

ENERGIA EOLIKOA


The image features three wind turbines of varying sizes silhouetted against a warm, orange-hued sky, likely during sunset or sunrise. The largest turbine is in the foreground on the right, with two smaller ones behind it to the left. The overall scene is a classic representation of renewable energy.

Sarrera

- Definizioa
- Erabilerak

Teknologia

- Aerosorgailuak

Abantailak eta
desabantailak

- Energetikoak
- Ingurumenerako

Energia eolikoa munduan

Euskal Herria

- Iparralde
- Nafarroan
- EAE
- Oiz

Etorkizunean?

- Proiektuak
- Eztabaida

ENERGIA ITURRIAK

EZ BERRIZTAGARRIAK: ikatza, gas naturala, petroleoa, energia nuklearra.

BERRIZTAGARRIAK: eolikoa, eguzkitikoa, mareomotriza, geotermikoa, biomasa...


ENERGIA EOLIKOA

Energia eolika → **EOLO**

Aintzinatik erabiltzen da energia eolika zerealak ehotzeko edo ura lurrazpitik ateratzeko


- ⇒ **Energia eolika** haizea erabiliz lortzen den energia da.
- Eguzkiak Lurra berotzen du, baina lurrazalaren forma irregularren eraginez, **tenperatura desberdineko** (⇒ **dentsitate eta presio desberdineko**) aire-masak sortzen dira.
 - Dentsitate eta presioa desberdintasun horiek alde baterako eta besterako **korrante horizontalak = haizea** sortzen dute.

ENERGIA EOLIKOA

- Airea $\rightarrow E_{\text{mekaniko}}$ iturri zuzen * eta zeharka $E_{\text{elektriko}}$ -arena
- Gaur egun haize-energiaren erabilera nagusia \rightarrow elektrizitatea sortzea da (aerosorgailuetan)
- **Zenbat energia garraia dezake aireak?**

Aireak garraiatzen duen energia, abiaduraren kuboarekiko proportzionala da

$$E_{\text{airea}} \propto v^3$$

7m/s-ko abiadurako aireak, 1m²-ko gainazalean 200W-ko potentzia sortuko du.


ENERGIA EOLIKOA

- 70eko hamarkadako petrolio-krisiaren eraginez hasi ziren haize-energiaren ustiapenaren inguruko ikerketa sakonak.
- Aerosorgailuak norberaren erabilerarako izan daitezke, edo sare elektriko orokorrera konektatuta egon daitezke.
- Azken urteotan izugarrizko garapena izan du → gaur egun, energia berriztagarrien % 33 energia eolikotik dator.


Sarrera

- Definizioa
- Erabilerak

Teknologia

- Aerosorgailuak

Abantailak eta desabantailak

- Energetikoak
- Ingurumenerako

Energia eolikoa munduan

Euskal Herria

- Iparralde
- Nafarroan
- EAE
- Oiz

Etorkizunean?

- Proiektuak
- Eztabaida

ENERGIA EOLIKOA.Teknologia

- Energia eolikoena **teknologia heldua** da:
 1. aerosorgailua → duela 120 urte, 12KW
 - 1go prototipotan → elektrizitatea bateriatan gorde
 - 1933 → lehenengoz aerosorgailua sarera konektatu, 100KW
- **Funtsa:** abiadura konkretu batetako **haize masak (energia zinetikoa, $1/2mv^2$)**, bere bidean jarritako erroten hegalen biraketa mugimendua (**energia mekanikoa**) eragiten du.

▪ **Haize-errotetan:** haizearen

$E_{\text{zinetikoa}} \rightarrow E_{\text{mekanikoa}} \rightarrow$ **makineria mugiarazteko**
(zuzenean)

▪ **Motor eta sorgailu elektrikoak agertzean:**

haizearen $E_{\text{zinetikoa}} \rightarrow E_{\text{mekanikoa}} \rightarrow$ (sorgailuan) $\rightarrow E_{\text{elektrikoa}}$


ENERGIA EOLIKOA.Teknologia

⇒ aire-errotetan haizearen energia zinetikoa energia mekanikoa eralda daiteke eta aerosorgailuetan energia elektrikoan.


Transformers


Transmission Lines


ENERGIA EOLIKOA.Teknologia

- Sortutako energia elektrikoa sare elektrikoan injektatu ahal izateko, aerosorgailuak sistema elektroniko berezia behar du:

Airearen $E_{\text{zinetikoa}}$ -hegalean- $E_{\text{mekanikoa}}$ -turbina- $E_{\text{elektrikoa}}$ -alternadorea-
korrante alternoa -inbertsorea- korrante jarraia \rightarrow sarera


- Sortutako energiaren ezaugarriak:
 - = $f(\text{haizearen abiadura, hegalean biraketa abiadura})$
- Aerosergailuen gehieneko efizientzia=%50 \Rightarrow heltzen den airearen energia zinetikoaren erdia bakarrik bihurtzen dute energia mekanikoa

*How does a
wind turbine
work?*


ENERGIA EOLIKOA.Teknologia


SORGAILU ELEKTRIKO MOTAK

- Sorgailu eolikoak edo haize-sorgailuak bi motatakoak izan daitezke:

1. Birarazten duten ardatza etzanda badago, **horizontalak**

- Gure ingurukoak ardatz horizontalekoak dira.
- Haizea aurrez hartzeko biraketa-sistema automatikoa behar dute
- Sarrera zuzenean isuri dezakete energia

2. Birarazten duten ardatza zutik badago, **bertikalak**.

- Ardatz bertikaleko errotak= Savonius eta Darrieus motakoak dira.
- Abantaila nagusia: haizearen norabidearekiko independenteak dira
- Gaur egun ia ez dira erabiltzen


ENERGIA EOLIKOA.Teknologia

- **Aerosorgailuen potentzia:** azken hamarkadan handitzen joan da
aerosorgailuen potentzia=f(tamaina, airearen abiadura)
- **Tamaina $\uparrow \Rightarrow$ potentzia maximoa \uparrow :**

Esaterako: itsas eremuetako Repower 5MW modelo alemandarrak:

- 400 tona-ko ardatz-kutxa (barnean: sorgailu elektrikoa, sistema elektronikoak, hegalek eusteko errotorea, makineria)
- 100m-ko altuerako zutabea
- Hegalek erraztatzen duten eremuaren diametroa= 126m

zenbat eta erraztatze eremu handiagoa, potentzia maximoa ere handiagoa \Rightarrow hegalek luzeera eta ondorioz dorrearen altuera handitu beharko dira. Haizearen abiadura ere handiagoa da zenbat eta altuago

- **Tamaina muga:** garraioak finkatutakoa


ENERGIA EOLIKOA


- Aerosorgailuen potentzia = f (tamaina, airearen abiadura)
 - $v < 2-3 \text{ m/s}$ \Rightarrow aerosorgailuen hegalek ez dute birarik ematen
 - $12 \text{ m/s} < v < 30 \text{ m/s}$ \Rightarrow gehieneko potentzia lortuko da
 - $v > 25-30 \text{ m/s}$ \Rightarrow hegalek blokeatu (apurketa arriskuagatik)


ENERGIA EOLIKOA.Teknologia

- Instalazioen dimentsioak:

Instalazio txikiak: 15Kw

Instalazio ertainak: 50 Kw (ez dute baimenik behar)

Sorgailu edo generadore handiko instalazioek: X MW

- Ura ponpeatzeko erabili daitezke
- Eguzkitiko sistemekin konbinatu daitezke
- Parke eolikotan energia sarera zuzenean isuri dezakete energia


AIZERROTAK INSTALATZEKO KONTUTAN HARTU BEHARREKOAK:

- Airearen batzbesteko abiadurari buruzko informazioa ezagutzeko **mapak** euki behar dira.
- Abiadura hoiek mantentzen direneko urteko orduak ezagunak izan behar dira
- Kokalekua ondo aztertu behar da
- Dorreen dimentsioak (h)
- Itxoroski mota eta diametroa
- Alternadorearen potentzia
- Aplikazioaren araberako instalazioaren **elementuak**


ENERGIA EOLIKOA. Kokalekua

AIZERROTAK INSTALATZEKO KONTUTAN HARTU BEHARREKOAK:


- Airearen batzbesteko abiadurari buruzko informazioa ezagutzeko **mapak** euki behar dira.
- Abiadura hoiek mantentzen direneko urteko orduak ezagunak izan behar dira
- **Kokalekua** ondo aztertu behar da

Aurrerago esan dugunez, $E_{\text{airea}} \propto v^3$, hau da, abiadura %80 murrizten bada, potentzia ia erdiraino jeisten da ($0,8^3$) \Rightarrow parke eolikoek kokapena oso ondo aukeratu behar da, **haizeak** abiadura egokikoak eta ahalik eta egonkorrenak diren tokietan: **itsasoan, basamortuetan, mendi tontor edo aldapatsuetan...**

ENERGIA EOLIKOA. Kokalekua

- Sorgailu eolikoekokokalekua:

1) LUR EREMUAN "on shore" (basamortuan, mendietan):

Potentzia: **800kW-2MW** haize turbinako


2) ITSAS EREMUAN "off shore":

Potentzia: **2MW-5MW** haize turbinako


HORNS REV (Danimarka):

- 2002an instalatutako 80 aerosorgailuaz osatuta dago.
- Kostaldetik 14-20 Km-tara eta 20 Km²-ko azalera.
- Potentzia osoa 160 MW (2 MW × 80).
- Potentzia-dentsitatea : 8 W/m²
- Ardatzaren altuera: 70 m
- 2030 rako 5 GWko potentzia instalatzea aurreikusten da.


Sarrera

- Definizioa
- Erabilerak

Teknologia

- Aerosorgailuak

Abantailak eta
desabantailak

- Energetikoak
- Ingurumenerako

Energia eolikoa munduan

Euskal Herria

- Iparralde
- Nafarroan
- EAE
- Oiz

Etorkizunean?

- Proiektuak
- Eztabaida

Abantailak:

- Segurua, berriztagarria (agortezina)
- Ez du emisio kutsatzailerik ez hondakinik sortzen
- Mugikorrak eta beste energia mota batzuekin bateragarriak
- Eraiketa denbora laburrak
- Energi iturri merkea
- 2-3 hilabetetan bere eraikuntzarako kostuak amortizatuak
- Fidagarritasun altua, matxurak gertatzeko probabilitate baxua


Desabantailak :

- Ekologikoak
- Paisaian-inpaktua
- Soinu-inpaktua
- Erabilitako lurrazalerako efizientzia txikia (3-4 terawatt-eko potentzia ekoizteko munduko lurrazalaren %10 bete beharko zen aerosorgailuz)

■ Ekoizpen eolikoa oso aldakorra da, ordu gutxi batzuetan 7 aldiz txikitu edo handitu daiteke, nazioarteko interkonektibitate egokia behar du

Sarrera

- Definizioa
- Erabilerak

Teknologia

- Aerosorgailuak

Abantailak eta desabantailak

- Energetikoak
- Ingurumenerako

Energia eolikoa munduan

Euskal Herria

- Iparralde
- Nafarroan
- EAE
- Oiz

Etorkizunean?

- Proiektuak
- Eztatbaida

ENERGIA EOLIKOA MUNDUAN

- Egun martxan dauden aerosorgailuek 73.904 MW-ko ahalmen osoa dute. Horietako %65a (2006) Europan kokatuta daude.
- Mundu mailan sortzen den energiaren %75 Europan instalatuta dago.
- Alemania da energia eoliko gehien produzitzen duen herrialdea.
- 2003an Alemania, Danimarka eta Espainiar Estatuak Europar Batasunean instalatutako %90a osatu zuten.


World Wind Energy - Total Installed Capacity [MW] 1997-2007


ENERGIA EOLIKOA MUNDUAN

Instalaturako energia eolikoaren ahalmen osoa

Ahalmena (MW)				
Postua	Herraldea	2006[3]	2005	2004
1	Alemania	20.622	18.428	16.628
2	Espainar Estatuak	11.730	10.028	8.504
3	USA	11.603	9.149	6.725
4	India	6.270	4.430	3.000
5	Danimarka	3.136	3.128	3.124
6	Txina	2.405	1.260	764
7	Italia	2.123	1.717	1.265
8	Erresuma Batua	1.963	1.353	888
9	Portugal	1.716	1.022	522
10	Frantzia	1.567	757	386
	Osoa Mundu mailan	73.904	58.982	47.671

ENERGIA EOLIKOA MUNDUAN

2010erako Energia Eolikoaren Munduko Erakundeak (World Wind Energy Association) 160.000 MW-tara heltzea du helburutzat. Horrek, urtero, %15eko hazkundera dakar.

World Wind Energy - Total Installed Capacity (MW) and Prediction 1997-2010


Sarrera

- Definizioa
- Erabilerak

Teknologia

- Aerosorgailuak

Abantailak eta desabantailak

- Energetikoak
- Ingurumenerako

Energia eolikoa munduan

Euskal Herria

- Iparralde
- Nafarroan
- EAE
- Oiz

Etorkizunean?

- Proiektuak
- Eztatbaida

ENERGIA EOLIKOA EUSKAL HERRIAN: IPARRALDE

ENERGIA EOLIKOA ZUBEROA, BEHE-NAFARROAN ETA LAPURDIN:

- Euskal Herriko iparraldean ez dago parke eolikorik
- http://www.enr.fr/espace_adherents/carteparcs.php


ENERGIA EOLIKOA EUSKAL HERRIAN: NAFARROA

- Nafarroan: parke eoliko ugari dago eta horrek paisaiaren aldaketa ekarri du.
- 10.421 Km² -ko azalera du eta 34 parke eoliko inguru.


Alaiz parke eolikoan agertutako hildako putreak


ENERGIA EOLIKOA EUSKAL HERRIAN: NAFARROA

ENERGIA EOLIKOAREN HASTAPENAK NAFARROAN:

- Nafarroan, energia eolikoaren garapen plana 1994ko Abenduan hasi zen.
- Neurtutako haizearen abiaduraren balioetan oinarrituz ordurarteko atlas eolikoan kontuan hartzen ez zen errekurtsua zegoela ikusi zen.
- Esperientzia pilotua: "El perdón" parke eolikoaren lehen fasea.
 - 1994ko Abenduan jarri zen.
 - 500 kWtako 6 aerosorgailu.
 - Bigarren fasea (1996ko Martxoan): 34 aerosorgailu.
- "El perdón" parke eolikia gaur egun:
 - 40 aerosorgailu
 - 20 MW potentzia
 - Iruñeako elektrizitate kontsumoaren % 25a asetzen du


ENERGIA EOLIKOA EUSKAL HERRIAN: NAFARROA

ENERGIA EOLIKOAREN HASTAPENAK NAFARROAN:

- Leitza/Beruate parke eolika:
 - 1996ko martxoa-iraila
 - 600 kWtako 32 aerosorgailu (19,2 MW)
- 1996ko ekainean Nafarroako gobernua EHN enpresari esleitu zion beste zenbait parkeren instalazioa.
 - Proiektuaren aurreikuspenak: 18 parke eoliko berri, 636 MW.
- 1996ko azaroan Gerindako mendikatean, 3 parke eoliko:
 - 600 kWtako 115 aerosorgailu (69 MW)


ENERGIA EOLIKOA EUSKAL HERRIAN: NAFARROA

ENERGIA EOLIKOAREN HASTAPENAK NAFARROAN:

- 1997 urtean instalatutako potentzia: 108 MW, kontsumo elektrikoaren % 10,5
- 1998 urtean EHN enpresak 9 parke eoliko martxan zituen 5 kokapen ezberdinetan. 207,2 MWko potentzia.
- 2000 urtean:
 - 17 parke eoliko
 - Potentzia instalatua: 416 MW
 - Nafarroako kontsumo elektrikoaren % 34
 - Munduko energia eolikoaren: % 3,2

ENERGIA EOLIKOA EUSKAL HERRIAN: NAFARROA

ENERGIA EOLIKOAREN EGOERA NAFARROAN:

- Potentzial eoliko teoriko osoa: 2391 MW
- 5×10^9 KW orduko energia ekoiz daiteke.
- Haizearen batezbesteko abiadura: 6,5 m/s-tik gorakoa da.
- Gaur egun: 34 parke eoliko, 1200 aerogeneradore inguru.
 - Gehienak EHN enpresak sustatuta
- 904 MWko potentzia, Nafarroako kontsumo elektriko osoaren %55a sortzen dute.
- Nafarroan 2006 urtean 2854 MW orduko ekoiztu ziren, horietatik %76a energia eolikoari dagokio (2171 MWh)

ENERGIA EOLIKOA EUSKAL HERRIAN: NAFARROA

EHN ENPRESAK SUSTATUTAKO PARKE EOLIKOAK

Parkea	Potentzia (MW)	Aerosorgailu kopurua
El Perdón	20	40
Leitza/Beruete	19,20	32
San Martín de Unx	24,60	41
Lerga	25,08	41
Leoz	24,60	41
Peña Blanca	14,52	22
Peña Blanca II	35,64	54
Echague	23,1	35
Alaiz	33	50
Izco	33	50
Aibar	33	50
Salajones	21,78	33
Aizkibel	8,58	13
Ibargoiti	22,44	34
Villanueva	19,80	30
San Esteban	24,42	37
Sierra Selva	33	50
GUZTIRA	415,76	653

ENERGIA EOLIKOA EUSKAL HERRIAN: NAFARROA

BESTE ZENBAIT ENPRESEK SUSTATUTAKO PARKE EOLIKOAK

Parkea	Potentzia (MW)	Aerosorgailu kopurua
Serralta	15	25
San Gregorio	15	25
Montes de Cierzo	59,5	85
La Bandera	30,1	43
Caparroso	30,1	43
GUZTIRA	149,7	221

Sarrera

- Definizioa
- Erabilerak

Teknologia

- Aerosorgailuak

Abantailak eta desabantailak

- Energetikoak
- Ingurumenerako

Energia eolikoa munduan

Euskal Herria

- Iparralde
- Nafarroan
- EAE
- Oiz

Etorkizunean?

- Proiektuak
- Eztatbaida

ENERGIA EOLIKOA EAEn

✓ Euskal Autonomi Erkidegoan dauden zentral eolikoak:

- [Elgea-Urkilla \(Araba-Gipuzkoa\)](#)
- [Badaia \(Araba\)](#)
- [Bilboko portua \(Bizkaia\)](#)
- [Oiz \(Bizkaia\)](#)


ENERGIA EOLIKOA EAEn


• Elgea-Urkilla (Alava-Gipuzkoa)

<http://www.thewindpower.net/wind-farm-2046-elgea-urkilla-gamesa-g58-850.php>

2000an

- Elgea mendalerrateko zentral eolika 2000an
- 37 aerosorgailu (660 kW, 65 m altuera)
- 24,42 MW-ko potentzia
- Luzera: 4.100 metro

2001ean

- 3 aerosorgailu gahiago (850 kW bakoitza)
- 40 aerosorgailu
- 26,97 MW-ko potentzia

Guztira

- 78 aerosorgailu
- 59,3 MW-ko potentzia
- Luzera: 9 km.

2003an

- Urkilla mendalerrateko zentral eolikoara zabaldu
- 38 aerosorgailu (850 kVA bakoitza)
- 32,3 MW-ko potentzia
- 29700 biztanle Eaz hornitu


- Badaia (Alava)

2005ean

- 30 aerosorgailu (1650 kW bakoitza)
- 50 MW-ko potentzia
- Arabako etheen kontsumo elektrikoaren %43a ekoizten du
- Urtero 112.000 tona CO₂ atmosferara askatzea ekiditen du


- Bilboko portua (Bizkaia)

2006ean

- 5 aerosorgailu (78m-ko altuera eta 42.5m-ko hegoak)
- 10 MW-ko potentzia
- 12.500 etheen kontsumo elektrikoa eta 40.000 biztanleen kontsumoa ekoizten du
- Urtero 89 tona CO₂ , 213 tona SO₂ eta 1560 tona partikulak atmosferara askatzea ekiditen du


ENERGIA EOLIKOA EAEn: OIZ

OIZKO PARKE EOLIKOA:

- Bizkaian eraiki zen lehen parke eolika. Bizkaiko handiena eta EAEn bigarrena.
- Kokalekua:
 - Berriz eta Mallabia udalerrietan (lehen fasea)
 - Berriz eta Munitibar udalerrietan (bigarren fasea)


OIZKO PARKE EOLIKOA:

- Guztira 30 haize-sorgailu dago.
- Oizko gailurretik ikusita, parkearen lerrokadura bitan banatzen da;
 - 21 haize-sorgailuz osatutako lerrokadura, 850-965 m bitarteko altuera duena.
 - 9 haize-sorgailuz osatutakoa: itsas mailarekiko kotarik txikiena 770 m-takoa.


OIZKO PARKE EOLIKOA:

- Parkean sortzen den elektrizitatea bideratzeko linea lurpetik egin da. 9 km-ko luzera duen linea elektriko hau Abadiñoko azpiestazioraino doa.
- Parkea gestionatzen duena *eólicas de Euskadi, SA* elkarte da.
- Haize-sorgailuak *Gamesa Eólica* empresak egin ditu.


OIZKO PARKE EOLIKOA:

EZAUGARRIAK

- Haize-sorgailuen kopurua: 850 kW-tako 30 dorre
- Potentzia instalatua: 33 MW (25,5 MW hasieran)
- Batezbesteko abiadura: 7,3 m/s
- Bakoitzak 60 tonako pisua du eta palek 22 m-tako luzera
- Inbertsioa: 23 milioi euro (%95a euskal enpresak)
- Energiaren sorkuntza urtean: 85.000 pertsonaren etxeko kontsumoaren baliokidea.

OIZKO PARKE EOLIKOA:

URTERO "SAHIESTEN" DIREN EMISIOAK

- 58.240 tona CO₂ (berotegi-efektuaren eragile nagusia)
- 208 tona NO_x (euri azidoaren eragile nagusia)
- 234 tona SO₂
- 45,5 tona partikula

- Ekiditen den diren emisio kopuru hori 2.840.975 zuhaitzek duten ondorio onuragarrien baliokidea da.
- Energia-kantitate bera sortzeko, 5.587,4 tpb (tona petrolio baliokide) beharko lirateke.

ENERGIA EOLIKOA: Momentuko ekoizpena

Generación de energía eólica en tiempo real, relación con la potencia eólica instalada y aportación a la demanda.


Valor estimado de generación eólica a las 12:40 del 06/07/2008 : 3171(MW).

Supone un 21% de la potencia total eólica instalada y una aportación del 11% a la cobertura de la demanda.

© RED ELECTRICA DE ESPAÑA - www.ree.es • Todos los derechos reservados

2008-07-06


Consultar otra fecha

Ayuda

Datu orokorrak

- ✓ 2004. urtean, EAE osoko etxeko kontsumoaren %15aren baliokidea den energia elektrikoa sortu zuten gure erkidegoko parke eolikoek.

- ✓ 2006. urtean, energia eolikoaren ekoizpena %44an handitu zen EAEn Badaia eta Punta Luzeroko parke eolikoekin batera.

- ✓ Eusko Jaurlaritzak egindako energia estrategian, 2010erako helburua:
 - Energia eskakizunaren %12a iturri berriztagarrietatik etortzea.
(2006an eskakizun osoaren %4,4a izan ziren)

- ✓ EB-ren helburua 2020rako:
 - Energia eskakizunaren %20a iturri berriztagarrietatik etortzea.

Datu orokorrak

- ✓ EAEn kokatuta dauden 5 parke eolikoek 400.000 biztanle asetzeko energia ekoizten dute.
- ✓ Parke eoliko horiek 332.000 tona CO₂ askatzea ekiditen dute (negutegi efektua).
- ✓ 1.184 tona NO_x askatzea ekiditen dute (euri azidoa).
- ✓ 1.332 tona SO₂ askatzea ekiditen dute.
- ✓ 259 tona partikulak askatzea ekiditen dute.

Sarrera

- Definizioa
- Erabilerak

Teknologia

- Aerosorgailuak

Abantailak eta desabantailak

- Energetikoak
- Ingurumenerako

Energia eolikoa munduan

Euskal Herria

- Iparralde
- Nafarroan
- EAE
- Oiz

Etorkizunean?

- Proiektuak
- Eztabaida

ETORKIZUNEKO PROIEKTUAK: Kokapen posibleak

Araban

- **Iturrieta:** LIC ES2110022 Entzia
- **Arkamo:** LIC ES2110004 Arkamo-Gibijo-Arrastaria
- **Cruz de Alda-Arlaban:** ZEPA ES0000246 Sierras Meridionales de Álava
- Amurrio
- Legutiano
- Moreda
- Salinas de Añana
- Villabuena
- Baños de Ebro
- Canto Blanco (10 MW)
- Zanzazu (10 MW)
- Motxotegi (10.2 MW)
- Campeador (16 MW)
- Elciego (16 MW)

Bizkaian

- Ordunte
- Ganekogorta (Bizkaia-Araba)
- **Kolometa:** Parque Natural de Gorbeia y LIC ES2110009 Gorbeia (Bizkaia-Araba)
- Sollube
- Zierbena
- Jesuri
- Galdames
- Aceña

Gipuzkoan

- Irukurutzeta
- Zamiño-Izaspi
- **Gazume:** LIC ES2120008 Ernio-Gatzume
- Mandoegi

- ✓ Behin-betiko baimena energia eolikoaren Tokiko Lurralde Planaren errebisioaren menpe dago.
- ✓ Azkenengo hitza, ingurumen sailak dauka, ingurumen-eraginaren aldeko txostena igorri behar duelako.

ETORKIZUNEN PROIEKTUAK: Lakuak onartutakoak

Araban

- Iturrieta (50 MW): LIC ES2110022 Entzia
- Arkamo (50 MW): LIC ES2110004 Arkamo-Gibijo-Arrastaria
- Cruz de Alda-Arlaban (50 MW): ZEPA ES0000246 Sierras Meridionales de Álava
- Baños de Ebro
- Canto Blanco (10 MW)
- Zarpazu (10 MW)
- Motxotegi (10.2 MW)
- Campeador (16 MW)
- Elciego (16 MW)

Bizkaian

- Ordunte (Ez doa aurrera)
- Kolometa: Gorbeia Parke Naturala eta LIC ES2110009 Gorbeia, (Ez doa aurrera)
- Sollube
- Zierbena
- Jesuri
- Galdames
- Aceña

Gipuzkoan

- Gazume: LIC ES2120008 Ernio-Gatzume

LIC Komunitate-garrantzia duten Tokiak


LIC Komunitate-garrantzia duten Tokiak


Natura 2000n sartutako azalera: 146.788 ha
EAEren azalera guztira: 723.480 ha

ETORKIZUNEKO PROIEKTUAK: Lakuak onartutakoak

- ✓ Industria, Merkataritza eta Turismo Sailak energia eolikoaren Tokiko Lurralde Plana (PTS) egin zuen 2002an. Bertan, parke eolikoak ezartzeko toki egokienak deskribatuta daude.
- ✓ Gaur egun, energia eolikoaren Tokiko Lurralde Planaren errebisioa egiten ari dira.
- ✓ Industria Sailak 15 parke eta mini parke eolikoak esleitu ditu EAEn.
- ✓ Behin-betiko baimena ez da lortuko energia eolikoaren Tokiko Lurralde Planaren (PTSren) errebisioa egiten den arte.
- ✓ Proiektu horiek aurrera eramateko aukeratu diren enpresek 6 hile dituzte proiektua bera egiteko eta ingurumenaren gaineko eraginaren azterketa aurkezteko.
- ✓ Industria Sailak Ingurumen Sailari bidaliko dizkio txostenak eta horrek, ingurumenari dakion azkenengo txostena egingo du. Ezezkoa bada, parke eolikoaren proiektua atzera botatzen da.

✓ Azkenean, tramite guztiak gainditzekotan:

- Instalaturako potentzia 290,6 MWtan igo zezakeen EAEn.
- 640.000 MWh/urtero.
- 594.000 biztanle asetzeko beste.

- 15 parke horien diru kostua 330 milioi eurokoa.

ETORKIZUNEN PROIEKTUAK

Ingurumen Sailak, EBak eskatuta, Ordunte LIC moduan izendatu du. Europear Parke Naturala modukoa.

Ordunte (Bizkaia)

- Azkenean Eusko Jaurlaritzak (Industria Sailak) ez du aurrera eraman Ordunte (Enkarterria) mendilerroan egin nahi zen makroparke eolikoa.
- Proiektuan 57 aerosorgailu 850 kW-koak, jartzea ezarrita zegoen (guztira 48,45 MW).
- Bizkaiko Foru Aldundiak ingurumen-eragineko aurkako txostena aurkeztu zuen.
- Karrantzan sortutako aurkako mugimenduengatik.


ETORKIZUNEKO PROIEKTUAK

Bilboko Portua

- Zierbenako dikean aerosorgailuak instalatzeko proiektua.
- Baimen guztiak lortuz gero, 3 aerosorgailu jarriko ziren.
- 6-8 MW bitarteko potentzia.
- 6.000 familia asetzeko nahikoa.
- Inbertsioa 8 milioi €
- Urriaren hasieran jakingo da proiektua aurrera jarraitzen duen ala ez.


Nafarroan

- Nafarroan 2010 urterako, 636MWko potentzia lortzeko beste parke eoliko bat instalatzea helburu duen proiektua onartu zen

Energia eolikia Hego Euskal Herrian

- Greenpeace erakundeak plazaratu duen txosten batean agertzen denaren arabera

-Instala daitekeen Gehieneko potentzia: 24,7 GW

-Beharrezko eremua: %46

Sarrera

- Definizioa
- Erabilerak

Teknologia

- Aerosorgailuak

Abantailak eta desabantailak

- Energetikoak
- Ingurumenerako

Energia eolikoa munduan

Euskal Herria

- Iparralde
- Nafarroan
- EAE
- Oiz

Etorkizunean?

- Proiektuak
- Eztabaida

ONDORIOAK ETA EZTABAIDA

- ✓ EAEn energia eolikoa ez du beste energia ordezkutzen, gehitu egiten da **soilik**. Zentral termikoak eraikitzen jarraitzen dute (Boroa, Superportua) eta beste batzuk proiektatuta daude (Lemoiz, Araba).
- ✓ Espainiako Sare Elektrikoaren 2006ko txostena:
 - 2005ean instalatutako potentzia handipena batez ere ziklo konbinatutik gehitu diren 3.132 MW-tik eta 1.210 MWko potentzia eolikitik dator.
 - Beraz, instalatzen diren ziklo konbinatuzko MW-ak eolikoaren hirukoitza dira.

Beraz, EAEn ezartzen den energia eolikoaren kontribuzioa energia osoan minimoa da.

ONDORIOAK ETA EZTABAIDA

✓ Espainiako Sare Elektrikoaren 2006ko txostena EAErako:

- 2006ko Abenduaren 31an instalatutako potentzia eolikoa: 145 MW
- 2006an egon zen energia eskaera: 20.696 GWh


Beraz, eolikit hartutako energia 2006an:

- 339 GWh
- Osoaren %1,6a

Bahia Bizkaiatik hartutako energia 2006an:

- 4.413 GWh
- Osoaren %21a eta eolikit hartutakoa baino 13 aldiz gehiago.

ONDORIOAK ETA EZTABAIDA

- ✓ 2000ko eskaera energetikoa: 16.852 GWh
- ✓ 2006ko eskaera energetikoa: 20.696 GWh


Euskal Estretegia Energetikoak 2010erako eskaera elektrikoa 19.700 GWh-ra mugatuko dela uste du.


POSIBLE OTE DA?

BIBLIOGRAFIA

- Gorka Bueno, *Energia urriko mundu baterako gida*, Manu Robles-Arangiz institutua, 2007.
- http://www.enr.fr/espace_adherents/carteparcs.php
- <http://www.accion-energy.com/>
- <http://www.energies-renouvelables.com/paginas/index.asp?>
- <http://www.ingurumena.ejgv.euskadi.net/>
- http://www.industria.ejgv.euskadi.net/r44-886/es/contenidos/informacion/plan_energia_eolica/es_8109/plan_energia_eolica.html
- http://www.eldiariomontanes.es/prensa/20060902/sociedad/gobierno-vasco-desestima-parque_20060902.html
- <http://www.eolicaseuskadi.com/flash.html>
- <http://eolicasasino.blogspot.com/>
- <http://www.noticiasdegipuzkoa.com/ediciones/2006/07/30/sociedad/gipuzkoa/d30gip6.266490.php>
- <http://www.berdeak.org/modules.php?name=News&file=print&sid=191>
- <http://www.deia.com/es/imprensa/2007/09/21/bizkaia/ekonomia/402123.php>
- <http://www.noticiasdealava.com/ediciones/2008/04/24/sociedad/euskadi/d24eus14.903263.php>
- <https://demanda.ree.es/demanda.html>


ESKERRIK ASKO!