera, 2016an 350.00014 tona elikagai
baino gehiago xahutu ziren Euskadin; beste modu
batean esanda, 172 kg elikagai xahutzen zituen
biztanle bakoitzak urte horretan. Balio horiek
murriztuz gero, aurrera egin genezake Garapen
Jasangarrirako 12.3 Helburua —2030erako elikagaien
xahuketa erdira murriztea— lortzeko bidean.

Helburu hori lortzeko, ezinbestekoa izango da, batetik,
kontsumo-eredu zirkularragoa sustatzea eta, bestetik,
herritarrak kontzientziatzea eta sentsibilizatzea.
Bestalde, beste zenbait ekimen nabarmentzea ere
garrantzitsua da, hala nola soberazko janariei beste
erabilera bat ematea —kasu baterako, animaliak
elikatzeko baliatzea—; oraindik jangarriak diren baina,
logistika- edo merkaturatze-arrazoiak direla-eta,
merkaturatu ezin diren janariak dohaintzak ematea;
edota hondakin organikoak birziklatzea, ekonomiara
itzularazteko eta beste erabilera bat emateko, adibidez,
biogasa eta/edo konposta sortzea.

14	 Euskadin elikagai-xahuketari aurre egiteko ekintza-plana, Elika, 2018.

3.2. �Euskadin kontsumitzen diren
plastikozko ontzien % 100
birziklagarria izan dadin lortzea

Mota askotako plastikoak daude, eta hetero-
geneotasun horrek are gehiago oztopatzen
du gaikako bilketa eta birziklapena; izan ere,
prozesu horiek konplexuak eta garestiak dira
gaur egun, eta batzuetan ez dira arazo horri
aurre egiteko behar diren emaitzak lortzeko gai.
Horregatik eta beste hainbat arrazoirengatik
(esaterako, plastikoak sortzeko, ezinbestean
erabili behar dira erregai fosilak), prebentzioa eta
ekodiseinua dira arazo hori globalki konpontzeko
irtenbiderik onenak.

Euskadin, plastikoen erabilera gero eta gehiago
orokortu da ekonomiaren sektore guztietan,
esaterako, nekazaritzako elikagaien sektorean,
eraikuntzan, ehungintzan eta automobilgintzan.

EZko Estrategiarekiko Bilakaera

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

200

180

160

140

120

100

80

60

40

20

0

172 kg/bizt.
Egungo balioa (2016)

117 kg/bizt.

86 kg/bizt.

4. Helburu estrategikoak 49

Kalkuluen arabera, 410.000 tona plastiko
kontsumitzen dira Euskadin, galauts, pieza
eta produktu moduan. Enpresei dagokienez,
automobilgintzako, trenbide-sektoreko, aero-
nautikako, ekipo elektrikoetako eta eraikuntza-
sektoreko pieza eta osagaien fabrikatzaileek oso rol
garrantzitsua dute arazoa konpontzeari dagokionez,
neurri ugari aplika baititzakete, hala nola
ekodiseinua, konpongarritasuna, birziklagarritasuna
eta material birziklatua txertatzea, besteak
beste; izan ere, alderdi horiek jada jasota daude
Plastikoetarako Europako Estrategian.

Gainera, kontsumo-ohiturek izugarri igo dute
plastikoen erabilera; izan ere, ontzien eta
enbalajeen sektoreak posizio esanguratsua
dute horri dagokionez. Tratamendu-fabriketan
egindako laginketen arabera, kalkulatzen da ontzi
arinen guztizkoaren % 70 (gutxi gorabehera)
plastikozko ontziak direla. Esparru horretan
jarduteko gaitasuna dago, kontsumo-kateko
eragileekin akordioak finkatzen saiatzeko aukera
egonik, plastikozko ontzi guztiak birziklagarriak
izan daitezen, edari-botiletan birziklatutako
plastiko gehiago txerta dadin (% 50eraino
2030ean), edo merkaturatutako ontzietan plastiko
gutxiago erabil dadin. Beraz, EBk plastikozko
ontzietarako ezarritako helburu orokorra onartzen
da; hala, 2030erako, plastikozko ontzi guztiak
birziklagarriak izan beharko dute, eta neurketa-
sistema bat sortu beharko da.

Bestalde, herritarrek kontsumo-ohiturak aldatu
behar dituzte; horretarako, eguneroko ekintza
batzuk aldatu egin behar ditugu, hala nola behin
erabiltzeko plastikozko poltsa eta produkturik ez
erabiltzea, ontzi gehiegi dituen produkturik ez
erostea, plastikozko ontzien ordez beste material
batzuez eginak erabiltzea, plastiko birziklatuzko eta
birziklagarrizko ontziak erostea, etab.

EKONOMIA ZIRKULARRERAKO
ESTRATEGIA APLIKATZEAREN
EMAITZAK

Estrategia aplikatzeak eragin positibo ugari izango
ditu EAEko ekonomian, gizartean eta ingurumenean.
Efektu hori neurtzeko hiru adierazle zehaztu dira:
fakturazioa produktu zirkularragoetan, enplegu
berriak sortzea, eta berotegi-efektuko gasak
murriztea; lehenengo hurbilketa batean, efektu horiek
nolakoak izango diren kalkulatu da.

10.000 milioi euroko enpresa-fakturazioa
produktu zirkularragoetan
Estrategiaren esparruan, hau hartzen dugu
fakturazio zirkularragotzat: produktu, zerbitzu
edo prozesuetan berrikuntzak txertatzearen
ondorioz sortutakoa, eta produktuaren bizi-zikloan
ingurumen-inpaktua murriztea lortzeko balio izan
duena. Zehazki, berrikuntza horiek honako hauek
ekarri dituzte eurekin:

— �Produktu edo zerbitzuaren bizi-zikloari buruzko
analisiak egitea.

— �Ekoetiketa edo ingurumen-adierazpenen bat
(«Semi I» mota), ekoetiketa europarra edota
ingurumen-aztarna europarra lortzeko protokoloak
aplikatzea.

— �Produktuaren ekodiseinurako arauak edo
metodoak baliatzea (esaterako, ISO 14006 araua).

— �Europako ingurumen-sariak lortzea.
— �Espainiako estatuko edo Europako administrazioen

finantzaketa —edota Basque Ecodesign Center
eta Basque Ecodesign Hub erakundeen
esparrukoa— izan duten berrikuntza-proiektuetan
lortutako emaitzak.

Enpresa-esperientzia operatiboetan oinarrituta
kalkulatuko da adierazle hau, halakoek
lehiakortasunean sortzen dituzten efektuak
xehetasun handiagoz neurtze aldera. Horregatik,
hautaketa-irizpide batzuk aplikatu dira enpresa
jakin batzuetarako, berrikuntzan dinamikoak

50 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

diren, esportatzen duten eta euskal enpresa-
sarerako erabakigarriak diren sektoreetatik datozen
enpresetarako, hain zuzen ere, baldin eta berrikuntza-
programetan profil aktiboa badute, ingurumen-
bokazioa badute, ikuspegi ekoberritzaileak balio
estrategikoa ekartzen badie eta bizi-zikloaren analisia
lanerako tresna gisa erabiltzen badute.

Inkestatutako enpresen hazkuntza-itxaropenen
arabera, 2016an ekonomia zirkularreko irizpideak
aplikatu dituzten produktu eta zerbitzuek 2.852
milioi euroko fakturazioa sortu dute, horien guztizko
fakturazioaren % 28, hain zuzen ere.

Enpresek adierazitako aurreikuspenen arabera,
ekodiseinatutako produktu edo zerbitzuen salmentek
hazkunde handia izango dute, bai kopuruetan
bai ehunekoetan: 7.250 milioi euroraino 2020an.
2030erako aurreikuspenak eguneratzen joango dira
adierazle hori modu sistematiko eta adierazgarrian
finkatzen den heinean, segimendua errazte aldera;
nolanahi ere, aurreikuspenek agerian uzten
dute 10.000 milioi euro gaindituko dituela
enpresa-fakturazioak.

3.000 enplegu baino gehiago sortuko
dira ekonomia zirkularraren esparruan
Ekonomia zirkularraren printzipioak sartuz
negozio berriak garatzen badira eta egungo
enpresen lehiakortasuna handiagotzen bada,
enplegu berriak sortuko dira bai egun existitzen
diren enpresetan bai eredu-aldaketaren ondorioz
sortuko diren enpresa berrietan. Jasangarritasun
handiagoa lortzeko xedean aurrera egiteak
lehiakortasun-abantaila handia ekarriko die euskal
enpresei, baina ekonomia zirkularraren bitartez
hori baino gehiago lortu nahi da; zehazki, helburu
hauek ere baditu ekonomia zirkularrak: prozesuak
hobetzea; ekoizpen-eredu berriak garatzea,
digitalizazioaren eta automatizazioaren ondoriozko
teknologia berriak txertatuz; zerbitzuetan
funtsatutako ekonomiak sortzea, etab. Eraldaketa
horien bitartez, enplegua sortzeko aukera

15	 Ekonomia zirkularraren adierazleak Euskadi, Ingurumen Saila, Eusko Jaurlaritza, 2018.

gehiago egon litezke sail hauetan: konponketa,
birfabrikazioa, eguneratzea, birziklapena, alokairua
edo leasinga eta peer-to-peer eredua.

Gaur egun, Euskadiko industria-sektorean
ekonomia zirkularreko jarduerekin lotutako
18.463 enplegu daude. Hau da, euskal
ekonomiako15 enplegu guztien % 2,08. 2030erako
helburua ehuneko hori handitzen jarraitzea da.

Euskal enpresak gero eta gehiago ari dira ulertzen
ingurumena lehiakortasun- eta desberdintze-
faktorea dela. Horretarako, negozio-eredu jasangarri
eta zirkularragoetara aldatzen saiatzen ari dira.
Gaur egun, EAEko 117 erakunde —guztizkoaren
% 4,5— Nazio Batuen Itun Globalaren sinatzaileak
dira, eta 239k baino gehiagok jada aplikatzen dituzte
jardunbide edo eredu zirkularrak (ekodiseinua,
serbitizazioa, birmanufaktura, bizi-zikloaren
analisia, ingurumen-aitorpenak, eta abar). Enpresa
horien % 60k adierazi dute ekonomia zirkularrean
oinarrituta lan egiteari esker hainbat lorpen izan
dituztela: produktibitatea handitu dute prozesuetan;
energia-kontsumoa murriztu egin da; materialak
aurreztu dituzte; hazkundea izan dute salmentetan;
nazioarteko merkatuetan bereiztea lortu dute;
merkatu berriak ireki zaizkie; eta enpresaren
irudia hobetu egin da. Faktore horiek guztiek
enplegu-sorkuntza modu erabakigarrian bultzatu
dute. Halaber, dauden azterlanen arabera, eredu
zirkular berriekin loturiko enpleguak deslokalizazio
geografikoa pairatzeko arrisku txikiagoa du.

Helburu hori lortzeko, negozio-eredu berriak ikertu
eta horietan berrikuntzak gauzatu behar dira baina,
horretaz gain, eredu zirkularrera aldatzeko behar
diren gaitasunak ere garatu behar dira. Hori dela-eta,
ezinbestean hausnartu beharko da garatu beharko
diren lanbide-profilen eta gaitasunen inguruan,
unibertsitateko eta lanbide-heziketako ikasketa-
programetan prestakuntza-modulu espezifikoak
sortuz, langileak prestatze aldera. Horretarako,
lankidetza estua gauzatu beharko da unibertsitate,
ikastetxe, enpresa eta ikerketa-zentroekin.

4. Helburu estrategikoak 51

Kontsumoarekin lotutako karbono-
emisioak % 26 murriztuko dira
Euskadiko Ekonomia Zirkularrerako Estrategiaren
jarduketa-lerroek kontsumoarekin lotutako berotegi-
efektuko gasen —BEGen— emisioa murriztea
lortuko dute EAEn.

EAEn kontsumoarekin lotutako emisioak
kalkulatzeko, EAEn sortutako emisioak —EAEko
BEGen inbentarioan bilduak— eta guk inportatutako
produktuen eta elektrizitatearen bizi-zikloarekin
loturiko emisioak gehitu behar ditugu eta, ondoren,
gure esportazioen bizi-zikloarekin lotutako
emisioak kendu behar dizkiogu emaitza horri.
Beste modu batean esanda, EAEko BEGen emisio
batzuk esportatzeko ekoizpenarekin lotuta daude,
eta ez EAEn kontsumitzearekin; eta alderantziz,
produktuak inportatzeak emisioak eragiten ditu
beste herrialde batzuetan, baina gero produktu
horiek EAEn kontsumitzen dira.

Kontsumoagatiko emisioen ikuspegi horrek
BEGen emisioak gas horien sorkuntzaren azken
arduradunarekin lotzen ditu: kontsumitzailearekin,
hain zuzen ere. Hori horrela izanik, EAEko biztanle
bakoitza 7,56 tona CO2 baliokideren arduraduna da,
eta EAE osoan 16,4 milioi tona CO2 baliokide sortzen
dira kontsumoarekin lotuta.

Ekonomia Zirkularrerako Estrategiaren helburuekin
koherentea da kontsumoagatiko ikuspegia,
materialen kontsumoan jardutea izanik haren
xedea, produktibitate materialak hobetuz, material
zirkularraren tasa handiagotuz eta hondakinen
sorkuntza murriztuz.

2030erako, Ekonomia Zirkularrerako Estrategiak
urtero ia 1 milioi tona CO2 baliokide gehiago
murriztea ekarriko du berekin, 2016arekin
alderatuta, gainerako estrategiez aparte. Murrizketa
horren % 70 hondakinen kudeaketan sartutako
aldaketengatik gertatuko da (hondakin gutxiago
sortzea eta hondakinak ekonomiara hein handiagoan
birzirkulatzea), eta EAEn gertatuko dira. Gainerako
% 30a, berriz, materialak inportatzearen mende
hein txikiagoan egotea lortuko delako gertatuko da
eta, horrenbestez, emisio-murriztapen horrek beste
lurralde batzuetan ere izango du eragina.

Ekonomia Zirkularrerako Estrategiak eta Klima
Aldaketaren Euskadiko Estrategiak, batera,
2030ean kontsumoarekin lortutako 4,4 milioi
tona CO2 baliokide murriztea lortuko dute, urtean,
2016ko datuekin alderatuta. Horrek esan nahi
du 2016ko kontsumoagatiko emisioak % 26
murriztuko direla.

Kontsumoarekin
lotutako isurketak

EAEn

EAEra inportatzen
denaren bizi-

zikloarekin lotutako
isurketak

EAEko lurralde-
isurketak

EAEtik esportatzen
denaren bizi-

zikloarekin lotutako
isurketak

Jatorrizko
lurraldeak

BEG BEG

Inportazioak Esportazioak

EAE Helmugako
lurraldea

5.
JARDUKETA-
LERROAK
2030

Euskadiko ekonomia zirkularrerako Estrategia
2030 4 jarduketa-esparruren inguruan dago
antolatuta (Europako Batzordeak ekonomia
zirkularrerako abiarazitako Ekintza Planaren antzera);

10 jarduketa-lerro; jarduketa-lerro bakoitzak
etorkizuneko erronka bat —aurreko atalean
fi nkatutako helburu estrategikoekin bat datorrena—
irudikatzen du.

Lehiakortasuna
eta berrikuntza

 Ekoizpena

Kontsumoa

Hondakinen
eta bigarren

mailako
lehengaien
kudeaketa

1. Negozio-eredu zirkular berriak.

2. Berrikuntza eta teknologia berriak ekonomia
zirkularraren inguruan.

3. Material jasangarri berriak.

4. Produktu eta eraikinen ekodiseinua.

5. Fabrikazio efi zientea.

6. Kontsumo zirkularra.

7. Elikagaien xahuketa.

8. Plastikoen kontsumoa.

9. Hondakinen kudeaketa jasangarria.

10. Bigarren mailako lehengaiak.

EKONOMIA ZIRKULARREKO EREMUAK
EUROPAKO BATZORDEA

JARDUKETA-LERROAK
EUSKADI

5353

1. JARDUKETA-LERROA:
NEGOZIO-EREDU ZIRKULAR BERRIAK

Zirkularragoa izango den eredu ekonomiko batera
aldatzeko, lurraldearen jasangarritasuna eta
lehiakortasuna indartuko duten negozio-eredu
berriak sortu behar dira. Horretarako, ekintzailetza
arrakastarako eragiletzat hartzen da, baita egungo
enpresek gauzaturiko barne-ekintzailetza ere;
horregatik, egungo programen bitartez ekintzailetza
faboratzeko plataforma bat sortuko da.

EAEko enpresa batzuek zerbitzu-aukera handia
eskaintzen dute produktuaren bizitza baliagarri
osorako: instalazioa, mantentze-lan prediktiboak,
konponketa, efizientzia areagotzeko hobekuntza-
programak, ekipo zaharrak teknologia berriekin
eguneratzea, bizitza baliagarria monitorizazio-
sistemen eta egiturazko hobekuntzen bitartez
luzatzea, berregokitzapena, desinstalazioa,
desmuntaketa eta bereizketa, piezak
berreskuratzea, birziklapena eta hondakinen
kudeaketa. Euskadin euren negozioa zerbitzuei
garrantzi handiagoa ematera bideratu eta aldaketa
izan duten sektoreak aeronautikoa,
makineriaren fabrikazioa eta industria kimikoa
izan dira eta, neurri txikiagoan, garraio-ekipoak
eta garraiobideak.

Horri dagokionez, laguntza-programen bitartez
bultzatuko da, batetik, egungo negozioak eraldatzea,
eta bestetik, arreta balio-kate osoan ipintzen
duten negozio berriak sortzea, euskal enpresaren
posizionamendua hobetuko duten ideia berritzaileak
txertatuz. Negozio-eredu tradizionalaren aldaketan,
fabrikatzaileak produktuen salmentarekiko
mendekotasuna murriztu eta bezeroaren
premiak betetzen ipintzen du arreta; hala, lehen
fabrikatzailearen interesekin bateragarriak ez ziren
ekodiseinu-estrategiak aplikatzea ahalbidetzen
du aldaketa horrek. Eredu horiek, bizi-zikloan
ingurumen-inpaktuak nabarmen murrizteaz gain,

diru-sarreren iturri egonkor berri bat eta
% 25-50eko negozio-hazkundea ekar diezaieke 4
enpresatatik bati.

Bestalde, ekonomia zirkular batera aldatzeko,
beharrezko erremintak, ezagutzak eta gaitasunak
eman behar zaizkie, ezinbestean, inplikaturiko
eragile guztiei, bakoitzak bere jarduketa-esparruan
dagozkion aldaketak sar ditzan. Argi eta garbi,
gaitasun berriak garatzeko aukera agertzen da,
bezeroaren premiei erantzungo dieten soluzioen
eskaintza baten gainean: ekodiseinua produktuen
bizi-zikloa luzatzeko, bereizketa-teknologiak,
materialen estandarizazioa, ekoizpena, bereizketa
eta birmanufaktura, bizi-ziklo osoa bilduko duten
emaitzen eta zerbitzuen salmenta, produktu
edo osagaien itzulketarako sistemak sortzea,
teknologia digitalak eta datuen kudeaketa
ezartzea, lankidetza-plataformen kudeaketak, eta
gardentasunez neurtu, ebaluatu eta jardungo duen
kultura eraldatzaile bat gauzatzea.

Ildo horretan gauzatu beharreko ekintzei
esker, errazagoa izan beharko luke ekonomia
zirkularrera aldatzea enpresa batzuentzat, zehazki,
serbitizazioa aplikatzeko, langileak prestatzeko
eta hezkuntza-sektorearekin lankidetzan aritzeko
gaitasun handieneko enpresentzat, betiere
ikasleen trebakuntzaren alde, enpresa-praktiken
eta ekintzailetza babestearen bitartez. Horri
dagokionez, ezagutza eta prestakuntza aurreratuan
erreferente izango den Hub bat sortu behar da.

Hezkuntza- eta prestakuntza-eskaintzak ezinbesteko
eginkizuna du ezagutza transmititzean eta
gaitasun berriak garatzean; halaber, aurrerapauso
bat eman behar da, ekonomia zirkularraren
kontzeptuak lanbide-heziketako eta unibertsitateko
irakaskuntzarekin bateratzeko.

LEHIAKORTASUNA ETA BERRIKUNTZA

54 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

2. JARDUKETA-LERROA:
BERRIKUNTZA ETA TEKNOLOGIA BERRIAK
EKONOMIA ZIRKULARRAREN INGURUAN

Teknologia digital berriek eta datuen analisiak,
baliabideak hobeki kontrolatzea eta aprobetxatzea
ahalbidetzeaz gain, lankidetzarako eta ezagutza-
elkartrukerako aukera ematen dute, eta inpaktu
positiboak ditu horrek ingurumenean, ekonomian
eta gizartean.

Digitalizazioak oso aukera ona ematen digu prozesu
eta produktu berrietan jasangarritasuna sartzeko
berrikuntza-prozesu osoan eta, horren bitartez,
abantaila ekologiko eta ekonomikoak sortzeko.
Adibidez, espero izatekoa da 3D inprimaketarekin
konektatutako digitalizazioak goitik behera aldatzea,
hurrengo urteetan, konponketen sektorea eta,
horrenbestez, biltegiratze-premiak murriztea.

Baliabideen erabileran efizientea izango den ekonomia
zirkularra, dirudienez, digitalizazioak eskaintzen
dituen aukerak zabaltzeko alor berritzaileenetakoa
izango da. Balio erantsiko kate digitalizatu bat
erabakigarria izan daiteke baliabideen kudeaketa
zorrotz bat lortzeko, teknologia eta negozio-eredu
berritzaileen osagarri gisa.

Baliabideen erabileran efizientea den ekonomia
zirkularraren motore nagusien arteko lotutako
balio erantsi handiko gaitasuna du; motore horien
adibide dira, esate baterako, bizi-zikloa luzatzea
eta produktuen aprobetxamendua eta birziklapena
handiagotzea, instalazio eta produktu adimendunen
abantailekin (gauzen Internet). Instalazio eta
produktu adimendunen aplikazioari esker, gaur egun
eskuragarri dugun informazio guztia atzeraelikadura
gisa erabil daiteke etorkizuneko instalazio eta
produktuak diseinatzeko. Horri esker, mantentze-
lanak, iraunkortasun-iragarpenak eta zikloen luzapena
optimiza daitezke, baita efizientzia ere baliabideak

bizitza baliagarrirako erabiltzean eta birziklapenean.
Badago beste ahalmen bat, egoera-diagnostikoak
egiteko eta zikloen kontrolerako baliabideak
abiarazteko teknologiaren garapenaren araberakoa
izango dena.

Eusko Jaurlaritzak jada abiarazi ditu 4.0 industriara
zuzendutako asmo handiko jarduera batzuk, eta
horien osagarri gisa, ikerketa-esparruan planifikatuta
dauden neurriak ere badaude. «Baliabideen erabileran
efizientea den ekonomia zirkularrak» sekula ustiatu
ez diren jasangarritasun-aukerak ematen ditu,
digitalizazioaren/4.0 industriaren garapen-lerroak
eta baliabideen erabileran efizientea den ekonomia
zirkularra bateratzen baititu; orain arte, aurrerabide
paraleloa izan dute bi horiek gehienbat; hala,
digitalizaziorako aplikazio-alor berrietarako sarbidea
ematen dute.

EAEko enpresek aukerak dituzte material
aurreratuetan fabrikatutako osagaien simulaziorako
eta baliozkotzerako erreminten antolaeran, osagaien
barneko monitorizazio-teknologietan, bizi-katerako
informazio teknikoa/ingurumenekoa emateko
sistemak garatzean, eta abarrean.

Ekintza-planean garatu beharreko ekintzak bi
hauetan ardaztuko lirateke: batetik, ekonomia
zirkularra espezifikoki RIS3n txertatzean, eta
bigarrenik, berrikuntzan inbertsio publikoa eta
pribatua indartzean. Honako hauek osatuko lituzkete
2025erako ekintza esanguratsuenak: batetik, ezagutza
enpresa txiki eta ertainetara transferitzeko eredu
optimo batek; bestetik, balio-kateek ezarri beharreko
lehentasun-hautaketaren oinarri izango den sektore-
zaintzarako sistema bat —edo gai esanguratsuen
zaintza bat— ezartzeak.

5. Jarduketa-lerroak 2030 55

3. JARDUKETA-LERROA:
MATERIAL JASANGARRI
BERRIAK

Lehengai berriztagarriak —bereziki, tokian
tokikoak— erabiltzeak, gaur egun erabiltzen
direnak baliatu ordez, erauzpen- eta inportazio-
prozesuen mende hein txikiagoan egotea
ahalbidetuko luke, euskal ekonomiaren
jasangarritasuna eta lehiakortasuna hobetzeaz
gain. Mota horretako materialei gaur egun ematen
zaien erabilera babesten bada eta merkatu-kuota
areagotzea ahalbidetzen duten aplikazio berriak
ikertzen laguntzen bada, produktuen balioa
handiagotu daiteke, ingurumen-oreka hobetzeaz,
lehengaien premiak betetzeaz eta lehengaien
prezioek izan ohi dituzten gorabeherekin loturiko
ziurgabetasuna murrizteaz gain.

ZTBP Euskadi 2020 planean identifikatuta
daude euskal enpresetarako gap teknologiko
premiazkoenak, materialekin eta zirkulartasu-
narekin loturikoak, eta horien artean, honako
hauek esploratu behar dira, besteak beste:
iraunkortasuna luzatzeko gainazal aurreratuen
garapena; fabrikazio gehigarriko teknologietarako
material berriak; material iraunkor, ordezkagarri
eta adimendunen garapena; funtsezko konposite
eta metalak berreskuratzeko teknologiak; eta
material kritikoen ordezkapena (funtzioa,
materialak eta teknologiak).

Material berrien garapena elementu bereizgarria
izango da, seguruenik, eredu-aldaketa
bultzatzeko, osagai toxikoak edo birziklapena
galarazten duten osagai toxikoez egindako
materialak ekoizpen-prozesuetatik ezabatuta eta
produktuen bizi-ziklo osoan ingurumen-inpaktua
txikiagotzea eta produktuen balio erantsia
handitzea ahalbidetuko duten material berriak
txertatzearen alde mintzatuta.

Horren ildotik, 2025erako Ekintza Planerako,
bi hauetara bideratutako jarduketak abiarazi
beharko dira: batetik, material berriak ikertzen
laguntzera (espezifikoki, material berriztagarriei
dagokienez, hala nola egurrari); eta bestetik, beste
material batzuetan —altzairuan, zementuan,
aluminioan, plastikoetan, hondakinetan eta
abarretan— karbonoa murrizteko aukeren
diagnostiko xehatua egitera.

56 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

4. JARDUKETA-LERROA:
PRODUKTUEN ETA ERAIKINEN
EKODISEINUA

Produktuen ekodiseinuak esan nahi du produktuen
bizi-ziklo osoan haiek duten ingurumen-inpaktua
ebaluatzeko irizpideak txertatzen direla diseinatzeko
fasean; horren bitartez, ekoizpen-prozesuan
— baita bigarren mailako materialen gehikuntzan
ere— baliabideen kontsumoa efizienteagoa da,
produktuen bizitza baliagarria luzatu egiten da,
baliabideak errazago berrerabil eta konpon daitezke
eta, azkenik, produktuaren bizitza baliagarria
bukatzen denean, haren osagaiak birziklatzeko
aukerak maximizatu egiten dira. Arreta
ekodiseinuan ipintzen duen ikuspegia lagungarria
izango da produktuen fidagarritasuna eta
konpontze- eta hobetze-gaitasuna optimizatzeko.
Aprobetxamendu-fasearen balioa areagotu egingo
da, besteak beste, aldibereko erabilera —edo
erabilera anizkoitza— eta berregokitzapena
ahalbidetuz gero. Birziklatzeko, hobetzeko edo
konpontzeko gaitasuna aldatu ezin denean,
ekodiseinua lagungarria izango da produktuak
modularizatzeko edo miniaturizatzeko. Gainera,
produktuen eta materialen zikloak kontrolatzeko
funtzionaltasun eta interfaze gehigarriak sartuko
dira sistema digitaletan.

Ekodiseinuari esker, produktuen fabrikazioan
lehengaien % 20 inguru aurreztu daiteke eta,
horretaz gain, erabilera-fasean energia-kontsumoa
eta emisioak % 3-30 murrizten dira (motorretan,
argiterian eta haizagailuetan). Ekodiseinatutako
produktuen onura-marjina gehigarria % 24
handiagoa da produktu konbentzionaletan baino, eta
enpresa aurreratu gehienek uste dute ekodiseinua
funtsezkoa dela dagokien merkatuan gailentzeko
laguntzeko.

Norabide horretan aurrera egiteko, berrikuntzaren
eta lankidetza publiko-pribatuaren aldeko apustua
egin behar da, ezagutzak, esperientziak eta jardunbide
egokiagoak elkartrukatzeko. Ekodiseinuak enpresen
helburuekin bat egin beharko du. Besteak beste,
helburu hauetarako sistemak garatu beharko dira:
lehenik, produktuak eta osagaiak identifikatzeko
sistemak, erabiltzaileei eta birprozesamendu-
arduradunei dagokienez; bigarrenik, logistika eta
banaketa txertatzeko sistemak; eta hirugarrenik,
datuak kudeatzeko sistemak, diseinatzaileen,
fabrikatzaileen eta balio-katearen maila guztien
artean, produktuak edo osagaiak zikloan berriz sartzea
barne hartuta. EBk sustatutako produktuei buruzko
estandar berriak elementu bereizgarri bat izango dira,
eta ezingo dugu elementu hori alde batera utzi.

Ekodiseinuaren metodologia etengabe garatu eta
egokitu beharko da, produktu guztiei euren bizitza
baliagarri osoan ingurumen-estandar berriak aplikatu
ahal izateko lehentasunezko sektoreetan: industria,
eraikuntza eta nekazaritzako elikagaien sektorea.
Horretaz gain, diseinu-aukerak alderatuko dira,
negozio-ereduen errentagarritasunari dagokionez,
birziklapenari begira.

Aldi berean, eraikuntzak jasangarritasun
handiagoa izan dezan piztu beharko da, hiru
hauetan oinarrituta: lehenik, diseinua; bigarrenik,
material berriztagarrien edo bigarren mailakoen
erabilera; eta hirugarrenik, prozesu efizienteagoak,
industrializazioaren bidez. Diseinuaz gain,
eraikuntza-sektoreak etxebizitza eta bulego
modularrak, iraunkorrak eta jasangarriak planteatu
beharko ditu, material zirkularragoez eraikiak.

EKOIZPENA

5. Jarduketa-lerroak 2030 57

5. JARDUKETA-LERROA:
FABRIKAZIO EFIZIENTEA

Esparru horretan, espezialki garrantzitsua da teknologia
onenak sartzea ingurumen-inpaktu handienekoak
izanik industria-emisioei buruzko Zuzentarauaren
eraginpean dauden industria-sektoreetan. Kalkuluen
arabera, sektore horiek 330 enpresa inguru biltzen
dituzte Euskadin16. Teknika Erabilgarri Onenak ezarri
beharko dituzten EAEko industria horiek material
guztien % 50 inguru kontsumitzen dute eta EAEko
hondakinen % 70 baino gehiago sortzen dute.

Altzairuak sortzeko, aluminioaren bigarren
galdaketarako eta metal ez-burdinazkoen
galdaketarako industriak, Euskadiko industria oso
garatuta dagoela kontuan izanik, funtsezko garrantzia
du ekonomia zirkularra txertatzean. Hori da, hain
zuzen, gakoa bigarren mailako lehengaiak behar
besteko kantitate eta kalitateetan eta efizientziaz
berraprobetxatzeko eta, horrenbestez, lehengaien
erabilera murrizteko. Orain arte, kontzentrazio
txikietan dauden eta birzikla daitezkeen materialak,
askotan, galtzen joaten dira sailkapen-fasean eta
prestaketa-fasean, edo ez dira berriro agertzen
bigarren mailako produktuen edo prestaketaren
hondakinen artean. Ekonomikoki estrategikoak
diren lehengaiez gainera, horiek prozesatzeko
eta birziklatzeko behar diren azpiegituren
eskuragarritasuna ere alderdi kritiko bat izan daiteke.

Berrikuntza erabakitasunez babestearen bidez,
bereizke-ta metalurgikorako prozesuen etengabeko
garapenean lan egin beharko da, produktu konplexuen
lehengaien artean kantitate txikietan dauden
metaletarako, kontuan izanik orain arte oso modu
mugatuan birziklatu ahal izan direla halakoak, dituzten
propietate termodinamikoak direla eta. Horretaz gain,
bereizketa-prozesu mekaniko, pirometalurgiko eta
hidrometalurgikoen konbinazio berritzaileak ere ikertu
beharko dira.

16	 Ingurumen Sailaren datuak. Eusko Jaurlaritza, 2018.

Bestalde, ekonomikoki estrategikoak diren lehengai
baliotsuak galdu egiten dira arku elektrikozko labeetako
zepak metatzen direnean aleazio-elementuetan. Ziklo-
itxiera hobetze aldera, kondizio industrialetan aleazio
jakin batzuk bereizteko eragiketak abiarazi beharko
lirateke Euskadin, ezaugarri jakin batzuk dituzten
metal konposatuak eta hibridoak kontserbatze aldera.
Horretarako, sailkapen- eta analisi-teknika berritzaile
konbinatuak behar dira, metalurgia-sektorerako ikuspegi
berriak dituztenak, hain zuzen ere.

Konponketaren, birmanufakturaren eta birgaikuntzaren
bitartez (etxebizitzen eta bestelako eraikuntzen
kasuan), produktuaren bizitza luza daiteke gorabehera
larriren bat izaten duenean (matxuratzea, zahartzea,
funtzionaltasuna galtzea, etab.), eta jarduera horiek
aplikatuko ez balira, halako egoeran dauden produktuen
bizitza amaitu egingo litzateke. Jarduera horien
bidez eredu-aldaketa susta dadin, konponketari eta
birgaikuntzari buruzko araudiak, gidak eta jarraibideak
garatu behar dira elkarlanean, behar diren ordezko
piezak eskura ipintzeaz eta jarduera horiek egiteko gai
diren baliabide teknikoak eta giza baliabideak izateaz
gain. Oso garrantzitsutzat hartzen da gai horri buruzko
programa espezifiko bat ezartzea, aukera sortuberriak
aprobetxatze aldera.

Horren ildotik, udal-estamentuekiko lankidetza
lagungarria izango da bigarren eskuko produktuen
tokiko konponketa- eta eskaintza-zerbitzu gehiago
baliatzeko eta, batez ere, eraikinak erabilera askotarako
mantentzeko eta birgaitzeko.

Batez ere enpresa txiki eta ertainetarako, aurrera egiten
jarraitu behar da teknologia garbiagoen identifikazioan,
baliabideen efizientzia eta berotegi-efektuko gasen
emisioen murriztapena nabarmenduta. Halaber,
bigarren mailako materialak erosteko laguntza
fiskalaren ondoriozko onura sozioekonomikoetan
sakondu beharko litzateke, halakoak teknologia garbien
zerrendan sartzeko aukera kontuan hartzeko.

58 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

6. JARDUKETA-LERROA:
KONTSUMO ZIRKULARRA

Eragile guztien —administrazioen, enpresen eta
herritarren— kontsumo-ohitura eta -ereduek
inpaktu erabakigarria dute eredu-aldaketan.
Horren ildotik, kontsumo-irizpideetan ingurumen-
faktoreak sartzea funtsezkoa da lortu nahi den
eredu-aldaketan, gaur egun jada baliatzen diren
irizpide tekniko eta ekonomikoetatik kanpo.

Zerbitzuek produktuek baino garrantzi handiagoa
izateak, teknologia eta zerbitzu digitalak baliatzeak
eta produktuen bizi-zikloaren kostuak ebaluatzeak,
besteak beste, nabarmen laguntzen dute ekonomia
desmaterializatzen eta hazkuntza ekonomikoa
baliabideen kontsumotik banantzen.

Kontsumitzaile nagusi gisa, erosketa publiko
berdeak ekonomia zirkularrari zer ekarpen
egin diezazkiokeen bisualizatzean ipiniko du
arreta administrazioak, eta horretarako, esparru
horretako kontratazio esanguratsuenak ez ezik,
ildo horretan ezarri beharko liratekeen irizpideak
ere identifikatuko ditu, kontratazio publikoak
ekonomia zirkularrean izandako emaitzak
kalkulatzeko modua alde batera utzi gabe.

Arreta ekonomia zirkularrean ipintzen duen
erosketa berdean aurrera egiteko, sektore
pribatuaren inplikazioa ere beharrezkoa izango
da. Euskal sektore pribatuak erosketa berdearen
konpromisoa borondatez bere gain har dezan
lortzea da horren xedea, arestian aipaturiko
helburua lortze aldera.

Herritarren lankidetza eta inplikazioa ezinbes-
tekoak izango dira, dirudienez, eta horretarako,
kontzientziazio- eta sentsibilizazio-kanpainak
abiarazteaz gain, ezagutza eta prestakuntza egokiak
eskaini beharko dira. Erraz identifikatzen den
eta kontsumitzaileari informazio sinesgarri eta
baliagarria ematen dion etiketa ere bultzatu
nahi da.

7. JARDUKETA-LERROA:
ELIKAGAIEN XAHUKETA
Elikagaien xahuketa erauzteak kezka handiak eragiten
ditu, eta hori ez da berria. Euskadin duela urte askoz
geroztik ari dira lanean arazo horri aurre egiteko,
batetik, Elika Fundazioaren jardueraren bidez,
herritar guztien kontzientziazioa —kontsumo-eredu
arduratsuagoaren ingurukoa— pizteko ekimenak eta
proiektuak bultzatuz eta, bestetik, Administrazioak
gauzaturiko sustapenaren bidez, jantoki publikoetan
erosketa berdea gauzatuta.

Eusko Jaurlaritzak Euskadin Elikagai-xahuketari Aurre
Egiteko Ekintza Plana (2018-2020) landu du, eta
esparru horretan, Plan horrek Mahai Operatibo bat eta
Lantalde espezifikoak eratu ditu; Administrazio ugarik
parte hartuko lukete horietan, baita elikakateko eragile
guztien ordezkariek ere. Honako hauek dira haren
jarduketa-lerro nagusietako zenbaitzuk: Informazio-
iturriak eta datuak; Sentsibilizazioa, zabalpena eta
prestakuntza; Elkartasun-sareak babestea eta sustatzea;
Jarraibideak garatzea; Araudiaren garapena aztertzea
eta proposatzea; eta Ikerketa babestea eta sustatzea.
Elikagaien Xahuketaren aurkako Euskadiko Plataforma
sortu da, eta hau izango da plataforma horren misio
garrantzitsuena: euskal administrazioei aholkularitza
eta laguntza ematea jarduketa-planeko helburuak
betetzeko hartu beharreko politiken inguruan.

Xahuketaren aurka borrokatzeko, derrigorrean jardun
beharko da kate osoan zehar, hau da, elikagaien
ustiaketan, eraldatzeko, ekoizteko eta banatzeko
prozesuan, eta kontsumo-zentroetan (jatetxeak, etxeak
etab.), eragile guztiak inplikatzeaz gain, ekoizletik
azken kontsumitzailera. Horri dagokionez, haur eta
gazteen artean ere landu beharko da kontzientziazioa,
kontsumo-ohiturak aldatzeaz gain; orobat, katean zehar
soberakinak murrizten dituzten ekimenak ere sortu
beharko dira, eta hori ezinezkoa bada, soberakinak
aprobetxatzeko hautabideak identifika ditzatela.
Toki-administrazioek, bestalde, materia organikoa
berreskuratu eta konpostatzeko aukera kontuan hartu
behar dute; izan ere, kudeaketa horren deszentralizazioa
da alternatibarik abantailatsuena.

KONTSUMOA

5. Jarduketa-lerroak 2030 59

8. JARDUKETA-LERROA:
PLASTIKOEN KONTSUMOA

Plastikoen erabilera murrizteak lehentasuna du
Europako Batzordeak ekonomia zirkularra lortzeko
sortutako Ekintza Planean, bereziki, erabili eta
botatzeko plastikoei dagokienez. Helburu hori lortzeko,
EAEko enpresen eta gizartearen errealitatea sakonki
aztertzea da lehenengo urratsa, identifikatzeko zein
plastiko-korrontek duten murrizteko potentzial
handiena. Mota horretako materiala jasangarriagoak
diren beste batzuekin ordezkatzen bada, maila
guztietan plastiko gutxiago erabiltzea lortzen bada,
eta birziklapen-sektoreak materialak berreskuratzen
laguntzen badu, finkaturiko helburuak lortzeko bidean
aurreratu ahalko da.

Ontziratze-sektorearen eta ontzi-erabiltzailearen
erronka zera da, batetik, plastikozko ontzien kopurua
murriztea, bestetik, horien birziklagarritasuna eta
bilketa bermatzea, eta azkenik, ontzi berriak egiteko
material birziklatuak erabiltzea. Kate horretako eragile
esanguratsuenekiko lankidetza publiko-pribatu batean
inplikatzea izango da, izan ere, gai horretako funtsezko
jarduketetako bat.

Horretaz gain, herritarren lankidetza —ontzien kontsu-
moarekin eta birziklapenarekin lotutakoa— ekoizlea-
ren ingurumen-erantzukizuneko sistema kolektiboetan
funtsatuta egon da. Gordailu, Itzulketa eta Itzulerako
Sistema (GIIS) batean oinarritutako eredu bat ere
badago. Halako sistemen aplikazioari dagokionez,
zuhurtziaz jokatu eta horien bideragarritasuna aztertu
behar da; hala, ezinbestekoa da zenbait alderdi anali-
zatzea, hala nola benetako funtzionaltasuna, benetako
aplikazio-esparrua, espero diren ingurumen-lorpenak
eta sistema horien aplikazioak ekarriko dituen kostu
ekonomikoak; gainera, kontuan hartu behar da GIIS
bat ez dela gai, bere kabuz, gai horren alorreko legeria
guztien eraginpeko ontzi mota guztiak kudeatzeko.

Plastikoen berraprobetxamendu mekanikoaren
bitartez, plastikoen materiala kontserbatzen da, eta
ingurumen-abantailak dakartza horrek, lehengaietara

berraprobetxatzeko ikuspegiekin alderatuta (horien
kasuan, materiala suntsitu egiten da, oinarrizko
lehengaiak lortu arte). Birziklapen mekanikoan,
plastikoa fabrikatzeko baliatzen den prozesu-energia
mantendu egiten da. Edozelan ere, bigarren mailako
lehengaien kalitate ona berma daitekeenean baino ez
da izango bideragarria birziklapen mekanikoa.

Berrikuntza-programek, bestalde, prozesu mekanikoen
optimizazioa bildu beharko lukete, baita garbiketa-
prozesu efizienteagoen garapena ere, purutasun handiko
material birziklatuak lortze aldera. Kontsumoaren
ondoko hondakinez gain, industria-ekoizpenetik
datozen hondakin plastikoak ere kontuan hartu beharko
dira, kalitate handiko birziklapen mekanikorako
ahalmen handia baitute. Materialen fluxuak multzokatu
egin beharko dira, kantitate kritikoetara irits daitezen
eta errentagarritasuna areagotu dadin.

Derrigorrean bilatu behar dira material konposatuen
kalitatezko birziklapenerako soluzioak, batez ere,
karbono-zuntzez indartutako materialei eta altzairuzko
eta plastikozko panelei dagokienez, oraingoz ezin
baitira eraginkortasunez birziklatu. Horretaz gain,
material konposatuen birziklapen kimikoaren alorrean
ere ikerketa gauzatu behar da.

Birziklatutako plastikoen eskaria edo berrerabilera
sustatzeko ikuspegi berriak bultzatu beharko dira;
esate baterako, kalitateak sailkatzeko sistema bat gara
daiteke, baita birziklatutako plastikoen erabileraren
egokitzapena edo birziklatutako materialetarako
aplikazio berritzaileak ere.

Azkenik, birziklapenerako prozesu berritzaile eta
lehiatsuak garatu beharko dira, industria kimikorako
abiapuntu-materialak lortzera bideratuak; halaber,
ingurumen-baimen integratuen esparruan plastikoak
birziklatzeko eskakizun xehatuak ere garatu beharko
dira. Egiaztatu egin beharko da instalazio txikietan
ikuspegi deszentralizatuek zer ahalmen duten,
errentagarritasuna edo efektu konbinatua —hala
nola antimonioa eta bestelako gehigarriak aldi berean
berreskuratzea— areagotze aldera.

60 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

HONDAKINEN ETA BIGARREN MAILAKO
LEHENGAIEN KUDEAKETA

9. JARDUKETA-LERROA:
HONDAKINEN KUDEAKETA JASANGARRIA

Hondakinen kudeaketa jasangarria alderdi
erabakigarria da Euskadin ekonomia zirkularrerako
estrategia bat ezartzeko; izan ere, ekonomia
zirkularraren eredu batera aldatzeko prozesuak
osatu egingo ditu ekodiseinuaren, ekoizpen
ekoefizientearen eta kontsumo arduratsuaren
alorreko aurrerapausoak.

Hondakin mineralak bigarren mailako lehengai
gisa baliatzen dituen ekonomia zirkular hobetua,
horrenbestez, ezin garrantzitsuagoa da bai
ekologiari dagokionez bai ikuspegi ekonomikotik.
Horri gagozkiola, aplikazio-esparru guztien
inguruko behar adina ezagutza ez daude eta
beste elementu batzuk ere falta dira. Eraikinen
eraikuntzaren sektorean aplika daiteke hori bereziki,
baina horrez gain, dagozkion erregelamenduak ere
hartzen ditu eraginpean. Eraikuntza- eta eraispen-
neurrien ardura hein eta sakonera handiagoan edo
txikiagoan duten eragile asko daudenez, eraikinen
plangintzan oraingoz ez da behar beste kontuan
hartu birziklapenaren alderdia.

Estrategia eta teknika berriak abiarazi behar dira
eraikinak eraisteko eskuragarri dauden material
baliotsuen erabilera bermatzeko eta bat ez datozen
materialen fluxuak espezifikoki bereizteko. Honako
hauek ere barnean hartzen ditu horrek: bigarren
mailako lehengaien artean jatorri minerala dutenak
identifikatzea eta kuantifikatzea; kantitateetan
eta osagaietan aurreikus daitezkeen aldaketak
iragartzea; eta mineralen materialen fluxu berriak
detektatzea. Izan ere, eraikin modernoetan gero eta
osagai eta material funtzioaniztun gehiago baliatzen
ari direnez, eraikuntza-materialak birziklatzeko
ohiko prozesuen arabera berraprobetxatu ezin diren

material-konbinazioak sortuko dira. Horretarako,
berrikuntzarako laguntzek ezinbesteko baliabide
izaten jarraituko dute.

Bestalde, tenperatura altuko prozesuen kontrolaren
gaineko berrikuntza ere piztu behar da; horren
helburua zera izango litzateke, instalazio metalurgiko,
zementu-fabrika, erraustegi eta bestelako fabrikazio-
prozesuetako zepen eta errautsen osagai jakin
batzuen berreskurapena erraztea. Hori lortzeko,
labeetako atmosfera, prozesu termikoetako
gehigarriak eta horien kontrola doitu beharko dira.

Horrez gainera, berrikuntza gauzatu behar da,
ezinbestean, prozesu metalurgikoetako zepa-
sistemetan, geroago horien tratamendua errazte
aldera, metala berreskuratzea ez ezik, material
mineralak egokitzea ahalbidetuko duen tratamendua,
hain zuzen ere, horiek kalitate handiko eraikuntza-
aplikazioetan erabil daitezen.

Halaber, hondakin-frakzio mineral prestatuekin
kalitatezko eraikuntza-material edo -osagaiak
sortzeko prozesuak garatzearen garrantzia ere
azpimarratu beharko da. Produktuek erabilera-
zehaztapenak bete beharko dituzte, isurketan
hondakin-fluxuak nabarmen murrizteaz aparte.
Orobat, errautsen konposizioak etorkizunean izan
ditzaketen aldaketen ondorio posibleei ere erreparatu
beharko zaie.

Laburbilduz, beharrezkoa izango da jardunbide
eta teknologia egokiak partekatzea, hondakinen
kudeaketa hobetzeko finantza-tresnak ezartzea, eta
azpiegitura estrategikoak garatzeko ekimen publiko-
pribatuak zabaltzea.

5. Jarduketa-lerroak 2030 61

10. JARDUKETA-LERROA:
BIGARREN MAILAKO LEHENGAIAK

Ekonomia zirkularraren lehentasunezko jomugetako
bat zera da, produktuak eta horien osagaiak albait
luzaroen kontserbatzea merkataritza-zirkuituan. Baina
horrek materialen eta substantzien beste fluxu batzuk
sortzen ditu, ekoizpen-zikloan etengabe sartu ezin
direnak eta birziklapenaren bidez balio erantsi berri
bat hartu behar dutenak.

Bigarren mailako lehengaiak erabiliz gero, baliabide
materialak erauztearen eta inportatzean mende hein
txikiagoan egon daiteke. Bigarren mailako lehengaien
erabilera faboratzeko, eskaintzaren egonkortasuna
bermatzeko (kalitateari, kantitateari eta prezioari
dagokienez) mekanismoak finkatu behar dira eta,
halaber, material gehien erabiltzen dituzten sektoreen
eskaintza ere sustatu behar da, bereziki, industria- eta
eraikuntza-sektoreena, mota horretako materialen
erabilera enpresetarako lehiakortasun-abantaila bihur
dadin, tradizionalki erabili izan direnen ordez.

Administrazio-oztopoak gainditzeko eta
estandarizazioa lortzeko soluzioak garatu beharko
dira, batik bat, ingurumen-garrantzi handia edota
esangura ekonomikoki estrategikoa duten baina orain
arte behar beste birziklatu ez diren materialen fluxu
jakin batzuei dagokienez. Bigarren mailako lehengaien
eskaintza handiagotuz gero, hornikuntzako botila-
lepoak eta lehengaien prezio-gorabeherak arinduko
lirateke eta, horretaz gain, baliabideak babestea ere
faboratuko litzateke.

Hondakinak balorizatzea eta bigarren mailako
lehengaiak sustatzea funtsezkoak dira ekonomia
zirkularrerako. Eraikuntzako eta eraispeneko
hondakinak (EEH), altzairugintzako zepak,
galdaketako hondarrak, hondakin handiak eta gailu
elektrikoen eta elektronikoen hondakinak dira, hain
zuzen, zirkulartasun-tasa areagotzeko helburuan
ekarpen handienak egin ditzaketen korronteak.

Gaur egungo sorkuntza- eta kudeaketa-kondizioetatik
abiatuta, araudia, plangintza eta jardunbide egokiak
analizatu dira, eta horiek Euskadira estrapolatzeko
duten ahalmena baloratu da. Hori horrela izanik,
azken jarduketa-proposamenak neurri asko hartzen
ditu barnean, hala nola isurketa-tasa bat ezartzea,
EEHetako edo siderurgiako agregakinen ehuneko
jakin baten erabilera exijitzea Euskadin egindako
obretan, edota berrikuntza- eta berrikuspen-lanak
sendotzea, besteak beste. Analisi ekonomikoaren
arabera, 4,5 MM € eta 95 lanpostu izango dira neurri
horiek egingo duten ekarpen garbia.

Honenbestez, aprobetxamendu-estrategia
ugari osorik aztertu beharko dira, honako
hauei erreparatuta: lehengaien eta energiaren
prezioak, garapen teknologikoak, kantitateak eta
nolakotasunak, balorizazio-prozesuen zehazpenak,
eta merkatu-aukerak.

Materialen kudeaketari dagokionez, etorkizuneko
joeren —hala nola 3D inprimaketaren
edota zuntz-konposatuen gero eta erabilera
handiagoaren— ondorenak ere kontuan hartu
beharko dira. Askotan, erabakiak hartzen
laguntzeko erreminta berriak garatu beharko dira,
berrerabilera-estrategia optimo bat gauzatze aldera
eta hondakinen kudeaketa-kateko eragile guztiak
elkarrekin lotzeko.

Laburbilduz, honako hauek ezinbestekoak izango
dira, seguruenik, bigarren mailako lehengaien
erabilera faboratuko duen ingurunea sortzeko:
birziklapen-sektorea bultzatzea; bigarren mailako
lehengaiak erabiltzeko aukera berriei buruz
ikertzea; administrazioek laguntzak ematea,
Erosketa Publikoko prozesuen bitartez, eskaintza
indartzeko; eta eraginpeko eragileen arteko
akordioak sinatzea.

62 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

LABURPENA

Laburpen gisa, 2025erako Ekintza Planean
—hurrengo atalean deskribatutakoan— bildutako
jarduketei heltzeko tresnak jaso dira beheko
koadroan. Beheko koadroak irizpide orokor
bati jarraitzen dio eta estrategiarako sailkapen
praktiko bat aurkezten du, baina tresnen arteko
elkarreragina ere etengabea da. Tresna horietako
askok neurri zehatzak garatzea hartzen dute
barnean: programak, lankidetza-akordioak, irizpide

teknikoak, etiketak, ikastaroak eta masterrak, toki-
tailerrak, eta abar.

Ekintzak errazago uler daitezen, jarduketa-lerroetan
duten aplikazioa deskribatzen da ondoren, baita
esangura-maila balioztatua ere.

— �Legedia: EAErako propioa izango den legeria
garatzea, hondakinen korronte jakin batzuk
arautzeko, obra zibileko prozesuetan bigarren
mailako material gehiago sartzeko, eta abarretarako.

1. Negozio-eredu zirkular berriak

2. �Berrikuntza eta teknologia berriak
ekonomia zirkularraren inguruan

3. �Material jasangarri berriak

4. �Produktu eta eraikinen
ekodiseinua

5. �Fabrikazio efizientea

6. Kontsumo zirkularra

7. Elikagaien xahuketa

8. Plastikoen kontsumoa

9. �Hondakinen kudeaketa jasangarria

10. �Bigarren mailako lehengaiak

Le
ge

di
a

Ba
im

en
ak

In
be

rt
sio

ra
ko

la

gu
nt

za
k

Ke
nk

ar
i fi

sk
al

ak

Ta
sa

k

Fi
na

nt
za

ke
ta

Er
os

ke
ta

 b
er

de
a

Bo
ro

nd
at

ez
ko

hi

tz
ar

m
en

ak

Es
ta

nd
ar

ra
k

In
fo

rm
az

io
a

se
nt

sib
ili

za
zi

oa

I+
G

+B
ra

ko

la
gu

nt
za

k

Ez
ag

ut
za

-
no

do
ak

Za
in

tz
a-

sis
te

m
a

G
ai

ku
nt

za

Tr
an

sf
er

en
tz

ia

To
ki

ko
 e

ki
nt

za

Ek
in

tz
ar

ak
o

ez
ag

ut
za

ARLOAK JARDUKETA-LERROAK

TRESNAK

Legegintzakoak
Normatiboak Ekonomikoak Merkatua

Lehiakortasuna
eta berrikuntza

Ekoizpena

Kontsumoa

Hondakinen eta
bigarren mailako
lehengaien
kudeaketa

5. Jarduketa-lerroak 2030 63

Europako legeria berriari aurrea hartzea aukera-
esparrutzat hartzen da.

— �Baimenak: Ingurumen-baimen integratuen erabilera
adimentsua, estrategian bilduriko helburuak
betetzen laguntzeko, nola hondakinen kudeatzaileei
—bereziki, hondakindegiei— dagokienez, hala
fabrikazio-enpresei gagozkiela.

— �Inbertsiorako laguntzak: Ingurumen Sailak
emandako Agindua —inbertsiorako laguntzena—

kudeatzea, inbertsioa babesteko, bereziki,
hondakin-kudeaketarako, ekoizpen-efizientziarako
eta negozio berrietarako azpiegituretako
inbertsioa. Instalazio berriak txertatzeko prozesua
arintzen duten erakunde arteko lankidetzarako
jarduketa zehatzak ere barnean hartzen dira.

— �Kenkari fiskala: Besteak beste, teknologia garbien
zerrenda bat garatzea, enpresa txiki eta ertainetan
baliatzeko ahalmen handieneko ekipoetan
ardazteko, enpresa-efizientzia hobetze aldera.

Le
ge

di
a

Ba
im

en
ak

In
be

rt
sio

ra
ko

la

gu
nt

za
k

Ke
nk

ar
i fi

sk
al

ak

Ta
sa

k

Fi
na

nt
za

ke
ta

Er
os

ke
ta

 b
er

de
a

Bo
ro

nd
at

ez
ko

hi

tz
ar

m
en

ak

Es
ta

nd
ar

ra
k

In
fo

rm
az

io
a

se
nt

sib
ili

za
zi

oa

I+
G

+B
ra

ko

la
gu

nt
za

k

Ez
ag

ut
za

-
no

do
ak

Za
in

tz
a-

sis
te

m
a

G
ai

ku
nt

za

Tr
an

sf
er

en
tz

ia

To
ki

ko
 e

ki
nt

za

Ek
in

tz
ar

ak
o

ez
ag

ut
za

TRESNAK

Merkatua Garapena

64 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

Gainera, bigarren mailako materialen zerrendak
txertatzeko ahalmena ere analizatuko da.

— �Tasak: Ingurumen-tasak eta -zergak aplikatzearen
efizientzia eta bideragarritasuna analizatzea.

— �Finantzaketa: Enpresei Europako Inbertsio
Bankuaren finantzaketa bilatzea eta hartarako
sarbidea izatea errazteko ekintzak biltzen ditu.
Gainera, ekonomia zirkularra ere bistaratu nahi da
arrisku-kapitaleko funts publiko eta pribatuetan eta
horien antzekoetan.

— �Erosketa berdea: Erosketa publiko berderako
programa bat garatzea, ekonomia zirkularrera
bideratuta egon dadin eta dela herritarrak
dela sektore pribatua erosketa zirkularragoan
inplikatzeko beste neurri batzuk barne har ditzan.

— �Borondatezko hitzarmenak: Barnean hartzen
dituzte administrazioaren eta enpresen arteko akor-
dioak ETEen trakziorako ekonomia zirkularraren
esparruan, esaterako, Basque Ecodesign Center eta
lankidetza-akordio batzuk, hala nola plastikoari,
erosketa pribatuari eta hondakin-korronte jakin
batzuen kudeaketari buruzkoak.

— �Ezagutza-nodoak: ZTBPren ekimen estrategiko
batzuk biltzen dituzte, zehazki, digitalizazioari
buruzkoak (Basque Digital Innovation Hub) eta
Ekoberrikuntza Zirkularrari buruzkoak (Basque
Circular Hub).

— �Estandarrak: Bigarren mailako materialen erabilera,
etorkizuneko ekodiseinu-araudiaren aurrerapena,
produktuari buruzko ingurumen-informazioaren
erabilera edota enpresa-erreputazioari buruzko
txostenak errazteko estandar teknikoen eta
metodologien garapena. Askotan, estandar hori
Europako edota EAEko legeriarekin bat eginda
daude edo egongo dira.

— �Informazioa eta sentsibilizazioa: Hainbat ekintza
barne hartzen ditu, hala nola kontsumitzaileei
kontsumo zirkularrerako irizpideak ematea,
ingurumen-etiketatzea sustatzea eta, azkenik,
elikagaien xahuketarekin eta plastikoen kontsumo

eta kudeaketarekin lotutako sentsibilizaziorako
erremintak kudeatzea.

— �I+G+b-rako laguntzak: Ihoberen eta SPRIren
berrikuntzarako laguntzak, ekonomia zirkularrera
orientatutako proiektuetarako, baita hiri-habitaten
eta elikaduraren nitxoei dagozkien ZTBPren
laguntzak ere.

— �Zaintza-sistema: Ekonomia zirkularraren nitxo
jakin batzuen aukerak identifikatzea, analizatzea
eta lehenestea, Basque Circular Hub eta ZTBPren
pilotatze-taldeak oinarritzat hartuta. Hortik
abiatuta, ekintza batzuk ezartzen dira enpresek
aukerak aprobetxa ditzaten, esate baterako, aukera
estrategikoak hartzeko babesen eta negozio-
ereduen bitartez.

— �Trebakuntza: Prestakuntza arauturako (dela
unibertsitatekoa dela lanbide-heziketakoa) eta ez-
arauturako (jardunean dauden profesionalak) neurri
guztiak txertatzen ditu trebakuntzak.

— �Transferentzia: Ezagutza-transferentzia
ezinbestekoa da funtsezko eragile guztiek
transferentzia hori euren erakundeetan ezar
dezaten. Unibertsitateko eta Lanbide Heziketako
tituludunen praktika-programetan lan egiten da,
enpresan ezagutza transferitzeko eta ainguratzeko,
betiere benetako proiektu baten bidez. Jardunbide
egokiak biltzea eta partekatzea elementu
esanguratsutzat hartzen da eta, azkenik, Basque
Ecodesign Center entitatearekiko hornikuntza-
katearen trakzioa.

— �Toki-ekintzarako tresnak: Jasangarritasunerako
udalen sarea —US2030 sarea— eta haren ekintzak
—trebakuntza-ekintzak, toki-esparruan politikak
zabaltzea, eredugarritasun publikoa sustatzea, lantal-
deak edo pilotatze-taldeak eta udal-berrikuntzarako
laguntzak eta abar— kontuan hartzen ditu.

— �Ekintzarako ezagutza: Beharrezko ezagutza
sortzea, estrategia behar bezala gara dadin.
Aurreikusitako lanen artean, nabarmentzekoak
dira azterlan teknikoak sortzea, ezagutza-mapak,
ekobarometroak, LIFE edo H2020 proiektuetan

5. Jarduketa-lerroak 2030 65

eta hondakin-korronteen berrerabilerari buruzko
azterlanetan parte hartzea, material-fluxugramak
euskal ekonomian, klima-aldaketaren eta ekonomia
zirkularraren arteko erlazioa, etab.

Azkenik, jarduketa-lerro bakoitzeko espero
den inpaktua aurkezten da ondoren, arestian
aipatutako helburu estrategikoak lortzeari
gagozkiola.

1. �Negozio-eredu zirkular berriak

2. �Berrikuntza eta teknologia berriak
ekonomia zirkularraren inguruan

3. �Material jasangarri berriak

4. �Produktu eta eraikinen
ekodiseinua

5. Fabrikazio efizientea

6. Kontsumo zirkularra

7. Elikagaien xahuketa

8. Plastikoen kontsumoa

9. �Hondakinen kudeaketa jasangarria

10. �Bigarren mailako lehengaiak

ARLOAK JARDUKETA-LERROAK

Lehiakortasuna
eta berrikuntza

Ekoizpena

Kontsumoa

Hondakinen
eta bigarren
mailako
lehengaien
kudeaketa

2030ERAKO HELBURUAK

Produktibitate
materiala
areagotzea

Material
zirkularraren
erabilera-tasa
areagotzea

BPG unitate
bakoitzeko sortutako

hondakinen tasa
murriztea

Ekonomia
zirkularraren

arloan enplegua
sortzea

Inpaktu handia Inpaktu ertaina	 Inpaktu txikia

Estrategia honetako jarduketa-lerroak helburu
estrategiko jakin batzuk epe ertain/luzean (2030a)
lortzeko finkatu dira.

Horretarako, zehaztu egin behar dira epe labur/
ertainean gauzatu beharreko ekintzak
—2025erako Ekintza Plan honetan jasoak—,
ingurumenean, gizartean eta enpresan aldaketak jazo

ahala, aurrerakada teknologikoak gertatu ahala, araudia
aldatu ahala edota negozio-eredu berritzaileak agertu
ahala eguneratu daitezkeenak.

Beraz, atal honetan, etorkizun horretarako
—2025erako— ekintza batzuk xehatu dira; zehazki,
2030erako finkatutako Helburuak eta Ikuspegia
lortzeko lehenengo urratsak.

6.
2025erako
EKINTZA PLANA

67

1. �NEGOZIO-EREDU
ZIRKULAR BERRIAK
1.1. Negozio-eredu berriak
1.2. �Ekonomia zirkularra ikaskuntzako eta arrisku-

kapitaleko programetan
1.3. Basque Circular Hub sortzea
1.4. Erdi-mailako heziketa
1.5. �Ekonomia zirkularra goi-mailako irakaskuntzan
1.6. �EZ ezartzen parte hartzen duten

garapen-agentziak

10. �BIGARREN MAILAKO
LEHENGAIAK
10.1. ��Material birziklatu eta

berriztagarrien gidak
10.2. �Bigarren mailako lehengaien

merkatua
10.3. Birziklatze-sektorea bultzatzea
10.4. Funtsezko lehengaiak ordeztea

9. �HONDAKINEN KUDEAKETA
JASANGARRIA
9.1. Hondakinen tratamendu efizienteak
9.2. Hondakinak bereiztea eta prestatzea
9.3. �Herri-administrazioaren kudeaketa

hobetzea
9.4. Finantza-tresnak

8. PLASTIKOEN KONTSUMOA
8.1. �Plastikozko ontziak eta bilgarriak

murriztea
8.2. Herritarren kontzientziazioa
8.3. Bigarren mailako plastikoen alde egitea

7. �ELIKAGAIEN XAHUKETA
7.1. Elikagai-kontsumo arduratsua
7.2. Aprobetxamendua eta donazioa
7.3. Azpiproduktuen erabilera
7.4. Materia organikoa berreskuratzea

6. KONTSUMO ZIRKULARRA
6.1. �Erosketa eta kontratazio publiko

berdearen programa
6.2. �Erosketa eta kontratazio pribatu

berdearen borondatezko akordioa
6.3. �Bigarren eskuko produktuen bilketa

eta salmenta
6.4. Herritarrentzako informazio kanpainak

2. �BERRIKUNTZA ETA
TEKNOLOGIA BERRIAK EKONOMIA
ZIRKULARRAREN INGURUAN
2.1. Ekonomia zirkularreko berrikuntza
2.2. RIS3 Estrategia - Fabrikazio aurreratua
2.3. Zaintza-sistema
2.4. EZ politika publikoetan
2.5. Ezagutzaren mapa

3. �MATERIAL
JASANGARRI BERRIAK

3.1. Material berrien inguruko ikerketa
3.2. Ezagutzaren transferentzia
3.3. Baso-bioekonomiako estrategia
3.4. Materialen ibilbide-orria

4. �PRODUKTU ETA ERAIKINEN
EKODISEINUA
4.1. �Ezagutza zabaltzeko eta partekatzeko

plataforma
4.2. Balio-kate berriak
4.3. Basque Ecodesign Center bultzatzea
4.4. Ingurumeneko estandarrak
4.5. �Udal hitzarmenak: eraikinak eraistea,

zaharberritzea eta mantentzea

 5. �FABRIKAZIO EFIZIENTEA
5.1. Eskura dauden teknikarik onenak
5.2. �Euskadi Remanufacturing

trebakuntza-programa
5.3. Ekoproduktibitatea ETEetan
5.4. Bigarren mailako materialak txertatzea
5.5. Eraikuntza industrializatua

68 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

1.1.� Enpresak ekonomia zirkularrarekin lerrokatutako negozio-eredu berrietara aldatzera bultzatzea.

1.2. Ikaskuntzako eta arrisku-kapitaleko programetan ekonomia zirkularra txertatzea.

1.3. BASQUE CIRCULAR HUB sortzea.

1.4. �Ekonomia zirkularrarekin lotutako gaitasunak jasotzen dituzten Lanbide Heziketako
tituluak/ziurtagiriak sortzea.

1.5. EAEko unibertsitate-irakaskuntzan ekonomia zirkularraren printzipioak sartzea.

1.6. Eskualdean ekonomia zirkularra zabaltzeari dagokionez, garapen-agentziek duten zeregina bultzatzea.

2.1. �Inbertsio publikoa eta pribatua indartzea ekonomia zirkularreko berrikuntza-proiektuetan.

2.2. �RIS3 estrategian bildutako lehentasunezko alorretan —Fabrikazio Aurreratuan eta Energian—
ekonomia zirkularra sartzea.

2.3. �Ekonomia zirkularrean lehenetsitako enpresa-sektoreetarako existitzen diren aukerak zaintzeko
sistema bat sortzea.

2.4. �Plan eta politika publikoetan ekonomia zirkularraren printzipioak txertatzea eta horien garapena sustatzea.

2.5. �Berrikuntza zirkularrari buruzko ezagutzaren mapa bat eta kontraste-foro bat sortzea adituekin.

3.1. Material berriak garatzeko ikerketa-proiektuak zabaltzea.

3.2. Ikerketa-jardueren ondoriozko ezagutza ekoizpen-prozesuetara transferi dadin sustatzea.

3.3. �Basoko Bioekonomiarako Estrategia garatzea, ekoizpen-prozesuetan material berriztagarriak txertatzea
(gaur egun erabiltzen diren material ez-berriztagarrien ordez) garrantzitsua dela nabarmenduz.

3.4. Klima-aldaketan inpaktu handia duten materialen ibilbide-orriak sortzea.

ARLOA: LEHIAKORTASUNA ETA BERRIKUNTZA

1. jarduketa-lerroa:
NEGOZIO-EREDU ZIRKULAR BERRIAK

2. jarduketa-lerroa:
BERRIKUNTZA ETA TEKNOLOGIA BERRIAK EKONOMIA ZIRKULARRAREN INGURUAN

3. jarduketa-lerroa:
MATERIAL JASANGARRI BERRIAK

6. 2025erako Ekintza Plana 69

4.1. �Ekodiseinuari eta ekonomia zirkularrari buruzko ezagutza zabaltzeko eta partekatzeko plataforma bat sortzea.

4.2. �Ekipoen eta osagaien ekodiseinuari eta fabrikazio-prozesuetako energia-efizientziari buruzko balio-kate
berrien gaineko ekimenak garatzea.

4.3. �BASQUE ECODESIGN CENTER bultzatzea, lehiakortasuna hobetzeko eta balio-katearen trakziorako
proiektuak gara ditzan.

4.4. �Lehenetsitako sektoreetan (industria eta nekazaritzako elikagaien sektorea) produktu eta zerbitzuei buruzko
ingurumen-estandarren erabilera zabaltzea.

4.5. �Eraikin eta bulego handiak eraisteko, birgaitzeko eta mantentzeko irizpideetara bideratutako
udal-akordioak bultzatzea.

5.1. ��Industria Teknika Erabilgarri Onenak berrikusteko prozesuan sortzen diren fabrikazio efizienterako

aukerei aurrea hartzea.

5.2. ��Euskadi Remanufacturing Programa, birmanufaktura-industria bultzatzeko.

5.3. ��ETEetan ekoproduktibitate-jarduketak garatzea.

5.4. ��Baliabideen erabileran efizienteak diren teknologiak eta bigarren mailako materialak teknologia
garbien zerrendan sartzeko azterlana.

5.5. ��Eraikuntza industrializatuaren esparruan ekimenak garatzen eta eraikuntza-material berriak
txertatzen laguntzea.

ARLOA: EKOIZPENA

4. jarduketa-lerroa:
PRODUKTUEN ETA ERAIKINEN EKODISEINUA

5. jarduketa-lerroa:
FABRIKAZIO EFIZIENTEA

70 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

6.1. �Euskadiko Erosketa eta Kontratazio Publiko Berdearen Programan ekonomia zirkularrerako irizpide
berriak sartzea.

6.2. �Akordio Boluntario bat sortzea sektore pribatuarekin, erosketan eta kontratazioan ekonomia zirkularrerako
irizpideak sar ditzan.

6.3. �Udal- eta eskualde-esparruan bigarren mailako produktuen bilketa eta konponketa bultzatzea.

6.4. �Herritarrei informazioa emateko kanpainak garatzea, kontsumo jasangarrirako ohiturak sustatzeko.

7.1. ��Herritarrak kontzientziatzea, arduratsuagoa den elikadura-eredu baten inguruan, eta elikagaien

xahuketaren arazoa nabarmentzea.

7.2. �Kontsumitzaileek elikagai-soberakinak aprobetxa ditzaten eta/edo soberakin gehien sortzen dituztenek
horiek dohaintzan eman ditzaten bultzatzea.

7.3. �Lehen sektoreko eta nekazaritzako elikagaien sektoreko azpiproduktuak modu berritzailean erabil
daitezen sustatzea, adibidez, beste sektore batzuetarako lehengai gisa edo lehengai propio gisa

7.4.Materia organikoa konpostajerako berreskuratzeko aukera sendotzea udal- edo eskualde-esparruan.

8.1. �Plastikoen eta enbalajeen erabilera murrizteko (eta birziklagarritasuna hobetzeko) funtsezkoak

diren eragileekin borondatezko akordioak ezartzea.

8.2. �Behin erabiltzeko plastikozko produktuen kontsumoa murrizteari dagokionez, kontsumitzailea
inplikatzea eta kontsumitzaileari irizpideak ematea.

8.3. �Erabilitako plastikoak birziklatzeko eta plastiko sekundarioak erabiltzeko soluzioak diseinatzeko
laguntzen programa.

ARLOA: KONTSUMOA

6. jarduketa-lerroa:
KONTSUMO ZIRKULARRA

7. jarduketa-lerroa:
ELIKAGAIEN XAHUKETA

8. jarduketa-lerroa:
PLASTIKOEN KONTSUMOA

6. 2025erako Ekintza Plana 71

9.1. �Euskadin hondakinak kudeatzeko teknologia berri efizienteagoak txertatzea eta garatzea eta hondakinak
kudeatzeko sektore aurreratu bat indartzea.

9.2. �Hondakinak bereizteko eta prestatzeko jardunbide berriak garatzea eta txertatzea, geroago tratamendua eta
balorizazioa aplikatzeko.

9.3. �Administrazio publiko guztiek euren jardueretan hondakinak hobeki kudea ditzaten bultzatzea.

9.4. �Hondakinen kudeaketa hobetzeko tresna finantzarioak ezartzea eta ekimen publiko-pribatu posibleak
zabaltzea, azpiegitura estrategikoak garatzeko.

10.1. ��Material birziklatuen eta berriztagarrien gidak sortzea eta banatzea, eraikuntza-proiektuetan

txerta daitezen

10.2. ��Materialak egiaztatzeko arauak sustatzea eta erabiltzea, bigarren mailako lehengaien merkatu
homogeneo, trazatu eta adimentsu bat garatzeko

10.3. ��Birziklapen-sektorea bultzatzea, material-zirkuluak ixteko, nola prezioen hala zehazpen teknikoen
lehiakortasuna eta hornikuntzaren egonkortasuna bermatuz

10.4. ��Garrantzi erabakigarria duten lehengaiei eta berrerabilerako, konponketako eta birziklapeneko
prozesuetan zailtasun handienak izan ohi dituzten lehengaiei buruzko ikerketa, halako materialen arriskua
murrizteko eta haien mende hein txikiagoan egoteko.

ARLOA: HONDAKINEN ETA BIGARREN MAILAKO LEHENGAIEN KUDEAKETA

9. jarduketa-lerroa:
HONDAKINEN KUDEAKETA JASANGARRIA

10. jarduketa-lerroa:
BIGARREN MAILAKO LEHENGAIAK

7.1. GOBERNANTZA

Eusko Jaurlaritzaren Ingurumen, Lurralde Plangin-
tza, eta Etxebizitzako Sailak zuzentzen du Euskadiko
Ekonomia Zirkularrerako Estrategia 2030.

Baina, ekonomia zirkularragora aldatzeko zereginean
lan egiten duten hainbat mota eta jatorritako beste
eragile asko —kalitate handikoak eta ibilbide luze-
koak— daudenez, estrategian barneratzeko ahalegi-
na egiten ari da, baliabideak optimizatu ahal izateko
eta, hala, bikoizketak edo gainjartzeak saihesteko eta
etorkizuneko erronka erkideak bateratzeko.

Jarraian azalduko dira proposatutako jarduketa-
esparru bakoitzean definitutako ekintzak gauzatzeko
beharrezko koordinazio- eta laguntza-tresnak.

1. jarduketa-esparrua:
Lehiakortasuna eta berrikuntza
Ingurumen, Lurralde Plangintza eta Etxebizitza
Sailaren eginkizuna funtsezkoa da egungo ereduak
baztertzea eta baliabideen kontsumoan efizienteagoak
eta jasangarriagoak izango diren beste eredu batzuk
ezartzea ahalbidetuko duten ideia berritzaileak
sustatzeko eta babesteko jarduerarekin jarraitzeko.

Horretaz gain, teknologia-zentroen sareko lana
funtsezkoa da baliabideak eta ezagutzak partekatzeko,

Euskadiko ekonomian teknologia berriak, materialak
eta fabrikazio-prozesuak txertatzeko modua berritze
aldera. Esparru horretan, SPRI sozietate publikoak
egindako koordinazio- eta babes-lanari esker,
ekonomia zirkularraren arloan ikerkuntza-jarduera
dinamizatu eta indartu ahalko da.

Arlo horretan, Neiker erakundeak bioekonomiaren
onurak bultzatzeko egin duen jarduerak estrategia
honetan ezarritako helburuetan aurrera egitea
ahalbidetuko du.

Azkenik, ikastetxeak —nola erdi-mailakoak hala
goi-mailakoak— koordinatu beharko dira, ekonomia
zirkularraren printzipioak unibertsitateetako eta
lankide-heziketako hezkuntza-programetan txerta
daitezen, eredu-aldaketa sustatzeko beharko diren
gaitasunak garatzeko.

2. jarduketa-esparrua:
Ekoizpena
Zirkularragoa izango den, teknologia eta material
berriak barne hartuko dituen eta produktuen
diseinu-prozesu integralak —haien bizi-ziklo osoa
kontuan hartuko dutenak— txertatuko dituen
ekoizpen-eredu batera aldatzeko prozesuan,
derrigorrezkoa izaten jarraituko du Ekonomiaren
Garapen eta Azpiegitura Sailaren eta Ingurumen,
Lurralde Plangintza eta Etxebizitza Sailaren arteko

7.
KUDEAKETA-
ETA JARRAIPEN-
EREDUA

73

koordinazioak eta lankidetzak, SPRI eta Ihobe
sozietate publikoen bitartez.

Horren ildotik, Basque Ecodesign Center erakundearen
jarduera funtsezkoa izango da, Euskadiko enpresa
nagusiekin elkarreraginean jarduteko gaitasuna izateaz
gain, ekodiseinuaren printzipioen aldeko apustu
irmoa ere egitean duelako. Enpresa-kluster guztiekiko
eta Confebask-ekiko lankidetzari esker, jardunbide
egokiago horiek gehiago zabaldu ahalko dira.

Halaber, Basque Circular Hub-en jarduerak Eusko
Jaurlaritzaren eta enpresen arteko lankidetza publiko-
pribatua —ekodiseinuaren eta ekonomia zirkularraren
esparrukoa— bultzatzeko balio beharko du.

Azkenik, Udalsarea 2030 Jasangarritasunerako
Udalerrien Euskal Sareak eta garapen-agentziek
eginkizun garrantzitsua dute toki-esparruan, ekonomia
zirkularraren esparruan toki-erakundeen jarduketak
koordinatzeko eta toki-aplikazioko jardunbide
egokienak zabaltzeko gaitasun handia baitute.

3. jarduketa-esparrua:
Kontsumoa
Kontsumo zirkularragoa sustatzeko, administrazio
guztiek koordinatuta jardun beharko dute, eredu berrira
aldatzeko prozesuan eragina izateko gaitasun handia
baitute, erosketa publikoko programen eta politiken
bitartez. Alor horretan, Ingurumen Sailaren eta Gober-
nantza Publiko Sailaren arteko koordinazioa funtsezkoa
izango da administrazio guztiei eredu-aldaketa horri
buruzko babesa eta aholkularitza emateko.

Bestalde, nekazaritzako elikagaien esparruan,
Hazi eta Elikaren jardun koordinatuari esker,
elikagaien xahuketaren alorrean ezarritako helburua
lortzeko bidean aurrera egin ahalko da; izan ere,
eginkizun horretan ezinbestean egin beharko da
lan hornikuntza-kateko eragile guztiekin (tokiko
ekoizleak eta fabrikatzaileak, banatzaileak,
kontsumo-zentro handiak eta abar).

Alor horretan ere ezinbesteko eragileak izango
dira Udalsarea 2030 eta garapen-agentziak,
jardunbide hobeak zabaltzeko eta herritarren artean

kontzientziatzeko kontsumo-ohiturak aldatzeko
ekintzetan eta jarduketa jasangarriagoetan.

4. jarduketa-esparrua:
Hondakinen eta bigarren mailako
lehengaien kudeaketa
Dagokion jarduketa-esparruan, Ingurumen Sailak,
Ihobe sozietate publikoaren bitartez, koordinatu
egingo du ekonomia zirkularraren estrategia
EAEko Hondakin Arriskutsuak Prebenitzeko eta
Kudeatzeko Planekin eta Aldundiek euren jarduketa-
esparruetan gauzatutako jarduketa espezifikoekin
lerrokatuta egotea.

Euskadin bigarren mailako lehengaiak edo lehengai
berriztagarriak gehiago erabiltzeari gagozkiola,
Ingurumen Sailak bigarren mailako lehengaien
merkatu egonkor baterantz aurrera egiteko neurriak
bultzatuko ditu, betiere material gehien erabiltzen
dituzten sektoreen enpresa-elkarteetatik datozen
eskariei erantzunez.

7.2. �2025ERAKO EKINTZA PLANERAKO
BALIABIDE EKONOMIKOAK

Euskadiko Ekonomia Zirkularrerako Estrategiaren
epea 2030. urtea da, eta bi Ekintza Planen bitartez
gauzatuko dela aurreikusten da. Lehenengo Ekintza
Plana estrategia hau onesten denean hasiko da eta
2025era arte iraungo du; bigarrena, berriz, 2026tik
2030era arte gauzatuko da. Ekintza Plan hau amaitzen
denean, Estrategiaren ezarpen-maila ebaluatuko da,
baita Estrategiako helburuak lortzeko zertan lagundu
duen eta, ebaluazio horretatik abiatuta, hurrengo
Ekintza Plana diseinatuko da.

Euskadiren bilakaera ekonomikoari dagokionez,
zabalkunde ekonomikoa espero zena baino
zalantzagarriagoa ari da izaten, ziurgabetasuna baitago
alderdi batzuen inguruan (merkataritza-politika,
Brexitaren negoziazioak eta tentsio geopolitikoak).
Nolanahi ere, testuinguru makroekonomikoari eta
egoera-adierazleei buruzko azken datu eguneratuen

74 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

arabera, 2019rako hazkunde-aurreikuspenak barne-
produktu gordinaren % 2,3 dira; datu hori 2018koa
baino apur bat txikiagoa da, eta eragin berezia du
industrian eta eraikuntzan. Enpleguaren alorrean,
aurreikusita dago 2019an hazkundea % 1,4koa
izango dela, 13.500 lanpostu garbi sortuko direla
eta langabezia-tasa azken urteotan baino apur bat
gutxiago murriztuko dela17. Jada ohikoa den bezala,
hain faboragarriak ez diren aurreikuspen horiei
Estrategiak duen denbora-epe luzea eransten badiegu,
gomendagarria da printzipio kontserbadoreak izatea
aurrekontuei lotutako gastuak kalkulatzen direnean.

Erreferentziazko aurrekontu-esparruari dagokionez,
Ingurumen Sailburuordetzari eta Etxebizitza
Sailburuordetzari lotutako aurrekontuetan 2018an
jasotakoa da; Ingurumen, Lurralde Plangintza eta
Etxebizitza Sailekoak dira bi sailburuordetza horiek.

Langileen kapitulurako partidak ez dira esanbidez
barne hartzen kalkulatutako aurrekontuan, aurrekontu
operatiborako baino ez baita hori. Aurrekontu-esparru
horren arabera (esleipen-aurrekontu operatiboa18
2.000.000 € baino pixka bat gehiago da), 2020rako
aurreikusitako jarduketak garatzeko aurrekontu-
baliabideak hauek izango lirateke:

17	 Ogasun eta Ekonomia Saila.
18	 Erabiltzeko esleitu den aurrekontuan, kanpoan utzi ditugu langileen gastuak eta jarduketa zehatz batekin loturarik ez duten gastuak, hau da,
egitura-gastutzat jotzen direnak..

Bestalde, Ingurumen Sailburuordetzaren eta
Etxebizitza Sailburuordetzaren aurrekontu-baliabideez
gain, kontuan hartu behar da Estrategiaren ezarpena
beste eragile batzuen —hala nola udalerrien edo
Ekonomiaren Garapen eta Azpiegitura Sailaren
— inplikazioaren araberakoa ere badela. Ildo horri
jarraikiz, aurreikustekoa da eragile horiek Estrategia
hau garatzeko aurrekontu gehigarri bat bideratzea.
Osagarritasun hori Estrategia beste agente batzuekin
elkarlanean lantzearen emaitza da.

Aurrekontu-kalkuluarekin lotutako ziurgabetasuna
gero eta handiagoa da lehenengo Ekintza
Planaren denbora-epean aurrera egiten dugun
heinean; horregatik, Estrategian bildutako
jarduketei jarraipena ematea ahalbidetzen
duten beharrezko aurrekontu-kalkuluak Eusko
Jaurlaritzak finkatutako aurrekontu-mandatuen
araberakoak izango direla ulertzen dugu, baita
Estrategia garatzeko eskatzen diren tresnen
izapidetze formalaren araberakoak ere. Edozelan
ere, aurrekontu-testuinguru bat aurreikusi behar
da Ekintza Plan osorako, ekindako jarduketak
efizienteagoak izan daitezen. Lehenengo Ekintza
Planerako, estrategiarekin lotutako aurrekontu
operatiboa hau zaingo litzateke:

JARDUKETA-ESPARRUAK

1. Lehiakortasuna eta berrikuntza

2. Ekoizpena

3. Kontsumoa

4. �Hondakinen eta bigarren mailako
lehengaien kudeaketa

GUZTIRA

1.356.667

388.333

295.000

-

2.040.000

% 66.5

% 19.0

% 14.5

-

% 100

2020RAKO AURREKONTU-
BEHARRAK EHUNEKOA

7. Kudeaketa- eta jarraipen-eredua 75

7.3. JARRAIPENA ETA EBALUAZIOA

Euskadiko Ekonomia Zirkularrerako Estrategiaren
irismen estrategikoa 2030. urtera artekoa da,
baina ekintzak 2025era arte planifikatuta daude.
Onartzen denean, interesgarritzat jotzen da
kudeaketa moldagarria izatea, eta horregatik,
hainbat jarraipen-mekanismo aurkeztu dira.

Estrategiaren betetze-maila ebaluatzeko —horrek
haren ezarpena ere ebaluatzea ahalbidetuko du—,
proposatzen da planean aurreikusitako ekintza
bakoitzaren garapenaren jarraipena egitea. Ekintza
Planaren aplikazioan egindako aurrerapenak islatu
nahi dira, Estrategiaren ekintza- eta ebaluazio-
mekanismoen bidez:

— �Bi urtean behingo jarraipen-txostenak: Ekintza
Planean aurreikusitako jarduketen aurrerakada-
maila biltzen dute, Ekintza Planean bildutako
ekintza bakoitzerako.

— �Ekintza Planaren ebaluazio-txostena: txosten
hori 2025erako Ekintza Planaren azken urtean

egingo da, eta bi urtean behingo jarraipen-
txostenekin batera, hurrengo Ekintza Planaren
oinarria izango da. Txostena kanpoko erakunde
batek egingo du, aintzat hartuz gardentasun,
partaidetza eta lankidetzarako irizpideak,
eta aginte-koadroko adierazleen bilakaera ere
barnean hartuko du.

2030erako Euskadiko Ekonomia Zirkularrerako
Estrategiaren jarraipenaren eta ebaluazioaren
ondoriozko informazio guztia eskuragarri
egongo da Eusko Jaurlaritzaren Ingurumen,
Lurralde Plangintza eta Etxebizitza
Sailari atxikitako Ihobe sozietate publikoaren
webgunean —www.ingurumena.eus—,
kontsultatzeko eta parte hartzeko.
https://www.ihobe.eus.

Ondoren, 2030erako Euskadiko Ekonomia Zirku-
larrerako Estrategiaren betetze-maila neurtzeko
sistema objektiboa aurkezten da:

JARDUKETA-ESPARRUAK

1. Lehiakortasuna eta berrikuntza

2. Ekoizpena

3. Kontsumoa

4. �Hondakinen eta bigarren mailako
lehengaien kudeaketa

GUZTIRA

1.356.667

388.333

295.000

-

2.040.000

1.506.667

408.333

350.000

728.333

2.993.333

1.656.667

408.333

290.000

839.444

3.194.444

1.906.667

408.333

285.000

839.444

3.439.444

1.906.667

408.333

285.000

839.444

3.439.444

1.906.667

408.333

265.000

1.006.111

3.586.115

2020 2021 2022 2023 2024 2025

76 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

HELBURU ESTRATEGIKOAK 2025ERAKO
 HELBURUA

2030ERAKO
HELBURUA

�1. �Produktibitate materiala (BPG/MEK ratioa).
3,34 €/kg (2016)

2. �Material zirkularraren erabilera-tasa (material
birziklatua/[material birziklatua + MEK]). % 99 (2016)

3. �Sortutako hondakinen guztizko kantitatea,
meatzaritzako hondakin nagusiak kanpoan utzita,
barne-produktu gordin unitate bakoitzeko, mila
eurotan. 67 kg/K€ (2016)

3.1 �Urtean sortutako elikagai-hondakinen guztizko
kantitatea. 172 kg/bizt. (2016)

3.2 �Merkatuan ipinitako plastikozko ontzi
birziklagarrien ehunekoa

3,98 €/kg

% 11,7

53,9 kg/K€

117 kg/bizt.

% 80

4,34 €/kg

% 12,8

46,7 kg/K€

86 kg/bizt.

% 100

EKINTZA PLANAREN KUDEAKETA-ADIERAZLEAK HELBURUA

�1. �2025erako Ekintza Planeko jarduketen gauzatze-maila

2. �Ekintza Planaren jarraipenari buruzko txostenak egitea

3. Ebaluazio-txostenak egitea

% 100

 Bi urtekoa

2025, 2030

EKINTZA PLANAREN EMAITZA-ADIERAZLEAK 2025ERAKO EMAITZA 2030ERAKO EMAITZA

1. �Enpresek produktu zirkularragoetan fakturatutakoa,
2.852 MM euro 2016an

2. �Materialen kontsumoarekin lotutako karbono-emisioen
murrizketa, 16,5 MM t CO2 baliokide 2016an

3. �Ekonomia zirkularreko sektoreetako enplegu berrien
kopurua. 18.463 enplegatu (2015)

7.000 MM €

1874

10.000 MM €

% 26

3.000

2030ERAKO EUSKADIKO EKONOMIA ZIRKULARRERAKO
 ESTRATEGIAREN AGINTE-KOADRO INTEGRALA

ERANSKINAK

I. ERANSKINA

EUSKADIKO
INDUSTRIAKO
EKONOMIA
ZIRKULARRAREN
DIAGNOSTIKOAREN
LABURPENA

79

«Gutxiagorekin gehiago lortzea», horra hor
ekonomia zirkularraren oinarrizko printzipioa.
Efizientziaz ekoizten duten enpresek euren kostuak
murrizten dituzte eta, ondorioz, lanpostuak
babesten dituzte. Ekoizpenean baliabide gutxiago
ekartzeak garrantzi erabakigarria du gure
ingurumena babesteko. Baliabide naturalak hazkunde
ekonomikotik banantzeak irabazle asko sortzen ditu:
enpresa lehiakorrak, lan-indar motibatua, negozio-
kokapenak erakartzea, eta gure planetako baliabide
naturalak kontserbatzea.

Euskadiko industria-sektoreak 21 milioi tona
lehengai kontsumitzen ditu urtero. Lehengai horien
kostuak guztizkoaren % 61 dira euskal industriarako.
Ekonomia zirkularrago batera aldatzeak, honenbestez,
aukera handiak ematen ditu: aukera ekonomikoen
benetako iturri bat enpresa berritzaileen sorkuntza-
rako: jada existitzen direnen dibertsifikazioa eta
nazioartekotzea; teknologia berri garbiagoetan
inbertitzea; eta enplegua sortzea. Ekonomia zirku-
larrarekin, ingurumena funtsezko lehiakortasun-
faktorea bilakatzen da.

Euskadiko 230 industria-enpresa baino
gehiago jada ari da jardunbide edo eredu
zirkularrak aplikatzen (ekodiseinua, serbitizazioa,
birmanufaktura, bizi-zikloaren azterketa, ingurumen-
adierazpenak, eta abar). «Estrategia zirkular» berriak
euren gain hartzen ari diren industria nagusiak
hauek dira: automobilgintza, garraio-ekipoak, ekipo
elektriko eta elektronikoak, makina-erreminta,
metala, kimikoa, altzariak, eraikuntza eta ingurumen-
zerbitzuen azpisektorea.

Euskal enpresek ekonomia zirkularraren esparruan
abiarazitako esperientziek emaitza nabarmenak eta
berehalakoak izan dituzte; horregatik, jada ikuspegi
horiek lantzen dituzten enpresen % 60k adierazi du
funtsezkoa dela euren negozioan edo produktuan
halako irizpideak txertatzea, besteak beste, prozesuen
produktibitatea handiagotzeko, energia-kontsumoa
murrizteko, materialak aurrezteko, salmentak
igotzeko, nazioarteko merkatuetan nabarmentzeko,

merkatu berriak irekitzeko, euren irudia hobetzeko
edota barne-gaitasunak hobetzeko. Soluzio berritzaile
zirkularragoak gauzatuz gero, batez beste lehengaien
kontsumo horren % 6 aurreztea lortu ahalko zela
kalkulatu da, eta horrek 2.000 milioi euro aurreztea
ekarriko lioke euskal industriari. Metalaren industriak
—siderurgiak, galdaketak eta produktu metalikoek—
eta mugikortasun-industriak —automobilgintzak
eta aeronautikak— aurrezteko ahalmenaren erdia
metatuko lukete industrian.

Euskal ereduaren bi alderdi nabarmengarri
dira, batetik, lan egiteko modua eta, bestetik,
erreminta aurreratuen aplikazioa. Batetik, proiektu
ekoberritzaileetan lankidetza publiko-pribatua
gauzatzea elementu bereizgarri eta esanguratsua
da haren azken arrakastan; bestetik, bizi-zikloaren
azterketa —ingurumenekoa eta ekonomikoa—
funtsezko erreminta da ekonomia zirkularreko
proiektuetan txertatzeko.

EKONOMIA ZIRKULARREAN
LEHENETSITAKO LERROAK EUSKAL

INDUSTRIAN

Ekodiseinua.

Birmanufaktura eta konponketa aurreratua.

Serbitizazioa (eta beste negozio-eredu
berri batzuk).

Funtsezko metalak.

Plastikoak, konpositeak eta kautxua.

Ikus diagnostiko osoa hemen:
https://www.ihobe.eus/argitalpenak/ekonomia-
zirkularra-euskadi-industrian-diagnostikoa

II. ERANSKINA

EUSKADIKO
EKONOMIA
ZIRKULARRAREN
2018KO ADIERAZLEAK,
LABURPENA

81

1. Lehengaietarako autosufizientzi-maila
2. Erosketa publiko berdea
3. Hondakinen sorrera

3a. Udal-hondakinen biztanle bakoitzeko sorrera
3b. �Barne-produktu gordinaren unitate bakoitzeko hondakinen sorrera, meatzaritzako hondakin

nagusiak kanpo utzita
3c. �Materialen Etxeko Kontsumoaren unitate bakoitzeko hondakinen sorrera, meatzaritzako

hondakin nagusiak kanpo utzita
4. Elikagai-hondakinak

Ikus 3.1 atala*
767 kontratazio

505 kg/bizt.

76 kg/mila euro**

% 26**

182 kg/bizt.

5. Birziklatze-tasak
5a. Udal-hondakinen birziklatze-tasa
5b. �Hondakin guztien birziklatze-tasa, hondakin mineral nagusiak kanpo utzita

6. Berariazko hondakin fluxuen birziklatze-tasa
6a.	 Ontzien, oro har, birziklatze-tasa
6b.	Plastikozko ontzien birziklatze-tasa
6c.	 Egurrezko ontzien birziklatze-tasa
6d.	Aparatu elektriko eta elektronikoen hondakinen birziklatze-tasa
6e.	 Hondakin biologikoen birziklatze-tasa
6f.	 Eraikuntzako eta eraispeneko hondakinen berreskuratze-tasa

% 33
% 51

% 79
% 80
% 69
% 33

21 kg/bizt.
% 59

7. Material birziklatuek lehengaien eskarirako egiten duten ekarpena
7a. Birziklatzearen sarrera-tasa, bizitza baliagarriaren amaieran
7b. Material zirkularraren erabilera-tasa

8. Lehengai birziklagarrien merkataritza

*
% 9,2

9. �Inbertsio pribatuak, enpleguak eta balio metatu gordina: birziklapen-sektorea; konponketa-
eta berrerabilpen-sektorea
9a.	 Ekonomia zirkularraren sektoreekin lotutako ondasun ukigarrietan inbertsio gordina
9b.	�Ekonomia zirkularreko sektoreetan lana duten pertsonen kopurua
9c.	� Ekonomia zirkularraren sektoreetan faktoreen kostuari gehitutako balio gordina

10. �Birziklapenarekin eta bigarren mailako lehengaiekin lotutako patenteen kopurua

% 0,03
% 2,08
% 1,12

1 patente

11. Materialen Etxeko Kontsumoa (MEK)

12. Produktibitate Materiala

13. Materialen fluxuak biztanle bakoitzeko

14. Hondakinen tratamendua, guztira

11 t/bizt.

2,87 €/kg

ED (etxeko erauzketa): 5,5 t/bizt.
ESP: 11,5 t/bizt.
INP: 17 t/bizt.
Birziklapena: 1,15 t/bizt.
Errausteg.: 0,19 t/bizt.
Zabortegia: 0,9 t/bizt.

* Adierazle anitza; ** 2014ko zenbatekoa. 2015erako eskura ez dauden datuak; *** Garapenean dagoen adierazlea Euskadin.

EKONOMIA ZIRKULARRAREN ADIERAZLEEN PANELA-EUSKADI (2015KO DATUAK)

ADIERAZLEA GAKOAK – EUROPAKO BATZORDEAREN JARRAIPEN-ESPARRUA

EUSKADIRAKO ADIERAZLE OSAGARRIAK

PRODUKZIOA ETA KONTSUMOA

HONDAKINEN KUDEAKETA

BIGARREN MAILAKO LEHENGAIAK

LEHIAKORTASUNA ETA BERRIKUNTZA

UNITATEA

UNITATEA

UNITATEA

UNITATEA

III. ERANSKINA

EKONOMIA
ZIRKULARRA,
EUSKAL ENPRESAREN
LEHIAKORTASUN-
FAKTORE GISA

83

Azterlanean, EAEko enpresek ekonomia zirkularrarekin lotutako hiru estrategiak —ekodiseinua,
birmanufaktura eta serbitizazioa— lehiakortasun-faktore bihurtzeko duten ahalmena aztertzen da.

EKONOMIA ZIRKULARRERAKO ESTRATEGIEN
AHALMENA KLUSTERRETAN

Espezializazioa

Enpresak

Ingurunea

Espezializazioa

Enpresak

Ingurunea

Espezializazioa

Enpresak

Ingurunea

Espezializazioa

Enpresak

Ingurunea

MAFEX

AFM

ACICAE

ENERGIA

EKODISEINUA BIRMANUFAKTURA SERBITIZAZIOA

Handia Ertaina Txikia

Estrategia bakoitzaren ahalmen-maila:

84 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

EKONOMIA ZIRKULARRA, LEHIAKORTASUN-FAKTORE GISA
ONDORIO NAGUSIAK

1.	� Kluster-elkarteen pertzepzioa zera da, ekonomia zirkularrerako estrategien
ahalmen teorikoa ez dela aprobetxatzen ari.

2.	� Birmanufaktura-estrategia da garapen txikiena duena, eta haren txertatze-maila
baxuak kolokan jar dezakete enpresen etorkizuneko lehiakortasuna.

3.	� Estrategiak bana-bana aztertu badira ere, lotuta daude elkarrekin, eta lotura horiek
bereziki argi ikusten dira ekodiseinuaren eta serbitizazioaren estrategien artean.

4.	� Bana-bana kontuan hartuz gero, ekodiseinuaren estrategia da gehien ezarri dena,
eta Basque Ecodesign Centre prozesu horretan lagundu duen enpresa-inguruneko
aktibotzat hartzen da.

5.	� EAEko enpresek balio-kate globaletan posizio ona dutenez, ahalmen handia dute
estrategiak ezartzeko zeregina zuzentzeko, edo beste leku batzuetan hartzen diren
erabakien aurrean modu erreaktiboan jokatzeko.

6.	� Datuen ustiapenarekin lotutako gaiak erdi-erdian daude serbitizazio-estrategiaren
garapena –eta, horrekin lotuta, ekodiseinu-estrategiarena– handiagoa izan dadin
lortzeko.

7.	� Funtsezko arazo bat zera da, kluster gehienetako enpresen lehiakortasuna kostuak
murriztearen araberakoa dela, eta murrizketa horiek produktuak prezio baxuagoen
truke eskaintzea ahalbidetzen dutela.

8.	� Estrategia horiek ezarriz gero lehiakortasunean abantailak lor ditzaketela uste
duten enpresek finantzaketa behar izaten dute, eta gaur egungo finantzaketa-
ereduekin ezinezkoa da halako finantzaketa eskuratzea.

9.	� Ekonomia zirkularrerako estrategiek zenbait sektoreren erakargarritasuna areagotu
dezakete etorkizunean langileak kontratatzeko.

IV. ERANSKINA

EKONOMIA
ZIRKULARRA
ETA HONDAKINEN
KUDEAKETA
EUSKADIN

86 EUSKADIKO EKONOMIA ZIRKULARRERAKO ESTRATEGIA 2030

Europako Batzordeak 2015ean onartu
zuen «Zirkulua ixtea: Europar Batasunaren
Ekonomia Zirkularrerako Ekintza Plana»
komunikazioak funtsezko zenbait jarduketa-
lerro identifikatzen ditu:

— Produktuaren diseinua.

— Ekoizpen-prozesu efizientea.

— Kontsumoa.

— �Hondakinen kudeaketa, honako hauek
lehenetsita: plastikoak, elikagai-hondakinak,
lehengai kritikoak, eraikuntzako eta eraispeneko
hondakinak eta biomasa/bioproduktuak.

— �Bigarren mailako lehengaien merkatua.

Azken urteetan, Euskadik hainbat ekimen gauzatu
ditu, ekodiseinua, ekoefizientzia eta kontsumo
arduratsua sustatzeko, baina, hala ere, badago
hobetzeko abagunea hondakinen kudeaketan eta
bigarren mailako lehengaien merkatuan, ekonomia
zirkularreko euskal eredu berri bat lortze aldera.

Euskadin 6 milioi tona inguru hondakin sortzen
da urtean, eta horietatik % 56 hondakin ez-
arriskutsuak izaten dira; % 19,4 eraikuntzako
eta eraispeneko hondakinak dira; % 19,2, hiri-
hondakinak, eta % 5,4, hondakin arriskutsuak.
Hondakinen erdiak baino gehiago birziklatu
egiten dira, zehazki, % 54; beste % 6ri balorizazio
energetikoa aplikatzen zaio; gainerako % 40a
deuseztatu egiten da. Deuseztatze-tratamenduen
artean, zabortegira isurtzeari dagokiona

nabarmentzen da: 2,2 milioi tona hondakini
aplikatzen zaio (urtean guztira sortutakoaren % 38).

Zabortegietan gehien isurtzen diren korronteak
aztertu eta gero (horiek oztopatzen dute ekono-
miaren zirkulartasuna), egiaztatu da sektore
siderometalurgikoak arlo horretan pisu handia
duela Euskadin, eta horrek ez du bat egiten
Europa mailan identifikatutako lehentasunezko
korronteekin.

Hori dela eta, azterketa espezifiko bat egin
da Euskadin zer lehentasunezko jarduketako
hondakin-korronte dauden zehazteko;
horretarako, beste faktore gehigarri batzuk gehitu
zaizkio balorizazioari, hala nola hondakinaren
homogeneotasuna, ekoizpenaren atomizazio-maila
(ekiteko orduan egon daitezkeen zailtasunak
baloratzeko), jada badauden lan-lerroak, lotutako
problematika publikoa eta abar.

Modu horretan lehenetsitako korronteentzat
(eraikuntzako eta eraispeneko hondakinak,
tamaina handiko hondakinak, galdaketako
hondarrak eta altzairugintzako zepak) araudi/
planifikazioko eta jardunbide egokiko hainbat
erreferentzia identifikatzen dira, zenbait eremu
geografikotan garatuak, bai eta mundu mailan ere.

Esperientzia horien gainean egindako ingurumen-
analisi teknikoaren bidez (hauek ere biltzen ditu:
AMIA analisia, Euskadira estrapola daitezkeen
neurriak identifikatzea eta abar), honako jarduteko
proposamen hauek identifika daitezke:

87IV. eranskina. Ekonomia zirkularra eta hondakinen kudeaketa Euskadin

JARDUKETA-PROPOSAMENAK

EEH

Tamaina
handikoak

Galdaketako
hondarrak

Altzairugin-
tzako zepak

EEH.1: 	 Isuriari zerga ezartzea (Holanda, Erresuma Batua, Flandria).
EEH.2: 	 Eraispen selektiboak kontrolatzeko egiaztatze-mekanismo bat edukitzea (Flandria).
EEH.3: 	 Nibelean egiten den ikuskapena eta kontrola areagotzea.
EEH.4: 	 Udalek obra-lizentziak kontrolatzeko hobekuntzak babestea.
EEH.5: 	 EEHen erabilera berriak identifikatzea.
EEH.6: 	 Euskadin birziklatutako agregakinen kalitatea aitortzea, eta haien garrantzia nabarmentzea.
EEH.7: �	� EHHen balorizaziotik eratorritako agregakin birziklatuaren ehuneko jakin bat erabiltzera

behartzea Euskadiko obretan.

TH.1:	 Borondatezko jokabide-kodea, sektorea autorregulatzeko mekanismo gisa (Erresuma Batua).
TH.2: 	� Berrerabilpenerako eta birziklapenerako bilketa-sistemak eta prestatze-azpiegiturak

ezartzea (Nafarroa).
TH.3:	 Ekoizlearen erantzukizun zabalagoa bultzatzea (Europar Batasuna).
TH.4:	� Tresna ekonomikoen potentzialean eta merkaturatze erakargarrietan, kudeatzaileekin batera lan

egitea (Erresuma Batua).
TH.5:	 GEEHetan dauden balio erantsi altuko metalak balorizatzea (Holanda).

GH.1:	 Galdategietan ekoizpena kontrolatzea, jatorrian hondarren sorrera eta bereizketa prebenitzeko.

GH.2:	 Hondar birziklatuen erabilera bultzatzeko neurri ekonomikoak.

GH.3:	� Galdaketako hondarren eta haien ezaugarrien katalogo bat zehaztea (hondar berdeak,
hondar kimikoak, hondar finak), balorizazio-bide eta erabilera posibleak zuzen gidatzeko; eta
balorizatutako/birsortutako hondarren kalitatea egiaztatzeko zigilu edo markaren bat sortzea,
ebidentzia teknikoetan oinarritua eta Eusko Jaurlaritzaren abalarekin, bezero potentzialen
konfiantza pizteko.

GH.4:	� I+Ga sustatzea, hondar birziklatuen erabilera berriak balioztatzeko demostrazio-proiektuen bidez.

AZ.1:	� Zepen aplikazio-lerro berriak ikertzea, eraikuntza-sektoreaz harago (obra zibila edo zementu/
hormigoiaren fabrikazioa) (Europar Batasuna, RESLAG proiektuak).

AZ.2:	� Obra publikoetan agregakin siderurgikoen erabileraren aldeko apustua sustatzea (Japonia).
AZ.3:	� Altzairuaren fabrikazio-prozesuan hobekuntzak sustatzea, zeparen prebentzioa eta

zahartzapen egokia sustatzeko, eta, hala, etorkizunean kalitate hobeko agregakin
siderurgikoa sortzeko.

Dokumentu honetako II. eranskinean garatutako
kalkuluetan oinarrituz egindako analisi ekonomikoaren
arabera, jarduketa horiek 4,5 milioi €-ko emaitza
positibo garbia edukiko lukete kostu-etekin balantzean,
eta 95 lanpostu garbi sortuko lituzkete.

Planteatutako proposamenak abiatzea bideragarritzat
jotzen dituenez analisi ekonomikoak, eta haiek abian
jarriz gero aurreikusten diren ingurumen-onurak
kontuan izanik, arestian adierazitako jarduketa-

proposamenak berariaz garatzeari ekin zaio, eta horiei
ekiteko beharrezko ekintza eta tresnak identifikatu
dira (plangintza, araudia, ezagutza sortzea, ekonomia
sustatzea, ikerkuntza/zaintza, jarraipena/kontrola,
koordinazioa/parte-hartzea, prestakuntza/sentsibili-
zazioa), betiere kontuan izanik etorkizunean neurri
horien plangintza tekniko eta ekonomiko bat egiteko
beharra dagoela 2019-2030eko aldian, hondakinen
kudeaketaren ekarpena maximizatzeko euskal eredu
ekonomiko zirkularrago bat eraikitzeari dagokionez.

