
www.unesco.org/water/wwap/index_es.shtml

Ura,
guztion ardura

Nazio Batuen Uraren Garapenari
buruzko Munduko II. Txostena Tx

os
te

na

UN-WATER/WWAP/2006/3

http://www.unesco.org/water/wwap/index_es.shtml

Hainbati, uraren krisiak egunero distantzia luzeak ibili beharra dakarkio, edateko nahikoa ur (garbia

edo zikina) lortu nahi badu. Beste batzuei, berriz, lehorteak, uholdeek eta saneamendu-zerbitzu

egokirik ezak eragiten dituzten gaixotasun saihesgarriak eta elikadura txarra izatea dakarkie.

Azkenik, beste batzuentzat uraren krisiak esan nahi du ez dutela funts, erakunde edo ezagutza

egokirik, uraren erabilerarekin eta banaketarekin zerikusia duten tokian tokiko arazoei aurre egiteko.

Herrialde asko eta asko geratzen ari dira atzean; ezin

diote urarekin lotutako Milurtekoko Garapen Helburuak

lortzeko bideari eutsi, eta, ondorioz, haien segurtasuna,

garapena eta ingurumenaren iraunkortasuna arriskuan

daude. Bestetik, milioika pertsona hiltzen dira urtero

uraren bitartez kutsatutako gaixotasun sendagarrien

ondorioz. Uraren kutsadura eta ekosistemen suntsipena

gora egiten ari diren honetan, nabarmen geratzen da zer

eragin duten munduko hainbat eta hainbat

pertsonarengan klima-aldaketak, hondamendi naturalek,

pobreziak, gerrak, globalizazioak, biztanleriaren

hazkundeak, urbanizazioak eta gaixotasunek (uraren

sektorean eragina duten faktoreek, alegia).

Jakina da ikuspegi integratuaren bitartez heldu behar

zaiola uraren kudeaketa iraunkor eta zuzenari, baliabide

honen gaineko ebaluazioa arrazoizko erabakiak hartzeko

oinarria dela, eta nazioartean zein tokian areago lagundu

eta hedatu behar direla estatuetan halako ebaluazioei

heltzeko ahalmena dutenak. Horrenbestez, ezinbestekoa

da munduari, oro har, ahalik eta ongien ulertaraztea zein

den munduko ur gezaren egoera.

Hiru urteko Uraren Garapenari buruzko Munduko

Txostena kontrol-sistema jarraitu eta orokorra sortzeko

abiapuntua da, eta Nazio Batuen lan-sistema erakusten

du; izan ere, Nazio Batuen Ur Erakundea osatzen duten

24 agentzien ikuspegiak eta gomendioak biltzen ditu,

bai eta, gobernuekin eta ur gezarekin lotutako

auziei buruzko interesa izanik, agentzia

horiekin batera lanean diharduten beste

erakunde batzuenak ere.

Ura, guztion ardura

(2006ko martxoa) izeneko

txostena da Urari buruzko

Ura, guztion ardura
Nazio Batuen Uraren Garapenari buruzko Munduko II. Txostena

Munduko Ebaluazio Programaren bigarren faseko

emaitza nagusia. Urari buruzko Munduko Ebaluazio

Programa Nazio Batuek sortu zuten 2000. urtean,

herrialdeei urarekin lotutako esparru nagusietako

konpromisoak betetzen laguntzearren. Alde horretatik,

Uraren Garapenari buruzko Munduko II. Txostenak

Lurreko urari buruzko ebaluazio zehatz eta osoa ematen

du, eta uraren gobernantzaren, ezagutzaren

eskuragarritasunaren eta ur-kudeaketarako erronka

espezifikoen alorreko auziak garapen-arloko ikuskera eta

jardun nagusietan txertatzen ditu, urarekin,

ongizatearekin eta garapenarekin zerikusia duten alor

nagusietan.

2006ko Txostenak orientabide praktikoa ematea du

helburu, erabiltzaileen premiak kontuan izanik.

Horretarako, jokabide egokiak eta analisi teoriko eta

analitiko sakonak proposatzen ditu, uraren sektorea

hobeto administratzeko ideiak eta ekimenak sustatzen

laguntzearren. Alde horretatik, ehunka mapa, taula, irudi,

adibide, adierazle eta egoera-azterketa darabiltza, argi

eta garbi erakutsiz nazioarteko lankidetzak bakarrik

berma dezakeela gure planetako baliabiderik

preziatuenaren (uraren) kudeaketa integratu, zuzen eta

iraunkorra.

www.unesco.org/water/wwap/index_es.shtml

UN-WATER/WWAP/2006/3

http://www.unesco.org/water/wwap/index_es.shtml

Aurkibidea
Sarrera1

1. ZATIA – TESTUINGURUAK
ALDATZEN ARI DIRA

1. atala: Aldatzen ari den munduan
bizi gara3

2. atala: Gobernantzaren erronkak
(NBGP eta IFAD)7

3. atala: Ura eta gizakien bizilekuak, gero eta
hiritarragoa den mundu honetan
(UN-HABITAT) 1 0

2. ZATIA – NATUR SISTEMAK
ALDATZEN ARI DIRA

4. atala: Baliabideen egoera
(UNESCO eta OME, eta OIEA) 1 2

5. atala: Kostako eta ur gezako ekosistemak
(NBIP)1 5

3. ZATIA – ONGIZATERAKO ETA
GARAPENERAKO ERRONKAK

6. atala: Gizakiaren osasuna babestu eta
sustatuz (OME eta UNICEF)1 8

7. atala: Ura, elikatzeko, nekazaritzarako eta
landa-ingurunean bizibidea ateratzeko
(FAO eta IFAD)2 1

8. atala: Ura eta industria (UNIDO)2 4

9. atala: Ura eta energia (UNIDO)2 7

4. ZATIA – KUDEAKETA ARLOKO
ERANTZUNAK

10. atala: Arriskuen kudeaketa. Garapenaren
lorpenak sendotzen
(WMO, ISDR eta UNU) 3 0

11. atala: Ura elkarbanatzen (UNESCO)3 3

12. atala: Ura balioztatzea eta kobratzea
(UN-DESA)3 5

13. atala: Ezagutza eta ahalmena handitzen
(UNESCO)3 8

5. ZATIA – ERANTZUKIZUNA
ELKARBANATZEN

14. atala: Kasuen azterketa4 1

15. atala: Ondorioak eta ekintzarako
gomendioak4 3

Argazkien kredituak4 6
Eskaera-orria4 7
Galdetegia4 8

1

SARRERA

Ura,
guztion ardura

Nazio Batuen Uraren Garapenari buruzko
Munduko II. Txostena

Hiru urte dira Uraren Garapenari buruzko Munduko I. Txostena kaleratu zela;
hain zuzen ere, 2003ko martxoan argitaratu zen, Urari buruzko Munduko III.
Bileran. Orduz geroztik, mundua aldaketa nabarmenen lekuko izan da, eta
urarekin lotutako hondamendi izugarri ugari gertatu dira: 2004. urtean Indiako
Ozeanoa astindu zuen tsunamia; 2004. eta 2005. urteetan Karibe itsasoan,
Ozeano Barearen mendebaldean eta Ameriketako Estatu Batuetan agertutako
urakanak; 2005. urtean Erdialdeko eta Ekialdeko Europan eta beste eskualde
askotan izandako uholdeak; eta Nigerko, Maliko, Espainiako eta Portugalgo
lehorte larriak. Horiek guztiek uraren suntsipen-ahalmena eta munduko
eskualde ugaritan urik ez izatearen ondorioz dagoen miseria ekartzen digute
gogora.

Muturreko gertakariok mundu osoko ur-baliabideetan eragina izaten ari diren
funtsezko aldaketen adierazgarririk garbienak besterik ez dira. Sarritan, oso
litekeena da bilakaera hori munduko kliman izaten ari diren aldaketa motel
baina etengabeekin lotuta egotea, gero eta froga gehiagok erakusten baitute
fenomeno hori gertatu gertatzen ari dela: eskualde askotan euri eta elur
gutxiago dagoenez, eta lurruntzeak, aldiz, gora egin duenez, ibaietako,
aintziretako eta lurpeko ur-kopurua murrizten ari da; kutsadura gero eta
handiagoak, bestalde, kalte egiten die ekosistemei eta edateko ur garbia zein
oinarrizko saneamendu egokia lortu ezin dutenen osasunari, bizitzari eta
bizibideari.

Demografia-arloan ere sekulako aldaketak gertatzen ari dira, eta horiek guztiek
eragin larria dute Lurreko ur gezaren kalitatean eta kantitatean. Herrialderik
garatuenetako biztanleria nahiko egonkorra da, baina horren garatuta ez dauden
munduko herrialdeetakoak, berriz, gora egin du ziztu bizian: batik bat, herrietan,
hiri txikietan eta megahirietan. Bestetik, lekualdaketak ere oso ugariak dira
biztanle horien artean. Hain bizkor hazten ari diren hiriguneetan, ezinezko
bihurtzen ari da biztanleria urez eta saneamendu-zerbitzuez hornitzeko
beharrezko azpiegitura eraikitzea eta, ondorioz, osasuna makaltzen ari da,
bizi-kalitatea jaisten eta, sarritan, gizarte-ezinegona pizten. Hirietako ur-
eskakizunez gain, gainera, bestelakoak ere hor daude: elikagaiak ekoizteko,
energia sortzeko eta industrian erabiltzeko ur-eskari gero eta handiagoa, alegia.

Biztanleriaren banaketa geografikoaren aldetik gertatzen diren aldaketa
handiak testuinguru desberdinetan gertatzen dira, eta, sarritan, areagotu egiten
dituzte urez hornitzeko dauden arazoak eta tentsio sozialak. Darfurren, esate
baterako, eskualdearen barnean alde batetik bestera joandako pertsonak eta
mugaz gaindiko iheslariak daude. Ameriketako Estatu Batuetako eta
Mendebaldeko Europako hainbat tokitan, berriz, legezko eta legez kanpoko
etorkin ekonomikoen ondorioz, biztanle-kopuruak gora egin du, beste zenbait
tokitan bezala. Bestetik, munduko hainbat eskualdetara oporretan joaten diren
turistek eragin nabarmena izan ohi dute tokiko ur-baliabideetan. Tentsio eta
gatazka iraunkorren ondorio izan, terroristen jardunaren edo ezegonkortasun
ekonomikoaren ondorio izan, kontua da biztanleriaren mugimenduek eragin
nabarmena dutela munduko uraren eskuragarritasunaren gaian.

UN-WATER/WWAP/2006/3

2

T X O S T E N A | U R A , G U Z T I O N A R D U R A

H
IT

Z
A

U
R

R
E

A

Munduko egoeraren aldaketa batzuk azkarrak eta oso nabarmenak dira, eta beste batzuk, berriz, pixkanakakoak eta etengabeak.
Nolanahi ere, ur-baliabideen gaineko gobernantza finkatu behar da horiei guztiei aurre egiteko, eta bigarren txosten honek
–Ura, guztion ardura– egoera aldakor horri aurre egiteko moduak zehazten ditu, gobernantza-auziak azpimarratuz.

Gobernu askori oso zaila gertatzen ari zaie urarekin lotutako arazo ugari eta gurutzatuei modu eraginkorrean aurre egitea. Eta
ez bakarrik estatuetako gobernuei. Izan ere, arazoak are larriagoak dira, estatuetako gobernuen azpiko eta eskualdeko
erakundeek hartu behar dituztenean ur-baliabideak kudeatzeko erabakiak, sarritan, maila horien guztien arteko harremana eta
lankidetza gutxienez ahula izaten baita. Bestalde, kudeaketa eta erabakiak hartzea are zailagoa da gobernuetako agentziek
gobernuz kanpoko erakundeekin eta sektore pribatuarekin harremanetan jarri behar dutenean urarekin lotutako arazoak
konpontzeko, eta ura kudeatzea are konplexuagoa da ibaiak estatu batetik bestera isurtzen direnean; alde horretatik, gero eta
garrantzitsuagoa da ibaien goiko eta beheko aldeko herrialdeek lankidetza-harremanak abiatzea, munduko biztanleriaren ia
erdia ibai-arroetan eta nazioarteko mugak zeharkatzen dituzten akuiferoetan bizi den honetan.

Urari buruzko Munduko Ebaluazio Programa 2000. urtean sortu zen, Garapen Iraunkorrari buruzko Batzordearen barneko
gobernuen eskariari jarraiki, eta haren erronka nagusietako bat gobernuei ura kudeatzeko plan nazionalak lantzen eta gauzatzen
laguntzea da. Beraz, hainbat egoeraren gaineko azterketa osatu eta txertatu da Txostenean. Lehenengo Txostenean, hamabi
herrialde ukitzen dituzten zazpi egoera sartu ziren, munduko eskualdeetako egoeren arteko aldeak irudikatzeko; bigarrenean,
berriz, azterketa 42 herrialdetako hamasei egoerari buruzkoa da. Ez dago egoera guztien xehetasunak liburuki bakarrean
azaltzerik; horrenbestez, azterketak laburtzea erabaki dugu, eta gure web orrian argitaratzea azterketa bakoitzari buruzko
xehetasunak. Hartara, beharrezko eguneratze guztiak egin ahal izango ditugu, datu eta informazio berriak eskuratu ahala.

‘Bizitzeko Ura’ 2005-2015 Nazioarteko Ekintza Hamarkadan aurrera egin ahala, Uraren Garapenari buruzko Munduko Txostenek
hainbat irizpide emango digute, ur-sektorearen aldaketak kontrolatzeko, hala oro har, nola aztergai ditugun herrialdeen eta
ibai-arroen gero eta kopuru handiagoaren barnean. Hamarkadaren helburua urarekin lotutako programen eta proiektuen
gauzatzea aztertzea da, baita maila guztietako lankidetza bermatzen ahalegintzea ere, emakumeen parte-hartzea eta esku-
hartzea barne, nazioartean ur-arloan hitzartutako helburuak lortze aldera (Agenda 21, Nazio Batuen Milurtekoko Adierazpena
eta Johannesburgeko Ezarpen Plana, baita Garapen Iraunkorrari buruzko Batzordearen XII. eta XIII. bileretako adierazpenak ere).
Alde horretatik, Nazio Batuen Ur Erakundeak hainbat lehentasun finkatu ditu Hamarkadarako; besteak beste: ur-eskasiari aurre
egitea; edateko ura, saneamendu-zerbitzuak eta higienea bermatzea; eta hondamendiak izateko arriskua txikiagotzea, Afrikan
batik bat.

Uraren Garapenari buruzko hiru urteko Munduko Txostenek garrantzizko edukia ekarriko dute Hamarkadako agendarako, eta
2009., 2012. eta 2015. urteetan txostenen argitalpen eguneratuak kaleratzea hitzartu da. Era berean, txostenak kontrol-sistema
jarraitu eta osoaren abiapuntua dira, Nazio Batuen Ur Erakundea osatzen duten Nazio Batuen Erakundeko 24 agentzien (eta
gobernuen zein ur gezarekin lotutako auzietan aritzen diren bestelako erakundeen) aparteko ikuspegiak eta abileziak
bateratzen baitituzte.

Txosten hau eta ondokoak informatzaileak eta bizigarriak irudituko zaizkizulakoan gaude.

UN-WATER/WWAP/2006/3

Ur-kudeaketaren egungo erronka nagusiak munduko
sistema sozio-ekonomikoen testuinguru zabalean
bakarrik uler daitezke. Demografia aldakorra eta

biztanleriaren mugimenduak; aldaketa geopolitikoak,

herrialdeen arteko muga eta itun berriak dakartzatenak; abiada

bizian garatzen ari diren informazio- eta komunikazio-

teknologiak; eta klima-aldaketaren zein muturreko klima-

baldintzen eragina: horien guztien ondorioz, mundua askoz ere

erronka gehiagoz beteta dago, erabakiak hartu behar

dituztenentzat. Pobreziak, gerrak eta saihestu daitezkeen

gaixotasunek eragin handia dute oraindik ere munduko

biztanleriaren ehuneko handi batengan; maiz, garapen-bidean

dauden herrialdeetan eta gero eta jendetza handiagoa dagoen

hiriguneetan bizi direnengan. Elementu horiek guztiek

testuinguru zabala osatzen dute, sarritan bizkor aldatzen den

testuinguru zabala, eta horretan kokatu behar ditugu ur-

baliabideei buruzko eztabaidak.

Esparru horretan administratu behar dute munduko ur-

kudeatzaileek gero eta eskasagoa bilakatzen ari den eta sarritan

aldatzen den baliabide hau. Ura, gainera, arroen testuinguru

sozio-ekonomikoa kontuan hartuta kudeatu behar dute,

garapen-aukerak modu iraunkorrean maximizatze aldera;

eginkizun horretan, askotariko presio handiari egin behar diote

aurre. Gero eta onartuagoa da ur-baliabideen kudeaketa

integratua behar dela faktore eta auzi horiek guztiak aldi

berean hartzeko kontuan, uraren —Lurreko baliabiderik

preziatuenetakoaren— kudeaketa zuzen eta iraunkorra

bermatze aldera. Ur-kudeaketari buruzko ikuspegi integratua da

Txostenaren printzipio nagusietako bat, eta ikuspegi hori hartu

da atal guztietan, erronkatzat jotako auziak lantzean.

Milurtekoko Garapen Helburuak helburu orokor
esanguratsuak finkatzen ari dira. Helburuak finkatzea

funtsezkoa da, arreta non jarri zehaztu eta garapen-arloko auzi

nagusiei heltzeko pizgarriak emateko. Pobrezia arindu eta

garapen sozio-ekonomikoa bizkortu beharra ikusirik, Nazio

Batuen Batzar Nagusiak, 2000. urtean egindako Milurtekoko

Gailurrean, milurtekoko zortzi garapen-helburu finkatu zituen,

1999tik 2015. urtera bitartean lortu beharrekoak; helburu

horietan, era berean, asmo

espezifiko kuantifikagarriak

zehaztu zituzten. Gainera, 2002.

urtean Johannesburgen egin zen

Garapen Iraunkorrari buruzko

Nazioarteko Goi Bileran,

osasunarekin lotutako beste

helburu batzuk eta plan

nazionaletan ur-baliabideen

kudeaketa integratua sartu

beharra ezarri ziren. Halere,

gogoan izan beharra dago

Txostenean ura dela-eta landu

ditugun auzi asko eta asko

(besteak beste, industriarako eta

energia sortzeko ura eta urarekin lotutako arriskuak) ez direla

berariaz ageri Milurtekoko Garapen Helburuen artean.

Nazio Batuen sistemak egiteko nagusia hartu du
bere gain, munduko baliabideak zuzenago banatzeko
bideen bila eta, aldi berean, arrisku naturalen aurka
areago babes dadin. Muturreko pobreziak munduko

biztanleriaren % 40ri eragiten dio, baina hura desagerrarazteko

mugimenduak abian daude jadanik. Urak berebiziko eginkizuna

du ahalegin horretan. Txostenak, auzi horiez guztiez gain,

uraren sektorea kontrolatzeko baliabideetan egun egin diren

aurrerapenak aztertzen ditu —baliabide zehatzagoak eta hobeto

egokitutakoak—, bai eta horien atzean dagoen ikuspegia ere.

Helburuak finkatuz, xede kuantifikagarri zehatzak finkatzen

dira; aldi berean, arreta hurbileko gaietan jartzen da, eta

pizgarriak ematen dira auziari heldu eta helburuak lortzeko

behar diren baliabideak mobilizatzeko. Edonola ere, ez dira

helburu orokorrak bakarrik behar: estatu-, eskualde- eta

erkidego-mailako helburuak ere behar ditugu. Are gehiago,

aldizkako kontrol fidagarria behar da, helburuak eta asmoak

zenbateraino betetzen ari diren segimendua egin ahal izateko;

1 . A TA L A | A L D A T Z E N A R I D E N M U N D U A N B I Z I G A R A

Lurreko baliabideak zuzentasunez banatzeko erronka dugu eta, aldi berean, natur ekosistemen
iraunkortasuna bermatu behar dugu. Hala ere, oreka hori lortzetik oso urrun gaude oraindik.

3

Goian
Zulatutako putzu tipikoa
Bahai-n, Txadeko ipar-
ekialdean. 2004ko hasieran,
Sudandik etorritako
errefuxiatuek ere erabili zuten.

11. ATALA

Aldatzen ari
den munduan

bizi gara

UN-WATER/WWAP/2006/3

4

1 . A TA L A | A L D A T Z E N A R I D E N M U N D U A N B I Z I G A R A

URA ETA MILURTEKOKO GARAPEN HELBURUAK

1. HELBURUA. POBREZIA
GORRIA ETA GOSEA ERROTIK
DESAGERRARAZTEA 1

Ura ekoizpeneko faktorea da ia enpresa guztietan;

besteak beste, nekazaritzan, industrian eta

zerbitzuetan. Elikadura eta uraren segurtasuna

hobetuz, gaixotasunak (hala nola, GIB/HIESa eta

malaria) izateko arriskua murrizten da.

Elektrizitatea eskuratzeko aukera izatea funtsezkoa

da Aro Modernoko bizi-kalitatea hobetzeko.

Sektoreen arteko lehiakortasuna orekatu egin behar

da, sektore guztiek pobreziarekin eta gosearekin

zerikusia duten auziei aurre egiteko gaitasuna eta

erantzukizuna dutela onartuz.

Helburuak:
■ 1990. urtetik 2015. urtera bitartean, eguneko

dolar bat baino gutxiago irabazten duen
biztanleriaren ehunekoa % 50 murriztea

■ 1990. urtetik 2015. urtera bitartean, goseak bizi
den biztanleriaren ehunekoa % 50 murriztea

Uraren Garapenari buruzko Munduko II.
Txostena. Urarekin zerikusia duten adierazleak:
■ Gaizki elikatutako jendearen ehunekoa
■ Landa-ingurunean bizi den jende pobrearen

ehunekoa
■ Nekazaritzaren garrantzi erlatiboa
■ Ureztatutako lurren ehunekoa, landutako

lurrekiko
■ Nekazaritzarako ur-erauzketek uraren orekan

duten garrantzi erlatiboa
■ Ureztatuz gazitutako lurraren hedadura
■ Lurpeko urek ureztatzean duten garrantzia
■ Elikadurarako energia-hornikuntza

Ikus Ura, elikatzeko,
nekazaritzarako eta landa-

ingurunean bizibidea ateratzeko (7.
atala)

■ Industriarako ur-erabileraren joerak
■ Sektorekako ur-erabilera
■ Industria-sektorearen isurpenek eragindako

kutsadura organikoa
■ Industriarako uraren produktibitatea
■ 1997 eta 2002 artean ISO 14001 egiaztagirian

izandako joerak
■ Elektrizitatea eskuratzeko eta etxean erabiltzeko

aukera

■ 1971 eta 2002 artean erregai bidez ekoitzitako
elektrizitatea

■ Energia hidraulikoa sortzeko ahalmena, 2002
■ Erregai bidezko lehenengo mailako energia-

hornikuntzaren guztizkoa
■ Elektrizitate-ekoizpeneko karbono-kopurua, 2002
■ Ekoitzitako ur gatzgabetuaren kopurua

Ikus Ura eta industria (8. atala)
Ikus Ura eta energia (9. atala)

2. HELBURUA. LEHEN
HEZKUNTZA UNIBERTSALA
ERDIESTEA
Eskola-ingurune osasuntsua sustatzea

ezinbestekoa da hezkuntza eta eskolatze

unibertsala bermatzeko; izan ere, hartara, ikasle

gehiago matrikulatuko lirateke, asistentzia

hobetuko litzateke, ikasleei eskolan eustea lortuko

litzateke eta haien jarduna hobetuko litzateke,

baita irakasleen egonkortasuna ere. Alde

horretatik, funtsezkoa da ur garbia eta

saneamendu-zerbitzuak eskuratzeko aukera

izatea.

Helburua:
■ 2015. urterako, leku guztietako haurrek Lehen

Hezkuntza osatu ahal izango dutela bermatzea

Uraren Garapenari buruzko Munduko II.
Txostena. Urarekin zerikusia duten adierazleak:
■ Ezagutza-adierazlea

Ikus Ezagutza eta ahalmena
handitzen (13. atala)

3. HELBURUA. GENEROEN
ARTEKO BERDINTASUNA ETA
EMAKUMEEN BOTERE HARTZEA
SUSTATZEA
Emakumezkoak eta neskak heziz, garapenerako

ahaleginean erabateko parte-hartzaile izateko duten

potentziala erabili ahal izango dute.

Helburua:
■ Lehen eta Bigarren Hezkuntzan generoen arteko

ezberdintasunak desagerraraztea; ahal dela,
2015erako. Eta, 2015 baino lehen, hezkuntza-
maila guztietan

Uraren Garapenari buruzko Munduko II.
Txostena. Urarekin zerikusia duten adierazleak:
■ Urari buruzko erabakitze-prozesuetan

informazioa eskuragarri izatea, parte hartzea eta
justizia izatea

Ikus Gobernantzaren erronkak
(2. atala)

4. HELBURUA. BOST URTETIK
BEHERAKO HAURREN
HERIOTZA TASA MURRIZTEA
Edateko ur garbia eta saneamendu-zerbitzu egokiak

eskuratzeko aukerak hobetuz, beherakoari aurrea har

dakioke eta lurraren bidez transmititzen diren

patogenoak (besteak beste, helminteak eta

eskistosomak) kontrola daitezke.

Helburua:
■ 1990. urtetik 2015. urtera bitartean, bost urtetik

beherako haurren heriotza-tasa % 66 murriztea

Uraren Garapenari buruzko Munduko II.
Txostena. Urarekin zerikusia duten adierazleak:
■ Bost urtetik beherako haurren heriotza-tasa
■ Bost urtetik beherako pisu urriko haurren

kopurua
■ Bost urtetik beherako haurren malformazio-

kopurua

Ikus Gizakiaren osasuna babestu
eta sustatuz (6. atala)

5. HELBURUA. AMEN OSASUNA
HOBETZEA
Osasuna eta elikadura hobetuz, anemia eta amen

heriotza-tasan eragina duten beste gaixotasun

batzuk izateko arriskua murrizten da. Erditu

aurretik eta erditu ostean garbitzeko ur nahikoa

izateak ere infekzio hilgarriak izateko arriskua

murrizten du.

Helburua:
■ 1990. urtetik 2015. urtera bitartean, amen

heriotza-tasa % 75 murriztea

Uraren Garapenari buruzko Munduko II.
Txostena. Urarekin zerikusia duten adierazleak:
■ DALY

1. Milurtekoko Garapen Helburuek industria eta energia zuzenean aipatzen ez badituzte ere, horiek eginkizun garrantzitsua dute, enplegua, diru-sarrerak eta bizimodu hobea izateko aukera ematen dutelako

1
.

Z
A

T
IA

UN-WATER/WWAP/2006/3

5

1 . A TA L A | A L D A T Z E N A R I D E N M U N D U A N B I Z I G A R A

1
.Z

A
T

IA

2. Azpihelburu nagusiak bakarrik zerrendatu ditugu helburu honen barnean.

Ikus Gizakiaren osasuna babestu
eta sustatuz (6. atala)

6. HELBURUA. GIB/HIESARI,
PALIDISMOARI ETA BESTE
GAIXOTASUN BATZUEI AURRE
EGITEA
Ur-hornikuntza eta saneamendu-zerbitzuak hobetzeak

GIB/HIESa eta beste gaixotasun larri batzuk izateko

arriskua murrizten du, bai eta gaixotasun horien

larritasuna ere.

Helburuak:
■ 2015. urterako, GIB/HIESaren zabalkuntza gelditu

eta alderantzikatzen hastea
■ 2015. urterako, malariaren eta beste gaixotasun

larri batzuen zabalkuntza gelditu eta
alderantzikatzen hastea

Uraren Garapenari buruzko Munduko II.
Txostena. Urarekin zerikusia duten adierazleak:
■ DALY

Ikus Gizakiaren osasuna babestu
eta sustatuz (6. atala)

7. HELBURUA.
INGURUMENAREN
IRAUNKORTASUNA BERMATZEA
Ezinbestekoa da ekosistema osasuntsuak izatea,

biodibertsitateari eta gizakien ongizateari eusteko.

Izan ere, haien mendean gaude, edateko ura, elikagai

seguruak eta ingurumenarekin zerikusia duten

askotariko ondasunak eta zerbitzuak eskuratzeko.

Helburua:
■ Garapen iraunkorrari buruzko printzipioak politika

eta programa nazionaletan txertatzea eta
ingurumeneko baliabideen galera alderantzikatzea

Uraren Garapenari buruzko Munduko II.
Txostena. Urarekin zerikusia duten adierazleak:
■ Uraren gaineko presioaren adierazlea
■ Lurpeko uren garapena
■ Urteko prezipitazioak
■ Ur-baliabide berriztagarrien urteko kopuru

guztizkoa (TARWR)
■ TARWR per capita
■ Lurrazaleko uren ehunekoa, TARWR-rekiko

■ Lurpeko uren ehunekoa, TARWR-rekiko
■ Aldi berean lurrazaleko eta lurpeko diren uren

ehunekoa, TARWR-rekiko
■ Sarreren ehunekoa, TARWR-rekiko
■ Irteeren ehunekoa, TARWR-rekiko
■ Erabileraren ehunekoa, TARWR-rekiko

Ikus Baliabideen egoera (4. atala)

■ Ibaien zatiketa eta emariaren erregulazioa
■ Disolbatutako nitrogenoa (NO3 + NO2)
■ Ur gezako habitatak babesteko joerak
■ Ur gezako espezieen joerak
■ Oxigeno Biologikoaren Eskaria (BOD)

Ikus Kostako eta ur gezako
ekosistemak (5. atala)

Helburuak:
■ 2015. urterako, edateko ura eta oinarrizko

saneamendu-zerbitzuak eskuratzeko aukera
iraunkorrik ez duen jendearen ehunekoa % 50
murriztea

■ 2020. urterako, txaboletan bizi diren ehun milioi
pertsonaren bizitza nabarmen hobetzea

Uraren Garapenari buruzko Munduko II.
Txostena. Urarekin zerikusia duten adierazleak:
■ Hiriko uren eta saneamenduaren gaineko

gobernantzaren adierazlea
■ Uraren erabileren adierazlea

Ikus Ura eta gizakien bizilekuak,
gero eta hiritarragoa den mundu

honetan (3. atala)

■ Edateko ur garbia eskuratzeko aukera izatea
■ Oinarrizko saneamendu-zerbitzuak eskura

edukitzeko aukera izatea

Ikus Gizakiaren osasuna babestu
eta sustatuz (6. Atala)

8. HELBURUA. GARAPENERAKO
MUNDUKO ITUN BAT
SUSTATZEA2

Urak hainbat balio ditu, eta kontuan hartu behar

dira gobernantza-estrategiak aukeratzerakoan.

Ebaluazio-teknikek ur- banaketari buruz

erabakitzen laguntzen dute, bai eta gizartearen,

ingurumenaren eta ekonomiaren garapen

iraunkorra sustatzen ere, gardentasunaz eta

erantzukizunaz gain. Garapenerako programek eta

lan-taldeek onartu beharko lukete edateko urak eta

oinarrizko saneamendu-zerbitzuek berebiziko

garrantzia dutela.

Helburuak:
■ Arauetan oinarritutako merkataritza- eta

finantza-sistema irekia, iragartzeko modukoa eta
ez-baztertzailea garatzea. Horrek berekin dakar
gobernantza egokirako, garapenerako eta
pobrezia gutxitzeko konpromisoa hartzea, bai
estatuetan, bai nazioartean

■ Garapen-bidean dauden kostarik gabeko
herrialdeen eta uharte txikien behar bereziei
erantzutea

Uraren Garapenari buruzko Munduko II.
Txostena. Urarekin zerikusia duten adierazleak:
■ Uraren sektoreari dagokion ehunekoa, gastu

publiko osoarekiko
■ Ur-hornikuntzan egin diren eta egin beharko

liratekeen inbertsio publikoen ratioa
■ Berreskuratutako inbertsioen ehunekoa
■ Ur-arloko gastuen ehunekoa, etxeko diru-

sarrerekiko

Ikus Ura balioztatzea eta kobratzea
(12. atala)

■ Urarekiko mendekotasunari buruzko adierazlea
■ Lankidetzari buruzko adierazlea
■ Zaurgarritasunari buruzko adierazlea
■ Hauskortasunari buruzko adierazlea
■ Garapenari buruzko adierazlea

Ikus Ura elkarbanatzen (11. atala)

■ Hondamendiren bat gertatzeko dauden arriskuen
adierazlea

■ Arrisku- eta politika-ebaluazioen adierazlea
■ Klimarekiko zaurgarritasunaren adierazlea

ikus Arriskuen kudeaketa (10. atala)

■ Ur-baliabideen kudeaketa integratua gauzatzen
izandako aurrerapena

ikus Gobernantzaren erronkak
(2. atala)

URA ETA MILURTEKOKO GARAPEN HELBURUAK

UN-WATER/WWAP/2006/3

alde horretatik, ur-arloko helburuak kontrolatzeko sistema bat

jartzea da Txosteneko gai nagusietako bat.

Mugarriak behar ditugu, garapen-helburuak lortzen
ari diren egiaztatzeko. Hain zuzen ere, adierazleak behar

ditugu; hau da, behar adina zehaztutako estatistikak, azaleko

balioaz harago interpreta daitezkeenak: neurtzen ari diren

sistemen eta prozesuen egoeraren eta norabidearen berri

emateaz harago doazenak. Adierazle horiek ondo zehaztutako

irizpide zientifikoak bete behar dituzte, eta arretaz planifikatu

eta ezarritako prozesuen bitartez aukeratu behar dira, uraren

arloan interesa duten guztien esku-hartzearen eta azterketaren

bitartez; hartara, adierazleen garapena prozesu luze eta

jarraitua izango baita. Oso bitarteko preziatuak dira

politikagileentzat, informazioa behar dute-eta, baliabide

eskasen banaketari buruz jakinaren gainean erabakitzeko.

Txosten honetako adierazleak garatzeko, honako honetan jarri

dugu arreta: aurretiko ezagutza, datuak eta adierazleak erabili

eta moldatzean, hartara, adierazle sendoak, fidagarriak,

erabilerrazak eta ulerterrazak garatzeko, ur-baliabideen

kudeaketa hobea sustatze aldera. Horretarako, ur-baliabideen

egoera zehatz-mehatz ebaluatu behar da, bai eta

ur-baliabideekin lotutako premiak hauteman eta ur-politikari

buruzko helburuak betetzen diren kontrolatu ere.

Ura baliabide aldakorra da eta, ondorioz, zaila da
denboran eta espazioan neurtzea. Alegia, ezinbestekoa

da leku-denborazko datuen bilketa koordinatu eta bateratzea.

Informazio-beharrak ezberdinak izan daitezke tokian-tokian,

eskualdean eta oro har hartuta, eta, beraz, litekeena da leku

jakin baterako garatutako adierazleak beste leku batean

aplikatu ezinak izatea. Alde horretatik, Urari buruzko Munduko

Ebaluazio Programak (WWAP) aztertutako hamasei egoerak

uraren sektoreko aldaketak analizatzeko oinarria dira, hainbat

eskualde geografikotako egoeraren berri ematen dutelako;

bateko eta besteko egoera ezberdina da, urarekin lotutako

tirabirei eta baldintza sozio-ekonomikoei dagokienez.

Denborazko eskalak ere konplexuak dira. Esaterako, uraren

eskuragarritasuna urtaroaren baitan dago neurri handi batean,

eta, horrenbestez, baliteke uraren eskuragarritasunari buruzko

urteko batez besteko balioak engainagarriak izatea, ura oso

baliabide eskasa delako urtaro lehorretan, eta gehiegizkoa

urtaro hezeetan.

Ura segurtasunaren ezinbesteko osagaia da, eta
garapenaren alderdi nagusi ugarik ur-baliabideak eta
ingurumena baldintzatzen dituzte. Halakoetan, egoera

ez da egonkorra eta, sarritan, zaila da nola aldatuko den

aurreikustea. Hala ere, garapen-arazoek pobreengan eta

pribilegiorik gutxienekoengan zenbateraino eragiten duten da

garrantsitsuena. Ur-baliabideen kudeaketa integratua

aplikatzeko erronketako bat da, ahal den neurrian,

ur-kudeaketaren esparruan egon daitezkeen aldagai guztiak

kontuan hartzea, zaurgarritasuna murriztu eta banakoen,

erkidegoen eta gobernuen malgutasuna eta baliabideak

areagotzearren, diru-sarrera urriko herrialdeetan batik bat.

Pobrezia arintzeko, baliabideak zuzen banatzeko eta arriskuak

kudeatzeko ekintzei ekiten zaien aldi berean natur ekosistemak

babestea erronka handia eta erantzukizuna da gizarteko maila

guztientzat. Nazio Batuek eta, oro har, nazioarteak ekiteko

erantzukizuna dute, baina estatuetako gobernuek eta

eskualdeetako zein tokiko komunitateek ere hartu behar dute

erantzukizun hori beren gain. Azken batean, guztiok dugu

ekiteko eta arrakasta izateko erantzukizuna, gizartearen

onerako ez ezik, baita etorkizuneko belaunaldien onerako ere.

6

T X O S T E N A | U R A , G U Z T I O N A R D U R A

Goian
Kibera auzunea, Nairobin,
Kenyan.

Eskuinean
Mutil gazteak ibaian
bainatzen, Indian.

1
.

Z
A

T
IA

UN-WATER/WWAP/2006/3

Etengabe hartzen dira uraren gobernantzari buruzko

horrelako erabakiak, mundu guztian. Inguruak desberdinak

dira, bai eta erabaki horiek barne hartzen dituzten pertsonak

eta taldeak ere: hiriko eta landa-inguruneetako etxeak;

auzoak; negozio txikietako eta korporazioetako bilera-gelak;

tokiko, estatu eta nazioetako gobernuak; eta nazioarteko

eremua. Bidezko ur-hornidura egunero eskuragarri izatea edo

ez izatea, eguneroko bizitzan, erabakigarria da

biziraupenerako. Ura nork eta nola kontrolatzen duen ere

erabakigarria da, horrek zuzenean eragiten baitie ibaiei,

lurraren maila freatikoari eta kutsadura-mailari. Gainera,

horrek ibaiaren goiko eta beheko aldeko uren erabileraren

banaketan ere eragiten du. Herrialdeek gobernantza-sistema

sendoak eta eraginkorrak ezartzeko ahalmena

izan beharko dute, baldin eta honako gaitasun

hauek izan nahi badituzte: batetik,

guztientzako ur-hornidura eta saneamendua

eskaintzeko gaitasuna; bestetik, pobrezia

murrizteko estrategiak eta ur-baliabideen

kudeaketa integratuko (integrated water

resource management, IWRM) planak aurrera

eramateko gaitasuna. Izan ere, estrategia eta

plan horiek beharrezkoak dira ur-eskaera

berriei erantzuteko eta gatazkak eta arriskuak

kudeatzeko.

Joan den hamarkadan, gobernantzaren
kontzeptua garatu egin da eta
nagusitasuna hartu du.
Nazioarteko eremu politikoan,

gobernantzaren auzia alde batera utzi zuten behin,

Iparraldeko eta Hegoaldeko garapenari buruzko

elkarrizketan. Gaur egun, berriz, maila guztietan jorratu

beharreko funtsezko puntutzat jotzen da. Uraren erronkak

gobernantzaren ikuspegitik adierazi izanak uraren

gai-zerrenda hedatzea ekarri du. Gero eta gehiago onartzen

da ustelkeriaren, demokratizazio-prozesuen eta herrialde

aberats eta pobreen —eta jende aberats eta pobreen— arteko

botere-desoreken kontrola egitea. Izan ere, azkenaldian gero

eta sendoago uste da gobernantza eta politika uraren

krisiaren parte direla, eta, beraz, arazo horri irtenbidea

emateko funtsezkotzat ere jotzen dira.

Joan den hamarkadan, uraren auziak leku garrantzitsua izan

du nazioarteko gai-zerrenda politikoan. Hainbat asmo eta

itxaropen sortu dira, epe jakineko akordioak lortu direlako

uraren gaineko helburuei buruz; horien xedea mila milioika

lagunen ur-baldintzak hobetzea da, Milurtekoko Gailurrean

eta Garapen Iraunkorrari buruzko 2002ko Nazioarteko Goi

Bileran (WSSD) ezarri bezala. Paradoxikoki, garapen-bidean

dauden herrialdeetako ur-sektoreko finantzaketa erreala

geldituta dago une honetan. Seinale ona da, ordea, herrialde

batzuek —Hegoafrikak, adibidez— nazioko eta nazioarteko

ur- eta garapen-helburuak betetzeko konpromisoa indartu

izana.

Norbanakoaren eskubideak eta askatasuna
mugatzean sortu ohi da uraren gatazka. Herrialdeen

arteko konparaketa egingo balitz, uraren eskuragarritasuna

biztanle bakoitzeko zenbatekoa den eta gobernantza

demokratikoa nolakoa den azaltzeko, ikusiko genuke herrialde

askok erronka bikoitzari aurre egin behar diotela: batetik,

uraren gatazka eta urritasunari; bestetik, eskubide politikoak

eta hiritarren askatasuna mugatuta izateari. Hori gertatzen da,

batez ere, Ekialde Ertainean eta Afrikako iparraldeko

lurraldeetan. Beraz, uraren sektoreko erreformak eta

gobernantza-erreformak elkarri lotuta egin behar dira. Oso zaila

2 . A TA L A | G O B E R N A N T Z A R E N E R R O N K A K

7

22. ATALA

Gobernantzaren
erronkak

NBGP
(Nazio Batuen

Garapen Programa)

eta

IFAD
(Nekazaritzaren

Garapenerako
Nazioarteko Funtsa)

Uraren kudeaketari buruz hartzen diren erabakiek lehentasuna dute. Nork du ura eta uraren
onurak izateko eskubidea? Nor ari da uraren esleipena nori eman behar zaion erabakitzen, eta
non, noiz eta nola egin behar den esaten?

Goian
Zulagailu hidraulikoa
Doropo-tik gertu dagoen
herrixka batean, Boli Kostako
Errepublikan.

Eskuinean
Hodiak Gangtok-eko
kanpoaldean, Sikkim-en,
Indian.

UN-WATER/WWAP/2006/3

8

T X O S T E N A | U R A , G U Z T I O N A R D U R A

Herrialdeen egoera, ur-baliabideen kudeaketa integratuari buruzko Johannesburgeko helburua 2005. urtea
baino lehenago gauzatzeko

Eskualdea Ikertutako herrialde- kopurua Aurrerapen nabarmena Nolabaiteko urratsak Hasierako fasean

Afrika
Erdialdeko Afrika 7 3 4
Ekialdeko Afrika 5 1 2 2
Ipar Afrika 5 1 3 1
Hego Afrika 12 2 5 5
Mendebaldeko Afrika 16 2 4 10
Guztira 45 6 17 22

Asia eta Ozeano Barea
Erdialdeko Asia 8 2 4 2
Txina 1 1
Hego Asia 6 4 2
Hego-ekialdeko Asia 8 4 4
Ozeano Barea 18 2 8 8
Guztira 41 5 20 16

Latinoamerika eta Karibe
Karibe 6 6
Erdialdeko Amerika 7 2 3 2
Hego Amerika 9 1 5 3
Guztira 22 3 14 5
Guztira 108 14 51 43

Iturria: GWP, 2003.

izango da uraren sektorean parte-hartze, gardentasun,

deszentralizazio eta IWRM eraginkorragoak lortzea, herrialdeko

gobernantza integratuak horretarako aukerarik sortzen ez badu.

Uraren gai-zerrenda hedatzeko, gero eta beharrezkoagoa da,

besteak beste, uraren nazioarteko helburuak eta printzipioak

nazioarteko beste erregimen batzuekin bateratzea; adibidez,

munduko edo eskualdeko merkataritza-itunekin. Baldin eta

urari buruzko kezkak nazioetako eta nazioarteko merkataritza-

prozesu, egonkortasun-prozesu eta berdintasun handiagoko

gobernantza-prozesu zabalagoetan integratzen ez badira,

uraren nazioarteko helburuak lortzeko aukerak oso ahulak

izango dira. Hori dela-eta, uraren esparrutik kanpo daudenekin

elkarlanean hasi beharra dago, bai eta uraren garapenerako

sare inklusiboagoak sortzen ere.

Garapenak aurrerapauso handiagoak ematen ditu,
gobernuek, enpresa pribatuek eta gizarte zibilak
elkarlanean diharduten sistemetan. Azken

hamarkadetan, sektore pribatuak indar handia hartu du

uraren kudeaketan. Alabaina, garapen-bidean dauden

herrialde batzuetan ur-zerbitzuak guztiz pribatizatu arren,

sektore hori ez da gai izan ur-hornikuntza eta saneamendu-

zerbitzu hobeak eta zabalagoak eskaintzeko. Beraz, behar-

beharrezkoa da urari buruzko elkarrizketa sakonagoak izatea

gobernuen, gizarte zibilaren eta sektore pribatuaren artean.

Uraren sektoreko negoziazioak hobetu eta tirabirak gutxitu

egingo lirateke, baldin eta gobernantza egokiagoa lortuko

balitz eta horrekin batera kudeaketarako ikuspegi integratua,

gardentasuna handiagotzea, partaidetza eta konfiantzazko

giroan elkarrizketak izatea lortuko balitz. Utopikoegia izango

da, beharbada, iritzi-desberdintasun eta ika-mika guztiak

konpon daitezkeela pentsatzea, baina uraren arazoei aurre

egin nahi dion gizarteak ahalegin irmoa egin behar du

liskarrak bideratzeko gai izango diren erakunde eta prozesu

eraginkorrak garatzeko (sistema judizialaren bidez, edo

gatazkak konpontzeko mekanismo informalen bidez edo

hauteskundeen bidez konponduko lituzkete liskar horiek), edo,

behintzat, horien eragina gutxitzeko gai izango diren

erakundeak eta prozesuak garatzeko (adibidez, talde ahulei

konpentsazio bat emanez).

Ur-erreforma nazionalen ezarpena aurrera doa,
baina, batzuetan, ikaragarri makal. Esparru batzuetan

–uraren eskubideen onarpenean, esaterako— aurrerapenak egin

badira ere, denbora asko igaro da beharrezko diren beste

erreforma batzuk egiteko; adibidez, deszentralizazioa

bideratzeko. Errenta baxua duten herrialdeetan, erantzukizuna

eskuz aldatzeko gobernu-saiakerak ez dira oso arrakastatsuak

izan. Gobernuak ez dira behar diren botere eta baliabideak

besteen esku uzten ari, eta, kasu batzuetan, gainera,

erantzukizuna bere gain hartu dute berriro. Hala ere, horrelako

erreforma jakinak ezartzeko zailtasunak, askotan, sektoreko

antolakuntza-arazo zabalagoekin lotuta daude.

Garapen-bidean dauden leku askotan, zatiketa, bazterketa eta

gaitasun falta dira nagusi uraren sektorean eta haren

erakundeetan. Zoritxarrez, herrialdeetako politika orokorretan

oso ohikoa da uraren sailak eta ministerioak baztertzea.

Herrialde askok ez zituzten bete IWRM plana garatzeko

2005eko WSSDren helburuak. Azken finean, plan horiek eta

1
.

Z
A

T
IA

UN-WATER/WWAP/2006/3

urari buruzko nazioarteko asmoak aurrera eramateko egiten ari

diren ahaleginak ez du askorako balioko, legeriak asmo horiek

babesten ez baditu eta behar bezala ezartzen ez badira.

Gobernu-erreforma askok kale egiten dute, ezarri
ondorengo urratsik ematen ez delako. Zer egin daiteke

erreformak eraginkorragoak izan daitezen? Erreforma-

programek arrakasta izateko aukera gehiago izaten dute

honako baldintza hauek betetzen direnean: arrazionaltasun

ekonomikoa diseinuan; sentikortasun politikoa

inplementazioan; eta arreta handia eta etengabea, elkarrekintza

politiko eta ekonomikoari eta gizarte eta erakundeetako

faktoreei. Herrialdeek konpromiso politikoa eta ekintzak

sendotu behar dituzte, urari buruz dauden politikak, planak eta

legeria ezartzeko. Horrek asko lagunduko luke uraren

nazioarteko helburuetan aurrera egiten.

Mundu guztian ustelkeriaren kontra borrokatzeko,
ahalegin handiagoa eta ekintza gehiago behar dira
maila guztietan. Ustelkeria dela-eta, uraren sektoreak

milioika dolar ordaindu behar izaten ditu urtean. Izan ere,

ustelkeria dela kausa, baliabide ekonomiko urriak bidegabeki

erabiltzen dira eta herrialdeen aukerak murriztu egiten dira,

denentzat ura eta saneamendua eskaintzeko orduan. Ustelkeria

herrialde guztietan egon arren, leku batzuetan sistematikoagoa

da. Erakunde publikoen eta herritarren eta sektore pribatuaren

artean —eta azken horren barnean— ohikotzat jotzen da

ustelkeria negozioetan. Hala ere, horren aurkako borroka

indartzen ari da. Erakunde bilateral eta multilateral, gobernu,

gizarte zibileko erakunde eta enpresa pribatu asko barneko eta

kanpoko gobernantza-jarraibideak eta jokabide-kodeak

garatzen ari dira une honetan, bai eta ustelkeriaren aurkako

gobernantza-ikerketa hobetuak eta garapen-programak

sustatzen ere. Dena den, ustelkeria gutxitzeko mugimendua

benetan eraginkorra izan dadin, nahitaezkoa da zenbait

sektoretan ahalegin berezia egitea:

■ Erreformak egitea sektore publikoan.

■ Funtzionarioei soldatak igotzea.

■ Egun indarrean dauden arauak biziki indartzea.

■ Gardentasuna eta kontuak emateko sistema hobetzea.

■ Lankidetza eta koordinazio multilaterala bideratzea,

finantza-fluxuak kontrolatu eta nazioarteko hitzarmenen

jarraipena egiteko.

Gobernantza-sistemak berez daude lotuta prozesu
eta botere politikoei. Gobernantza hobetzeko, botere

politikoari atxiki eta testuinguru oso politizatuetan nola jokatu

ikasi beharko da. Uraren gobernantza hobetzea erronka handia

da, uraren sektoretik haratagoko erreformak egin beharko

bailirateke nahitaez. Uraren sektoreko interes-taldeek asko

lagun dezakete, hainbat alorretako interes-taldeen

parte-hartzea eta deszentralizazioa sustatuko duten politika eta

emaitza integratzaileak lortzeko lan eginez. Gainera, politikak

egiteko eta erabakiak hartzeko beste prozesu batzuetan ekarpen

estrategikoak eginda, testuinguru sozial eta politiko zabalagoan

jardun ahal izango dute interes-taldeek. Horretarako, joko

politikoa eta joko-arauak ulertu behar dira.

Ez dago gobernantza hobetzeko programa jakinik:
gizarte bakoitzak bere bidea aurkitu behar du.
Erakundeak eta gobernantza-sistemak garatzea oso

garrantzitsua da, aldakortasuna, arriskua eta ziurtasun-gabezia

nagusi diren egoeretan eraginkortasunez erantzun ahal izan

dezaten. Urari buruzko ohiko plangintzak oso zurrunak dira eta,

beraz, gobernantza-tresna eta -erakunde moldagarriak lortzea

izango da erronka nagusia. Arreta handiagoa eskaini behar zaie

erakunde eta ikuspegi malguei, horiek kudeatuko edo gidatuko

baitute ezustekoz beterik dagoen uraren gobernantza-prozesu

konplexua. Izan ere, gobernantza hori funtsezkoa da,

eskualdeetan, ibai-arroetan, akuiferoetan eta herrietan epe

luzera egiten den kudeaketan. Beraz, irtenbiderik egokienak

honako bi ezaugarri hauek dituztenak lirateke: batetik,

ekonomia-mugak edo bestelakoak dituzten egoeretan arazoak

konpontzeko aplika daitezkeen prozesu eta egitura sendoak, eta

bestetik, testuinguru aldakorretan jarduteko gaitasuna.

2 . A TA L A | G O B E R N A N T Z A R E N E R R O N K A K

9

Goian
Emakumezko bat eztabaida
zuzentzen Bubel-eko gogoeta-
taldean, Bolangir barrutian,
Orissa-n. Taldea herriko
beheko kastetako kideek
osatuta dago, eta tokiko
garapen-arazoak aztertzen
ditu. Denen artean hartzen
dituzte erabakiak.

1
.

Z
A

T
IA

UN-WATER/WWAP/2006/3

Hiriek hazteko joera handia izan dute mundu osoan.
Afrikako eta Asiako herrialde gehienetan, landa-inguruneetatik

hirietara ari da migratzen jendea. Munduko hiri handienetakoen

kanpoaldera bizitzera joandako biztanleen hazkunde azkarra da

daturik nabarmenena. Hiri eta herri txiki askoren hazkundea ere

garrantzitsua da, hainbeste

azpimarratzen ez bada ere.

Horietako asko zabalkunde

azkarraren kalteak jasaten

ari dira. Garapen-bidean

dagoen munduan,

biztanleria hazten ari da

guztira. Halere, uste da

landa-inguruneetako

populazioa ez dela haziko,

eta hiriko biztanleria,

berriz, oso azkar haziko

dela. Dena den,

desberdintasunak hor

egongo dira oraindik:

Afrikaren edo Asiaren aldean, Latinoamerikan askoz jende gehiago

bizi da hirietan, nahiz eta Asian egon munduko hiririk

handienetakoak. Aitzitik, herrialde garatu batzuetan, jende

gehiena hirietan bizi da eta alderantzizko migrazioa gertatuko den

zantzuak daude: jendea hiriak uzten hasi da, inguruko herri

txikiagoetara joan eta bizi-maila hobea izateko.

Itsasaldeko eremuak jendez betetzen ari dira.
Munduko hiri eta mega-hiri asko itsasaldeko eremuetan daude,

eta kokaleku hori hartu duten landa-inguruneak ere gero eta

gehiago dira. Leku horietako asko itsas mailatik behera edo oso

hurbil daudenez, uholdeak izateko arrisku handia dute, itsas

mailak gora egitean eta ekaitza sortzean. Kokaleku horietako

biztanleriaren egoera ahulagoa da eta, beraz, haien arduradun

diren herri-agintarien erronka, handiagoa.

Hiriak eta mega-hiriak hedatzean arazoak sortzen
dira, gizakiak okupaturiko lurrak ez direlako
egokiak bizileku izateko. Garapen-bidean dagoen

munduan gertatzen da hori, batez ere. Bizitzeko lekurik

egokienak okupaturik daude dagoeneko, eta libre dagoen

lur desegokietan, oro har, pobreak eta etorkin berriak bizi

dira. Leku horietako asko haranen hondoan egoten dira,

uholde-arrisku handiko tokietan; edota inguruko

mendixketan, lur-jausiak izateko arrisku handia duten

tokietan. Gainera, leku horietan kostatzen da gehien

–diruari eta zailtasunari dagokionez– oinarrizko zerbitzuak

ezartzea; adibidez, edateko ura eta saneamendua ezartzea.

Arazoa larriagotu egiten da biztanle-kopurua hazten

denean, komunitateek ezin baitituzte jendearen beharrak

ase. Horri erantzuteko azpiegiturarik ezin da eraiki hain

denbora-tarte laburrean.

Gizakien bizilekuak ur-baliabideen kutsatzaile
handienak direnez, ur garbiaren eta zikinaren
kudeaketa ezinbestekoa da, kutsadura murrizteko
eta gaixotasun-arriskuak minimizatzeko. Hiri- eta

landa-inguruneak hedatzeak gaixotasunak sortzeko arriskua

dakar. Joera horri eutsiko zaio, munduko biztanleriak hazten

jarraitzen badu, eta lehen okupatu gabe zeuden lurraldeetan

nekazaritza, bideak eta garraio-sistemak hazteko presioa

handitzen bada. Gainera, industriek hirietan edo

hiri-inguruetan kontzentratzeko joera dute, eta nekazaritza-

ekoizpenak, batez ere, libre dauden inguruetako eremuetan.

Beraz, kutsadura gelditzeko neurriak indartu egin behar dira,

bai eta edateko ur segurua lortzeko eta ur zikinak husteko

instalazio egokiak ezarri eta mantendu ere. Hori guztia

ezinbestekoa da herritarren —batez ere, hiri-gune handietako

biztanleen— osasuna bermatzeko. Erronka horiek porrot

egiteak izugarri eragin txarrak izango ditu gainerako hirien

zabalkundeetan.

10

T X O S T E N A | U R A , G U Z T I O N A R D U R A

33. ATALA

Ura eta gizakien
bizilekuak, gero eta
hiritarragoa den mundu
honetan

UN-HABITAT
(Giza Kokalekuei buruzko
Nazio Batuen Programa)

Ur-baliabideen kudeaketaren erronkak guztiz desberdinak dira gizakien bizitoki-mota batean eta
bestean. Batetik, landa-inguruneetako bizilekuak daude: oso dentsitate baxua dute, eta herrixkak
eta etxeak oso hedatuta daude. Beste muturrean, askoz dentsitate handiagoa duten hiri eta
mega-hiri jendetsuak ditugu. Munduko biztanleriaren erdia eta munduko ekonomiaren ekoizpen
gehiena hirietan dago. Gaur egun, hiri handiek erronka berezia dute; kontuan izan behar da
milioi bat biztanletik gorako 400 hiri daudela munduan.

Goian
Ibai-ertzeko auzunea Jakartan,
Indonesian.

UN-WATER/WWAP/2006/3

Ur-baliabideen kudeaketak beti izango du
ur-erabiltzaile desberdinen beharrak orekatzeko
erronka. Hiri handietan edo nahiko txikiak diren landa-

inguruneetan gertatzen da hori. Nekazaritza-ekoizpenaren,

energiaren eta industria-sektorearen ur-beharrak lehian egoten

dira askotan. Beraz, edateko ur garbia eta garbitasuneko,

saneamenduko eta ur zikinak husteko instalazioak bermatzea

funtsezkoa bada ere, oreka bilatu behar da bestelako

erabileretarako beharrekin.

Gizakien bizilekuak dira ekintzarako testuingurua.
Hirietan eta herrietan lortuko da urari eta saneamenduei

dagozkien Milurtekoko Garapen Helburuak (MGH) betetzea.

Izan ere, hirietan eta herrietan dago industria-ekoizpen eta

jarduera ekonomiko gehien, eta gobernuen erabaki

garrantzitsuenak ere bertan hartzen dira. Sakabanatuago

dauden landa-inguruneekin konparatuz, hiriak asko ari dira

hazten, bai fisikoki, bai finantzei dagokienez. Ondorioz, uraren

arazoak hirietako erronka bihurtzen ari dira. Hirietako eta

herrietako gobernuek zeregin garrantzitsua dute uraren

kudeaketan, uraren hornidura, saneamendua eta ur zikinak

husteko instalazioak bermatzeko. Ezinbestekoa da uraren

gobernantzarekin lotutako zereginak ingurumenari eta

ekonomiari buruzko politika zabalagoekin bat etortzea. Egoera

horretan bilakatzen dira ekimenak errealitate, eta beharrezkoa

dute politikaren eta administrazioaren babesa, gatazkak

gainditu eta adostasuna lortu behar baita, lehian ari diren

interesen eta alderdien artean. Eremu horietan ekintzak

koordinatu eta kudeatu behar dira, 2020rako auzo pobreetako

100 milioi bizilagunen egoera, gutxienez, hobetu nahi bada

behintzat.

11

3 . A TA L A | U R A E T A G I Z A K I E N B I Z I L E K U A K , G E R O E T A H I R I T A R R A G O A D E N M U N D U H O N E T A N

1
.

Z
A

T
IA

Goian
Ur-bidoiak Santiagon, Cabo
Verden.

Txabolak Curitiba-n, Brasilen.Iturria: 2004ko Nazio Batuen estatistiketan oinarritutako datuekin egina.

UN-WATER/WWAP/2006/3

Azken hamarkadan, ur-baliabideak babestu, kudeatu eta modu

eraginkorrean erabiltzeko jokabide iraunkorrak landu beharrari

buruzko kontzientzia handitu egin da. Estatuetako eta

eskualdeetako programak gero eta gehiago hartzen ari dira

kontuan unitate naturalak –hala nola, ibai-arroak eta sistema

akuiferoak–, baina ekonomia-, ingurumen- eta gizarte-arloko

presioak ur gehiago erabiltzea eta lehiakortasun zein

kutsadura handiagoa dakar sarritan, ur-baliabideen inguruko

jokabide oso ezegokiez gain. Izan ere, erabakiak epe motzeko

ikuspegi politiko eta ekonomikoen arabera hartzen dira ia

maila guztietan, albo batera utziz garapen iraunkorraren

alorreko jokabideak gauzatzeko beharrezkoa dugun epe luzeko

ikuskera. Ur-baliabideek zerbitzu baliagarri eta onuragarriak

ematen jarraituko badute, ordea, konpromiso eta

kontzientzia-maila handiagoa izan behar da epe luzeko

ikuspegi eta konponbide integratuak landu eta mantentzeari

dagokionez.

Ziklo hidrologikoko osagaien funtzioak eta
elkarreraginak guztiz kontuan hartzen ez direnez,
zaila da babeserako eta prebentziorako estrategia
egokiak antolatzea. Klima (batik bat, euri- erauntsiak, elur-

jausiak eta tenperatura) dugu ur-baliabideen sorburu nagusia,

lur-masekin, ozeanoekin eta topografiarekin batera. Hala ere,

ziklo hidrologikoko osagai guztiak (euri- zein elur-jausiak,

iragaztea, hondakin likidoak, lurruntzea eta transpirazioa) hartu

behar dira kontuan ura kudeatzeko planak gauzatzerakoan,

garrantzitsua baita bakoitzaren funtzioa hobeto ulertzea:

adibidez, euriak eta elurrak zuzenean hornitzen dituztela lurreko

ekosistemak eta lurra nekazaritzarako eta lurreko

ekosistemetarako ur-baliabideez, eta glaziarren urtzeak eragina

duela herrialde askotako uraren eskuragarritasunean.

Lurpeko urei eta sistema akuiferoei buruzko datu
gehiago behar dira, garapen-bidean dauden
herrialdeetan batez ere, lurrazaleko ur-baliabide egokien
gabezia sekulakoa baita bertan. Lurpeko ura oso baliagarria

izan daiteke, lurrazaleko ur-kopurua eskasa den eskualde idorretan

batik bat. Hala eta guztiz ere, akuiferoak lurrazaleko baliabide

egokiak ordezkatzeko erabil badaitezke ere, arrisku handia egon

liteke baliabide horiek naturalki edo artifizialki betetzen ez badira.

Izan ere, denbora kontua besterik ez da baliabide horiek agortzea

edo garestiegiak izatea; esaterako, Afrikako erdi-ekialdeko,

hegoaldeko eta iparraldeko herrialde ugaritan, Asian, Europako

hainbat herrialdetan eta Kuban, ustiapena handia da, % 50ekoa

baino handiagoa. Horrenbestez, ezinbestekoa da lurpeko uren

erabilera aztertzea eta alderatzea, estatuetako eta estatuz azpiko

akuiferoak (batez ere, banakoak) betetze aldera. Hartara, lurpeko

uren garapen iraunkorra mantentzeko zuzenketa-lanak zer

gunetan egin behar diren identifikatuko litzateke.

Kontrola eta sareak eguneratzeko eskala handiko ahalegin ugari

egiten ari bada ere —Europan eta Indian, esaterako—, lurpeko

12

T X O S T E N A | U R A , G U Z T I O N A R D U R A

44. ATALA

Baliabideen egoera

UNESCO
(Hezkuntza, Zientzia
eta Kulturarako
Nazio Batuen
Erakundea)

eta

OME
(Osasunaren
Munduko Erakundea)

OIEA
(Energia Atomikoari
buruzko Nazioarteko
Agentzia)-ren
laguntzarekin

Eskari ugari daude munduko ur-baliabideak direla-eta: edateko ura; higienea; elikagaien,
energiaren zein produktu industrialen ekoizpena; eta natur ekosistemak mantentzea. Munduko
ur-baliabideak, ordea, mugatuta eta bidegabeki banatuta daudenez, zailagoa dugu ura kudeatzea,
erabakiak hartzen dituztenen, batez ere; izan ere, ur-baliabideak iraunkortasuna bermatzeko
moduan kudeatu eta garatu behar dituzte, hazkunde ekonomikoaren, biztanleria-hazkundearen
eta klima-aldaketaren presioari aurre egiteko.

Goian
Edateko ura lortzeko, euri-ura
edukiontzi batean bildu eta
iragazi egiten dute Komati-n,
Swazilandian.

UN-WATER/WWAP/2006/3

uren ebaluazioa, kontrola eta datuen kudeaketa oso gutxi lantzen

da edo ez da batere eraginkorra garapen-bidean dauden

herrialde askotan, eta gutxietsi egiten da garatutako herrialde

askotan. Batez ere, Asian eta Afrikan gertatzen da hori: bertan,

beherakada handia izan da ur-baliabideak kontrolatzeko

programen kopuruan. Horrenbestez, inbertsio ekonomikoak

sendotu behar dira, lurpeko ur-baliabideak eta sistema

akuiferoak areago ulertzeko. Hori gertatzen den arte, ordea,

lurpeko uren mendean bizi diren eskualdeek uren maila eta

kalitatea kontrolatzeko programa xeheagoak landu behar dituzte.

Munduko eskualde askotan, gizakiaren eragina
faktore naturalena baino handiagoa bilakatzen ari
da. Presak eta saihesbideak eraikitzea eragin nabarmena izaten

ari da eskualde askotako ibaien erregimenean. Batzuk oso

handiak dira —Txinako Hiru Arroiletako Urtegia, kasu– eta beste

asko, berriz, txikiak –Asiako hego-ekialdean arruntak diren

mendi-hegaletako terrazak, adibidez—. Nolanahi ere, banaka

hartuta txikiak badira ere, terraza horiek guztiek batera eragin

handia dute ibaien emarian. Bestalde, presa gehienek jalkin asko

pilatzen dutenez, pixkanaka-pixkanaka betetzen joaten dira, eta

denbora jakin bat igaro ondoren “bizitza” amaitzen zaie, jalkinez

bete ahala eraginkor izateari uzten baitiote.

Edonola ere, paisaiaren aldaketak eta ekosistema naturalak

desagerrarazi, suntsitu eta andeatzeak du eragin negatiborik

handiena ur-baliabide naturalen iraunkortasunean. Alde

horretatik, basoak soiltzeak, urbanizatzeak eta nekazaritza-

lurrak ugaritzeak ondorio nabarmenak ditu ur-emarien

kalitatean eta kantitatean; are gehiago, paisaiaren aldaketek

ur-baliabideetan izango diren aldaketak iragartzea galarazten

dute, eta, hartara, askoz ere zailagoa da klimaren aldaketak

etorkizunean zer ondorio izango dituen hobeto ulertzea.

Kalitate eskaseko urak eta baliabide ez-iraunkorrek
herrialdeen garapen ekonomikoa mugatzen dute, eta
osasun eta bizibide kaltegarriak ekar ditzakete. Gaur

egun, gai gara kutsadurak eta lurpeko zein lurrazaleko ur

gehiegi erauzteak uraren kalitatean eta kantitatean zer ondorio

dituen ikusteko, baina berariazko programak jarri beharko

lirateke abian garapen-bidean dauden herrialdeetan ondorio

horiek murrizteko. Aldi berean, uraren kalitateari buruzko datu

zuzenen beharraren

kontzientzia azaleratzen ari

da herrialdeen eta ibai-arroen

mailan, eta hori funtsezkoa

da ondorioak neurtu eta ura

erabiltzeko nahiz

berrerabiltzeko estrategia

hobeak diseinatzeko, kalitate-

eta kantitate-eskakizunei

erantzute aldera.

Gero eta handiagoa den
ur-eskariari aurre
egiteko, arazo
bakoitzari bere
irtenbidea aurkitu behar zaio. Nola oreka daiteke ziklo

hidrologikoaren berezko aldakortasuna, ura etengabe

eskuragarri izateko? Nola gaindi daiteke gizakiak eta garapenak

13

4 . A TA L A | B A L I A B I D E E N E G O E R A

2
.

Z
A

T
IA

Goian
Autobusa, uholdeek estalitako
goi-ordokian barrena,
Boliviako Andeetan.

Iturria: IGRAC, 2004.

UN-WATER/WWAP/2006/3

eragindako ur-kantitatearen eta -kalitatearen eskuragarritasun

txikia? Neurri batean, ur-baliabide naturalak ugaritzen

dituzten, eskaria murrizten duten eta eraginkorragoak diren

prebentzio-estrategien eta teknologia berrien bitartez

erantzun zaio eskuragarri ditugun ur-baliabideen gaineko

presio gero eta

handiagoari, eta, besteak

beste, urtegietan hondakin

likidoak biltzea, ur ugari

duten eskualdeetako

emariak ur-eskasia duten

eskualdeetara

desbideratzea eta

akuiferoetako baliabideak

erauztea izan dira

iraganeko konponbideak.

Metodo horiek guztiek

behar adina ur eman dute

beharrezkoa zen lekuetan

eta beharrezkoa zen

uneetan, eta litekeena da

ur-baliabideen garapen-

estrategia gehienak osatzen

jarraitzea, baina, ur-arloko

egungo eta etorkizuneko

eskariari erantzute aldera,

arreta handiagoa eskaini beharko litzaieke beste ikuspegi

batzuei; hala nola, baliabide naturalen erabilera berritzaileei

eta teknologia berriei. Ohikoak ez diren

ur-baliabideak (besteak beste, uraren berrerabilera eta

gatzgabetzea) gero eta gehiago aplikatzen dira, eta teknologia

berriak ere (betetze artifiziala, adibidez) gero eta ohikoagoak

bilakatzen ari dira. Ur-baliabide naturalen eskuragarritasuna

handitzeko beste metodo bat euri-ura tokian-tokian biltzea

da.

Ur-eskaria murriztu eta eraginkortasuna sustatzeko
ikuspegiek ur-baliabideen kudeaketa modernoaren
atal garrantzitsuetako bat izan beharko lukete.
Ur-eskasia duten klima lehor gehienetan, ura kontserbatzeko

tradizio zaharrak dauzkate, eskaria kudeatzen duten eta

helburutzat eraginkortasuna duten ohiturei esker mantendu

eta osatu direnak; ohitura horiei, sarritan, “ur-eskariaren

kudeaketa” (Water Demand Management, WDM) deitu izan

zaie. Euri eta ur asko duten klima tropikal eta hotzetan, ordea,

ohituta daude ur-ugaritasun horren araberako proiektuak

gauzatzen, eta inguru horietara egokitutako kudeaketa

aplikatzen, gehiegi aurreztu gabe. Hala ere, eremu horietan

ur-baliabideen eta tratamendu-instalazioen bizitza eta

hondakin-urak tratatzeko sistemen eraginkortasuna

handitzearen etekin ekonomikoak nabarmenak izan daitezke;

ingurumen-arloan, esaterako, erabiltzen ez den ura

ekosistemak iraunarazteko desbidera daiteke kontserbazioari

esker, eta aintziretako, ibaietako eta lurpeko kutsadura-maila

jaits daiteke. Era berean, ur-eskariaren kudeaketa sustatzea

komeni da, baina, horretarako, beste aldaketa bat beharko

litzateke erakundeen, enpresen eta banakoen jarreran;

aldaketa hori benetan gertatzeko, gainera, hezkuntza eta

kontzientzia-maila handiagoa eta konpromiso politikoa

beharko lirateke.

Ur-baliabideen gaineko azterketek (WRA) erabakiak
hartzeko oinarria ematen diete zientzialariei,
ingeniariei, kudeatzaileei eta politika-egileei eta
-plangileei. Ur-baliabideen gaineko azterketa —alegia, ur-

baliabideen kantitatea eta kalitatea kontrolatzeko (neurtu, bildu

eta analizatzeko) prozesua— da ur-baliabideen iraunkortasuna

lortu nahi duten politikak eta legeak xedatzeko oinarria.

Ondorioz, aldizka herrialde bakoitzeko eta eskualdeetako

arroetako eta akuiferoetako ur-baliabideen gaineko azterketak

egitea onuragarria izango litzateke ekonomia-, gizarte- eta

ingurumen-arloan, mugaz gaindiko ur-baliabideak existitzen

diren lekuetan batez ere.

14

T X O S T E N A | U R A , G U Z T I O N A R D U R A

Goian
Shanghai, Txina.

Eskuinean
Janaria Mekong ibaian
(Vietnamen), azokako joan-
etorriaren ondoren.

2
.

Z
A

T
IA

UN-WATER/WWAP/2006/3

Azkenean, konpromiso horiek serio hartu direla ematen du; izan

ere, ur-baliabideen kudeaketa integratuko (integrated water

resource management, IWRM) erabakiak ezarri dira

eskualdeetan eta herrietan; gero eta gehiago dira ibai-arroak

kontuan hartzen dituzten ekosistema-ikuspegiak; Ipar Amerikan

presa polemiko batzuk bertan behera utzi dituzte; eta ibaiak eta

zingirak lehengoratzeko hainbat proiektu jarri dira martxan.

Hala ere, horrelako neurriak ez dira mundu osoan hartu.

Ur gezako ekosistema osasuntsuak ezinbestekoak dira
biodibertsitateari eusteko eta giza ongizatea
bermatzeko. Ur gezako ekosistemen beharra dugu, elikagaien

segurtasuna eta ingurumenarekin zerikusia duten hainbat

ondasun eta zerbitzu izateko. Ur gezako biodibertsitatea oso

aberatsa da, espezie endemiko ugari baititu; alabaina, ikaragarri

sentikorra da ingurumenaren degradazioaren eta gain-

ustiaketaren aurrean. Ur kontinentalak ere esaten zaie ekosistema

horiei, eta ur geza askoko oso habitat produktiboak daude bertan.

Lakuak eta ibaiak dituzte, bai eta zingira eta uholde-lautadak,

erreka txikiak, urmaelak, iturburuak eta akuiferoak ere. “Zingira”

terminoak ur-habitaten talde jakin bat deskribatzen du, eta azaleko

ekosistema landaredunen barietate bat hartzen du barne;

esaterako, lokaztiak, zingirak, basadiak, uholde-lautadak eta

itsasaldeko urmaelak. Askotan, muturreko eguraldi-fenomenoak

indargabetzen dituzte —urakanak, adibidez—. Zingira horien

degradazioak arriskuan jartzen ditu itsasaldeko inguruak.

Hainbat eremutan, oso azkar ari dira galtzen ur
gezako ekosistemak eta espezieak. Askotan, lurreko
eta itsasoko ekosistemak baino azkarrago. Berehalako

eragina izaten ari da, munduan egoera ahulenean dauden zenbait

giza komunitateren bizigaietan. Eraginak ugariak dira: janarietako

proteina-mailaren, ur garbiaren eta aberastasuna sortzeko

aukeraren murrizketa; pobrezia murrizteko estrategiak ahultzea;

eta gizakiaren historian inoiz izan diren desagerpen-kopuru

handienak gertatzea. Datuetan oinarrituriko hipotesiek diotenez

—Planeta Bizidunaren Indizeak emanak (Living Planet Index, LPI)

kasu—, giza ekintzek mehatxu handiagoa egiten diete ur gezako

espezieei, beste eremu batzuetakoei baino. Batez beste, % 47

inguru gutxitu zen espezieen populazioa, 1970 eta 2000 artean.

Lurreko edo itsasoko ekosistemetan izandako murrizketa baino

handiagoa da hori. Populazio-murrizketa handiena Asiako hego-

ekialdean gertatu zen.

Ur gezako biodibertsitatea eta kutsadura neurtzeko sistemek (OEB

oxigeno-eskari biokimikoa eta nitratoaren kontzentrazioa uretan,

adibidez) adierazten dutenez, ur gezako ekosistema asko

hondatzen ari dira etengabe. Ibaien egoera aztertu duen

munduko lehen ikerketak frogatu du ibai-arroak zatitzen ari

direla, urak presatzearen eta ibilbidea eragozten duten beste

metodo batzuen ondorioz. Ur-jauziak, ur-lasterrak, ur-bazterreko

landaredia eta zingirak desagertu egin daitezke ibaien emaria

presatu eta uraren ibilbidea aldatzen bada. Hauek dira ur gezako

5 . A TA L A | K O S T A K O E T A U R G E Z A K O E K O S I S T E M A K

Besteak beste, ur gezari, biodibertsitateari eta klima-aldaketari buruzko Milurtekoko Garapen
Helburuak lortzeko, kudeaketan hartzen diren erabakietan ekosistemari buruzko kezkak kontuan
hartu beharko dira. Garapen Iraunkorrari buruzko 2002ko Nazioarteko Goi Bileran, 2015erako ur
segurua eta oinarrizko saneamendua eskuragarri ez duen jende-kopurua erdira murrizteko
konpromisoa hartu zuten herrialdeek, bai eta 2010erako ekosistema urtarretan
biodibertsitatearen galera murriztekoa ere. Bi helburu horiek bateratzea da erronkarik handiena.

15

55. ATALA

Kostako eta ur
gezako ekosistemak

NBIP
(Nazio Batuen

Ingurumen Programa)

Goian
Berotze orokorrak Vatnajokull
glaziarra atzerarazi du
(Islandia).

UN-WATER/WWAP/2006/3

ekosistemek dituzten tokiko eta eskualdeetako mehatxu nagusiak:

habitat-aldaketa, lur-erabilera aldatzea —batez ere,

deforestazioaren eta nekazaritza areagotzearen eraginez—, ibaiak

zatitzea eta emaria erregulatzea, ura kutsatzea, espezie

inbaditzaileak agertzea eta klima-aldaketa. Arazo horiek ondo

bideratzen ez badira, berehalako kostu sozialak eta ekonomikoak

izango ditu, eta, epe luzera, egoera itzulezinak gerta daitezke

biodibertsitateari dagokionez.

Ur gezaren kudeaketa krisian dago. Ur-baliabideen

kudeaketa-programa garrantzitsu guztien parte integrala izan

behar dute bai biodibertsitateak, bai espezieen, habitaten eta

ekosistema-funtzioen kontserbazioak. Ikuspegi praktikoak oso

premiazkoak dira, ekosistema urtarrak era iraunkorrean

erabiltzeko. Ildo horretan, WSSDko Inplementazio Plana

nabarmentzen da. Horren bidez, 2005erako IWRM eta urari

buruzko plan eraginkorrak garatzea onartu zuten gobernu

parte-hartzaileek.

IWRMko ikuspegiak ezartzeko premia handia dago.
Gaur egun hala onartzen bada ere, berriro azpimarratu

beharra dago IWRMko ikuspegiak tokiko egoeretara eta

beharretara egokitu behar liratekeela. Horri esker, hainbat

tresna eta metodologia garatu ahal izango lirateke —

batzuetan, bestelako habitat eta egoeretan erabiltzen direnak

egokituz—. Gobernu batzuek eta nazioarteko garapeneko eta

kontserbazioko erakunde batzuek ibai-arroen kudeaketa

integratuko (integrated river basin management, IRBM)

ikuspegia erabiltzen dute. Kontzeptu hori IWRMren antzekoa

da eta ekologikoki definituriko kudeaketa-unitatetzat hartzen

ditu ibaietako edo lakuetako arroak/akuiferoak. Beraz, IRBMa

bai tamaina txikiko ibai-arroetan, bai tamaina handikoetan

aplika daiteke: kilometro koadro gutxi batzuetako

ur-bilketetan edo nazio barruko arro handietan, bai eta

estatuen mugaz gaindiko arroetan ere. Azkeneko horien

kasuan, banaketaren eta kutsaduraren auziak nazioartekoak

izango lirateke.

Halaber, gobernuek, komunitateek, gobernuz kanpoko

erakundeek, industriek eta ikerketa-taldeek lankidetzan

oinarritutako konpromiso zehatzak hartu behar lituzkete, bai

eta lanerako akordio malgu eta sendoak egin ere.

Erakundeetako kudeaketa-egitura eraginkorrek zenbait gauza

ahalbidetu beharko lituzkete: alor publikoaren parte-hartzea,

arroen lehentasunak aldatzea, eta informazio berria eta

puntako teknologiak sartzea. Urak ukitzen dituen herrialde

ez-sinatzaileetan ere hedatu beharko litzateke kudeaketa-

egituren moldagarritasuna (esaterako, sistema hidrologiko

bera duten herrialdeetan), horretarako, beharrak, eskubideak

eta irisgarritasun potentzialak bideratuko dituzten tresnak

erabiliz. Iraganean, lankidetza-auziak konpontzeko ahaleginen

artean, ur gezaren erakunde bat sortu eta eskualdeko itsasoko

akordioak sinatu ziren zenbait herritan, arrotan eta

eskualdetan (adibidez, Mekong ibaian, Itsaso Beltzean,

Danubio ibaian, Mediterraneo itsasoan eta Txad aintziran).

Ekimen horiek arrakasta apur bat izan duten arren, epe

luzerako IWRMak sustatzeko behar diren politika-tresnak falta

zaizkie askotan.

16

T X O S T E N A | U R A , G U Z T I O N A R D U R A

Goian
Misiones probintziako
euri-jasek burdin ur ugari
eramaten dute Uruguai ibaira
(Argentina).

2
.

Z
A

T
IA

UN-WATER/WWAP/2006/3

Datuen kalitatea hobetzeko neurriak oso
premiazkoak dira. Hori beharrezkoa da, batez ere, WSSDk

eta Convention of Biological Diversity erakundeak

biodibertsitatea ez galtzeko 2010erako ezarritako helburuak

lortzearren egin den aurrerapena balioztatzeko. Nahiz eta

biodibertsitateari eta uraren kalitateari buruzko datuak

badauden espezie-talde, habitat eta eskualde batzuetarako,

espezie askori buruz informazio-hutsune handiak daude, eta

ekosistema urtarren hedadurari eta kalitateari buruzko

informazioa oso urria da. Azken batean, ekosistemen

adierazleak onak izateko, hala izan behar dute haiek baieztatzen

dituzten datuek ere.

17

5 . A TA L A | K O S T A K O E T A U R G E Z A K O E K O S I S T E M A K

2
.

Z
A

T
IA

Ezkerrean
Garai batean Aral itsasoko
hondoa izandako lurretan
geratutako ontzia.

Goian
Franz Joseph glaziarra,
Te Wahipounamu-n, Zeelanda
Berria.

Iturria: Loh et al., 2004.

UN-WATER/WWAP/2006/3

Gizakiaren osasunak ur-baliabideen garapen- eta
kudeaketa-sektore nagusiak ukitzen ditu. Uraren

hainbat baldintzak eta parametrok eragin handia dute

jendearen osasunean. Batetik, etxe edo familia giroan (hiriko

nahiz landa-inguruneetakoak), edateko ur segurua eta behar

bezalako saneamendua izatea eta higiene-ohiturak sustatzea

dira faktore nagusiak. Horiek guztiak oso garrantzitsuak dira,

beherakoarekin zerikusia duten gaixotasunik eta infekzio

gastrointestinalik ez izateko.

Bestetik, uraren erabilera janari-

eta energia-ekoizpenarekin lotuta

dagoenean, arazo nagusia

argindarra ekoizteko eta soroak

ureztatzeko eraikitzen diren

urtegiak dira. Izan ere, urtegiek

gaixotasun infekziosoak sortzeko

arriskua areagotzen dute;

adibidez, malaria, eskistosomiasia,

filariasia eta entzefalitis

japoniarra. Azkenik,

naturaren

kontserbazioan eta

ingurumenaren

kudeaketan

komunitateek parte

hartzeko giltza izan

daiteke osasuna; batez ere, bizimodua ateratzeko ekosistemen

mende dauden komunitateentzat edo, urarekin zerikusia duten

gaixotasunak direla-eta, osasuna arriskuan dutenentzat. Hori

guztia horrela izanik, komunitatearen osasun-egoera da, hain

zuzen ere, ur-baliabideen garapen eta kudeaketa integratuak

arrakasta edo porrota izan duen adierazten duen azken

faktorea.

Gaixotasun infekziosoak —batez ere, beherakoa eta
malaria— dira oraindik ere urarekin zerikusia duten
gaixotasun nagusiak. Urarekin zerikusia duten

gaixotasunen auzia oso adierazle ona da uraren eta

saneamenduaren eskuragarritasun-maila nolakoa den

ikusteko. Gutxitasunak Mugaturiko Bizitzako Urteak

(Disability-Adjusted Life Years, DALY) delako adierazleak

neurtzen ditu, batez ere, ura eskuragarri ez izatearen ondorioz

sortutako gaixotasunak. Datuak adinaren arabera antolatzen

dira, eta sexuari eta eskualde geografikoari buruzko

informazioa ere ematen dute. Osasun-faktore hauek ikertzen

dituzte: beherakoa, malaria, eskistosomiasia, filariasi

linfatikoa, onkozeriasia, dengea, entzefalitis japoniarra,

trakoma, hesteetako infekzio nematodoa, proteina-energiazko

malnutrizioa eta itotzea. 2002an, beherakoarekin zerikusia

duten gaixotasunek eta malariak 1,8 eta 1,3 milioi

pertsonaren heriotza eragin zuten, hurrenez hurren; ia denak

bost urtetik beherako haurrak ziren. Urarekin zerikusia duten

gaixotasunen artean, beherakoa da haur-heriotza gehien

eragiten duen gaixotasuna: garapen-bidean dauden

herrialdeetan, bost urtetik behera dituzten haurren heriotzen

% 21, hain zuzen. Beherakoak zuzenean eragindako heriotzen

kopurua jaisten ari bada ere, beherako iraunkorraren eta

disenteriaren eraginez gertaturako heriotzen ehunekoa

handitzen ari da. Bestalde, urtean 400 milioi lagun kutsatzen

da malariaz. Gaixotasuna hedatzen ari da, eta horixe da

munduko osasun-arazo larrienetako bat.

Afrikan eta Asian, osasunerako oso arazo larria
izaten jarraitzen dute urarekin zerikusia duten
gaixotasunek. Sahara azpiko Afrikan eta Asiako hegoaldean

dute arazorik larriena: hainbat kalkuluren arabera, garapen

bidean dauden herrialdeetan bost urte baino gutxiagoko

haurrek, batez beste, urtean hiru aldiz izaten dute beherakoa.

Beherakoaren arazoak Afrikari eta Asiako hegoaldeari eragiten

dio, eta, malariak, berriz, Afrikako bost urtetik beherako

haurrei, gehienbat. Afrikako herrialdeetan, kontsultara joaten

diren gaixoen % 30 inguruk malariak jota egiten dute; esan

beharra dago han gaixotasuna endemikoa dela. Eskualde

horietako askotan, malariaren transmisioa etengabea da urte

osoan. Ondorioz, gaixo-kopuru itzelak eragiten ditu; batez ere,

haurrak eta haurdun dauden emakumeak gaixotzen dira.

18

T X O S T E N A | U R A , G U Z T I O N A R D U R A

66. ATALA

Gizakiaren
osasuna babestu
eta sustatuz

OME
(Osasunaren
Munduko Erakundea)

eta

UNICEF
(Haurren Laguntzarako
Nazio Batuen Funtsa)

Gizakiaren osasuna oso lotuta dago urarekin zerikusia duten zenbait egoerarekin: edateko ur segurua
izatearekin, behar bezalako saneamendua edukitzearekin, urarekin zerikusia duten gaixotasunen auzia
minimizatzearekin eta ur gezako ekosistema osasuntsuak izatearekin. Uraren erabilera eta
saneamendua kudeatzeko metodoak berehala hobetu behar dira, gizakiaren osasunarekin lotutako
Milurtekoko Garapen Helburuak (MGH) lortu ahal izateko.

Goian
Bangladesheko emakume
honen eskuetan, artsenikoz
pozoituta dagoelako arrastoak
ageri dira, edateko urak
artsenikoa duelako.
Iturriko ur arriskutsua.

UN-WATER/WWAP/2006/3

1990eko hamarkadaren amaieraz geroztik, kolerak ere arazo

ugari eragin ditu Afrikan: datu ofizialek diotenez, urtean

100.000 eta 200.000 kasu artean daude.

Urarekin zerikusia duten gaixotasun asko kontrolatu
ahal izango lirateke, biztanle guztiek ur segurua
eskuragarri izanez gero eta saneamendu, higiene-
eta ur-kudeaketa egokia eginez gero. Ur-hornidura eta

saneamendua hobetzeak beherakoa saihesten lagunduko du,

bai eta hesteetako helminteak (zizare parasitikoak) eta

eskistosomiasia gutxitzen ere. Egungo datuen arabera, 1,7

milioi lagunen heriotzak ere saihestu ahal izango lirateke

urtero, ur edangarri segurua, saneamendua eta higienea

eskuragarri jarriz gero. Prebentziorik eraginkorrena eskuak

xaboiaz garbitzea da; horrela, beherakoak eragindako heriotza-

kopurua erdira jaitsiko litzateke. Azaleko eta begietako

gaixotasun infekzioso asko ere higiene eskasarekin eta

ur-hornidura desegokiekin lotuta daude. Ez hori bakarrik:

pobrezia, saneamendu desegokia eta osasun-zaintza minimoa

dituzten lekuetan agertzen dira lurraren bidez kutsatzen diren

helminteak ere.

Nabaria da ur-baliabideen garapenak eragina duela
malarian eta bektoreen bidez kutsaturiko beste

gaixotasun batzuetan. Badira zenbait oztopo malariaren

kontrolerako, besteak beste: eltxoek eta malariaren parasitoek

intsektizidekiko eta sendagai merkeekiko erresistentzia handitu

izana, klima- eta ingurumen-aldaketak, biztanleriaren

mugimenduak, eta jarrera-aldaketak. Halaber, jakina da

ur-baliabideen garapen-proiektuek —irrigazio-sistemek,

bereziki— malaria zabaltzeko baldintza ekologikoak erraz

ditzaketela. Nolanahi ere, malariaren eta ur-baliabideen

garapenaren arteko harremana oso desberdina da leku batetik

bestera: klimaren, jendearen jarreraren eta ekologiaren,

biologiaren eta bektoreen eraginkortasunaren baitan dago.

Askotan esaten da irrigazio-diseinu okerren eta ur-kudeaketa

desegokien ondorioz ugaltzen direla eltxoak. Gaur egun,

ingurumen-kudeaketarako metodoek ez dute

behar bezain zeregin garrantzitsua betetzen

malariaren kontrolean, ez baita zientifikoki

frogatu metodo horien eraginkortasuna, eta ez

baitakite bideragarriak izango diren ala ez. Orain

dela gutxi egindako nazioarteko ikerketa batzuek

arreta berezia eskaini diote malaria murrizteko

orduan gizakiaren osasuna ekosistema gisa

hartzeko aukerari.

19

6 . A TA L A | G I Z A K I A R E N O S A S U N A B A B E S T U E T A S U S T A T U Z

3
.

Z
A

T
IA

Azpian
Emakumezkoa ur arriskutsuaz
hornitzen, Indonesian.

Iturria: OMS, 2004.

Iturria: OMS, 2004.

UN-WATER/WWAP/2006/3

Azaleko uren kutsadura kimikoak ere —industriako
eta nekazaritzako isuriek eragindakoak, batez ere—
arriskuan jartzen du jendearen osasuna, garapen-
bidean dauden herrialde batzuetan. Azken hogei

urteotan, hodi-formako 4 milioi putzu baino gehiago instalatu

dira Bangladeshen, biztanleriaren % 95i edateko ur segurua

emateko. Orain dela gutxi, ordea, artseniko-kontzentrazio

handia aurkitu da putzu horietako uretan. Arazoa

zenbaterainokoa eta artseniko-kutsadura zenbatekoa den

jakiteko, itxaron egin beharko da. Izan ere, denbora asko igaro

behar da substantzia horrekin kontaktuan, osasunean

eragindako kalteen berri izateko (adibidez, tumore gaiztoak edo

azaleko lesioak ager daitezke). Gainera, substantzia kimiko

batzuk —esaterako, artsenikoa eta fluoruroa— berez agertzen

dira lurpeko uretan eta, beraz, zaila izaten da, askotan, osasun-

arazoak ingurumeneko faktore jakin

batekin lotzea. Egoera horren aurrean

(gauza bera gertatzen da Txinako, Indiako

eta Afrikako ekialdeko eremu batzuetan),

ur-hornikuntzarako programa merkeen eta

iraunkorren konbinazio pragmatikoa behar

da. Patogenoek, artsenikoek eta

ingurumenean ager daitezkeen beste

substantzia kimiko natural nahiz fabrikatu

batzuek eragindako osasun-arrisku

konbinatuak minimizatzea izan behar lukete helburu programa

horiek.

Ur segurua eta saneamendua lehen baino leku
gehiagotara zabaldu da, baina hobekuntza gehiago
egin behar dira uraren eta saneamenduaren helburu
globalak betetzeko. Sahara azpiko Afrikan gertatzen da

hori, batez ere. 1990 eta 2002 artean, mundu osoko 1.100

milioi lagunek lortu zuten ur-baliabideak eskuragarri izatea.

Mundu osoko saneamenduaren estaldura 1990ean % 49

izatetik 2002an % 58 izatera pasa zen. Egun, mundua edateko

uraren MGH lortzeko bidean da, baina saneamenduaren

helburua —behar bezalako saneamendurik ez duten pertsonen

kopurua erdira murriztea, alegia— ez da beteko

2015erako, ahalegin handiagoa egiten ez bada,

behintzat. Garapen-bidean dauden herrialdeetako

saneamenduaren estaldura (% 49) mundu garatuko

estalduraren (% 98) erdia baino ez da. Aurrerapenik

handiena Asiako hegoaldean egin bazen ere, 1990

eta 2002 artean, eremu horretako biztanleen

herenak baino zertxobait gehiagok soilik zuen

eskuragarri behar bezalako saneamendua.

Saneamendu egokirik ez dutenen erdia baino

gehiago (1.500 milioi lagun inguru) Txinan eta

Indian bizi da. Aurrerapenari buruz egindako

txostenen arabera, Sahara azpiko Afrikan 2015erako

ez da beteko ez edateko uraren ez saneamenduaren

helbururik. Lurralde horretan, 2.600 milioi lagun

(garapen-bidean dauden herrialdeetako biztanleriaren erdia)

behar bezalako saneamendurik gabe bizi da oraindik ere. 1990

eta 2002 arteko joerak jarraitzen badu, saneamenduko

helburuak ez dira beteko, eta munduak huts egingo dio 500

milioi laguni.

Ingurumenaren osasunean egindako esku-hartzeak,
epe luzera, medikuen esku-hartzeak baino
merkeagoak direla frogatu da. Munduko gaixotasunak

kontrolatzeko lehentasunak ezartzean, gaixotasunak duen pisu

globalaz gain, esku-hartze merkeak eta eraginkorrak ere

kontuan hartu beharko lirateke. Burkina Fason egindako

ikerketa baten arabera, higienea sustatzeko egindako programa

handi batean, pertsonako 26,9 dolar kostatu zen beherakoa

prebenitzea. Kabulen (Afganistan), komunen errebisioa egiteko

programa bat 1.800 eta 4.100 dolar artean kostatu zen

beherakoaren eraginez hildako pertsonako, adinaren eta

ordaintzailearen ikuspuntuaren arabera. Ikerketek frogatu

dutenez, biztanle guztiek hodietako ura eta estolderia-sistema

eskuragarri izango balituzte, urarekin zerikusia duten

gaixotasunak ia guztiz desagertuko lirateke. Horretarako, 850

eta 7.800 dolar artean ordaindu beharko lirateke DALYko, baina

argi dago kostu hori altuegia dela garapen-bidean dauden

herrialdeetako biztanleentzat, haien ohiko diru-sarrerak

kontuan hartuta. Kostu baxuko teknologiek, ordea (behin-

behineko iturriek eta komunek, etxe bakoitzera bideraturiko

hodietako urek eta estolderiak ez bezala), 280 eta 2.600 dolar

artean gutxituko lukete kostua DALYko, erabilpenari

desinfekzioa erantsiz gero.

20

T X O S T E N A | U R A , G U Z T I O N A R D U R A

3
.

Z
A

T
IA

Goian
Komun blokea Ilala barrutian,
Dar es Salaam-en, Tanzanian.

Iturria: OMS /UNICEF, 2004.

1. Ur-hornidurari eta saneamenduari buruzko datu-multzoaren iturria: Joint Monitoring Programme (JMP), OME Osasunaren Mundu Erakundeak eta UNICEF Haurren Laguntzarako Nazio Batuen Funtsak
babesturiko programa.

UN-WATER/WWAP/2006/3

Garapen-bidean dauden herrialdeetan, “iraultza berdearen”

inguruko ikuskeran oinarritutako ahaleginaren ondorioz

gertatu da hori: etekin handiko labore-motak landu eta

labore horiek ongarriz nahiz urez behar bezala elikatzearen

eta izurrien aurka babestearen ondorioz. Hartara, nekazaritza-

lurren ekoizpen-ahalmena bikoiztu egin da, baita

nekazaritzan erabiltzen den urarena ere, eta, ondorioz,

elikagaien prezioek behera egin dute apurka-apurka. Hori

dela-eta, nekazaritzak munduko ekonomian duen eraginak

ere behera egin du pixkana.

Elikagaien eskaria ezin da negoziatu. Hazkunde

demografikoa moteltzen ari bada ere, urte batetik bestera

pertsona-kopuru handia gehitzen zaio munduko biztanleriari:

75 bat milioi. Biztanleriak gora egin ahala, pertsona bakoitzak

eskura litzakeen baliabideak urritu egiten dira, eta egoera hori

orekatzeko, gehiago ekoitzi beharra dago. 2000. eta 2030.

urteen artean elikagaien eskarian izan litekeen hazkundeari

erantzuteko, garapen-bidean dauden herrialdeetako laboreen

ekoizpena % 67 haziko dela espero da. Aldi berean, ekoizpen-

ahalmenak etengabe gora egingo balu, posible izan beharko

luke uraren erabilera % 14 baino gehiago ez handitzea

nekazaritzan.

Batez beste, pertsonako 3.000 bat milioi litro ur
behar dira, egunero kontsumitzen diren elikagaiak
ekoizteko. Landareek lurreko elikagaiak hartzeko xurgatzen

dute ura eta, jarraian, airera botatzen dute, izerdiaren

bitartez. Hein handi batean, laboreek erabiltzen duten ur

gehiena euri-urak bustitako lurretik hartzen dute, ureztatzeko

erabiltzen dena nekazaritzako uraren % 10 besterik ez baita.

Hala ere, eginkizun esanguratsua du: euri-urari gehitzen zaio,

lurraren hezetasuna laboreen beharrak behar bezala asetzeko

nahikoa ez denean, eta, alde horretatik, aparteko garrantzia

du eguraldi aldakorregiaren mende dauden inguruetan eta,

askotariko laboreak lantzearen ondorioz, sasoi euritsutik

kanpoko ura behar duten lekuetan. Ur-hornidura bermatuz

gero, laboreen ekoizpena bermatzen da, eta nekazariak

ekoizpen-ahalmen handiagoko nekazaritzan inbertitzera

animatzen dira. Munduko ur geza gehien kontsumitzen duen

jarduera nekazaritza da, ureztaketa bidez erabiltzen dena

guztizko ur gezaren kopuruaren zati txiki bat baizik ez den

arren.

Eskala handiko eta estatuek ordaindutako
ureztatze-planek hazkunde handiak ekarri zituzten
nekazaritza-ekoizpenean, baina, orain, egokitu egin
behar dira.
Plan horiek nekazarien bizibidea handitu zuten, eta, aldi

berean, hirietako eta landako biztanleriaren elikagaiak kostu

txikiagoan ekoiztea ekarri zuten. Haatik, ekonomiaren

aldaketa bizkorrak nahiko ekimen etsigarriak eragin ditu

azken urteotan, eta, ondorioz, plan horiek eztabaida luze

baten muina dira orain: alderdi teknikoak, ekonomikoak eta

sozialak jorratzen dituen eztabaida luzearenak, hain zuzen.

Sistema ugari ez daude behar bezala hornituta erakundeen

aldetik eta teknikoki, gero eta ur-eskasia handiagoari,

7 . A TA L A | U R A E L I K A T Z E K O , N E K A Z A R I T Z A R A K O E T A L A N D A - I N G U R U N E A N B I Z I B I D E A A T E R A T Z E K O

Munduko nekazaritzak erantzun ona eman die XX. mendeko bigarren erdialdean agertutako
erronkei. Elikagaien ekoizpena % 25 handitu da pertsona bakoitzeko, eta munduko biztanleria,
berriz, bikoiztu egin da; hartara, munduko elikadura hobetu egin da pixkanaka-pixkanaka.
Erantzun horri esker, gaizki elikatutako biztanleriaren proportzioak behera egin du pixkana.

21

77. ATALA

Ura, elikatzeko, nekazaritzarako
eta landa-ingurunean bizibidea

ateratzeko

FAO
(Elikadura

eta Nekazaritzarako
Nazio Batuen

Erakundea)

eta

IFAD
(Nekazaritzaren

Garapenerako
Nazioarteko Funtsa)

Goian
Langileak karpa-arrantzan,
putzu batean, Indian.

UN-WATER/WWAP/2006/3

22

T X O S T E N A | U R A , G U Z T I O N A R D U R A

Iturria: FAO, 2003.

nekazaritza dibertsifikatu beharrari eta globalizazio bizkorrak

egiten duen presioari erantzuteko. Horrenbestez, ureztatzea

behar duen nekazaritza modernizatu beharra dago, ura

ekoizteko ahalmenean funtsezkoa dugun hazkundea lortzeko.

Ildo horretan, ureztatzearekin lotuta dauden erakundeek

nekazarien beharrei erantzun behar diete, ur-hornikuntza

malgu eta egokia nahiz kudeaketa gardenagoa bermatzeko,

bai eta, ura erabiltzeko aukerak direla-eta,

eraginkortasunaren eta zuzentasunaren arteko oreka

bermatzeko ere. Horretarako, ordea, jarrerak aldatu ez ezik,

inbertsioak egin behar dira, azpiegiturak modernizatzeko,

erakundeak berregituratzeko eta nekazarien zein ura

kudeatzen dutenen ahalmen teknikoa

eguneratzeko.

3
.

Z
A

T
IA

UN-WATER/WWAP/2006/3

Nekazaritza gero eta gehiago aztertzen da, ur-
baliabideak murriztu eta sektoreen arteko lehia
areagotu ahala. Nekazaritzaren ekoizpen-ahalmena handitu

nahiaren ondorioz, garai batean iraunkortasuna bermatzeko

egokiak izan ziren sistema ugari bertan behera geratu dira.

Nekazaritzan erabil daitekeen ur-kopurua txikitzen ari da

pixkana-pixkana, zenbait faktore direla-eta: lurraren eta

ureztatze-sistemen andeatzea, gainerako sektore ekonomikoen

lehia eta uretako ekosistemak osorik kontserbatu beharra. Eta

nekazaritzari presio egiten ari zaio, eragin negatiboa

murrizteko, ongarriak nahiz pestizidak erabiltzeari eta ura

xahutzeari dagokionez, batik bat. Lehiak gora egiten duen

heinean, ureztatzea arreta handiz aztertu behar da, gizarteak

etekinik eraginkorrena nondik atera dezakeen zehazteko, eta

natur baliabideak erabiltzeko aukera gardentasunez negoziatu

behar da gainerako erabiltzaileekin, ura ahalik ongien

erabiltzeko, gero eta eskasia handiagoa dagoen honetan.

Gaur egun, onartuta dago nekazaritzako uraren
kudeaketak ondorio positiboak izan ditzakeela,
labore-ekoizpenaren ondorio ekonomikoez gain.
Nekazaritzaren funtzio-aniztasun hori onartuta dago, eta

herrialde ugaritan sustatzen da gaur egun. Izan ere,

nekazariak politika egokien eta pizgarrien bitartez bultzatu

eta gidatu behar dira, natur ekosistemak zein bertako

biodibertsitatea kontserbatu eta nekazaritzaren eragin

negatiboa murritz dezaten. Helburu hori lortzeko, ordea,

politika zuzenak aplikatu behar dira.

Historian zehar, gobernuek nekazaritzaren garapena alde

batera utzi eta industriako eta hiriko ekimenen alde egiteko

joera izan dute. Alde horretatik, politika nazionalek eta

nazioarteko faktore ekonomikoek ondorio lazgarriak dituzte,

sarritan, garapen-bidean dauden herrialdeetako landa-

inguruneetako biztanleengan, beren herrialdeko ekonomian

esku-hartze aktiboa izan dezaten eragozten baitiete. Nolanahi

ere, gaur egun, oro har onartzen da nekazaritza dela

garapen-bidean dauden herrialde gehienetako hazkundearen

motor nagusia.

Mundua elikadura-arloan segurtasuna lortzen ari den

honetan, biztanleriaren % 13k (850 milioi pertsonak, landa-

ingurunekoak gehienak) ez du osasuntsu eta emankor

bizitzeko nahikoa elikagai eskuratzerik. Zehatz-mehatz, 30

herrialdek (Afrikakoak, gehienak) osatutako talde batek

zailtasunak ditu, hala bertakoentzat nahikoa elikagai

ekoizteko nola bertan eskuratu ezin dituzten oinarrizko

produktuak inportatzeko behar adina baliabide sortzeko, eta

nekazaritzaren mendean daude erabat. Ildo horretan,

elikadura-arloko segurtasuna eta ahalmena hobetzea tokiko

ekoizpenaren baitan dago, beste edozein faktoreren baitan

baino gehiago, eta, horretarako, gehienek nabarmen areagotu

behar dute landa-inguruneko inbertsioa. Hain zuzen, uraren

kudeaketa funtsezkoa da nekazaritzaren eta harekin lotutako

landa-jardunen ekoizpen-ahalmena handitzeko.

Nekazaritza-sektoreak hainbat erronka konplexuri
aurre egin behar dio gaur egun.

■ Kalitate handiagoko elikagai gehiago ekoitzi behar da,

produkzio-unitate bakoitzeko ur gutxiago erabilita.

■ Osasuntsu eta emankor bizitzeko beharrezko baliabideak

eta aukerak eman behar zaizkio landa-inguruneko

jendeari.

■ Nekazaritzak esku-hartze emankorra izan behar du tokiko

eta nazioarteko ekonomietan.

Azkenik, esan beharra dago elikaduraren eta landa-

inguruneko bizibidearen alorrean beti bezala jarraituz gero ez

direla Milurtekoko Garapen Helburuak lortuko; hain zuzen

ere, helburu hauek: gizateria muturreko pobreziatik eta

gosetik libratzea eta ingurumen-arloko iraunkortasuna

bermatzea.

23

7 . A TA L A | U R A E L I K A T Z E K O , N E K A Z A R I T Z A R A K O E T A L A N D A - I N G U R U N E A N B I Z I B I D E A A T E R A T Z E K O

3
.

Z
A

T
IA

Ezkerrean
Ihinztagailuak zainzuri-soro
esperimental batean, Brasilen.

Erdian
Abereak ibai-ertzetik edaten,
Etiopian.

Azpian
Emakumezkoak laborea biltzen
Rajastanen, Indian

UN-WATER/WWAP/2006/3

Asiako ekialdea eta Pazifikoa oso bizkor hazten ari diren

honetan, industria BPG osoaren % 48 da gaur egun, eta

ehuneko hori gora egiten ari da. Zor handiak ordaindu behar

dituzten herrialde txiroetan, industriak BPGan duen eragina

nabarmen hazi zen 1998. eta 2002. urteen artean; zehatz-

mehatz, % 22tik % 26ra pasatu zen. Herrialde aberatsetan,

berriz, manufakturatutako produktuen ekoizpenak BPGan duen

eragina behera egiten ari da poliki-poliki. Gaur egun, BPGaren

% 29 da; izan ere, zerbitzuek eusten diote ekonomiari.

Kutsadura eta hondakin industrialak arriskuan
jartzen ari dira ur-baliabideak, mundu osoko
ekosistemak hondatu eta suntsitzen ari direlako.
Hori guztia uraren osasungarritasuna hondatzen ari da, hala

kontsumo pertsonalari dagokionez nola kontsumo industrialari

dagokionez. Batetik, udalak ikusten ari dira hornitzen duten

uraren kalitatea arriskuan jartzen dutela hondakin

industrialek, eta, bestetik, kutsadurak zuzeneko eragin

ekonomikoa du arrain-hazkuntzan; izan ere, herrialde

garatuetako industriek eta garapen-bidean dauden

herrialdeetakoek ur garbia behar dute, baina ur-eskasia gero

eta handiagoa eta uraren kalitatea gero eta txikiagoa denez,

uraren osasungarritasuna arriskuan dute.

Kutsadura industriala mugatzeko, ingurumen-
arloko gobernantza egokia areagotu behar da.
Industriaren garapenak ez du nahitaez ingurumena andeatzea

ekarri behar. Ez da ezinezkoa natur baliabideen eta energiaren

kontsumoa errotik murriztea eta, aldi berean, industria garbi

eta errentagarriak izatea. Horretarako, ordea, legezko

prestakizun eta prestakizun instituzional egokiak behar dira,

hazkundea iraunkortasuna bermatzeko modukoa izan dadin.

Halako gobernantza-ekimenak nazioartean eta nazioetan

gauzatzen dira gaur egun, baita industria-sektorean eta

enpresetan ere. Besteak beste, honako hauek dira industriaren

ur-erabilerari eta kutsaduraren eraginari buruzko nazioarteko

hitzarmen eta Ingurumen-arloko itun multilateral nagusiak:

■ Hondakin Arriskutsuen Mugaz Gaindiko Garraioa eta

Bilketa Kontrolatzeko Basileako Hitzarmena. Nazioarteko

mekanismoa da, hondakinak sortu, garraiatu, kudeatu eta

biltzearekin lotutako gaiei heltzeko.

■ Epe Luzeko Kutsatzaile Organikoei buruzko Stockholmeko

Hitzarmena. Oso toxikoak diren, ingurumenean bere

horretan denbora luzez irauten duten eta, horrenbestez,

izugarri hedatzen diren gai kimiko organikoen ekoizpena,

maneiua, garraioa eta erabilera arautzen du.

■ Europako Ibai Arroen Kudeaketa Integratuari buruzko

Europar Batasuneko Esparru Araua. Europako ur-arloko

politiken helburuak koordinatzen ditu, ura (bai

lurrazalekoa, bai lurpekoa) babeste aldera, eta

ibai-arroen kudeaketa erabiltzen du gaiari heltzeko.

Gainera, Kutsaduraren aurkako Prebentzio eta Kontrol

Integratuari buruzko Araua ere badu bere baitan,

kutsatzeko ahalmen handia izan dezaketen instalazio

industrialei buruzkoa.

24

T X O S T E N A | U R A , G U Z T I O N A R D U R A

88. ATALA

Ura
eta industria

UNIDO
(Industriaren
Garapenerako
Nazio Batuen
Erakundea))

Industria da hazkunde ekonomikoaren motor nagusietako bat, garapen-bidean dauden
herrialdeetan batez ere. 2002. urtean, Garapen Iraunkorrari buruzko Nazioarteko Goi Bilera izan
zen Johannesburgen, eta Ezarpen Plana proposatu zen bertan, lotura estua finkatu zuena industri
garapenaren, pobrezia desagerraraztearen eta natur baliabideen kudeaketa iraunkorraren alorreko
helburuen artean. Industria-hazkundea oso egokia litzateke pobrezia desagerrarazteko politikak
ezartzen ari diren herrialdeentzat, baina, horretarako, ekonomia dibertsifikatu beharra dago,
lanpostuak sortu eta ekoizten diren produktuei eta lehengaiei balioa erantsi.

Goian
Industrialdea Grangemouth-en,
Eskozian.

UN-WATER/WWAP/2006/3

Uraren kutsadura industriala murrizteko
hitzarmenak politika nazionaletara aldatu behar
dira, eraginkor izango badira. Neurri arautzaileak eta

neurri ekonomikoak hartu behar dira, ura tokian,

eskualdeetan eta estatuetan kudeatzeko, uraren ekoizpen-

ahalmen industriala handitu eta uraren kutsadura

industriala murriztearren. Neurri horiek politikak eta pizgarri

ekonomikoak izan litezke, adibidez: industriak ur-tarifa

mailakatuak ordaintzea, ingurumen-arloko teknologia

berritzaileak ezartzen dituzten industriek diru-laguntzak

jasotzea eta finantza- zein aholkularitza-arloko babesa

ematea ikerketa berriak ordaintzen dituzten industriei.

Kutsadura industriala kontrolatzeko ahaleginak
sektorearen barnetik azaleratzen ari dira. Industria

ugari uraren erabilerarako estrategiak hobetzen ari dira,

kontsumitzaileen jarrera aldatu egin delako, elkarteak hobeto

gobernatzeko presio egiten delako eta kostuak murrizteko

neurriak hartu direlako. Azken hamarkadan, hazkunde

esponentziala izan da, ISO 14001 egiaztagiria (ingurumen-

arloko nazioarteko estandarra) lortu nahi duten munduko

enpresen kopuruan. Estandarrari atxikitzen zaizkion enpresek

ingurumena kudeatzeko sistemak ezartzen dituzte,

ingurumen-arloko ikuskaritzak egiten dituzte eta ingurumen-

arloan duten jokabidea aztertu; gainera, haien produktuen

bilgarriak bat datoz ingurumen-arloko estandarrekin, eta

hondakinak beren bizitza-zikloaren arabera kudeatzen dira.

Enpresek gero eta gehiago onartzen dute halako ekimenek

argi eta garbi frogatzen dutela ingurumenarekin arduratsu

jokatzen ari direla, baita onuragarriak direla ere, eta, hartara,

haien irudi korporatiboa eta lehiatzeko ahalmena hobetu

egiten dira.

Ur-kopuruari dagokionez,
garrantzitsua da erabilitako
uraren produktibitatea kontuan
hartzea. Erabilitako ur-unitate

bakoitzeko balio erantsi industriala (edo

ekoitzitako produktu-unitateak) oso

desberdina da herrialde batetik bestera

eta industriako sektore batetik bestera,

produktuen balioarekin eta prozesuan

erabilitako urari esleitutako balioarekin

bat. Hala ere, erreferente baliagarria da,

enpresek aldaketak egin ditzaketelako

prozesuetan, ingurumena hobeto

kudeatzearren. Hainbat estrategia dago

aukeran, industriek uraren ekoizpen-

ahalmena hobetzeko; besteak beste, ur-arloko ikuskaritzak

egitea, uraren kalitatea erabilerara egokitzea, ura bertan

birziklatu eta berrerabiltzea, eta, ahal dela, jada erabilita

dagoen ura erabiltzea ur gezaren ordez.

Uraren kalitateari dagokionez, batere isurpenik ez
egitea izan beharko lukete helburu nagusi enpresek
eta udalek. Batere isurpenik ez egiteko, ura birziklatu eta

hondakin guztiak berreskuratu egin behar dira; gainera, ez da

kutsatzailerik bota behar uretara. Hala ere, isurpenik ez egitea

teknikoki edo ekonomikoki ezinezkoa bada, tarteko estrategia

baliagarri ugari daude, enpresetan aplikagarriak, industriak

uraren kalitatean duen eragina murrizteko; besteak beste:

■ ekoizpen garbiagoa lortzea

■ ingurumenari kalte egiten ez dioten teknologien

transferentzia (UNIDOk sustatzen duen TEST estrategia)

25

8 . A TA L A | U R A E T A I N D U S T R I A

3
.

Z
A

T
IA

Goian
Pinheiros ibaira botatako
plastikozko botilak (Sao Paulo,
Brasil).

Iturria: Munduko Bankua, 2002.

UN-WATER/WWAP/2006/3

■ gaikako banaketa (kutsatzaileak nahas ez daitezen)

■ hondakinetatik lehengaiak eta energia berreskuratzea

■ hondakin-urak tratatzeko teknologia egokiak aukeratzea

Borondatezko neurrien bitartez eta beren burua
arautuz, industriek beren jarduna kontrolatzeko eta
ingurumena hobetzeko konpromisoa adieraz
dezakete. Hori lortzeko moduen artean, bi hauek azpimarra

ditzakegu: industria bakoitzak ingurumenean duen eraginari

buruzko ebaluazioak (Environmental Impact Assessments, EIA)

egitea eta ingurumena kudeatzeko sistemak (Environmental

Management Systems, EMS) ezartzea. Lehenengoen bitartez,

proiektu berriek ingurumenean izango duten eragina eta

existitzen diren proiektuen alderdi esanguratsuak ikertzen

dira, ebaluazio zientifikoaren bitartez eta ingurumen-arloko

agintari publikoei galdetuz. Bigarrenek (esaterako, ISO 14001

egiaztagiriak), berriz, ingurumen-arloko politika ezartzen

laguntzen diete enpresei, ardurak finkatuz, ingurumen-arloko

helburuak eta prozedurak zehaztuz, beharrak definituz,

kontrolatuz eta erabili beharreko komunikazio-sistemak

ezarriz. Enpresentzat, ISO 14001 egiaztagiria izatea

nazioartean onetsitako esparruaren barnean izatea da,

ingurumenarekiko konpromisoa erakusten dutelako haren

bitartez, eta etekinak eta lehia handitzen dituztelako. Honako

hauek izan litezke uraren erabilera iraunkorra sustatzen duten

eta ingurumenarekiko onak diren beste jokabide batzuk:

■ Ingurumen-arloko ikuskaritzak egitea, alderdi hauek

neurtzeko: aukeratutako kudeaketa-sistemaren

eraginkortasuna, sistema hori erakundeen ingurumen-

arloko politikekin eta programarekin bat datorren eta

erakundeek ingurumen-arloko arau esanguratsuak

betetzen dituzten ala ez. Askotan, uraren eta energiaren

erabilera ere ikuskatzen da.

■ Eskura dagoen Teknologiarik Onena (BAT) erabiltzea:

estandarrak ezartzeko bitarteko ona da, industria-sektore

ugaritako isurpenak murrizte aldera.

Ia manufakturazio-prozesu guztiek ura behar dute, hein

handiagoan ala txikiagoan, eta industriak ura behar izatea

zilegi da, baina kontua da nola itzultzen duen erabilitako ura

sistemaren barrura eta nola oreka daitezkeen industria-

alorraren beharrak beste sektoreen beharrekin.

26

T X O S T E N A | U R A , G U Z T I O N A R D U R A

3
.

Z
A

T
IA

Goian
Ura tratatzeko instalazio
honetan, fabrikazioko
hondakinak kentzen zaizkio
urari (Golden Hope kautxu-
fabrikaren zati bat, Malaysia). Iturria: EB, 2004

UN-WATER/WWAP/2006/3

Ekonomia garatzeko, energia-hornikuntzak egokia eta

egonkorra izan behar du, iraunkorra izango bada. Alde

horretatik, ura baliabide giltzarria da, batez ere, energia

hidroelektrikoa erabiltzeko, baina baita, besteak beste,

energia nuklearra, ikatz-lokatzaren teknologia eta eskala

txikiko programa hidroelektrikoak sortzeko ere. Era berean,

energia funtsezkoa da ur gezaz hornitzeko; esaterako,

lurpeko ura ponpatzeko, gatzgabetzeko teknologian eta

banaketa-sistemetan. Energia-ekoizpenean (elektrizitatea

sortu, transmititu, banatu eta erabiltzean) izaten diren hutsak

txikiagotzen badira, elektrizitate-beharrak ere murriztu

egingo dira, eta, hartara, ur gehiago aurreztuko da. Halaber,

ura banatzeko sistemetan (batik bat, nekazaritzarako ura

banatzean eta udaletan, baina baita beste giza jarduera

batzuetan ere) izaten diren hutsak eta jarioak txikitzen

badira, elektrizitate-sektorea eraginkor izatea lor daiteke, eta

ura aurrezteko aukera handia izango da elektrizitatea

ekoiztean.

Garapen sozio-ekonomiko handiagoa sustatzeko
aukera asko galtzen ari dira. Garapen-bidean dauden

herrialdeetan, bi mila milioi pertsonak baino gehiagok ez dute

bermatuta energia eskuratzeko aukera. Afrikan, 526 bat milioi

pertsonak ez dute elektrizitaterik, eta, garapen-bidean dauden

herrialde ugaritan, elektrizitatea izateko aukera ur-hornidura

hobea lortzeko aukera baino askoz ere urriagoa da. Elektrizitatea

lortzeko aukerak handitzea, Milurtekoko Garapen Helburuetako

bat ez bada ere, 2002. urtean Garapen Iraunkorrari buruz egin

zen Nazioarteko Goi Bileran finkatutako helburuetako bat da.

Energia hidraulikoa are iraunkorragoa izan daiteke.
Energia hidraulikoa munduan sortzen den energiaren % 19 da,

baina ehuneko hori aldatu egiten da herrialde batetik bestera. 24

herrialdek energia hidraulikoaren bitartez sortzen dute

energiaren % 90 baino gehiago, eta beste batzuek, aldiz, batere

ez. Bestalde, Europak ahalmen hidraulikoaren % 75 erabiltzen du,

eta Afrikak, berriz, % 7 baino ez. Edonola ere, energia

hidraulikoaren etorkizuneko balizko oinarritzat hartzen da,

esportatzeko ahalmen handia izango litzatekeelako eta

kontinente osoan hedatuko litzatekeen elektrizitate-sarea

sortzeko planak gauza litezkeelako. Energia hidraulikoak

malgutasuna dakarkie elektrizitate-sare nazionalei, ustekabeko

eskariei erantzun diezaiekeelako. Ibaietako estazio hidraulikoak

(bai handiak, bai txikiak) energia-

hornitzaile garbiak, merkeak eta

iraunkorrak dira, baina beste gauza bat

da urtegi handiak eraiki behar badira

energia hidraulikoan oinarritutako

proiektuak gauzatzeko. Iritzi

kontrajarriak daude munduan,

halakoak energia berriztagarritzat

hartu beharko liratekeen eta garapen-

bidean dauden herrialdeek inbertitzeko

lehenetsi beharko lituzketen

erabakitzeko orduan.

9 . A TA L A | U R A E T A E N E R G I A

Uraren eta energiaren arteko lotura alde batera uzten da sarritan. Esperientziak, ordea, erakutsi
du, uraren eta energiaren erabilera politiketan aldi berean aztertuz, hazkunde nabarmena izan
daitekeela bi baliabide horien ekoizpen-ahalmenean eta iraunkortasunean. Hala ere, uraren eta
elektrizitatearen erabileraren arteko lotura estuak (uraren eta energiaren arteko loturak) ez dira
guztiz kontuan hartzen gaur egun, ura eta elektrizitatea sortzeko sistemei buruzko politikak
osatzeko, kudeatzeko eta gauzatzeko.

27

99. ATALA

Ura
eta energia

UNIDO
(Industriaren

Garapenerako
Nazio Batuen

Erakundea))

Goian
22 presa eta 19 estazio
hidroelektriko eraiki dira
Eufrates eta Tigris ibaietan;
presa horietan handiena
Ataturk da.

Azpian
Ura ponpatzeko eguzki-panel
voltaikoa Kabekel herrian,
Gambian.

UN-WATER/WWAP/2006/3

Presa berriak eraikitzeko, gardentasun, erantzukizun
eta esku-hartze zein interes handiagoa behar dira,
bai eta kontratuak egiteko prozesuaren gaineko
kontrol handiagoa ere. Ezaugarri horiek guztiak

ezinbestekoak dira berdintasun soziala eta gobernantza

egokia sustatzeko. Leku ugaritan, bi arrazoirengatik

eraikitzen dira urtegi handiak: batetik, ura bildu, ureztatu

eta ibaien emaria erregulatzeko; eta, bestetik, argindarra

sortzeko. Inbertsio hidrauliko handiak iraunkortasuna

bermatzeko modukoak izate aldera, honako hauek egin

daitezke:

■ inbertsioak egitean, ibaien emarian oinarritutako

proiektuak lehenetsi

■ energia hidraulikoari energia-iturri osagarriak gehitu;

esaterako, haizea

■ aurrez dauzkagun azpiegiturei energia hidraulikoa

sortzeko ahalmena eman; hala nola, ura biltzeko urtegiei

eta presei

■ aurrez dauden plan hidraulikoen iraupena luzatu eta

haien eraginkortasuna handitu

Proiektu hidrauliko txikiak (SHP) handiagoen
alternatiba bideragarria izan daitezke. Proiektu

hidrauliko txikiak bereziki egokiak dira biztanleria eskaseko

landa-inguruneak sarez kanpoko elektrizitateaz hornitzeko,

baina, horretarako, ur-baliabide onak izan behar dira eskura

eta kontuan hartu behar dira energia-kopuruan sasoiaren

arabera izan litezkeen aldaketak. Proiektu txikiago horiek ez

dute handiek bezainbesteko eztabaida pizten, tokiko

ingurumenean duten eragina mugatua delako. Proiektu

hidrauliko txikien bitartez, pobrezia arin daiteke, garapen

sozio-ekonomikoa iraunkortasuna bermatzeko modukoa

delako, tokiko jendeak lanpostu bat lortzeko aukera

handiagoa duelako,

landa-eremuko bizi-

kalitatea hobetzen

delako eta

ingurumenari kalte

egiten ez dion garapena sustatzen delako. Lehentasunezko

politiken bitartez, enpresa pribatuek eta banakoek instalazio

hidrauliko txikietan inberti dezaten bultza daiteke; hala nola,

zergak murriztuz, gobernuek itzultzen errazak diren

maileguak eta laguntzak emanez, eta tokikoek instalazio

hidrauliko txikiak maneiatzeko ahalmena izan dezaten

bultzatuz.

Ur erabilgarria sortzeko energia asko behar duten
sistemek kalte handia eragin dezakete ur eta
energia-iturri gutxi dituzten inguruetan. Energia-

intentsitatea sortutako ur-unitate bakoitzeko erabiltzen den

energia-kopurua da. Ur-hornikuntzako iturri batzuk beste

batzuk baino intentsiboagoak dira; gatzgabetze termikorako,

adibidez, energia gehiago behar da hondakin urak

birziklatzeko baino, eta ura ponpatzeko, bestalde, munduko

energia-kopuru handia behar da. Uraren eta ur-hondakinen

industrian energia eraginkorra izatea lortuz gero, eragiketa-

eta mantentze-kostuak murrizten dira, eta hala isurpenak

nola hornikuntza berrien kostuak murriztu egiten dira. Era

berean, uraren kalitatea, zerbitzu ematea, uraren

erabileraren kaudimena nahiz jarduteko ahalmena eta beste

etekin mordo bat hobetu egiten dira. Eskala handiagoko

energia- eta ur-kudeaketa tokiko erakundeen eskuetan utziz,

ur-sistemetan eta hondakin uren sistemetan erabili

beharreko energia-kopurua murritz daiteke. Hala eta guztiz

ere, ezinbestekoa da uraren eta hondakin-uren alorreko

erabakiak hartzen dituztenek esku hartzea, eta, horretarako,

lehenengo urratsa energiaren eta uraren erabilera ikuskatzea

da. Are gehiago, esku hartzen badute, nahikoa babes dago

energia-alorreko eraginkortasuna lortzeko neurriak hartzeko,

energiaren eta hondakin uren kopurua murrizteko

ahaleginak iraunkortasuna bermatzeko modukoak direla

ziurtatzen delako.

Azkenaldian ingurumen-arloan dauden kezken
ondorioz, inbertsio handiagoak egin behar dira
energia berriztagarrietan. Ingurumen-arloko kezkak

direla-eta (batik bat, klima-aldaketari, hondakin nuklearren

bilketari eta energia-hornikuntzaren segurtasunari buruzko

kezkak direla-eta), gobernuek neurriak hartu behar izan

dituzte energia berriztagarrien eta Bero eta Energia

Konbinatuaren (CHP) erabilera bizkortzeko. 1995ean,

munduan sei mila milioi dolar inbertitzen zen energia

berriztagarrietan, eta 2003an, berriz, 22 mila milioi dolar

inguru; gainera, oraindik ere abiadura bizian handitzen ari

da kopurua. Halere, elektrizitate termikoa eta hidraulikoa

eskala handian sortzearekin lotutako

eskalako ekonomiaren eta transmisio-

eta banaketa-sareen ondorioz,

hautabide berriztagarriak baino

nabarmen merkeagoak dira. Aurrez,

orotariko laguntzak erabili dira

herrialde askotan energia-

hornikuntzako sistema osoa ezartzeko,

energia termikoa eta hidraulikoa

sortzeko instalazioak, gero eta

ahalmen handiagokoak, eraiki zitezen

bultzatu baita, baina, dena dela, joera hori berriro aztertu

beharko litzateke orain.

Energia berriztagarriak gehiago erabil daitezen
bultzatzeko estrategia nazionalak areagotu egin
daitezke. Kiotoko Protokoloa sinatu zuten gobernuak

behartuta daude berotegi-efektua eragiten duten gas-

isurpenak murriztu eta energia berrietan inberti dadin

28

T X O S T E N A | U R A , G U Z T I O N A R D U R A

3
.

Z
A

T
IA

Goian
Ikatz-errekuntzako energia-
estazioa Bergheim-en,
Alemanian.

Eskuinean
Kut Al Amara presa (Iraken).

UN-WATER/WWAP/2006/3

bultzatzera; energia berriztagarriak erabil daitezen

bultzatzeko politika nazionaletan hainbat erreforma eginez

lor litezke helburu horiek: besteak beste, energia

berriztagarrietan oinarritutako minisareak osatzeko eta

egiteko laguntzak emanez; energia-sorkuntza orekatua

sustatzeko neurriak hartuz; landa-ingurunean energia-

arloko inbertsioak egiteko kapitala emanez (horien artean,

finantziazio txikiko planak sustatzea); eta laguntza

egonkorrak emanez (esaterako, inbertsioen gaineko hobari

fiskalak eta balio-galera bizkorrak ezarriz), beste pizgarri

ekonomiko batzuk emateaz gain.

Ikuspegi berriak behar dira, sistemen energia-
eraginkortasuna sustatzeko. Eraginkortasuna handitu

egin behar da, munduko energia-beharren ehuneko handi

bati erantzuteko. Energia kontsumitzen duten instalazioen

fabrikatzaileek banakako hainbat osagairen (hala nola,

ponpen, konpresoreen, haizagailuen eta lurrun-galdaren)

lana hobetu dute, baina osagai horiek sistema bat eratzen

dutenean bakarrik zaizkie baliagarriak erabiltzaileei. Aukera

handiak daude energiaren eraginkortasuna hobetu eta

berotegi-efektua eragiten duten gas-isurpenak industria-

sektore osoan murrizteko, baina, horretarako, energia

banatzen duten sistemen diseinua eta lana hobetu behar da.

Energiaren eraginkortasuna honako neurri hauen bitartez

susta daiteke, besteak beste:

■ proiekturik garrantzitsuenak esleitzeko prozeduran,

energiaren bizi-zikloen kostuak sartuz

■ ponpatze-sistemen diseinuan eta lanean hobekuntzak

izan daitezen bultzatuz; hala nola, sariak emanez

energiaren eraginkortasuna hobetzen duten berrikuntzei

■ energiaren eraginkortasunaren alorreko estandarrek eta

tresnek etiketak izan ditzaten eskatuz

■ industria-sektorean energia eraginkorra izateko neurriak

areagotuz, horretarako ingurumen-arloko nazioarteko

estandarretan (ISO 9001/14001) energia eraginkorra

izateko konpromisoak sartzea eskatuta

29

9 . A TA L A | U R A E T A E N E R G I A

3
.

Z
A

T
IA

charbon pétrole gaz nucléaire hydraulique combustibles renouvelables et déchets géothermique/solaire/éolienne

Itu
rr

ia
: N

az
io

ar
te

ko
 E

ne
rg

i A
ge

nt
zi

a,
 2

00
4

Iturria: Nazioarteko Energi Agentzia, 2004

UN-WATER/WWAP/2006/3

Hondamendiek ondorio kaltegarriagoak eragiten
dituzte garapen-bidean dauden herrialdeetan,
besteetan baino. Hondamendiek garapen-bidean dauden

herrialdeetako komunitateak zigortu ohi dituzte gehien; izan

ere, horietan eraginiko galerak bost bider handiagoak dira

BPGaren unitate bakoitzeko garatuago dauden

herrialdeetakoak baino. Halako galeren ondorioz, garapen

ekonomikoak eta hazkunde sozialak atzera egiten dute

hainbatetan, baita zenbait

hamarkada ere. Arriskuak

hobeto kudeatzeari heldu

beharrak giltzarri izan beharko

luke pobreziaren gurpil zoroa

hauste aldera.

Johannesburgeko Ezarpen

Planak eta Milurtekoko

Garapen Helburuek

hondamendia izateko arriskua

murriztearen eta garapen

iraunkorraren arteko

elkarreragina nabarmendu

dute, biek ala biek erakutsi baitute goseak eta gaixotasunek

nabarmen murrizten dutela jendeak hondamendi naturalei

aurre egiteko duen ahalmena. Nabarmendu egin dute, halaber,

pobreziaren eta, larrialdi egoeretan, lur-eremu seguruagoetara

heldu eta garraiobide egokiak erabiltzeko aukeren arteko

lotura. Hori dela-eta, hondamendiak izateko arriskua

murrizten ahalegintzeko, neurriren bat hartu behar da,

hondamendien ostean giza taldeek, osatu ez ezik, pobreziaren

mailatik gora egin dezaten ere lortzeko. Zalantzarik gabe,

arriskuen kudeaketa politika sozialen alorreko auzia da, gaur

egun abian dauden eta garapen iraunkorrarekin lotuta

dauden prozesu globalekin batera.

Bi erronka nagusi daude arriskuak ebaluatzerakoan:
neurketa eta metodo zientifikoak eta gizarte- eta
politika-auziak. Munduko Meteorologia Erakundeak 2004.

urtean arriskuak kudeatzeko bideei eta jokabideei buruz egin

zuen txosten batek identifikatu zituen alor horiek; hain zuzen

ere, azterketa bost kontinenteetan gertatutako 61 egoerari

buruzko ikerketa batean oinarrituta zegoen. Neurketa eta

metodo zientifikoak ezartzeko, honako hauek behar dira:

■ arriskuak kokatzeko eta haien eragina ebaluatzeko datuak

■ informazio geografikoko sistema (GIS) erabilerrazak

■ eguraldiaren eta uholdeen iragarpenaren zehaztasuna

hobetzea

■ klimaren aldaketak dakartzan ondorioei buruzko ezagutza

hobetzea

■ zaurgarritasuna (babes falta) ebaluatzeko metodoak

hobetzea

■ ingurumen-arloko estrategiak gauzatzea eta abisu eta

iragarpen azkarreko zerbitzuak hobetzeko datuak eta

informazioa lehenbailehen izatea

Gizarte- eta politika-arloko auziak lantzeko, berriz, honako

hauek behar dira:

■ arriskuen kudeaketarako ikuspegi integratua; besteak beste,

arriskuekin lotutako politika publikoak areago txertatuz eta

elkarlana hobetuz, erabakiak hartzen dituztenen, arriskuak

kudeatzen dituztenen eta ura kudeatzen dutenen artean

■ mugaz haraindiko hitzarmenak

30

T X O S T E N A | U R A , G U Z T I O N A R D U R A

1010. ATALA

Arriskuen kudeaketa.
Garapenaren lorpenak
sendotzen

WMO
(Munduko Meteorologia
Erakundea),

ISDR
(Hondamendiak
Murrizteko
Nazioarteko
Estrategia)

eta

UNU
(Nazio Batuetako
Unibertsitatea)

Azken hamarkadan, hondamendi naturalen % 90ek urarekin zerikusia izan du. Tsunamiak,
uholdeak, kutsadura eta ekaitzak gizarteentzat eta komunitateentzat arriskutsu gerta daitezkeen
fenomenoen adibide batzuk baino ez dira, baina litekeena da horien guztien kopuruak gora
egitea, ingurumena aldatzen ari den honetan. Gizakien oinarrizko babesa indartzeko nahikoa
egiten ez denean bihurtzen dira, hain zuzen, halako arriskuak hondamendi. Alde horretatik,
uholdeak eta lehorteak dira ur gezarekin lotutako hondamendirik hilgarrienak, garapen sozio-
ekonomikoa eteten dutelako, garapen-bidean dauden herrialdeetan batez ere. Hondamendiak eta
arriskuak murrizteko ahaleginak sistematikoki sartu beharko lirateke garapen iraunkorraren eta
pobrezia murriztearen alorreko politiken, planen eta programen barnean.

Goian
Errefuxiatuak Korem
esparruan, Etiopian.

UN-WATER/WWAP/2006/3

■ gizarteak arriskuak kudeatzeko programetan parte hartzea

■ hondamendiei aurrea hartzeko bilgune nazionalak

sustatzea, arriskuak kudeatzeko lan-esparruak eta

erakundeak koordinatzeko zein kudeatzeko mekanismoak

sendotze aldera

Arriskuen kudeaketa prebentzioaren aldetik
jorratzen da, gero eta gehiago. Arriskuen kudeaketatzat,

lehen, larrialdi egoeretan laguntzea eta erantzutea hartzen zen,

baina arriskuak ebaluatzeko, aurrea hartzeko eta arintzeko

estrategia bilakatu da pixkana-pixkana. Alde horretatik,

askotariko arrisku egoeretan abisu, iragarpen, prestakuntza eta

erantzun lasterra izateko ikuspegi berriak lantzea funtsezkoa

da, metodo ezin aproposagoak direlako pertsonak salbatu eta

azpiegiturak babesteko, behaketa- eta telekomunikazio-

sistemen bitartez, batez ere. Hala ere, arriskuen kudeaketa

integratua eraginkorra izan dadin, behar-beharrezkoa da lotura

estuak izatea ur-baliabideak kudeatzen dituzten elkarteekin;

gainera, parte hartzen duen sektore ororen ikuspuntutik heldu

behar zaie arazoei. Horrenbestez, arriskuei aurrea hartzeko

estrategia berriak garapen eta plangintza sozio-ekonomiko

zabalagoen osagaitzat hartu behar dira.

Urarekin lotutako hondamendiei buruz gehiago
dakigu, baina estrategia malgu eta moldakorragoak
behar dira arriskuak kudeatzeko. Arriskuen

kudeaketaren analisia bilakatu egin da modelizazioan eta

iragarpenean izandako aurrerapenei esker: lehen, arriskuak

kudeatzea arriskuak teknikoki kontrolatzea zen funtsean,

baina, gero eta gehiago, ebaluazioek ingurumen- eta gizarte-

arloko faktoreak ere hartzen dituzte kontuan; hala nola, klima

aldakorraren eragina eta muturreko fenomeno

meteorologikoen aldaketa. Arriskuen kudeaketako funtsezko

beste elementu batzuk gizartea arriskuez jabetu beharra, giza

taldeek kalteei aurre egiteko duten ahalmena, agintari

nazionalen eta lokalen artean harreman eraginkorra izan

beharra eta arriskuak hautematearekin lotutako aferak dira.

Era berean, hondamendiak eta arriskuak kudeatzeko politikek

iragarri egin behar dute zer-nolako eragina izan dezaketen

urarekin lotutako arriskuak gertatzeko aukerek eta horien

zaurgarritasunak egungo eta etorkizuneko gizarte-ereduetan.

Nolanahi ere, malgutasun handiagoa behar da erabakiak

hartzeko prozesuan, ingurumen aldakorretara lehenbailehen

egokitzearren. Estrategia moldakorren adibide dira, besteak

beste, arriskua aldatzen denean legedi berria xedatzeko

ahalmena izatea, beharrezko informazioa eskuratzeko aukera

hobeak edukitzea nahiz beharrezko informazioaren zirkulazio

hobea izatea, eta adierazle-sistema ulergarriagoa garatzea.

Adierazleak behar dira, egungo arrisku-
kudeaketaren eraginkortasuna neurtzeko eta
hondamendiak zein arriskuak murrizteko estrategia
berriak diseinatzeko. Adierazleak ezinbestekoak dira

hondamendien, arriskuen eta zaurgarritasunaren joerak

identifikatzeko eta kontrolatzeko, eta, alde horretatik, arrisku-

faktore ditugu, besteak beste, ingurumenaren andeatzea,

biztanleriaren hazkundea, uholdeak gertatzeko joera dagoen

inguruetako aktiboen balio gero eta handiagoa eta arriskuen

hautematea. Adierazleena nahiko esparru berria denez gero,

urarekin lotutako arriskuetarako adierazle gutxi dago oraindik;

gainera, mugatuta daude, kontzeptuzko diseinua eta daturik

eza direla-eta. Adierazle kuantifikagarriak, zehatz-mehatz,

garrantzitsuak dira arrisku-maila desberdineko garapen aukeren

artean hautatu behar denean. Halaber, urarekin lotutako beste

adierazle batzuk frogatu diren bezala, arrisku-adierazleen

eraginkortasuna ere frogatu egin behar da, eta horretarako,

baliabide eta ikerketa osagarriak behar dira.

Urari eta arriskuei buruzko datuak behar bezain
eskuragarri ez izatea eragozpen handia da arriskuak
kudeatzeko estrategiak hobetzeko orduan. Urari eta

arriskuei buruzko datuak ezinbestekoak dira alor honetako

askotariko ikuspegiak eta arriskuei buruzko adierazleak

diseinatzeko, abisu-sistema eraginkorrak abian jartzeko,

sentzibilizazio-programak gauzatzeko, eta erakundeak

ingurumen- eta gizarte-arloko aldaketetara egokitzeko.

Horrenbestez, datuen eskuragarritasuna ezinbestekoa da

arriskuak aztertu eta zaurgarritasuna neurtzeko. Hala ere,

arriskuei buruzko ezagutza eta informazioa eskuraezina edo

hutsa da sarritan; izan ere, oroimen instituzionala galdu egin

da, eta aukera gutxi dago datuak eta informazioa eskuratzeko.

Arriskuen gaineko ezagutza eta esperientzia hainbat

arrazoiren ondorioz gal daiteke, denbora pasatu ahala: datu-

baseak mantentzeko funtsik ez dagoelako, administrazioek

informazioa trukatzen ez dutelako eta langileek lanpostua

utzi ahala memoria instituzionala galdu egin delako. Sarritan

galtzen den ezagutza eta informazioaren artean, honako

hauek daude, besteak beste: ibai-arroetako prozesu naturalei

buruzko ikuspegi orokorra, bildutako datuen kokalekua,

estazioen mantentzea, ereduen funtzionamendua eta

iragarpenen koherentziari

buruzko azterketak. Azken

batean, ezagutza oker

kudeatzeak galarazi egiten

du arriskuak kontrolatzeko

politika zuzenak eta

prebentzio- edo babes-

estrategiak modu

eraginkorrean gauzatzea.

Lehentasunezko sei
helburu nagusi zehaztu
dira, datozen hamar
urteotan hondamendiak

31

10 . A TA L A | A R R I S K U E N K U D E A K E T A . G A R A P E N A R E N L O R P E N A K S E N D O T Z E N

4
.

Z
A

T
IA

Ezkerrean
Indonesiako kostaldea,
suntsituta, 2004ko abenduaren
24ko tsunamiaren ostean.

Azpian
Piazzetta, urpean (Venezia,
Italia).

UN-WATER/WWAP/2006/3

eta arriskuak murrizte aldera. Mundu Seguruagoa

Lortzeko Yokohamako Estrategia ezartzen egindako

aurrerapenak aztertzean, Nazio Batuen Erakundeak eta

Hondamendiak Murrizteko Nazioarteko Estrategiak honako

helburu hauek finkatu zituzten:

1. hondamendi-arriskuen murrizpena politika nazional gisa

ezartzen dela eta politika horrek antolakuntza-oinarri

sendoa duela bermatzea

2. arriskuak identifikatu eta kontrolatzea

3. informazioa eta hezkuntza prebentzio-kultura eraikitzeko

erabiltzea

4. funtsezko arrisku-faktoreak murriztea

5. hondamendiei eta gorabeherei aurre egiteko prestakuntza

eta plangintza sendotzea

6. nazioarteko babesa ematea hondamendiak murrizteko

ahalegin nazionalei eta tokikoei. Koben (Hyogon, Japonia),

2005eko urtarrilean egindako Hondamendiak Murrizteko

Munduko Biltzarrari buruzko txostenean, hainbat hutsune

eta erronka aztertzen da.

32

T X O S T E N A | U R A , G U Z T I O N A R D U R A

4
.

Z
A

T
IA

UN-WATER/WWAP/2006/3

Ur gezaz hornitzeko zerbitzu egokiak izateko aukera oso
gai gatazkatsua da estatuen arteko ur-arloko
harremanetan. Hala ere, lankidetza gatazka baino
ohikoagoa bilakatzen ari da. Baliabide berbera erabiltzen

dutenen artean geratzen dira, batik bat, gatazkak, baina balio,

ohitura eta jokabide tradizionalek, faktore historikoek eta

geografikoek egoera hori larriagotu egiten dute. Hala ere, gero eta

gehiago, hitzarmenak, itunak eta nazioarteko ur-legediaren

printzipioak gatazkak konpontzeko mekanismoak gauzatzen

laguntzen ari dira. Izan ere, ur-arloko gobernantzaren eta

kudeaketaren alorreko erabakiak hartzeari buruzko prozesuak

konplexuagoak bilakatzen diren heinean, ahalmena handitzeko

lege- eta erakunde-arloko garapenak eta orientabideak gero eta

gehiago behar dira, ur-banaketa zuzena eta eraginkorra

bermatzeko.

Ezinbestekoa da ur-baliabideen kudeaketa integratua gauzatzeko

mekanismo instituzionalak eta lege-esparruak sendotzea, hala

prozesua bizkortzeko nola prozesuarekin lotutako transakzio-

kostuak zuzenki banatzeko. Hori dela-eta, ur-baliabideen

kudeaketa integratua hura gauzatzen lagunduko duten

erakundeetan egin behar da, baina, horretarako, ahalmena

handitzeko azpiegiturak, printzipio arautzaileak eta lankidetza zein

gatazken kudeaketa sustatzeko antolamendu-mekanismoak behar

dira. Itunak, hitzarmenak, akordioak eta politikariak,

administratzaileak, Gobernuz Kanpoko Erakundeak zein lan-taldeak

mobilizatzen dituzten biltzarrak ere ezinbestekoak dira halako

ingurune aberasgarria sortzeko.

Aurrerapen handiak izan badira ere, oinarrizko arazoek
bere horretan jarraitzen dute; besteak beste:

■ nola bildu alderdiak mahai baten inguruan, ur-kudeaketari

buruz akordiorik lortu ez duten arazoetan elkarlanean aritu

daitezen;

■ itunak, hitzarmenak edo bestelako koordinazio-mekanismo

batzuk dituzten herrialdeak nola antolatu;

■ eta nola indartu itunok eta hitzarmenok betearazteko

erabil daitezkeen mekanismoak.

Talde ahulek eta bozkatzeko eskubiderik ez duten taldeek

prozesuaren hasieran (tokian-tokian, batik bat) parte hartzen

badute, litekeena da kexak liskar ez bihurtzea.

Ur-banaketa neurtzea zaila da, datu eta informazio
zuzen gutxi izaten delako eskuragarri, oro har.
Erabakiak orekatuta eta jakinaren gainean hartze aldera,

funtsezkoa da datuak eta informazioa zuzenak izatea. Alde

horretatik, adierazle neurgarriak osatuz gero, errazagoa

litzateke ur-banaketaren alorreko joerak aztertzea, adierazleek

liskar-iturri jakin batzuetan bilduko luketelako eztabaidaren

arreta. Honako adierazle hauek garrantzia, baliagarritasuna,

fidagarritasuna eta alderagarritasuna nabarmentzen dute,

denboraz eta espazioaz gaindi:

■ urarekiko elkarmendekotasun-adierazlea, beste ibai-arro

batzuetatik ekartzen den ur-kopuruak irudikatua;

■ lankidetza-adierazlea, baterako proiektu, hitzarmen eta

bestelako itun esanguratsuen kopuruaren arabera neurtua;

■ babesgabetasun- edo zaurgarritasun-adierazlea,

ur-eskariaren eta ur-hornikuntzaren arteko ratioak emana;

11 . A TA L A | U R A E L K A R B A N A T Z E N

Ur-arloan azaleratzen ari den kulturaren muina ura elkarbanatzea da. Izan ere, ur-baliabideen
kudeaketa integratuaren (Integrated Water Resources Management, IWRM) helburua, lankidetza
handiagoaren bitartez, uraren kudeaketa eraginkor eta zuzenagoa izatea da. Eta prozesu horren
osagai ditugu honako hauek: lurrazaleko ur-baliabideetan eta akuiferoetan diharduten
erakundeek bat egitea, mundu osorako lege berriak xedatzea, parte-hartze publikoa areagotzea,
eta gatazkak konpontzeko irtenbide alternatiboak aztertzea.

33

1111. ATALA

Ura
elkarbanatzen

UNESCO
(Hezkuntza, Zientzia

eta Kulturarako
Nazio Batuen

Erakundea)

Goian
Felukak Nilo ibaian, Filae-tik
hurbil, Egipton. 14 herrialde
bustitzen ditu Nilo ibaiak.

Azpian
Danubio da herrialde gehien
bustitzen dituen ibaia: 18
herrialde, hain zuzen.

UN-WATER/WWAP/2006/3

■ hauskortasun-adierazlea, ingurumenaren andeatzearen eta

herrialde barneko zein herrialde arteko tentsio sozialen

(batez ere, pobreziaren eta liskarren) araberakoa;

■ eta garapen-adierazlea, urarekin lotutako arazoak jorratu

eta kudeatzeko gaitasunak eta konpromisoak adierazia.

Ur-baliabideen kudeaketa integratuari (IWRM) esker,

epe luzeko eta unean uneko plangintza egin daiteke,

sistema babesgabeak moldakor bihurtzen dituelako eta

aniztasuna zein malgutasuna handitzen dituelako. Kudeaketa-

ikuspegi berriek eskualdeko lankidetza-printzipioetan oinarritu

behar dute, eta ibai-arroak eta sistema akuiferoak izan behar

dituzte jomuga, gizartearen beharrak eta ingurumenaren

iraunkortasuna nabarmenduta, betiere. Era berean, elkarren

artean lotutako baliabide naturalen inguruko arazoetan jarri

behar dute arreta, tirabirak eta estresa eragin litzaketen

arriskuak murriztuz; eta, arriskuen kudeaketaren eta

babesgabetasunaren ebaluazioaren bitartez, eskari gatazkatsuak

desagerrarazi behar dituzte. Gatazkak baretu eta elkarlanean

aritze aldera, legezko bitarteko klasikoek eta ikuspegi

informalagoek ere eginkizun esanguratsua dute;

behinik behin, baldintza hori nabarmentzen dute

behin eta berriro segurtasunari buruzko azterketek,

kudeaketa-egitasmoek, administrazio-orientabideek,

hitzarmenek eta aldebiko itunek.

Ur-banaketa zuzena kalkulatzeko teknikek
eta ikuspegiek sektore guztietako
ur-eskariak eta -beharrak kontuan hartzera

eta koordinatzera behartzen gaituzte. Areago, ur-

baliabideen kudeaketa integratua lortzeko, lankidetzarako eta

integraziorako erakunde-egiturak behar dira, baita ezagutza,

esperientziak eta ardura banatzeko egiturak ere. Batez ere,

borondate eta konpromiso politikoa izatea aurrebaldintza

garrantzitsua da ur-banaketaren arlo guztietan elkarlan

egokian aritzeko.

Etorkizunean, auzi gatazkatsuetan batez ere, mugez
gaindiko ur-banaketa eta ingurumen-arloko
segurtasuna hartu beharko dira aintzat. Ura

elkarbanatzeak herrialdeen arteko mendekotasuna handitzea

ekar dezake, eta, beraz, batzuek burujabetasunaren aurkako

mehatxutzat har lezakete. Hala ere, mundua pixkana-pixkana

gero eta globalagoa eta are batuagoa bilakatzen ari den

honetan –bai informazio– eta komunikazio-teknologiengatik,

bai merkataritza- eta politika-arloko lankidetzagatik–,

ingurumen-arloko erronkei erantzuteko ikuspegi orokorrak eta

herrialdeen arteko mendekotasuna areagotzea bultzatzen duten

politikak eta programak (esate baterako, ur-salerosketa

birtuala) gero eta ohikoagoak bilaka litezke.

Ura elkarbanatzeko eredu berriak erabiltzeak ez du
esan nahi irtenbide idealak bakarrik onar
daitezkeenik. Arrazoizko ikuspegiak ere behar dira, etorkizun

“ideala” —edo gogokoena— eta konponbide “erreal” edo

pragmatikoak orekatzeko. Hartara, ur elkarbanatuaren

kudeaketa-tresna errealista eta sakon hausnartutakoa

bilakatuko litzateke, bai ikuspegi orekatua lortzeko, bai

ur-baliabideei buruzko desadostasun zaharrak (edo gatazkak)

kudeatzeko. Laburbilduz, tokian, estatuetan eta nazioartean ura

banatzeko esperientziak aztertuz gero, bai arrakasta eta bai

porrota ere izan direla ondorioztatzen da. Ura lankidetzarako

katalizatzailea dela dirudi, gero eta gehiago: herriak eta

gizarteak banatu ez ezik, batu ere egiten ditu.

34

T X O S T E N A | U R A , G U Z T I O N A R D U R A

4
.Z

A
T

IA

Goian
Itaipu presa eta energia-
estazio hidroelektrikoa Paraná
ibaian, Brasil eta Paraguai
artean.

Iturria: Chapagain eta Hoekstra, 2004

UN-WATER/WWAP/2006/3

Gizarteak uraren erabilera guztien ”balioa”
hautemateko duen moduan igartzen da zer alde
dagoen ura ”balioestearen” eta ”balioztatzearen”
artean. Ura balioesteak uraren eta ur-arloko zerbitzuen balio

kulturalak, estetikoak zein sozialak eta ingurumen-arlokoak

onartzea esan nahi du. Urarekin lotutako merkatuz kanpoko

balioak gero eta gehiago kontuan hartuz, gizartea arreta hori

islatuko duten ur-politiken erreformak eskatzen ari da.

Gizarteak uretik ateratzen dituen etekinak finantza aldetik

kalkulatzean, balioztatze ekonomikoak uraren balioa

–kontzeptu zabalagoa– ulertzen lagun dezake.

Balioztatze ekonomikoa bide zentzuzko eta
sistematikoa da, ur-baliabideak banatzearekin eta
kudeatzearekin lotutako jokabideak ebaluatzeko.
Balioztatze ekonomikoaren bitartez, diruzko balioa egokitzen

zaie ur-zerbitzuen hobekuntza errealekin edo

pentsatutakoekin lotutako etekinei eta kostuei. Horrek

gobernantza-aukerekin lotutako konpentsazioak ulertzen eta

haien artean aukeratzen lagun diezaieke dagokien alderdiei,

plangileei eta politikagileei, gizarte-, ingurumen- eta

ekonomia-arloko emaitzak beste helburu batzuekin bat (esate

baterako, Milurtekoko Garapen Helburuekin bat) optimizatze

aldera.

Ekonomistek ordezko teknikak asmatu dituzte
gobernu-estrategiekin lotutako merkatuz kanpoko
balioak neurtu eta alderatzeko. Merkatuko

transakzioek ez dute beti kontuan hartzen urarekin lotutako

gizarte-, kultur eta ingurumen-arloko balioen espektro

zabala. Teknika berriak akastunak dira oraindik ere gizarteak

uraren eta ur-zerbitzuen balioak zenbateraino balioesten

dituen zuzen islatzerakoan, baina garapen-aukeren arteko

konpentsazioak ulertzen eta ur-arloko gobernantzaren eta

kudeaketaren gaineko ardura eta gardentasuna handitzen

laguntzen dute. Balioztatze ekonomikoaren helburua ur-

erabileraren eraginkortasuna handitzea da (nekazaritzan,

esaterako, ur-unitateko ekoitzitako ale-kopurua), hobeto

erantzutearren ur-baliabideen inguruko eskari guztiei. Izan

ere, ur-erabileraren eraginkortasuna handitzea gero eta

esanguratsuagoa da, baliabideak eskuratzeko lehia areagotu

egin den honetan. Alde horretatik, balioztatze ekonomikoak

garrantzizkoak dira gobernantza-estrategia alternatiboak

ebaluatu eta ur-zerbitzuen etekinak eta kostuak ikertzeko.

1 2 . A TA L A | U R A B A L I O Z T A T Z E A E T A K O B R A T Z E A

Politika- eta ekonomia-eragileak gero eta kezkatuago daude uraren eskuragarritasuna eta prezioa
dela-eta. Biztanle-kopuruaren eta bizi-mailaren hazkundearen ondorioz, gora egin du
ur-hornikuntzaren eta saneamenduaren alorreko zerbitzu hobeen eskariak ere, bai zuzenean, bai
zeharka (janaria, fabrikatutako produktuak, energia eta ingurumen-arloko zerbitzuak eskuratzeko
eskarien bitartez, alegia). Urak, bizibidea emateko duen ahalmena eta dituen funtzio kontaezinak
direla-eta, balio ugari ditu: sozialak, kulturalak eta ingurumen-arlokoak, baita ekonomikoak ere. Ur-
baliabideen kudeaketa zuzen, eraginkorra eta iraunkorra izango badugu, horiek guztiak hartu behar
dira kontuan urarekin lotutako politikak eta programak diseinatzerakoan.

35

1212. ATALA

Ura
balioztatzea eta

kobratzea

ONU-DAES
(Nazio Batuen

Ekonomia eta Gizarte
Arazoetarako

Departamentua)

Ezkerrean
Ur-denda Aboemey City-n,
Beninen.

UN-WATER/WWAP/2006/3

Balioztatze ekonomikoen bitartez, proposatzen diren
ekimen politiko publikoen balizko etekin garbia eta
aurrez aplikatutako politiken etekina kalkula
daitezke. Azken hiru hamarkadetan Asian egin den ikerketa

batek erakusten duenez, ureztatzean egindako inbertsio

publikoen etekin ekonomikoak apalak izan dira, inbertsio

alternatiboek (ikerketan, landa-eremuko errepideetan eta

hezkuntzan egindako inbertsioek) emandako etekinen aldean,

baita kapitalaren kostuaren aldean ere; beste ikerketa batzuek

azaldu dute zerbitzuak falta diren esparruetan ur-hornikuntzan

eta saneamenduan inbertitzearen etekinen eta kostuen arteko

ratioa oso handia dela. Halako aurkikuntzek adierazten dute

gizarte-ongizatea argi eta garbi hobetuko litzatekeela,

baliabideak tokian tokiko ur-hornikuntzan eta saneamenduan

inbertitzeko esleituz gero.

Etxeko, merkataritzako, industriako eta
nekazaritzako ur-zerbitzuak kobratzeko, ezinbestekoa
da sakoneko printzipioak eta helburuak adostea.
Printzipio edo helburu horietako bat inbertsio osoa

berreskuratu eta behartsuen eta baztertuen beharrak babestea

da; are gehiago, kostu guztiak eta iragartzen diren etekinak

zehazki eta sistematikoki analizatu behar dira. Azkenik,

gizartearen helburu edo interes ugari eta kontrajarriak

orekatzen ahalegindu beharra dago, horretarako tarifatze-

sistema egokiak erabiliz. Alde horretatik, "erabiltzen duenak

ordain dezala" printzipioa nagusitzen ari da mundu osoan

tarifak ezartzeko orduan.

Ur-tarifak txikiegiak dira udal- eta nekazaritza-
sektoreko eremu ugaritan. Sarritan, egungo

tarifek ez dute balio inbertsioak berreskuratzeko,

eta, ondorioz, ugariak dira laguntzak eta

inbertsio txikiegiak (ur-zerbitzuen mantentze,

berritze eta zabaltze eskasak). Oro har, tarifak

kostuen azpitik ezarri izan dira; horretarako

arrazoi nagusietako bat da ura eta saneamendua, oro har,

ondasun publikotzat hartzen direla. Gizartearen protestek eta

presio politikoek ere tarifen igoera oztopatu dute; izan ere,

benetako kostu osoa kobratuko balitz, behartsuenek ezingo

lukete ur garbia eta saneamendu egokia ordaindu.

Horrenbestez, oraindik ere beharrezkoak dira beste

erabiltzaileen, gobernuen eta agentzia emaileen laguntzak,

baldin eta ur-hornikuntzaren eta saneamenduaren alorreko

helburuak lortu nahi badira.

Ura kobratzeko tarifen politika erreformatzea
funtsezkoa da, ur-zerbitzuak eta uraren sektore
guztietako produktibitatea hobetzeko. Ura kobratzeko

sistemak eguneratu egin behar dira, baldin eta inbertsioen

berreskurapena hobetu, ur-hornikuntzako sistemen mantentze

eta zabalpen egokia bideratu, eta kontserbazioa zein

berrerabilpena sustatu nahi badira; baita diru-sarrera txikiak

dituztenentzat ur-hornikuntzako eta saneamenduko

zerbitzuek eskuragarriak eta ordaintzeko modukoak izaten

jarrai dezaten bermatzeko ere. Tarifak igotzeak eragingo

lukeen onarpenik eza gainditu egin beharko dugu inoiz, eta,

horretarako, erreforma mailakatuak eta hezkuntza-programak

gauza litezke; ildo horretan, bezeroei edateko ur garbia eta

saneamendua izateko zerbitzuen kostu eta balio osoa ulertzen

laguntzeko diseinatu beharko lirateke programa horiek. Izan

ere, onartu beharra dago errazagoa izango dela erabiltzaileek

ordaintzeko borondatea izatea (eta jendeak balioztatze

ekonomikoa ongi egitea), baldin eta datu eta informazio

esanguratsuak eta kalitatezkoak eskaintzen badira.

Erabilgarria bada ere, balioztatze ekonomikoak ez du
zertan gobernantza-politikarik onena edo tarifarik
egokiena zehazteko lagungarri izan. Urteak igaro ahala,

teknika ugari proposatu dira ur-baliabideen hornikuntzarekin

eta kudeaketarekin lotutako kezka sozio-kulturalak eta

ingurumen-arloko kezkak ebaluatzeko, baina, orain arte, bakar

batek ere ez du lortu urarekin lotutako kezka eta balio publiko

guztiak erabat islatzea. Ondorioz, ur-baliabideak kudeatzeko eta

elkarren aurka lehiatzen diren erabileren artean banatzeko

erabakiak prozesu politikoen bidez edo beste alderdi batek

lagundutako negoziazioen bitartez hartzen dira; negoziazio

horietan, askotariko alderdiek hartzen dute parte (besteak

beste, erabiltzaileek, hainbat gobernu-mailak eta zientzialariek).

Gobernuek prest egon behar dute ur-hornikuntza eta
ur-zerbitzuak areagotuko dituzten ekimen
berritzaileak onartzeko. Kontuan izan beharko lituzkete,

besteak beste, hornitzaile txiki pribatuak, hainbat mailatako

partaidetza publikoak eta pribatuak, komunitatearen

partaidetza, eskubideak salerosteko merkatuak, ingurumen-

arloko zerbitzuak emateagatiko transferentziak eta ur-emari

birtualekin ohitutako merkataritza- eta garapen-politikak. Alde

horretatik, urak osasun publikoarekin, ingurumen-arloko

36

T X O S T E N A | U R A , G U Z T I O N A R D U R A

4
.

Z
A

T
IA

Goian
Ur-ponpa publikoa Amboseli
erreserban, Kenyan.

Eskuinean
Txabolak Mekong ibaiaren
ertzean, Vietnamen.

UN-WATER/WWAP/2006/3

segurtasunarekin eta, oro har, garapenarekin duen lotura eta

eginkizun berezia dela-eta, gobernuek oso garrantzitsu izaten

jarraituko dute ur-arloko gobernantzan. Halere, eta beti zilegi

ez den arren, sektore pribatuak ere eginkizun garrantzitsua izan

lezake eremu ugaritan kostu aldetik eraginkorra den

ur-hornikuntza eta ur-zerbitzuak lortzen laguntzeko,

ur-baliabideen kudeaketa integratua (IWRM) eta iraunkorra

lortzen lagunduz.

“Ur birtuala” izeneko kontzeptua sortu da, hainbat ondasun eta

zerbitzutan “txertatutako” ura izendatzeko. Horren helburuari

dagokionez, ekoizpen-faktore gisa, uraren etekinak

optimizatzea du helburu, baita ura modu eraginkorragoan

erabiltzea ere. Hein berean, ingurumen-arloko zerbitzuak

ordainduz, lurreko baliabideen eta ur-baliabideen arteko lotura

onartzen da eta, horrenbestez, baita lurreko baliabideak

kudeatzearen balioa ere, ekosistemen funtzioak babeste aldera.

Etekinen analisiak subjektuan ("nork?") eta zenbatekoan

("zenbat?") jartzen du arreta, ur-baliabideak erabiltzeko bide

alternatiboak ekonomikoki balioztatze aldera; hain zuzen ere,

bide horiek Milurtekoko Garapen Helburuetara are gehiago

hurbiltzeko aukeratu dira.

Funtsezkoa da hobeto ulertzea bai uraren balio
ugariak (eta desberdinak), bai harekin lotutako
bitarteko ekonomikoaren balioa. Plangileek eta

politikagileek ulertu egin behar dute zein diren balioztatze-

tekniken indarguneak eta ahulguneak, bai eta zein den ere

ur-baliabideen kudeaketari eta banaketari buruzko eztabaidetan

eta erabakietan betetzen duten egitekoa. Halaber, teknikariak

behar dira, kontzeptu ekonomiko horiek argi eta garbi

azaltzeko, tresna eskuragarriak erabiltzeko eta dagokien

alderdiei beren balioespenak eta gogoa adierazten laguntzeko.

Hartara, teknika horiek guztiek informazioa banatzen eta

ur-arloko gobernantzan gardentasuna lortzen lagunduko

lukete. Ura balioestearen erronka nagusia, ordea, ez da egitekoa

(esaterako, balioztatze ekonomikoa) gidatzeko behar diren

teknika ekonometrikoak menderatzea. Aitzitik, kontua da

gobernantza- eta kudeaketa-arloko erabakiek argi islatu behar

dituztela erabiltzaile ugariek urari onartzen dizkioten balioak.

37

1 2 . A TA L A | U R A B A L I O Z T A T Z E A E T A K O B R A T Z E A

4
.

Z
A

T
IA

Azpian
Gizon-emakumeak Ganges
ibaian bainatzen, Indian.

UN-WATER/WWAP/2006/3

Informazio hidro-meteorologikoaren trukea desorekatua eta

gero eta okerragoa da munduan. Klimaren aldakortasun gero

eta handiagoaren eta biztanleriaren hazkundearen ondorioak

kontrolatzeko, ziurtasunik eza eta konplexutasuna gero eta

handiagoak dira. Hortaz, premiazkoa da urari buruzko

ezagutza hobetzeko neurriak hartzea, munduko sare

hidraulikoa sendotu eta eraginkorragoa izan dadin

lortzearren.

Tokikoari buruzko ezagutzak izan behar du garapen
proiektu ororen abiapuntua. Tokikoari edo bertakoari

buruzko informazioa ezinbestekoa dela onartzen da

nazioartean, garapenak eta ingurumenaren kudeaketak

iraunkortasuna bermatuko badu. Uraren kudeaketan eta

erabileran eragina duten jarduera asko, eta, halaber, uraren

kudeaketaren eta erabileraren eragina duten jarduera asko,

tokikoek egiten dituzte; litekeena da bertakoek heziketa

formal txikia izatea, baina oso ondo ezagutzen dute bizibide

dituzten ur-sistemen ingurua.

Hezkuntza funtsezko bitartekoa da jendea
prestatzen laguntzeko, hobeto hel diezaien urarekin
zerikusia duten tokiko arazoei. Hezkuntzak eginkizun

garrantzitsua du jendearengan zuzenean eragiten duten

arazoak konpontzen laguntzeko, bai pobrezia-arloan, bai

osasun-arloan, bai ingurumen-arloan, bai ur-arloan.

Oinarrizko hezkuntzaren bitartez, gizakiek ezagutza zabalagoa

izan dezakete ura egoki eta modu eraginkorrean erabiltzeari

eta higiene seguruari buruz, baina, gainera, aukerak

aztertzeko, aukeratzeko eta bizi-kalitate hobea izateko

bitartekoak ematen zaizkie horren bidez. Era berean,

hezkuntza orokorrak

indartu egiten ditu

ur-baliabideen kudeaketan

zeresan gutxi duten

taldeen iritziak. Esaterako,

emakumeak funtsezkoak

dira ura ekarri, kudeatu

eta babesteko, baina

ur-baliabideen kudeaketa-

eta plangintza-arloko

erabakietatik kanpo

geratzen dira sarritan;

38

T X O S T E N A | U R A , G U Z T I O N A R D U R A

1313. ATALA

Ezagutza eta
ahalmena handitzen

UNESCO
(Hezkuntza, Zientzia
eta Kulturarako
Nazio Batuen
Erakundea)

Informazio eta komunikazioko teknologien (IKT) inguruan gertatutako iraultzak hainbat
hobekuntza ekarri du munduan datuak eta informazioa biltzeko eta trukatzeko moduan, eta,
aurrerapen horiei esker, hobetu egin dira bai munduko sistema hidraulikoen ezagutza, bai
espaziotik ibaiei buruzko datu hidrologikoak neurtzeko modua. Hala ere, munduko eta
eskualdeetako ur-orekaren kalkuluari buruzko ziurtasun eza handia da oraindik, huts nabarmenak
daudelako munduko zati handi bateko lurreko estazio hidraulikoen sarean.

Goian
Alfabetatze-programa
Buterere-n, Burundin.

Eskuinean
Ikerketa egiten, uraren
kalitatea ikertzeko Delft-eko
zentroan, Herbehereetan.

UN-WATER/WWAP/2006/3

hezkuntza handiagoari esker,

ordea, emakumeek eta beste talde

batzuek beharrezko bitartekoak

eta konfiantza izan ditzakete,

beren beharrak antolatu eta

ur-baliabideen garapenarekin

zerikusia duten plangintzetan eta

erabakitze-prozesuetan parte

hartzeko.

Ur-baliabideak kudeatzen dituztenek beren
ahalmenaren alorreko beharrak neurtu behar
dituzte. Nork bere burua aztertzea premiazkoa da

lehentasunak finkatzeko, norberaren ahalmenean dauden

hutsuneak hautemateko, eta nazioek kanpoko ziurtasunik

ezei erantzuteko duten ahalmenaren eraginkortasuna

handitzeko. Ahalegin asko egiten dira maila orotako

ahalmenak lantzeko, baina, sarritan, arazoak behar bezala

ulertzeko beharrezkoa den ebaluazioa egin gabe. Nazioak

bultzatu egin beharko lirateke, beren ezagutzari, ahalmenari

eta ahalmen-arloan dituzten beharrei buruzko azterketak

egitera. Hartara, antolamendu-arloko helburuak lehenetsi eta

nork bere burua ebaluatzeko metodoak hobetzeko ahalmena

sendotuko litzateke; eta, gainera, jabetze-maila handitu eta

jardunen gaineko kontrolei buruzko kultura landuko

litzateke. Ondorioz, ebaluazioa ahalmen bat lantzeko prozesu

bihurtzen da berez, eta, hortaz, norberaren buruari buruzko

ebaluaziotik ateratako informazioa eta datuak

nazioartearekin trukatu behar dira, alor honetan adierazle

gehiago sortzeko.

39

1 3 . A TA L A | E Z A G U T Z A E T A A H A L M E N A H A N D I T Z E N

4
.

Z
A

T
IA

Ezkerrean
Ur-laginen analisia,
oligoelementuen bila (Atenas,
Grezia).

Gaitasunen garapena: mailak, jarduerak, emaitzak eta helburuak

Iturria: van Hofwegen, 2004.

NORBERARENAK

ERAKUNDEENAK

INGURUNE EGOKIA

Hezkuntza ofiziala – ez-ofiziala
Oinarrizko esperientzia, lanbideko espe-

rientzia eta esperientzia profesionala

Politiken, legeen, erakundeen, arauen
eta prozeduren garapena

Misioaren, arduren eta kanpo-
kontabilitateko mekanismoen zehaztapena

Egituren, atazen eta barne-kontabilitateko
mekanismoen zehaztapena

Giza baliabideen garapena

Trebetasunak

Jarrera

Pizgarriak

Prestakuntza
pertsonalizatua

PORTAERA

EMANDAKO ZERBITZUAREN
ERRENDIMENDUA

SEKTOREAREN
ERRENDIMENDUA

Prestakuntza, gaitasunak: jardueretarako,
lanbidekoa, lanpostuan, mintegietan, lan-
tegietan eta ikastaro laburretan, jardune-

koa, prestakuntza pertsonalizatua

Ezagutza

UN-WATER/WWAP/2006/3

Inbertsio handiagoa egin behar da datu-base
hidrologikoen sareetan. Beherakada handia izan da

bildutako datuen kopuruan, garapen-bidean dauden

herrialdeetan batez ere, zenbait faktore direla-eta:

ezegonkortasun politikoa eta instituzionala, arazo ekonomikoak,

aurrekontu-arloko mugak, azpiegitura berriak izan nahia eta

hezkuntza profesionalik eza. Aseguruak bezala, ezagutza ere

ondasuna da, eta eskuratu egin beharko litzateke, epe luzeko

etorkizun zalantzazkoarenaurka babesteko. Inbertsio

handiagoak egin behar dira oinarrizko sareetan datu

hidrologikoak biltzeko, informazioa izan eta etorkizunean akats

larriak saiheste aldera, ur-baliabideei buruz erabakitzerakoan;

zehatz-mehatz, lurrean eraikitako kontrol-sareetan egin behar

dira inbertsioak, urruneko detekzio-sistemetan eta informazio

geografikoko sistemetan izandako aurrerapenak

osatzeko. Bestalde, informazioa erruz zabaltzea

—hainbat alorretan interesa duten agente jakin

batzuen beharretara egokitutako produktu

mediatikoen bidez— eraginkorra izan liteke, ur-

baliabideen kudeaketa integratuaren alorreko

helburuen gainean jabetze-maila eta

konpromisoa sortzeko.

Hiru behar nagusi daude erakundeen ahalmenen
arloan. Erakundeen ahalmena handitu egin beharko litzateke,

erakundeek honako hauek izan ditzaten bermatze aldera:

■ gizartearen maila guztietan uraren kudeaketa eta erabilera

zuzena instituzionaliza dadin bultzatzeko eskumen sendoa;

■ kudeaketa-arloan erabaki eraginkorrak hartzen lagunduko

duen antolamendu-sistema;

■ hartutako erabakiak babesteko mekanismo hobeak,

ikasitako gaietan eta tokikoen ezagutzan oinarrituak;

Estatistikagileek ur-adituekin eta eskualdeetako
agenteekin batera egin behar dute lan, garapen eta
ingurumen iraunkorraren gaineko kontrolari
buruzko azterketak egokitzen. Hori oso garrantzitsua

da, mundu-mailan uraren sektoreari buruzko informazio

espezifiko gehiago kontuan hartzeko. Izan ere, sektoreen

ahalmenean oinarritutako azterketen bitartez, garrantzi

handiko informazioa sar daiteke egungo ahalmenari eta

elkarteen ekimenei buruzko datu-baseetan. Gainera, ebaluazio

horiek norberaren ahalmenean dauden hutsuneez jabetzeko

aukera ematen dute, eta, hartara, parte hartzen dutenen

ahalmena handitzeko prozesuak era ditzakete berez. Datu

gehiago izanik, adierazle orokorrak identifika litezke, nazioek

ur-arloko arazoei heltzeko duten ahalmenari buruzko

ebaluazio orokorra egite aldera.

Adierazleak tokiko agenteei eta politikagile
nazionalei izan behar zaizkie baliagarri. Adierazle

sendo eta fidagarriak lantzea oso lagungarria gerta dakieke,

alde guztietatik, erabakiak hartzen dituztenei, helburuak

lortzeari buruzko informazioa eman diezaiekeelako eta, aldi

berean, ezagutzan dauden hutsuneak hautemateko aukera

eman dezaketelako; bestalde, behar gehien duten inguruetako

garapen-baliabideak identifikatzen eta zehazten ere lagun

dezakete. Testuinguru horretan, ahalmenak lantzea bitarteko

boteretsua izan daiteke nazioetan gobernantza eraginkorra

izan dadin bultzatzeko. Izan ere, ahalmenak lantzea unean

uneko gobernuak erreformak ezartzeko borondate politikoa

izatearen baitan dago, baina, era berean, beharrezkoa da

gobernantza-sistema berriak abiatzea, eta erabakiak hartzen

dituztenak nahiz erabaki horiek ezartzen dituztenak ura

kudeatzeko hainbat modurekin ohitzea.

Ikerketa garrantzizko bitartekoa da urarekin
lotutako arazoei buruzko ezagutza lantzeko.
Eraginkorra izango bada, ordea, jende
gehiagorengana heldu behar du. Ura ikertzen duten

zentroak ugaritu egin dira herrialde garatuetan, baina

garapen-bidean dauden herrialdeetan, ordea, halako

institutuak urriak dira oraindik ere; horrenbestez, areago

ikertu behar da urari buruz, garapen-bidean dauden

herrialdeetako gizarte- eta ingurumen-testuingurura

egokituta. Lankidetza horizontalak (bai Iparraldearen eta

Hegoaldearen artekoak, bai Hegoaldearen eta Hegoaldearen

artekoak) gora egiten badu, ikerketa aplikatuko lanen

kopuruak gora egingo du, eta, hartara, ur-baliabideekin lotuta

dauden eta eskualde bakoitzeko espezifikoak diren arazo

praktikoak konpondu ahal izango dira. Uraren gaineko

ezagutzari eta ahalmenari dagozkion eta herrialde bakoitzeko

espezifikoak diren adierazleak landuko balira, lan hori askoz

ere errazagoa litzateke. Azkenik, hizkuntza askotara itzultzeko

tresnei esker, informazioa errazago transmitituko litzateke

herrialde batetik bestera, eta, ondorioz, ezagutza baliagarria

eta jokabide egokiak ere trukatzea bultzatuko litzateke.

40

T X O S T E N A | U R A , G U Z T I O N A R D U R A

4
.Z

A
T

IA

Goian
Tokiko adituak erdi-mailako
profesionalei lanbide-heziketa
irakasten, Indonesian.

Eskuinean
Madhukari Ganokendra (herri-
biltokia) Rajapur herrian,
Bangladeshen mendebaldean.
Bilerak antolatzen dituzte
hilero, lehen mailako
hezkuntzako eskola-arretari
buruz eta herritarrentzat
esanguratsuak diren beste gai
batzuei buruz eztabaidatzeko.

UN-WATER/WWAP/2006/3

1. Euskal Autonomia Erkidegoa: EAEk biztanleria-dentsitate

handiko eta hagitz garatutako inguruneetako ekosistemen

iraunkortasuna bermatzea du erronka nagusia.

2. Danubio ibaiaren arroa: Ur Esparruari buruzko Europar

Batasuneko Araua Europako bigarren ibai-arro osoan

barrena modu orekatuan aplikatzea da erronkarik

handienetako bat. Izan ere, Danubio ibaiaren arroa

hemezortzi herrialdetan barrena hedatzen da, eta

herrialde bakoitzeko ezaugarri sozialak, ekonomikoak eta

topografikoak desberdinak dira.

3. Etiopia: Etiopia dugu munduko herrialderik txiroenetako

bat. Baliabide ekonomikoak urriak direnez, oso zaila da

ur-baliabideak erabiltzea, gaixotasunen, muturreko

pobreziaren eta gosearen presio larria arintze aldera.

Milurtekoko Garapen Helburu asko betetzeko atzeratuta

dabilenez, ezinbestekoa du kanpoko laguntza, ur- eta

saneamendu-arloko oinarrizko beharrei erantzuteko.

4. Frantzia: Oso garatuta egonik, Frantziaren erronka nagusia

hainbat sektoreren ur-arloko beharrei erantzutea eta aldi

berean Ur Esparruari buruzko Europar Batasuneko Araua

aplikatzea da. Ur-baliabideen kudeaketa integratua (IWRM)

sei arrotan aplikatzen da; hain zuzen ere, ezaugarri klimatiko,

hidrologiko eta sozio-ekonomiko desberdinak dituzten

lekuetako erronkei aurre egiteko aukeratutako sei arrotan.

5. Japonia: Aurkako baldintza topografikoen eta euriteen

gorabeheren ondorioz, Japoniako biztanleriaren ehuneko

handi bat oso kontzientziatuta dago urarekin lotutako

hondamendiei dagokienez. Legedi eguneratuak arrisku

hori arintzeko kontuan hartu beharrekoak xedatzen ditu,

eta teknologiaren aurrerapenak eta araudi zorrotzek ere

ekosistemen eta ur-baliabide nagusien iraunkortasuna

bermatzen dute.

6. Kenya: Lehorte larriek Kenyako gero eta pobre

ugariagoen baldintza ekonomiko txarrak are larriago

bihurtzen dituzte, milioika pertsonaren elikaduraren

segurtasunean eragin kaltegarria baitute, desnutrizio

kronikoa pairatzen duen herrialde honetan. Gainera,

funtsak eskasak direnez, sektore guztietan zailtasun

handiak daude aurrera egiteko.

7. Peipsi/Chudskoe-Pskovskoe aintziraren arroa:
Eskualdeko garapen sozio-ekonomikoari esker, aldaketa

positiboak gertatzen ari dira. Alde horretatik, Estonia

(Europar Batasuneko kide izanik, Ur Esparruari buruzko

Arauak lotzen duen herrialdea da) eta Errusiar

Federakundea elkarlanean ari dira aintzirako baliabideak

batera kudeatzeko programa lantzen. Bi herrialdeetako

erakundeetan egiten ari diren aldaketak onuragarriak izan

daitezke uraren sektoreak egungo erronkei erantzun ahal

izateko.

8. Titikaka aintziraren arroa: Pobrezia da, oraindik ere,

eskualde honetako gizarte-arazo ugariren arrazoi nagusia.

Haren aurkako borroka abian badago ere, Perun eta

Bolivian, gurpil zoro hau eteteko ahaleginek ez dute lortu

aldaketa handirik ekartzea aintzira-arroko ur-baliabideen

kudeaketan.

9. Mali: Ur-baliabide ugariak eskuratzeko aukerak arazo

izaten jarraitzen duenez, zailtasunak daude garapen

ekonomikoa indartu eta maliarren bizimodua hobetzeko.

Ur- eta saneamendu-arloko azpiegitura eskasaren eta

pobreziaren ondorioz, biztanleriaren ehuneko handi bat

gaizki elikatuta egoteaz gain, uraren bidez kutsatutako

gaixotasun ugari daude. Daturik eza eta erakundeen

ahalmen tekniko mugatua arazo handiak dira, bai ur-

baliabideak hobeto erabiltzeko programak eta estrategiak

planifikatzeko eta gauzatzeko, bai kutsadura hazkorra

kontrolatzeko.

10. Mexiko: Ur-baliabideak egokiro kudeatzea funtsezkoa da,

gune industrialak, askotariko jardun ekonomikoak eta

dentsitate handiko hiriguneak dituen herrialde honetan.

1414. ATALA

Kasuen azterketa

WWAP
(Urari buruzko

Munduko Ebaluazio
Programa)

1 4 . A T A L A | K A S U E N A Z T E R K E T A

Uraren Garapenari buruzko Munduko I. Txostenak (WWDR1) urarekin zerikusia zuten zazpi kasuri
buruzko azterketen berri eman zuen (12 herrialdetakoak). Bigarren edizioan, berriz, (WWDR2) 41
herrialde ukitzen dituzten hamasei kasu aztertu dira. Lehenengoan bezala, oraingoan ere eskualde
geografiko desberdinetako egoerak islatzen dituzte: urarekin lotutako baldintzak eta baldintza
sozio-ekonomiko desberdinak dituzten egoerak, alegia.

41

UN-WATER/WWAP/2006/3

Hainbat sektorek ur-arloan dituzten beharrei erantzute

aldera, arroetako ura Mexikon barrena garraiatzeko

egitasmoak jarri dira abian. Bestetik, erabakiak hartzen

dituztenen lehentasunen artean, lurpeko ur-baliabideen

erabilera ez-iraunkorrei aurre egitea eta kutsadura

murriztea daude.

11. Mongolia (bereziki, Tuul ibaiaren arroa): Ordena

ekonomiko eta politiko berrira egokitzeko trantsizioan

dagoen herrialdea izanik, Mongoliak erronka ugariri egin

behar die aurre: pobreziari, ur garbia eta saneamendu-

zerbitzuak eskuratzeko aukera mugatuei, gaixotasunei eta

ingurumenaren kalitatea gainbeheran egoteari. Egungo

egoera hobetzeko erreformak ezarri eta aurrez zeuden

legeak eta araudiak indartu behar dira, baina dirurik ez

izatea eta ur-baliabideen eta lurreko baliabideen eskasia

oztopo izango dituzte ahalegin horretan.

12. La Plata ibaiaren arroa: Garapen-arloko ahaleginen

helburua munduko bosgarren arroan bizi diren 100 milioi

biztanleren baino gehiagoren bizi-baldintzak hobetzea da,

baina gero eta pobrezia eta gizarte-desberdintasun

handiagoak egotea da arroko bost herrialdeen eragozpen

nagusia. Ur-baliabideen erabilera iraunkorrari buruzko

ikuspegiak, ordea, arroko herrialde guztiak batzen ditu.

Izan ere, La Plata ibaiaren arroari buruzko hitzarmena

ezartzeko Gobernu arteko Koordinazio Batzordea

erakundeak, aldebiko eta alde askotako lankidetzarako

oinarria finkatzen du.

13. Hegoafrika: Arrazagatiko segregaziotik atera berria den

herrialdea izanik, Hegoafrika gizarte-programen bitartez

ahalegintzen da pobrezia arintzen; programa horien

jomuga pobreak eta baztertutakoak dira. Era berean,

gobernua garapen ekonomikoa sustatzen saiatzen ari da,

baliabideen eta ekosistemen iraunkortasuna bermatzeaz

gain. Programak eta estrategiak arrakastatsuak izan

daitezen, jendearen prestakuntza oso garrantzizkotzat

jotzen da.

14. Sri Lanka: Tsunamiak gogor jo zuen Sri Lanka, eta,

ondorioz, galera sozial eta ekonomiko handiak izan

zituen. Horrek presio handia eragin zion uharteko

ekonomia ahulari. Gosearekin lotuta dauden Milurtekoko

Garapen Helburuak lortzeko bidean da. Hala ere, milaka

eta milaka haur dago oraindik ere gaizki elikatuta. Egoera

hobetzeko ahaleginak, gainera, ez dira oso eraginkorrak

izan, erakunde ugari daudelako eta bakoitzaren

erantzukizuna oso argi ez dagoelako.

15. Thailandia: 2004ko abenduko tsunamiak kalte sozio-

ekonomiko larriak eragin zituen; batez ere, turismoan

(Thailandiako ekonomiako sektore nagusietako batean).

Lehengoratzeko ahaleginak abian badira ere, herrialde

honek beste erronka batzuei ere egin behar die aurre;

hala nola, basoen gehiegizko ustiapenari eta industriako

zein hiriguneetako kutsadura handiari. Gainera, ur-

baliabideen kudeaketan egin diren erreformak ez dira

modu eraginkorrean gauzatu, ministerioen arteko sinergia

eta koordinazio faltagatik.

16. Uganda: Biztanleriaren hazkunde azkarrak eta

urbanizazio zein industrializazio gero eta handiagoak

ingurumena kontrolik gabe andeatzea ekarri dute, eta

presio nabarmena egiten diote ur-baliabideen

iraunkortasunari. Hagitz Zorpetutako Herrialdeei buruzko

Ekimenaren bitartez, Nazioarteko Moneta Funtsak

Ugandako kanpo-zorra arindu izanak aukera egokia eman

zion herrialde honi pobreziaren aurkako borrokari ekiteko.

Hala ere, Ugandako ur-sektorearen garapena kanpoko

emaileen mendean dago oraindik ere, neurri handi

batean.

42

T X O S T E N A | U R A , G U Z T I O N A R D U R A

5
.

Z
A

T
IA

Iturria: AFDEC, 2006.

UN-WATER/WWAP/2006/3

Mundu osoko mila milioi pertsona inguru

(munduko biztanleriaren seiren bat)

muturreko pobrezia-, gaixotasun-, gose-,

egarri-, txirotasun- eta bazterketa-

egoeran bizi da. Muturreko pobreen

bizimodua iraupenean oinarritzen da, eta

familia pobre asko legezko eskubide

formalik ez duten lurretan bizi dira: legez

kanpoko okupatzailez osatutako

taldeetan edo txabola-auzuneetan, edo

besteren lur antzuetan, ur garbia

eskuratzeko aukera mugatuak izanik.

Sarritan, emakumezkoek eta neskek dute,

batez ere, etxeko dirua eta baliabideak

kudeatzeko eskubide gutxien. Txiroen

etxeak nekez egoten dira

ur-hornikuntzako, saneamenduko eta

elektrizitate-hornikuntzako

azpiegituretara konektatuta; izan ere,

zerbitzu ugari (ura eta elektrizitatea)

ordaintzeko egitura garestiegia da maiz pobreentzat,

instalazioa eta hileroko kontsumoa aurretiaz kobratzen

direlako.

Horren guztiaren ondorioz sortzen dira gaixotasunak

kutsatzeko giro ezin hobea, etxea eta jabegoak galtzeko

aukera eta, oro har, bizi-kalitate eskasa. Familia txiroek

zailtasunak dituzte soberakinak (elikagaiak eta dirua)

metatzeko; baita kontsumo-mailari eusteko ere, batik bat

diru-sarrerak amaitzen zaizkienean edo uztak txarrak

direnean. Gainera, ohikoa da laguntza gutxi izatea legearen,

arauen eta prozeduren aldetik, honako gai hauetan: legezko

eskubideen eta eskubide politikoen alorrean; ingurumenaren

segurtasun eta babesarenean; lan-osasun eta

-segurtasunarenean; krimenaren prebentzioarenean; eta

esplotazioaren eta bazterketaren aurkako lanarenean.

Nekazari aberatsagoen lehiakortasun neurrigabea dela-eta,

eta industriak urarekiko, lur emankorrekiko eta arrantzarekiko

duen interesaren ondorioz, pobreak desabantaila-egoeran

daude sarri. Halaber, oso zaila da txiroek beren eskubideak eta

beharrak aldarrikatuz lortzea ondasun eta zerbitzu publikoak

eskuratzeko eskubidea.

Ura funtsezkoa da pobrezia arintzeko. Munduko

biztanleriaren % 13 inguruk (800 milioi pertsonak baino

gehiagok) ez du osasuntsu eta emankor bizitzeko ur eta

elikagai nahikorik. Gero eta biztanle-kopuru handiagoa

elikatzeko ur nahikoaz hornitzea eta hori guztia gainerako ur-

eskariekin orekatzea da mende honetako erronka nagusietako

bat. Ingurumeneko isurietarako eta industriarako uraz

hornitzeak are gehiago zergapetuko ditu ur-baliabideak,

baina, ur-zerbitzuak ur-hornikuntza onik gabeko

1.100.000.000 pertsonarengana eta saneamendu onik gabeko

2.600.000.000 pertsonarengana zabalduz gero, erronka are

handiagoa izango da. Urarekin lotutako gaixotasunei aurre

egin behar zaie; besteak beste, malariari, 300.000.000 –

500.000.000 pertsona jotzen baititu urtean, eta 1.600.000 –

2.500.000 hil. Munduko toki askotan, eskuragarri dagoen

uraren kopurua behera egiten ari da, eta kalitatea, berriz,

okerrera.

1 5 . A TA L A | O N D O R I O A K E T A E K I N T Z A R A K O G O M E N D I O A K

43

Goian
Erreka Andeetan, Perun.

1515. ATALA

Ondorioak eta
ekintzarako gomendioak

UN-WATER/WWAP/2006/3

Ur-eskasia hornikuntza eskasak eragiten du,
ur-kopuru eskasak berak baino gehiago. Ur-eskasia,

maiz, kudeaketa eskasaren, ustelkeriaren, erakunde egokirik

ezaren, inertzia burokratikoaren eta giza baliabideen zein

azpiegitura fisikoen alorrean egiten den inbertsio eskasaren

ondorio da. Ur-eskasiaren eta gero eta kutsadura handiagoa

izatearen erronkak gizarteak eta politikak eraginak dira, eta

ur-eskaria eta ur-erabilera aldatuz egin dakieke aurre,

kontzientzia eta heziketa handiagoaren eta ur-politiken

erreformaren bitartez. Uraren krisia ur-baliabideak eta

baliabide horiek ematen dituzten etekinak eskuratu eta

kontrolatzeari buruzkoa da, gero eta gehiago

Ur-arazoak
konpontzeko
irtenbide ugari
gobernantza
hobean
oinarritzen dira.
Ura funtsezkoa da

garapen sozio-

ekonomikoa

sustatzeko,

ingurumena

babesteko eta

Milurtekoko Garapen

Helburuak lortzeko,

baina diru-sarrera txikiko herrialde batzuek bakarrik sartzen

dute ura plangintza eta aurrekontu nazionaletako auzi

giltzarri gisa. Uraren kudeaketa eskasa oso ohikoa da, eta

ezaugarritzat ditu integraziorik eza, ikuspegi sektorialak

izatea, eta gero eta lehiakortasun handiagoko egungo

egoeran erakundeak zein agentzia publiko nagusiak aldaketen

aurka egotea. Tokiko agintari eta ur-elkarte batzuek soilik

dituzte gobernu zentralek eskuordetutako erantzukizunak

aurrera eramateko beharrezko baliabideak.

Malgutasun soziala eta ekonomikoa da garapen
iraunkorra eta helburu sozialak lortzeko giltzarria.
Nazio Batuen Milurtekoko Proiektuak zehaztu du epe luzean

Milurtekoko Garapen Helburuak lortzeko beharrezkoa dela

ingurumenaren iraunkortasuna bermatzea; izan ere, halakorik

ezean, lorpen guztiak epe motzekoak eta bidegabeak izango

dira. Garapen iraunkorra izateko egiten den ahalegin politiko

eskasa da arazoaren zati bat, benetan eskasa baita hazkunde

ekonomikoaren aldean.

Ur-arloko arazoak eta erronkak elkarrekin lotuta
daude, eta, horrenbestez, ikuspegi holistikoz egin
beharko litzaieke aurre. Urarekin lotutako auziak elkarren

mendekoak dira, eta, hortaz, prestakuntza handiagoa behar da

ur-baliabideak banatu eta kudeatzeko. Alde horretatik,

ezinbestekoa da ikuspegi malgua izatea, bai estrategia

orokorrari dagokionez, bai tokian-tokian. Horretarako, eta

horren baitan Milurtekoko Garapen Helburuak lortzeko,

ekosisteman oinarritutako ikuspegi holistikoa behar da,

“ur-baliabideen kudeaketa integratua” (IWRM) izenekoa. Ur-

baliabideen kudeaketa integratua egoera sozio-ekonomiko

orokorrera egokitu behar da. Tokian tokiko egoerak direla-eta,

baina, hainbat eragozpen izan litezke:

■ kudeaketa-lanen koordinazio egokirik eza;

■ kudeaketa-bitarteko egokirik eza;

■ ur-baliabideei buruzko politikak integratzeko gaitasunik eza;

■ erakundeen arteko zatiketa;

■ behar adina trebatu edo gaitu gabeko langileak;

■ funts-eskasia;

■ kontzientzia publiko egokirik eza;

■ erkidegoen, GKE-en eta sektore pribatuaren parte-hartze

eskasa.

Eragozpen horien eta bestelako zailtasun batzuen ondorioz, oso

herrialde gutxik bete dituzte Johannesburgeko Ezarpen Planeko

helburuak; haiekin bat, ur-baliabideen kudeaketa integratua

ur-baliabideak kudeatzeko plangintza nazionaletan sartu

beharko litzateke 2005. urtearen amaierarako.

Ezinbestekoa da datu fidagarriak izatea,
ur-baliabideen kudeaketa integratua gauzatzeko. Ura

kudeatzeari buruzko ikuspegi integratua izateko, funtsezkoa da

esku hartzen duten sistemen berri izatea, hidrologikoena ez

ezik, baita sozio-ekonomikoena, politikoena eta erakunde- zein

finantza- arlokoena ere. Hala ere, sarritan, ez dago urarekin

lotutako auzi gehienei buruzko daturik, eta litekeena da

daudenak funsgabeak, fidagaitzak eta osatugabeak izatea.

Datuak biltzea ez da nahikoa berez; datu horiek sintetizatu,

analizatu eta beste iturri batzuekin alderatu ere egin behar dira.

Adierazle sendoak behar dira aurrerapena
kontrolatzeko. Beharrezko baliabideak ulertu, babestu eta

eskuratzeko, joerak bereizi eta aurrerapena kontrolatu behar da;

horrenbestez, adierazleak landu behar ditugu. Hala ere,

adierazleak lantzea zaila gertatzen ari da hainbat arrazoi

dela-eta; hala nola, datu fidagarri eta sendorik eza.

Inbertsio handiagoak egin behar dira uraren
sektorean. Informazio eta adierazle fidagarririk ezaren

ondorioz, behar baino inbertsio gutxiago egin dira eta emaileek

laguntza eskasa eman diote sektoreari. Inbertitzaile pribatuek

ez dute gogorik, iruditzen baitzaie sektoreak arrisku handiak

dituela eta inbertsioaren etekinak beste sektoreetan baino epe

luzeagokoak eta txikiagoak direla. Gainera, gobernantza

desegokiak ere atzerarazten ditu sektore pribatuko eta

publikoko inbertitzaileak. Berriki bildutako informazioaren

arabera, ordea, uraren sektoreko inbertsioak gero eta

errentagarriagoak dira. Horren adierazgarri dira bizkor antola

daitezkeen eta hartzailetzat txiroak dituzten ekimenak; besteak

beste, etxeko uren tratamendu eta bilketa hobea. Ureztatzearen

sektorean, berriz, tantakako ureztatzea eta oin-ponpa sistema

errentagarriak dira, nekazari pobreei ur-arloko eskala txikiko

teknologia eskuratzeko aukera emateko.

Gardentasun eta erantzukizun handiagoa behar da,
bai eta dagokienen esku-hartze handiagoa ere.
Milurtekoko Garapen Helburuak lortzeko oztopo nagusietako

bat emaile atzerritarrek inbertsiorik ez egitea da, eta, alde

44

T X O S T E N A | U R A , G U Z T I O N A R D U R A

5
.

Z
A

T
IA

Goian
Mikrofinantziazioa lortu nahi
duen emakume-taldea, Andra
Pradesh-en, Indian.

UN-WATER/WWAP/2006/3

horretatik, gobernantza egokirik eza halako finantziazioa

lortzeko muga da sarri. Halere, gardentasuna eta erantzukizuna

sustatuz egin dakioke aurre horri guztiari. Horretarako, ordea,

beharrezkoa da dagokienek areago esku hartzea gobernuko

maila guztietan, baita talde nagusiek eta sektore pribatuak

parte hartzea ere.

Nazioarteko eta estatu barneko lankidetza behar da,
pobrezia arintzearekin eta urarekin lotutako
Milurtekoko Garapen Helburuak lortzeko. Ezinbestekoa

da estatuek Milurtekoko Garapen Helburuak lortzeko ahalik eta

ekimen gehien jartzea abian. Aldi berean, herrialde aberatsek

aberastasuna banatzeko prest egoteko betebehar morala dute,

helburu horiek lortze aldera. Diru-sarrera txikiko herrialdeek

hitzemandako politika-aldaketak eta gobernantza-hobekuntzak

egiten dihardute, eta herrialde industrializatuek, berriz, aspaldi

hartutako konpromisoak bete behar dituzte, Garapenerako

Laguntza Ofiziala eta laguntza teknikoak emateari buruzkoak.

Nolanahi ere, gogoan izan beharra dago, Milurtekoko Garapen

Helburuak lortu arren, gizartearen zati handi batek

hornikuntzarik gabe jarraituko duela eta, ondorioz, pobreetan

pobreena izango dela, seguru asko.

Alderdi asko daude hobetzeko. Gobernantza hobea

izateko lehenengo urratsa kontzientziazioa da eta, ondoren,

konpromisoa hartzea eta dagokienek esku hartzea. Adierazleak

lantzeak eta egoeren azterketak erakusten dute aurrera egiten

ari dela. Garapen ekonomikoak munduko toki askotan

funtziona dezake eta funtzionatu egiten du: muturreko

pobreziaren eskala txikiagotzen ari da, hala egoera horretan

dauden pertsonen kopuru absolutuari dagokionez, nola egoera

horretan dagoen munduko biztanleriaren ehunekoari

dagokionez; bestetik, diru-sarrera urriko herrialde batzuen

(Brasilen, Indiaren eta Txinaren) diru-sarrerak oso bizkor

handitzen ari dira, eta askotariko ekimenak jarri dituzte abian,

beste herrialde batzuek egokitu litzaketenak, uraren gaineko

gobernantza hobetu eta ur-zerbitzuez hornitzearen alorreko

erronkak betetzearren. Mikrofinantziazioaren hazkundeari esker,

ur-zerbitzuen hornikuntza zabaltzeko beharrezko kapitala lor

daiteke, funtsak eskuratzeko askoz ere aukera gehiago ematen

dizkielako oso pertsona txiroei; gainera, haien segurtasunik eza

txikiagotzen ere laguntzen du. Hala eta guztiz ere,

mikrofinantza-etxeen funtsek iturri tradizionalez harago egon

behar dute: gobernuez, laguntza-agentziez eta karitateaz

harago. Bestalde, eragiketen kostua murriztu egin behar da,

gaur egun antolatuta dagoen moduan, langile ugari behar baita

mikrofinantziazioaren alorrean.

Ur-hornikuntza segurua lortzeko aukerarik gabe,
garapena eten egingo da eta Milurtekoko Garapen
Helburuak hanka-motz geldituko dira. Milurtekoko

Proiektuak argi eta garbi utzi du munduak egin beharrekoa

egiteko behar beste aberastasun eta bitarteko badituela gaur

egun. Erabakitasunez jardunda eta borondate politikoa izanez

gero, lor daitezke Milurtekoko Adierazpenean hitzartutako eta

Nazio Batuen 2005. urteko Munduko Goi Bileran berretsitako

nazioarteko lankidetza-maila, uraren sektorearen erreforma eta

Milurtekoko Garapen Helburuak.

GOMENDIOAK

■ Urarekin lotutako auziei heltzeko, zer testuingurutan

gertatzen diren aztertu behar da.

■ Onartu egin behar da, batetik, urarekin zerikusia duten

auziak elkarren artean lotuta daudela, eta, bestetik,

eskaria gero eta handiagoa denez eta, oro har, ur-

kopurua txikiagoa, erabileren eta erabiltzaileen arteko

lehia handitu egin dela, eta, horrenbestez, jarrera

zuhurragoaz banatu behar direla baliabideak

■ Egoera-aniztasuna hartu behar da kontuan,

konponbideak egoeretara egokitu behar direnez gero.

■ Ulertu beharra dago ura muga naturalen baitan ibiltzen

dela eta muga horiek ez datozela bat gizarteek

antolatzeko erabiltzen dituzten unitate

administratiboekin.

■ Ikerkuntzaren bitartez, oinarrizko datuak hobetu behar

dira; izan ere, esku hartzen duten sistema guztien

gaineko ezagutza eta ulermen handiagoa izatea

ezinbestekoa da sistema horiek hobeto kudeatzeko.

■ Gobernantzan jarri behar da arreta.

■ Egoera-aldaketak aurreikusi eta haietara egokitu

behar da.

■ Alderdi guztiek hartu behar dute gaiari heltzeko ardura:

gizarteko maila guztiek ardura hori hartu eta esku hartu

behar dute. Alde horretatik, erkidegoetako banakoak

beren arazoen gaineko ardura onartzera bultzatu behar

dira; gobernuek, berriz, tokian-tokian eta estatu barnean

duten erantzukizuna onartu behar dute; eta, azkenik,

nazioartean ere erantzukizuna hartu behar da, bai

munduan helburu batzuk finkatu eta lortzen

ahalegintzeko, bai egoera globalak ezagutza

elkarbanatzeko asmoz aztertzeko.

45

1 5 . A TA L A | O N D O R I O A K E T A E K I N T Z A R A K O G O M E N D I O A K

5
.

Z
A

T
IA

Goian
Uholdeek estalitako auzunea
Pasig ibaiaren ertzean,
Manilan, Filipinetan.

UN-WATER/WWAP/2006/3

46

T X O S T E N A | U R A , G U Z T I O N A R D U R A

A
R

G
A

Z
K

IE
N

 K
R

E
D

IT
U

A
K

AZALA
© SAOPID Mexico
© UNESCO - Andes / CZAP / ASA
© UNESCO - I. Forbes
© Sven Torfinn / Panos
© UNESCO - J. W. Thorsell
© Yann Arthus-Bertrand /

La Terre vue du Ciel
© Surapol Pattanee
© Chris Stowers / Panos
© Australian Water Partnership

1. ATALA
3. or.
© Errefuxiatuentzako Nazio

Batuen Goi Komisarioa /
D. Shrestha

6. or.
© Giza Kokalekuei buruzko Nazio

Batuen Programa
© Thomas Cluzel

2. ATALA
7. or.
© Yann Arthus-Bertrand / La

Terre vue du Ciel
© Richard Franceys
9. or.
© UNESCO / O. Brendan

3. ATALA
10. or.
© Giza Kokalekuei buruzko Nazio

Batuen Programa
11. or.
© UNESCO - Dominique Roger
© Giza Kokalekuei buruzko Nazio

Batuen Programa

4. ATALA
12. or.
© Ron Giling / Still Pictures
13. or.
© Mitchell Rogers / Nazio

Batuen Ingurumen Programa /
Still Pictures

14. or.
© UNESCO - Roni Amelan
© Thomas Cluzel

5. ATALA
13. or.
© Christopher Uglow / Nazio

Batuen Ingurumen Programa /
Still Pictures

16. or.
© Yann Arthus-Bertrand / La

Terre vue du Ciel
17. or.
© UNESCO - I Forbes
© F. Ardito / Nazio Batuen

Ingurumen Programa / Still
Pictures

6. ATALA
18. or.
© Jorgen Schytte / Still Pictures
© Andras Szöllösi-Nagy
19. or.
© UNESCO - Dominique Roger
20. or.
© Giza Kokalekuei buruzko Nazio

Batuen Programa

7. ATALA
21. or.
© FAO / 13504 / I. de Borhegyi

22. or.
© FAO / 15157 / A. Conti
© FAO / 17086 / M. Marzot
23. or.
© Yann Arthus-Bertrand / La

Terre vue du Ciel

8. ATALA
24. or.
© UNESCO - I. Forbes
25. or.
© Marcia Zoet / PNUE / Still

Pictures
26. or.
© Mark Edwards / Still Pictures

9. ATALA
27. or.
© GAP-BKI
© Sean Sprague / Still Pictures
28. or.
© Hartmut Schwarzbach / Still

Pictures
© UNESCO

1 0. ATALA
30. or.
© UNESCO - B. Bisson
31. or.
© UNESCO - E. Schneider
© UNESCO - Alexis N. Vorontzoff

1 1. ATALA
33. or.
© UNESCO - Dominique Roger
© UNESCO - Bruno Cottacorda
34. or.
© Julio Etchart / Still Pictures

1 2. ATALA
35. or.
© Jorgen Schytte / Still Pictures
36. or.
© Deanna Donovan
© Thomas Cluzel
37. or.
© Thomas Cluzel

1 3. ATALA
38. or.
© UNESCO - Michel Ravassard
© UNESCO - Niamh Burke
39. or.
© UNESCO - Niamh Burke
40. or.
© UNESCO-IHE
© UNESCO - O. Brendan

1 5. ATALA
43. or.
© Thomas Cluzel
44. or.
© Sean Sprague / Still Pictures
45. or.
© A. Appelbe/PNUE / Still

Pictures

ATZEALDEKO AZALA
© UNESCO-IHE
© AFSAD / Doganay Sevindik
© Christopher Uglow / PNUE /

Still Pictures
© AFSAD / Selim Aytac

Urari buruzko Munduko Ebaluazio Programak honako hauek eskertu nahi ditu,
argazkiak emanez erakutsi duten eskuzabaltasunagatik: Ankara Fotograf Sanatçıları
Dernegi, Yann Artus-Bertrand, Australian Water Partnership, Thomas Cluzel, Deanna
Donovan, Elikadura eta Nekazaritzarako Nazio Batuen Erakundea (FAO), Richard
Franceys, GAP Bölge Kalkınma Idaresi Baskanlıgi Arsivi (GAP-BKI), Surapol Pattanee,
Secretaría de Agua, Obra Pública e Infraestructura para el Desarrollo del Gobierno del
Estado de México, Andras Szöllösi-Nagy, Hezkuntza, Zientzia eta Kulturarako Nazio
Batuen Erakundea (UNESCO), Hezkuntza, Zientzia eta Kulturarako Nazio Batuen
Erakundea-Ur Heziketari buruzko Institutua (UNESCO-IHE), Giza Kokalekuei buruzko
Nazio Batuen Programa (UN-HABITAT) eta Errefuxiatuentzako Nazio Batuen Goi
Komisarioa.

Yann Artus-Bertranden La Terre vue du Ciel liburuko argazkien helburua da erakustea, inoiz
baino gehiago, natur baliabideak kontsumitu eta ustiatzeko mailak eta moduak ez direla
iraunkorrak epe luzean. Egun, ondasunen eta zerbitzuen munduko ekoizpena 1950. urtean
baino zazpi aldiz handiagoa da, baina munduko biztanleriaren % 20k ez du edateko urik,
% 25ek ez du elektrizitaterik eta % 40k ez du saneamendu-instalaziorik. Alegia, munduko
biztanleriaren bosten bat herrialde industrializatuetan bizi da, gehiegi kontsumituz, ekoitziz
eta kutsatuz, eta gainerako lau bostenak garapen-bidean dauden herrialdeetan bizi dira,
pobrezian gehienbat. Beren beharrei erantzuteko, asko eskatzen diete Lurreko natur
baliabideei, eta, ondorioz, planetako ekosistemak etengabe andeatzen dituzte eta ur gezaren,
itsasoko uraren, basoen, airearen, laborantza-lurren eta gune irekien kopurua murrizten dute.
Egoera kritiko horretan, garapen iraunkorrean oinarritutako politikak izan behar luke bidea,
beharrezko aldaketak ekartzeko eta “oraineko beharrei erantzuten laguntzeko, etorkizuneko
belaunaldiek beren beharrei erantzuteko ahalmena izatea arriskuan jarri gabe”*.

La Terre vue du Ciel liburuko argazkiak testu-iruzkinekin lotuta daude ezinbestean, eta
planetaren bilakaerari eta biztanleriaren etorkizunari buruz hausnarrarazten digute. Izan ere,
egunerokoan banaka-banaka jarduteko aukera eta betebeharra dugu, gure seme-alaben
onerako.

La Terre vue du Ciel taldeak

* The World Commission on Environment and Development: Our Common Future txostenetik aterea (Brundtland, Oxford University Press, 1987).

Azala
UREZTATZEKO ARDATZ-MAKINA, MA'AN, JORDANIA (29° 43' I 35° 33' E). Ureztatzeko ardatz-makina autopropultsatu hori 1948.
urtean asmatu eta 1952. urtean patentatu zuen Frank Zybach amerikarrak, eta sakoneko geruzak (30 metrotik 400 metrora bitartean
dauden geruzak) zundatzen ditu ur bila. Laborantza-lurrak 78 hektareako disko-formako lurrak dira, eta, lurrok ureztatzeko, ardatz-
makinak traktore baten gurpiletan muntatzen den eta ihinztagailuak dituen 500 bat metroko luzerako hodi birakaria darabil. 1990eko
hamarkadan, Ekialde Ertaineko eta Afrikako iparraldeko herrialdeetan ugaritu dira gehien labore-inportazioak. Tona bat labore ekoizteko
1.000 tona ur behar direnez gero, gero eta elikagai-eskaera handiagoari aurre egin behar dioten herrialdeek lehentasun handiagoa
ematen diote inportazioari bertan ekoizteari baino, ura hain urria eta baliozkoa izanik, gehiegi kontsumituko litzatekeelako. Esaterako,
ura egungo erritmoan kontsumitzen jarraituz gero, lurpeko uren erreserbak 2010. urtea baino lehen agor litezke Jordanian. Ameriketako
Estatu Batuetan, Indian eta Txinan ere lurpeko ura gehiegi ustiatu da dagoeneko. Nolanahi ere, ureztatze-teknika batzuek ur gutxiago
kontsumitzen dute eta hobeto egokitzen dira landareen beharretara; hartara, nekazaritzan erabiltzen den uraren % 20 eta % 50 artean
aurrez daiteke.

2. Atala
ZULAGAILU HIDRAULIKOA DOROPO-TIK GERTU DAGOEN HERRIXKA BATEAN, BOLI KOSTAKO ERREPUBLIKAN (9° 47' I, 3° 19' M).
Afrika osoan, emakumezkoei dagokie ura biltzeko lana, Doropo-ko eta Bouna-ko eskualdeetatik gertu ikusi ahal izan dugunez, Boli
Kostako iparraldean. Zulagailu hidraulikoek eskuzkoak izan ohi diren ponpak izaten dituzte eta, pixkana-pixkana, herrixketako putzuak
ordezkatzen ari dira; eraberean, baliabide preziatu hau garaiatzeko, plastikozko, esmalteztatutako metalezko eta aluminiozko
edukiontziak ari dira nagusitzen, Kanariak (terrakotazko pitxer handiak) eta kuiak erabili beharrean. Zulo horietako ura putzu
tradizionaletakoa baino osasungarriagoa da, putzuetako uraren % 70 ez baita edatekoa. Gaur egun, munduko biztanleriaren % 20k ez du
edateko urik; are gehiago, Afrikako biztanleriaren % 40k ez du edateko urik, baina, gainera, landa-eremuko biztanleriaren erdiak baino
gehiagok ez du ur garbia eskuratzetik. Garapen-bidean dauden herrialdeetan, osasungarria ez den urak eragindako gaixotasunak dira
haurren heriotzen arrazoi nagusia: bost urtetik beherako 2.200.000 haur hiltzen dira beherakoak jota. Afrikan eta Asian, edateko ur
garbia eskuratzeko aukerak hobetzea izango da datozen hamarkadetako erronka nagusietakoa, bertako biztanle-kopurua gora egiten ari
denez gero.

5. Atala
URUGUAI IBAIAREN ETA ADAR BATEN ARTEKO ELKARGUNEA, MISIONES, ARGENTINA (27° 15' H 54° 03' M). Argentinako
oihan tropikala nabarmen soildu da nekazaritzari bide emateko, eta, ondorioz, gaur ez da lehen bezain eraginkorra higaduraren aurka.
Eurite handiak (urteko 2.000 mm) izaten dira Misiones probintzian, eta euri-ur horrek lurra soildu eta burdin lurren kopuru handiak
garraiatzen ditu Uruguai ibaira; hori dela-eta, ibaiko ura okre ilun gorrixka bihurtzen da. Uruguai ibaia handitu egiten da hondakin
begetalak garraiatzen dituzten adarrei esker eta, 1.612 kilometroko bidea egin ostean, Ozeano Atlantikora isurtzen da Río de la Plata
inguruan; hain zuzen ere, Río de la Plata munduko estuariorik handienetakoa da –200 km zabal da–, eta bertan metatzen ditu ibaiak
ekarri dituen jalkinak. Jalkin horiek Buenos Aireserako sarrerako kanaletan pilatzen direnez, sarbidea aldizka dragatu behar da, bertan
nabigatzen jarraitzearren. Ibai-bokaleetan osatzen diren alubioiek paisaien itxura alda dezakete, litekeena baita deltak eratzea edo lurra
itsasoan barneratzea.

7. Atala
JODHPUR IPARRALDEKO LURRAK LANTZEN, RAJASTAN-EN, INDIAN (26° 22' I 73° 02' E). Rajastan, Indiako bigarren estaturik
handiena da –342.240 kilometro koadroko azalera du– herrialdearen ipar-mendebaldean dago. Estatuaren % 65 hondarrezko
basamortuz beteta dago, eta lurra ez da oso emankorra, lurrazaleko ur-eskasaren ondorioz, hein handi batean. Hala ere, ureztatze-
sistemak eraiki dira, Indiako laborantza-lurren % 27 ureztatzen dutenak; hartara, nekazaritza aurrera eramaten lagundu da: artatxikia,
basartoa, garia eta garagarra lantzen dira bertan. Labore horiek urtaro lehorraren amaieran biltzen dira, eta emakumezkoei egokitu ohi
zaie egiteko hori; soroetan lanean ari direnean ere, orhni tradizionala eramaten dute soinean, eskualdean tipikoa den kolore biziko xal
luzea. Indiako lurraldearen erdia baino gehiago nekazaritza-lurrak dira, eta BPGaren laurden bat ematen dute. Urtero, Indiak 220.000.000
tona labore (munduan ekoitzitakoaren hamarren bat baino gehiago) biltzen ditu gutxi gorabehera, eta munduko bigarrena da garia eta
arroza ekoizten. Gainera, ekoitzitakoaren hazkundearen eta biztanleriaren hazkundearen arteko gatazka zaharrari lurpeko ur-erreserbak
behera egiten ari direla gehitu behar zaio; 2000. urteko apirilean izan zen lehorte larri batek Rajastango 20.000.000 pertsonari erasan
zien.

Argazkiak

UN-WATER/WWAP/2006/3

47

✁

� Envíese una factura proforma (será necesario abonar esta factura antes de que se realice el envío del Informe)

� Cupones de la UNESCO (se venden en moneda nacional para realizar compras en UNESCO. Para más información y puntos de distribución,visite:

www.unesco.org/general/eng/about/coupon/coupon-spa.shtml)

Forma de pago: � Visa � Eurocard � Mastercard � Cheque (excepto Eurocheques, pagaderos a DL Services sprl, en euros. Canjeables en bancos franceses o belgas)

Número de tarjeta: ���������������� Fecha de caducidad: Código de seguridad:
(3 dígitos) véase al dorso de la tarjeta

Fecha: Firma:

Escriba en letras mayúsculas

Dirección de facturación

Apellidos:

Nombre:

Dirección:

Ciudad: Código postal:

País:

Escriba en letras mayúsculas

Dirección de envío (en caso de diferir de la anterior)

Apellidos:

Nombre:

Dirección:

Ciudad: Código postal:

País:

Pago seguro por Internet: http://www.unesco.org/publishing

Dirección postal: WWAP -UNESCO División de Ciencias del Agua

1, rue Miollis, 75732 Paris Cedex 15, France

Teléfono: Información sobre esta publicación: +33 (0) 1 45 68 39 28

Pedido directo:+32 25 38 43 08 (DL Services)

Fax: +33 (0)1 45 68 58 29 (WWAP)

Adresse e-mail : jean.de.lannoy@euronet.be (DL Services)

Distribuidores nacionales : En la página web www.unesco.org/publishing encontrará

un listado de distribuidores asociados en todo el mundo

O R D E N D E P E D I D O

� 2 ° Informe de las Naciones Unidas sobre el desarrollo de los recursos hídricos en el mundo - Water: A Shared Responsability (en inglés)
92-3-104006-5 Incluye CD-ROM interactivo ...56.00 € x ________ = _________________

� 2 ° Informe de las Naciones Unidas sobre el desarrollo de los recursos hídricos en el mundo - Water: A Shared Responsability (en inglés)
92-3-104007-3 Sólo CD-ROM... 36.00 € x ________ = _________________

� 1er Informe de las Naciones Unidas sobre el desarrollo de los recursos hídricos en el mundo - Water for People,Water for Life (en inglés)
92-3-103881-8 Incluye CD-ROM interactivo .. 36.00 € x ________ = _________________

� 1er Informe de las Naciones Unidas sobre el desarrollo de los recursos hídricos en el mundo - Water for People,Water for Life (en inglés)
+ 2 ° Informe de las Naciones Unidas sobre el desarrollo de los recursos hídricos en el mundo - Water: A Shared Responsability (en inglés)
+ 2 CD-ROMs interactivos ...70.00 € x ________ = _________________

Total ________________
+tarifa postal fija: Europa: 5,50 € ________________

Resto del mundo: 10.00 € ________________

TOTAL
____________€

El agua,una responsabilidad compartida
2 ° Informe de las Naciones Unidas sobre el
desarrollo de los recursos hídricos en el mundo

Solicite su ejemplar de

Realice su pedido durante el Día Mundial del Agua
(22 de marzo) y obtenga un 20% de descuento

UN-WATER/WWAP/2006/3

http://www.unesco.org/publishing
mailto:lannoy@euronet.be
http://www.unesco.org/publishing
http://www.unesco.org/general/eng/about/coupon/coupon-spa.shtml

48

Encuesta: solicitud de contribución a
nuestros lectores
Con el fin de adaptar mejor a las necesidades de nuestros lectores el modo de distribución del tercer Informe (WWDR3)
le solicitamos y agradecemos que nos dedique unos minutos para responder a esta encuesta. Por favor, envíenos este
cuestionario por correo o fax (ver al dorso), solicite o no usted el Informe.

Nombre: ...

Organización: ..

Dirección postal: ...

...

Teléfono: ..Correo electrónico:...

Grupo de edad � < 18 � 18-30 � 30-60 � > 60 Sexo � femenino � masculino

Nivel de estudios

Sector en el que desempeña su actividad profesional (marque todos los que correspondan)

Entorno laboral en el que desempeña su actividad

Indíque qué ediciones del Informe sobre el desarrollo de los recursos hídricos en el mundo ha leído o tiene a su
disposición

1er Informe: Agua para todos, Agua para la vida (2003) � A mi disposición � Leído � Versión electrónica � Versión en papel

2° Informe: El agua, una responsabilidad compartida (2006) � A mi disposición � Leído � Versión electrónica � Versión en papel

Señale aquellos temas tratados por el Informe en los que está usted más interesado (marque todos los que correspondan)

Por favor, coméntenos qué opinión le merece el Informe e indíquenos sus sugerencias para futuros Informes:
...

...

...

Indíquenos el medio a través del cual tuvo conocimiento de la existencia del Informe (marque todos las que correspondan)

Indíque el modo en que obtuvo un ejemplar del Informe
� Obsequio � Biblioteca � Préstamo � Copia de referencia profesional � Adquisición � Versión web

Indíque en qué idioma le resultaría más útil el Informe
� Árabe � Chino � Inglés � Francés � Español � Ruso � Otro ...

Indíque en qué formato le resulta más útil el Informe � Libro � CD-ROM � Versión en línea (pdf)

Indíque el número de personas con las que comparte o compartirá usted el Informe
� 1-3 � 4-6 � 7-10 � 10

Indíque qué páginas web relacionadas ha visitado usted

� UNESCO – www.unesco.org � Portal del agua de UNESCO – www.unesco.org/water
� WWAP – www.unesco.org/water/wwap
� otra organización de la ONU (especifique) ... � Ninguna de las anteriores

GRACIAS POR SU COLABORACIÓN.

� Instituto
� Organización Intergubernamental
� Biblioteca
� Gobierno local

� Gobierno nacional
� ONG
� Entidad sin ánimo de lucro
� Empresa privada

� Universidad
� Otro (especifique)

� Agua y gobernabilidad
� Agua y asentamientos humanos
� El estado del recurso
� El agua y los ecosistemas

� Agua y salud
� Agua y alimentación
� Agua e industria
� Agua y energía

� Gestión de riesgos
� Compartir el agua
� Valorar el agua
� Estudios de casos

� Artículo de prensa (especifique)

..

� Taller/conferencia (especifique)

..

� Folleto del Informe
� Folleto WWAP

� Boletín de noticias del WWAP
� Reseña en la prensa
� Foro/exposición (especifique)

..

� Librería
� Referencia bibliográfica

� Referencia personal
� Motor de búsqueda en internet
� Investigación
� Página web del WWAP
� Otros (especifique)

..

� Escuela primaria
� Escuela secundaria
� Titulación técnica
� Diplomatura

� Titulación superior
� Máster
� Doctorado

� Agricultura/alimentación
� Comunicación
� Construcción/ingeniería
� Consultoría
� Educación/enseñanza
� Energía
� Medioambiente
� Pesca y acuicultura
� Finanzas/banca/economía

� Servicios de la salud/farmacia
� Seguros
� Transporte terrestre y marítimo
� Asuntos jurídicos
� Gestión
� Medios de comunicación/publicación
� Asuntos militares
� Investigación y ciencia
� Ciencias sociales

� Investigación/enseñanza superior
� Estudiante
� Gestión turística/costera
� Comercio/distribución
� Desarrollo urbano y rural
� Gestión de recursos hídricos/saneamiento
� Otros (especifique)

..

UN-WATER/WWAP/2006/3

http://www.unesco.org
http://www.unesco.org/water
http://www.unesco.org/water/wwap

URA, GUZTION ARDURA

Hitzaurrea: Kofi Annan,
NBEko idazkari nagusia

Aitzinsolasa: Koïchiro Matsuura,
UNESCOko zuzendari nagusia

Sarrera: Gordon Young, Urari buruzko Munduko
Ebaluazio Programako koordinatzailea

I. ZATIA: TESTUINGURUAK ALDATZEN ARI DIRA

1. ATALA: Aldatzen ari den munduan bizi gara

Atal honetan, uraren erabilerak eta banaketak pobrezia arintzeko
eta garapen sozio-ekonomikoa izateko duten eginkizun nagusia
nabarmentzen da. Horrez gainera, aldaketa demografikoek eta
teknologikoek, globalizazioak eta merkataritzak, klimaren
aldakortasunak, GIBak eta hiesak, gerrak eta abarrek uraren
sektorean zer ondorio dituzten eta, aldi berean, urak horiei guztiei
nola eragiten dien azaltzen du. Uraren kudeaketari,
iraunkortasunari eta zuzentasunari buruzko hainbat kontzeptu
ematen da, baita Nazio Batuen sistemak uraren sektorean
gauzatzen duen askotariko jardunaren funtsezko eginkizunaren
berri ere.

2. ATALA: Gobernantzaren erronkak – Nazio Batuen
Garapen Programa (NBGP) eta Nekazaritzaren
Garapenerako Nazioarteko Funtsa (IFAD)

Atal honek uraren krisia gobernantza-krisia dela onartzen du (hein
handi batean), eta ura zuzen eta modu iraunkorrean kudeatzeko
dauden oztopo nagusietako asko laburbiltzen ditu: sektorearen
barne-zatiketa, pobrezia, ustelkeria, ez aurrera ez atzera
geratutako aurrekontuak, uraren sektorearen garapenerako
laguntzak eta inbertsioak gero eta eskasagoak izatea, erakunde
egokirik eza eta inplikatuen parte-hartze mugatua. Uraren
gobernantza erreformatzeko aurrerapenak poliki doazenez, atal
honek gomendioak ematen ditu uraren gizarte-, ekonomia-,
politika- eta ingurumen-arloko alderdiak orekatzeko.

3. ATALA: Ura eta gizakien bizilekuak, gero eta
hiritarragoa den mundu honetan – Giza Kokalekuei
buruzko Nazio Batuen Programa (UN-HABITAT)

Biztanleriaren gero eta hazkunde handiagoa dela-eta, arazo larriak
sortzen ari dira mundu osoan. Hirietako ur-hornikuntzaren eta
saneamendu-zerbitzuen alorreko beharrak gero eta handiagoak dira,
diru-sarrera urriko eta ertaineko herrialdeetan batez ere, eta beste
sektoreen lehiakortasun gero eta handiagoari aurre egin behar diote.
Bestalde, munduko beste leku batzuetan biztanleriak gero eta
diru-sarrera handiagoak dituenez, manufakturatutako produktuak
eta ingurumen-arloko zerbitzuak eta instalazioak eskatzen ditu,
baina, horiek guztiak eskaintzeko, ura behar da. Atal honetan,
hiriek ur-arloan dituzten gero eta erronka handiagoen hedadura
nabarmentzen da, mundu osoko hirietako biztanleen ia heren bat
txaboletan bizi dela argitzeaz gain.

II. ZATIA: NATUR SISTEMAK ALDATZEN ARI DIRA

4. ATALA: Baliabideen egoera – UNESCO eta Osasunaren
Munduko Erakundea (OME), eta Energia Atomikoari
buruzko Nazioarteko Agentzia (OIEA)

Atal honek uraren zikloko osagai nagusiak aztertzen ditu; baita
munduko ur-baliabide guztien banaketa geografikoaren,
aldakortasunaren, klima-aldaketak haietan duen eraginaren eta
baliabideak ebaluatzearekin lotutako erronken berri eman ere.

5. ATALA: KOSTAKO ETA UR GEZAKO EKOSISTEMAK
– Nazio Batuen Ingurumen Programa (NBIP)

Biodibertsitatean natur ekosistemak aberatsak direnez, eta uraren
zikloan oso eginkizun esanguratsua dutenez, babestu egin behar
dira. Eskualde ugaritan, askotariko presioa egiten zaie ur gezako

garapenari. Ikuspegi integratuaren bitartez, atal honetan,
gizakien zaurgarritasuna murrizteko bideak eta hondamendiak
izateko arriskua murrizteko estrategietan berriki izandako
aurrerapenak aztertzen dira.

11. ATALA: Ura elkarbanatzen – UNESCO

Ur-baliabideak eskuratzeko lehiak indartzen jarraitzen badu,
zatiketak eragin ditzake. Horregatik, erabiltzaileen arteko
lankidetzarako eta gobernantzarako mekanismoak areago landu
behar dira, ura lankidetzarako katalizatzailea eta tirabira
politikoak galarazteko bitartekoa izan dadin bermatzearren,
bidezko garapen iraunkorra sustatzen den bitartean.

12. ATALA: Ura balioztatzea eta kobratzea –
Nazio Batuen Ekonomia eta Gizarte Arazoetarako
Departamentua (UN-DESA)

Urak askotariko balioak ditu, gobernantza-estrategiak
aukeratzerakoan kontuan hartu behar direnak. Balioztatze-
teknikek ura banatzeari buruz erabakitzen laguntzen dute eta,
hartara, gizartearen, ingurumenaren eta ekonomiaren garapen
iraunkorra sustatzeaz gain, gobernantza-arloko gardentasuna
eta erantzukizuna ere sustatzen dute. Atal honek balioztatze
ekonomikoaren alorreko teknikak aztertzen ditu, bai eta teknika
horiek ur-arloko politikak lantzen eta ur-zerbitzuak kobratzen
izan lezaketen erabilera ere.

13. ATALA: Ezagutza eta ahalmena handitzen –
UNESCO

Urari buruzko datuen, informazioaren eta metodoen bilketa,
barreiaketa eta trukea desorekatuta dago eta, sarritan, baita
okertzeko bidean ere. Hala ere, inoiz baino beharrezkoagoa da
urarekin lotutako auziei buruzko ezagutza hobetzea, ikerketaren,
trebakuntzaren eta datu-bilketaren alorreko sare eraginkor
orokorraren bitartez eta ikuspegi moldakor, osatu eta
partaidetzazkoagoak ezarriz maila guztietan.

V. ZATIA: ERANTZUKIZUNA ELKARBANATZEN

14. ATALA: Kasuen azterketa. Ikuspegi
integraturantz

Mundu osoko hamazazpi egoeraren azterketa honek
ur-baliabideen alorreko erronkarik ohikoenak aztertzen ditu.
Gainera, tokian tokiko ikuspegi baliotsua ematen digu uraren
krisiari eta kudeaketa-arloko erantzunei buruz, honako kasu
hauek aztertzen baititu: Txina (Heihe arroa), Euskal Autonomia
Erkidegoa (Espainia), Danubio ibaiaren arroa (Albania, Austria,
Bosnia-Herzegovina, Bulgaria, Kroazia, Txekiar Errepublika,
Alemania, Hungaria, Mazedonia, Moldavia, Polonia, Errumania,
Serbia eta Montenegro, Eslovakiar Errepublika, Eslovenia, Suitza
eta Ukraina), Etiopia, Frantzia, Japonia, Kenya, Peipsi aintzira
(Estonia eta Errusiar Federakundea), Titikaka aintzira (Bolivia
eta Peru), Mali, Mexiko, Mongolia (Tuul ibaiaren arroa), Plata
ibaiaren arroa (Argentina, Brasil, Bolivia, Paraguai eta Uruguai),
Hegoafrika, Sri Lanka, Thailandia eta Uganda.

15. ATALA: Ondorioak eta ekintzarako gomendioak

Atal honek Txostenean azaldutako gai eta mezu nagusiak biltzen
ditu, bai eta zenbait ondorio eta gomendio bateratzen ere,
etorkizuneko jarduna gidatzeko eta gero eta eskasagoa den
munduko ur gezaren erabilera, emankortasuna eta kudeaketa
iraunkorra areagotzeko.

CD-ROMa: Erantsi dugun CD-ROM interaktibo, bilagarri eta hiperestekadunean, Uraren Garapenari buruzko Munduko Txosteneko taula, grafiko,
diagrama eta mapa guztiak daude, baita adierazleei eta egoeren azterketari buruzko atalak ere, xehatuta, baliozko beste material batzuen artean.
2006ko martxoaren 22tik (Uraren Munduko Egunetik) aurrera, horiek guztiak honako helbide honetan izango dira eskuragarri:

www.unesco.org/water/wwap/index_es.shtml

ekosistemei; ondorioz, abiada bizian andeatzen ari dira, eta hori
guztia eragina izaten ari da bizi-kalitatean, ongizatean eta
garapenean. Joera horri buelta emate aldera, ekosistemak eta
biodibertsitatea babesteak ur-baliabideen kudeaketa integratuaren
funtsezko osagai bilakatu behar du.

III. ZATIA: ONGIZATERAKO ETA GARAPENERAKO
ERRONKAK

6. ATALA: Gizakiaren osasuna babestu eta sustatuz –
Osasunaren Mundu Erakundea (OME) eta UNICEF

Pertsonon osasun-egoera urarekin zerikusia duen hainbat
baldintzarekin lotuta dago ezinbestean: ur garbia edatearekin,
saneamendu-zerbitzu egokiekin, urarekin zerikusia duten
gaixotasunen eragina txikiagotzearekin eta ur gezako ekosistema
osasuntsuekin. Premiazkoa da uraren erabilera eta saneamendua
kudeatzeko moduak lehenbailehen hobetzea, baldin eta aurrera
egin eta osasunarekin zerikusia duten Milurtekoko Garapen
Helburuak lortu nahi badira.

7. ATALA: Ura, elikatzeko, nekazaritzarako eta
landa-ingurunean bizibidea ateratzeko – Elikadura
eta Nekazaritzarako Nazio Batuen Erakundea (FAO) eta
Nekazaritzaren Garapenerako Nazioarteko Funtsa (IFAD)

Eguneroko elikagai-eskaria ezin da negoziatu.
Nekazaritza-sektoreak kontsumitzen duenez ur geza gehien, oso
erronka garrantzitsuari aurre egin behar dio; hain zuzen ere,
kalitate handiagoko elikagai gehiago ekoizteari, unitateko ur
gutxiago erabiliz, uretako ekosistema konplexuak babeste aldera,
haien mendean baikaude bizirik jarraitzeko. Atal honetan, gero eta
biztanle-kopuru handiagoa elikatzeko eta haren ur-beharrak beste
erabilera batzuekin modu iraunkorrean orekatzeko erronkak
aztertzen dira. Izan ere, ura da pobrezia arintzeko bidea eta oinarria.

8. ATALA: Ura eta industria – Industriaren Garapenerako
Nazio Batuen Erakundea (UNIDO)

Industriak ur gabia behar badu ere, kutsadura industriala ur
gezako ekosistemak andeatzen eta suntsitzen ari da eskualde
askotan, eta, ondorioz, banakoen eta industriaren kontsumorako
uraren osasungarritasuna arriskuan jartzen ari da. Atal honetan
arreta berezia eskaintzen zaio industriak –eguneroko ur-
erauzketen eta hondakin-uren isurien bitartez– uretako
ingurumenean duen eraginari. Horrez gain, uraren
emankortasuna, industriaren errentagarritasuna eta
ingurumenaren babesa areagotu lezaketen arau eta borondatezko
ekimen askotarikoak aztertzen ditu.

9. ATALA: Ura eta energia – Industriaren Garapenerako
Nazio Batuen Erakundea (UNIDO)

Iraunkorra izango bada, garapen ekonomikoak energia-
hornikuntza egokia eta egonkorra behar du. Egungo testuingurua
etengabe aldatzen ari denez, energia hidraulikoa eta beste
energia-mota berriztagarri batzuk sortzeko estrategiak hartu
behar dira kontuan, energiaren segurtasuna handitu eta, aldi
berean, klima aldarazten duten igorpenak txikiagotze aldera. Atal
honetan, energiaren eta uraren sektoreak elkarlanean kudeatu
beharra nabarmentzen da, ur-hornikuntza eta energia-
hornikuntza iraunkorra eta nahikoa izan dadin bermatzearren.

IV. ZATIA: KUDEAKETA ARLOKO ERANTZUNAK

10. ATALA: Arriskuen kudeaketa. Garapenaren
lorpenak sendotzen – Munduko Meteorologia Erakundea
(WMO), Hondamendiak Murrizteko Nazioarteko Estrategia
(ISDR) eta Nazio Batuetako Unibertsitatea (UNU)

Klima-aldaketaren ondorioz, urarekin lotutako hondamendi
naturalen kopurua eta intentsitatea areagotzen ari da, eta presio
handiagoa egiten ari zaio gizateriaren eta ingurumenaren

UN-WATER/WWAP/2006/3

http://www.unesco.org/water/wwap/index_es.shtml

Ura,
guztion ardura

2006ko martxoa, 500 or. inguru (irudiak, bibliografia eta aurkibidea barne)

Liburu formatua (CD-ROMa barne) ISBN 92-3-104006-5 56 €; CD-ROMa bakarrik ISBN 92-3-104007-3 36 €

Argitalpen hau NBEren 24 erakunde espezializatuk osatutako NBE-Ura izenekoaren baterako ekimenez egin da; lan
horretan, gobernuen lankidetzaz gain, ur-arloarekin lotutako guztiarekiko konpromisoz lanean diharduten beste

erakunde batzuen lankidetza ere izan du. Txosten honetan, ikuspegi global eta eguneratua ematen da ur gezaren egoeraz
eta erabileraz, urarekin lotutako arazo larriez eta gizarteek arazo horiei aurre egiteko erabiltzen dituzten mekanismoez. Hori
guztia aztertzean, munduko eremu geografiko guztiak eta herrialde gehienak hartu dira kontuan. Halaber, ur gezari buruz

inoiz egindako ebaluazio-azterketarik zorrotzena den txosten honetan, sistema bat proposatzen da, bai aldaketen segimendua
egiteko, bai ur-baliabideak kudeatzeko, bai eta garapen-helburuetan aurrerapausoak emateko ere –batez ere, Milurtekoko

Garapen Helburuetan–. Horrez gainera, datu-base handi bat ere ageri da, eta adituen analisiak, zenbait kasuren azterketak eta
mota askotako elementu grafiko ugari.

2006ko Txostena munduko ur-baliabideen garapenari buruzko lehen txostenetik (Water for People, Water for Life, 2003) ateratako
ondorioen emaitza da eta, bertan egiaztatzen denez, egun krisialdi sakonak ditugu uraren arloan, larriak eta gero eta ugariagoak,

neurri batean gobernantza-arazoen ondorioz. Txostenean adierazten denez, askotan izaten den gaitasun eta ezagutza eza
eragozpen handia da, egun, uraren gobernantza-maila egokia lortzeko. Argitalpen honetan, ur-baliabideen kudeaketarako

ikuspegi integratua proposatzen da, ingurumeneko aldaketei eta aldaketa sozio-ekonomikoei erantzun ahal izateko.

CD-ROM interaktiboan, hainbat hiperesteka emateaz eta bilaketak egiteko aukera egoteaz gain, bigarren txosteneko
taula, grafiko, diagrama eta mapa guztiak ageri dira, bai eta, besteak beste, adierazleen garapenari eta kasuen
azterketei buruzko atal xehatuak ere. Hori guztia 2006ko martxoaren 22tik aurrera (alegia, Uraren Munduko

Egunetik aurrera) izango duzu eskuragarri, honako helbide honetan:
www.unesco.org/water/wwap/index_es.shtml

Bigarren txosten hau irakurle ez-adituarentzat prestatu da, bai eta urari buruzko politikak
egiten eta ezartzen zuzenean arduraren bat dutenentzat edota besterik gabe gai

horietan interesa duten guztientzat ere –zuzendari, ikertzaile, irakasle
eta ikasleentzat–, eta, nola ez, ura darabiltenentzat.

UN HABITAT

UNITED NATIONS

WMO

WHO

WORLD BANK

IAEA

UNDESA, CEPE, CESPAP, CEPA, CEPAL, CESPAO barne

UN-WATER/WWAP/2006/3

http://www.unesco.org/water/wwap/index_es.shtml

	Aurkibidea

