

Ingeniaritza kalkuluak ez dira zuzenak

Pasaiako kanpo portua proposatzen duen dokumentuak hutsune tekniko larriak ditu. Hala jakin du ARGIAK Bartzelonako Unibertsitate Politeknikoko lan baten bidez. Dimentsioak eta trafiko aurreikuspenak ez dira ingeniartzaren ikuspegitik fidagarriak, erabilitako datuak eskasegiak baitira. Halaber, lan berak erakusten du urtean 110.000 edukiontzi mugitzeko espazioa dagoela badia barruan.

| URKO APAOLAZA AVILA |

PASAIAKO PORTUA antolatzeko oinarritzko dokumentuak ez luke estatistika etsamina bat ere gaindituko. Bartzelonako Unibertsitate Politeknikoko ikasle batek dokumentu hori aztertu du karrera amaierako proiektua egiteko, eta kalkuluak berregin ostean, ondorio horretara iritsi da.

Lanak agerian utzi du Pasaiako Portuko Agintaritzak egindako gida-planak –kanpo portua hobesten duena– ez dituela estatistikak exijitzen dituen behar adinako datuak erabiltzen, eta ondorioz, hortik ateratako kalkuluek ez dute inolako fidagarritasunik: “Análisi ekonometrikoa, kanpo portuaren

beharra justifikatzen duena, ezbaian dago”, dio aipatu lan horrek.

Hala, gida-planak ez ditu ingurumen edo finantza ikuspuntutik soilik zalantzak sortzen, teknikoki ere kale egingo luke. Kanpo kaiaren egitasmoa, zenbait alderdi politikok “estrategiko” eta “ezinbesteko” jo izan dutena, buiarik gabe

Pasaiako portuaren azpiegituren gida-planak kanpo portua hobesten du, baina ez dago proiektu zehatzik egina.

geratzen ari da eta hondoratzeko zorian da.

Azpiegituren gida-plana

Azpiegituren gida-planak hurrengo urteetan Pasaiako portuaren azpiegiturak zein izango diren finkatzen du. Gida-plana 2008an egin zuen Iberinsa enpresak, Pasaiako Portuko Agintaritzak (APP) hala eskatuta. Plana onartzeko tramiteak 2009rako amaituko zituztela pentsatzen zuten portuko agintariek –“planifikazioaren azken minutuan gaude” ausartu zen esatera Joxe Juan Gonzalez de Txabarri orduko APPren presidentea– eta obrak 2012an hastea aurreikusi zuten.

Lau urte geroago, tramitazioa ez aurrera ez atzera dabil, eta oraingoz, Jaizkibelgo labarretako harri bakar bat ere ez dute ukitu. Gida-planari eta bere baitan dagoen ingurumen txostenari egindako alegazio ugariak, hala nola erakunde publikoek jarritako erreparoei –bereiziki Espainiako Ingurumen Ministerioak–, agerian utzi dute dokumentuak hutsune larriak dituela.

Baina krisi ekonomikoa izan da super portuaren ideia, 1990eko hamarkadan Gipuzkoako Merkatal Ganberan ernatua, inoiz baino kolokago utzi duena. Badirudi, portuko egungo arduradunen joera dela finantzazioa lortu arteko “luzapena” eskatzea.

Gida-planak hainbat irtenbide marraztu ditu Pasaiako portuarentzat, baina kanpo kaia jo du aukera “egingarri” bakartzat, baldin eta Pasaiako badia biziberritu nahi bada.

Dokumentuaren egileek ondorioztatu dute egungo portua epe laburrean “saturatu” egingo dela –krisia oraindik hastapenetan zegoen ikerketa egin zenean–. Portuak gehienez urtean jaso dezakeen merkantzia 6 milioi tona pasatzekoa da eta gida-planaren aurreikuspenen arabera 2028an ia 16 milioi tona mugituko lirakeke Pasaian. Zifra horiei tiraka, dokumentuak dio egungo portuak ez lukeela barruan hazteko aukerarik izango, besteak beste ozeano zabalean dabiltzan itsasontzi erraldoiek kanaletik sartzeko dituzten zailtasunengatik eta moiletan dagoen espazio faltagatik.

Puesto que este método consiste en determinar la tendencia con que evolucionó el tráfico en el pasado en función de las variables seleccionadas es necesario tener series históricas de datos. Para este estudio la base de datos comprende series de tráfico del Puerto de Pasajes y PIB desde 1997 hasta 2007.

Los pasos necesarios para la aplicación de la regresión simple son los siguientes:

- En principio se plantearon diversas formas funcionales para analizar cuál de ellas captura de mejor manera la tendencia de crecimiento.

g:\pry208021 pd pasajes\textos\memoria pd pasajes rev.4.doc
 123

Pasaiako portuaren azpiegituren gida-planak 1997 eta 2007 arteko datuak baino ez ditu erabiltzen etorkizuneko kalkuluak egiteko (goian), estatistika bat egiteko datu eskasegiak dira eta hortik eratorritako aurreikuspenak sinesgaitzak (ezkerrean).

“Beharrezkoa da etorkizuneko irtenbide gisa kanpo kaia planteatzea”, dio testuak.

Hainbeste hitz egin den kanpo portuaren proiekturik ez dago ordea, marrazkiak baino ez. Gida-planak laburrean aipatzen ditu kaiaren ezaugarriak: 100 hektareako zelaigunea; 3 kilometro luzeko moilak; eta 236 metroko eslora duten itsasontzientzako tokia, “Anoetako futbol zelaia halako bi, atletismo pista barne”, Miguel Buen APPko presidente ohiaren hitzetan.

Pasaiako portuaren dokumentuan ez da R² koefiziente mugatzailea ageri. Zergatik? Ekuazioa egin ostean, emaitza “0” delako

Aurreikuspen, dimentsio eta arrazoibide horiek guztiek, nagusiki neurketa bat dute jatorria: analisi ekonometrikoa. Nolabait esatearren, atzera begiratua egiten da

etorkizuneko trafikoak asmatzeko eta horien arabera portua disainatzeko. Bada, ekonometria hori auzitan jarri du karrera amaitu berri duen ingeniari batek.

R² = 0

Beñat Oliveira donostiarra oso garbi zuen ingeniariaritzaren karrera amaitzeko proiektua non kokatuko zuen. Familiak lotura estua du Pasaiarekin, aitona itsasontzi kapitaina zen, kanpo portuaren eztabaida pipilean zegoen... “Osagai guztiak nituen lan txukun bat egiteko, motibatua nengoen, beraz aurrera”.

Badia biziberritzea eta barruko portua berrantolatzea, helburu bikoitz horri heldu zion Oliveirak. Proiektua egiteko Bartzelonako Unibertsitate Politeknikoko hainbat irakasleren laguntza izan du, batzuk Bartzelonako portuan onduak, beste batzuk Espainiako Sustapen Ministerioarekin harreman zuzena dutenak.

Proiektuak erakusten du portuak badituela aukerak badia barruan segitzeko eta badagoela tokia edukiontzientzako terminal batentzako,

TERMOMETROA • PASAIKO KANPO PORTUA

inguruko herrien mesedetan gainera (ikus koadroan).

Baina ez hori bakarrik. Kanpo portua defendatzen duten dokumentuen kalkuluak ere xehatu zituen Oliveirak. Zehazki, gida-plannaren azterketa ekonometrikotan egiten den trafikoen prognosia edo aurreikuspena berregin zuen. Bertatik ateratako ondorioekin harri eta zur geratu zen, bai bera, eta baita irakasleak ere.

Prognosia erregresio lineal batekin egin daiteke. Hezur-haragizko pertsonontzako, puntutxo zositako grafiko bat da, eta, erdiko marra zuzen batek joera markatzen du. Joera hori lortzeko, gutxienez 30 datu edo “puntutxo” behar dira. Bada, Pasaia portuko gida-planean 1997-2007 urteen arteko trafikodatuak baino ez daude: “Lan zientifiko serio batean ezin duzu 10 datutan oinarritutako erregresioa aurkeztu”, horiek izan ziren irakasleak erabilitako hitzak”, dio Oliveirak.

Puerto de Pasaia Foroaren esanetan, egitasmoaren errentagarritasuna legeak agintzen duena baino hamabi aldiz txikiagoa da, urtean %0,2 baino ez

Dena den, badago modu bat joera horren fidagarritasuna kontrolatzeko: R^2 koefizientearekin. Ekuazio hori aplikatuz balio bat ateratzen da: 0 – joera sinetsa da – eta 1 – fida zaitezke – artekoa. APPren dokumentuan baina, ez da R^2 -rik ageri. Zergatik? Erantzuna Oliveirak berak aurkitu zuen estatistika software batekin ekuazioa egin ostean: “APPren nota 0 da”.

“Ez dut inongo zalantzarik, bazekiten zertan zebiltzan –dio Oliveirak–. Erregresio bat egitea oso erraza da, Wikipediarekin lortu daiteke. Baina beraiek ariketa konplikatuagoak egiten dituzte, emaitza hobeak lortzeko balio duen BPGaren logaritmoa erabiltzen dute esaterako. Orduan, nola ez dute

R^2 aren garrantzia jakingo? Horrek salatzen ditu”.

Beraz, zenbaki soil batek hankaz gora jarriko lituzke dokumentuaren kalkuluak, “egileek badakite ezin dutela ikerketa horretatik inongo ondorio ateratu”. Eta unibertsiario bat hasten denean nondik eta nola galdetzen eta informazioa eskatzen, Pasaia portutik e-postak erantzuteari uzten diote. Etsamina suspenditzen zutela argituko zuten beldur ziren akaso?

Karrera amaierako proiektua esku batean, eta “bikain” nota bestean, kanpo portuaren inguruan hausnarraren dabilen Puerto de Pasaia Foroko hainbat kiderekin bildu zen Beñat Oliveira bere alternatibaren berri emateko, harik eta doktoregoa egitera Australiara joan zen arte.

Portu bat maizterren esku

“Beñat Oliveiraren lanak erakusten du badia barruan edukiontzientzako terminal bat sartzen dela”, dio Jose Javier Belzak. Ekonomialaria eta ingurugiroan aholkularia da Belza, eta Puerto de Pasaia Foroko sustatzaile. Bere ustetan portuaren arazo nagusia da bertako lurren %93 hainbat enpresei emanak daudela urte askotarako: “Portua maizterren esku dago, horregatik joan dira lur gehiagoren bila kanpora, barruan jadanik ez dagoelako. Miguel Buenek duela gutxi 20 urterako kontzesioak egin ditu, baina hori ez da esaten”.

Puerto de Pasaia Foroak lan itzela egin du kanpo portuaren alde erabiltzen diren datuak desmontatzen. Esaterako, aurreikuspen ekonomiko ostiko galanta eman diete euren alegazioan. Beren esanetan, egitasmoaren errentagarritasuna legeak agintzen duena baino hamabi aldiz txikiagoa izango da, urtean %0,2 baino ez.

Emaitza horrekin, ez da erraza sinestea inguruko herrien biziberritzea ekarriko duenik: “Portua bere ekonomian pentsatzen ari da, ez eskualdekoan”.

APPren gida-planak jasotako milaka alegazioen artean badaude batzuk oso esanguratsuak. Bilduk agintzen duen Gipuzkoako Aldundiak txosten oso kritikoa aurkeztu du, Pasaia alkate izandako eta

Bokalea. Edukiontzientzako itsasontzi ertainak pasako lirategi, Europako “itsas autopistetan” erabiltzen diren gisakoak.

iberdr
edukio
aldatu
behar

Lur gehiago herritarrentzat. Barne portuaren hedadura txikitu eta Herrerako orubea eta Antxoko nahiz Donibaneko moilen zati bat libratuko lirategi.

LUArkitektoak
hirigintza
hirigintza aholkularitza
udal planak
urbanizazioak
perifazioak
balorazioak
etxebizitza proiektuak
birgaitzeak
barne diseinua...

Rio Arga Kalea 28, 31014 Iruña
Tel 948 13 26 97
lua@luark.com

Orube horretan joango litzateke edukiontzientzako terminala. Ontziola lekuz eta itsas hondoaren zati bat dragatu litzateke horretarako.

Ro-ro arrapalak. Buenavistako moilen berrantolaketa, eta Ro-ro gurgildun trafikoarentzako arrapalak eta gune espezializatua.

Edukiontzientzako terminala, badia barruan bai

ESPAINIAKO portuen sarean dauden 28 portuetatik Pasaiakoa da edukiontziz bidezko merkantzia mugitzen ez duen bakarra. Jaizkibelgo super portua eraikitzeko aldarri nagusiztat erabili izan da hori, edukiontzia dararatzaten barkuak badian “ez direlako kabitzen”. Baina hala da?

Beñat Oliveirak edukiontziz terminalarentzako tokia badagoela erakutsi du karrera amaierako bere proiektuan. Itsasontzietzuei dagokienez, haien eslorak eta sakontasuna ez litzateke oztopo izango. Egun, *Short Sea Shipping* delako merkataritza bogan dago European, errepideetatik kamioiak ateratzen dituzten ibilbide laburreko itsas autopistak, alegia. Kabotaia horietan *feeder* motako itsasontzi ertainak erabiltzen dira batez ere, eta badute tokirik Pasaiako bokalean eta badian.

Oliveirak, horiek baino handiagoak diren itsasontzientzako terminala diseinatu du Iberdrolaren zentral terminaliko itxi berria dagoen orubean. Moilaren zabaleran egon litezkeen mugak saihesteko, edukiontzia itsasertzeren perpendikularrean pilotzea proposatzen du, *pull-in/pull-out* sistema erabiliz, hala, urtean 110.000 edukiontziz mugitzeko lekua legoke.

Dena den, terminalerako sarbidea atontzeko, ezinbesteko ikusten du aldameneko ontziola beste leku batera aldatzea, eta badian dragatu partziala egin beharko litzateke.

Txatarrarekin zer?

Badia barruko beste jarduerak ere berrantolatzen ditu proiektuak. Esaterako, inguruko herritarren osasunarentzat hain kaltegarria den txatarrarena. Oliveirak produktu horren inguruko ikerketa egin du eta bere ustez txatarra, neurriak hartuz gero barne portuarekin bateragarria izan daitekeen arren, ez da merkantzia ona Pasaiarentzat, ez soilik ingurumenari begiratuta, etorkizunean merkatu sendo bat izateko ere ez: “Ekonomia gaizki doanean, txatarra da beherantz egiten duen lehen merkantzia eta edukiontziz gora egiten dute”.

Baina, orduan, zer egin Gipuzkoako altzairutegietara joaten diren 350.000 tona txatar-mendi horiekin? Ingurumena zaintzeko prestatuago dauden portuetatik bideratzea hobekiago iruditzen zaio Oliveirari: “Bilboko portuarekin sortu daitekeen laguntasun konpromisotik etor liteke soluzioa”.

Trenbide sarea berritzea, hormigoizko “kaxoiez” osatutako moilak sortzea, Ro-ro edo gurgildun trafikoarentzako arrapalak egitea... Eta hori guztia herri guneei espaziorik kendu gabe. Areago, barne portuaren hedadura murriztu egingo litzateke eta Herrerako terreno zabalak, Antxoko moilen zati bat eta Donibaneko moila libratuko lirateke herritarrentzako eta badia biziberritzeko.

Ganbazko burrunzia

Bartolo

taberna - jatetxea

Euskal sukaldaritzan eta pintxotan aukera zabala

Fermin Calbetón, 38
Donostia - San Sebastián

© 943 420 279
www.casabartoloetxea.com

ARGAZKI PRESS / JUAN CARLOS RUIZ

Baliteke Ingurumen Memoria uda aurretik egina egotea, dokumentu horrek baldintzatuko du badiaren etorkizuna.

egun Aldundiko Gabineteko buru den Juan Carlos Alduntzinen eskutik. Hainbat sailletako teknikariek egindako 34 orrialdeko txostenean, legearekin bateraezintasunak atzeman ditu, besteak beste.

Aldundiaren jarrera aldaketak oihartzun handia izan du, EAJren esku zegoenean kanpo portuaren defendatzaile sutsua baitzen. Baina zikulusaltsa handiagoa sortu du Frantziako Gobernuak hari diplomatikoak mugitu izanak gida-plana Atlantiar Pirinioetako Departamenduan ikusgai egon dadin. Ez da ohikoa estatu batek auzokoaren plateran hatzaparra horrela sartzea.

Horren ondorioz, Lapurdiko eta Frantziako elkarte eta erakunde ugari ere alegazioak jarri dizkiote dokumentuari, batez ere ingurumenari eragingo lizkiokeen kalteak salatzeke. Izan ere, Miarritze eta Donostia arteko itsas gune oparoa –Atlantikoko itsasertzean bioaniztasun aberatsena duena– arriskuan jarriko luke super portuak.

Azken enbata Ana Oregi Eusko Jaurlaritzako Ingurumen sailburuak sortu du, obra hori “faraonikoa” dela esanez. Gipuzkoako EAJren arrapostua kontraesankor bezain argigarr

ria izan da: halako proiektuei uko egitea “Gipuzkoa lehiakor, moderno eta jasagarriari” uko egitea da.

Erabaki politikoa

Pasaia kanpo portuak hilabete erabakigarriak ditu aurrean. Portuko agintaritzak eta Espainiako Ingurumen Ministerioa Ingurumen Memoria osatzen ari dira, alegazioen erantzunak bere baitan jasotzen dituen azken-azkeneko tramitea. Baliteke

Sustapen Ministerioak pribatuan dio ingeniari azpiegitura gisa ere sekulako astakeria dela, halaxe azaldu zion Beñat Oliveirari Ministerioan lan egiten duen irakasle batek

memoria uda aurretik egina egotea; bertan zehaztutakoak baldintzatuko du badiaren etorkizuna.

Memoria horrek azpiegituren gida-planari bete-betean eragingo dio eta irudi luke kanpo portuaren ideia errotik desagertu beharko litzatekeela bertatik. “Zeinek daki,

azkenean Madrilen hartuko den erabaki politikoa da”, dio Jose Javier Belzak. Bere ustez egoera lanjerosa suerta liteke, kanpo portua *stand by*-ean gera bailiteke, finantzaziorako giltzarri diren badia barruko etxebizitzaren prezioak berriz ere aparretan egon arte: “Eta bitartean biziberritzea paralizatu egingo da”.

Honetan guztian azken hitza duen Sustapen Ministerioak pribatuan dio ingeniari azpiegitura gisa ere sekulako astakeria dela, halaxe azaldu zion Beñat Oliveirari ministerio horretan lan egiten duen irakasle batek: “Esan zidan gain-dimentsionatua dagoela, ez dela erreal... Baina azkenean erabaki politikoa bat dela, eta ezer gutxi egin daitekeela horren aurrean”.

Jarrera ofiziala Ana Pastor ministroak azaldu zuen duela urtebete, Espainiako Kongresuan Amaiurrek egindako galderari erantzunez: “Proiektua egingo da lege baldintzak betez, eta Pasaia, Euskadiren eta espainiar guztien mesedetan”. Bidearen amaieran Espainiarekin egin dugun topo, beraz. ■

