
 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-1-

IMMIGRAZIOAREN,

HERRITARTASUN ETA KULTURA

ARTEKO BIZIKIDETASUNAREN

PLANA

2011-2013

Immigrazioko eta Aniztasuna Kudeatzeko Zuzendaritza

Enplegu eta Gizarte Gaietako Saila

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-2-

AURKIBIDEA

1. AURKEZPENA..2

2. LANTZEKO METODOLOGIA ..5

3. ESKU-HARTZEAREN ESPARRU TEORIKOA ..9

4. EAEko MIGRAZIO FENOMENOAREN DIAGNOSI OROKORRA16

5. ARAU ESPARRUA...39

6. IMMIGRAZIOARI BURUZKO POLITIKA PUBLIKOEN MAPA....................................45

7. PLANAREN ILDO ESTRATEGIKOAK, HELBURUAK ETA OINARRIAK...............51

8. JARDUNERAKO PROIEKTUAK..64

9. PLANAREN KUDEAKETA EREDUA...73

10. EBALUAZIOA ETA JARRAIPEN SISTEMA ……………………………………….76

11. EKINTZA BANKUA .…………………………………………………….………………….85

Or.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-3-

AURKEZPENA

Azken urteotan, Euskadin ere bizi izan dugu giza mugikortasunaren fenomeno globala. Gure hiri, herri eta

auzoetako giza aurpegia aldatu egin da. Euskadiko biztanleen artean 145.000 lagunek —biztanleriaren %

6,6k— atzerriko nazionalitatea dute. Horretaz gain, beste 35.000 lagun, gutxi gorabehera, jatorriz

atzerritarrak dira baina jada nazionalitate espainola lortu dute. Hortaz, jatorri eta osaera anitzeko gizartea

izaki, euskal gizartearen aniztasuna areagotu egin da. Gizarte moderno globalizatuetan, immigrazioa ez

da fenomeno iragankorra, egiturazkoa baizik. Etorkinak geratzeko, elkarrekin bizitzeko eta euskal

gizartearen eraikuntzan parte hartzeko asmoarekin etorri dira. Bada zenbait urte etortzen hasi direla eta

euren lan eta osaera demografikoarekin euskal gizartearen produktibitatea handitzen eta biztanleria

gazteagotzen laguntzen ari dira.

Atzerritarren etorreran hazkunde handiko hamar urte igaro direlarik, adituek diotenez datozen urteetan

egoera bestelakoa izango da: atzerritarren etorrera mantsoagoa izan da eta biztanleria birkokatu egingo

da, Autonomia Erkidegoen arteko barne-mugikortasunaren bitartez. Orain, trantsizio-fase batean egongo

ginateke, aurreragoko etorkizunaren bidean; etorkizun horretan, zalantzarik gabe, Europako zahartze-

prozesuaren arazoa konpontzeko irtenbidearen zati bat immigrazioa izango da.

Testuinguru honetan, Eusko Jaurlaritzaren Immigrazioaren, Herritartasun eta Kultura arteko

Bizikidetasunaren Plan hau aurkeztu nahi dugu. Azken urteotan herritar berri ugari iritsi da EAEra eta

erakundeek esfortzu handia egin behar izan zuten, politika publikoak etorkinei harrera egitera bideratuta.

Orain, fluxuak moteldu eta etorkinak zertxobait egonkortu diren fasean gaudenez, politika publikoen

ardatza aldatu egin behar da. Lehen harrera baldin bazen, orain integrazioa, bizikidetasuna, aniztasunaren

kudeaketa eta berdintasunaren eta diskriminaziorik ezaren aldeko lana da.

Egiazko berdintasunaren aldeko lan horren esparruan gizartearen, lanaren eta hezkuntzaren arloetako

politika sendoak behar ditugu, unibertsalistak baina Herritartasun aniztasun gero eta handiagoa

kudeatzeko gai direnak. Zalantzarik gabe, oinarrizko arazo nagusi bati aurre egin beharrean gaude:

pobreziaren eta bazterketaren “etnifikazioari”. Horrek esan nahi du, gaur egun, egoera txarrenean dauden

langileen zati garrantzitsu bat jatorriz atzerritarrak direla. “Ezberdinen” (guztion gara ezberdin) arteko

bizikidetasunak arrakasta izaten du berdintasun eta segurtasun sozioekonomikoarekin loturiko gutxieneko

baldintzak betetzen direnean. Baina berria eta ezberdina den horren aurrean sortu ohi den izuari desoreka

sozioekonomikoarekin loturiko arraila gehitzen badiogu, egoera hori populismo xenofoboaren ernamuin

bihur daiteke, Europako hainbat tokitan ikusi ahal izan dugun moduan.

Aurrekoarekin batera, gure ustez, lehentasuna eman behar zaio etorkinak integratzeko politiken erakunde-

arkitektura indartu eta sendotzeari. Euskadiren barne-eremuan, integrazioari buruzko euskal politikaren

erantzukizunak, rolak, eskumenak, tresnak eta baliabideak, oro har, argi eta garbi definitu behar ditugu.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-4-

Horregatik, immigrazioari buruzko akordio edo itun sozial bat egitea proposatu dugu gure planean,

erakundeetako, gizartearen, politikaren eta ekonomiaren maila guztiak inplikatuz elementu horiek

definitzeko prozesuan. Era berean, akordio horren bitartez, diskurtso publikoetan eta eztabaidetan gainditu

behar ez ditugun (eta ez gainditzeko konpromisoa hartu behar dugu) mugak erantzukizunez marraztu

behar ditugu.

Gaur egun, administrazio publikoetako plangintza-prozesuak tresna funtzional eta estrategikotzat hartzen

dira, botere publikoen esku-hartze eremu gero eta konplexuagoak kudeatzeko funtsezkoak. Ikuspuntu

horretatik begiratuta, politika publikoak zera dira, administrazio batek gauzatzen dituen helburuen,

erabakien eta ekintzen multzo bat, une jakin batean herritarrek edo Gobernuak berak lehentasunezkotzat

jotako arazo bat kudeatzeko edota konpontzeko.

Euskal Autonomia Erkidegoari gagozkiola, legealdiak joan, legealdiak etorri, Planak gero eta gehiago

erabiltzen dira Gobernuaren jarduera antolatzeko eta kudeatzeko, bereziki, “Gobernu Planak” esaten

zaien planen bitartez. Prozesu horren ondorioz, administrazioaren baitan plangintza-kultura sortu dela

esan dezakegu eta horri esker, sortzen diren plangintza-prozesuak bateratu eta homogeneizatu egin dira.

Bukatzeko, egungo sailen plangintza zehatzei dagokienez, aipatu behar dugu 2010eko apirilaren 13ko

Jaurlaritzaren Kontseiluak 2009-2013 IX. legegintzaldiko Planen eta Jarduera Nagusien Egutegia onartu

zuela eta egutegi horretan 2011-2013ko Immigrazioaren, Herritartasun eta Kultura arteko

Bizikidetasunaren III. Plana egitea proposatu zen. Aurreikuspenaren arabera, 2011. urteko 3. hiruhilekoan

abiaraziko da plana.

Hori horrela izanik, plangintza honen ardatza zera da, etorkinen integrazioaren arloan garatu beharreko

lanaren norabidea eta helburu nagusiak definitzea. Hala ere, EAEn orain arte egin diren immigrazioari

buruzko planak ere kontuan izan behar dira:

2003-2005: Immigrazioari buruzko I. Euskal Plana

2007-2009: Immigrazioari buruzko II. Euskal Plana

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-5-

LANTZEKO METODOLOGIA

Immigrazioaren, Herritartasun eta Kultura arteko Bizikidetasunaren III. Euskal Plan hau lantzeko

prozesuan metodologia dokumental, analitiko eta parte-hartzailean oinarritu gara, erakundeetako eta

gizarteko hainbat agenterekin batera.

 Kronograma:

Prozesua abiarazi ostean, lehenengo fasean plana definitzeko oinarrizko orientabideak diseinatzea izan

zen lan nagusia. Puntu horretan, Immigrazioko eta Aniztasuna Kudeatzeko Zuzendaritzak dokumentu bat

egin zuen honako eduki hauekin: xedea, ikuspegia, programaren helburu nagusiak, planaren profila eta

bete beharreko premia publiko eta sozialak.

Bigarren une batean, Immigrazioko eta Aniztasuna Kudeatzeko Zuzendaritzak lantalde bat jarri zuen

martxan zuzendaritzari atxikitako zerbitzuekin eta plana egiteko garaian laguntza eman behar zuen

idazkaritza teknikoarekin. Talde horren hasierako egitekoa diagnosiak egitea izan zen, esku-hartzearen

esparrua mugatzeko aldez aurreko diagnosiak, alegia:

1. Aurrekariak aztertu eta aurreko planak ebaluatzea (ezarpena eta egitura),

2. EAEko migrazio-fenomenoaren gizarte-testuinguru orokorrari eta berariazkoari buruzko txostena,

3. EAEko immigrazio-arloko politika publikoen mapa,

4. EAEko arauen eta eskumenen esparrua aztertzea,

8. fasea: Kudeaketa – ebaluazio sistema

APIRILA

10. fasea: Aurkezpen publikoa

4 3 2 1

URTARRILA

24 23 22

EKAINA

21 20 19 18

MAIATZA

17

9. fasea : Kontrasteko prozesu parte-hartzailea

7. fasea: Jaurlaritzaren azken balioespena

6. fasea: Sailen Plangintzak

5.fasea: Jaurlaritzaren hasierako plangintza

4. fasea: Eskaera atzematea

3. fasea: Koordinazio-egiturak

2. fasea: Diagn

1. fasea: Oinarrizko orientabidea

25 16 15 14 13 12 11 10 9 8 7 6 5 Astea

MARTXOAOTSAILA
4 3 2 1 24 23 22 21 20 19 18 17

Diagnosiak

25 16 15 14 13 10 9 8 7 6 5

Hilabetea

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-6-

5. Estatuko, Europako eta nazioarteko beste hainbat plangintza-prozesuren azterketa konparatua.

Egindako diagnosien osagarri, eskaeraren nondik norakoak jasotzeko prozesuari ekin zitzaion. Helburu

nagusia lan-arlo horretan dauden premiak mugatzea izan da, metodologia parte-hartzailean oinarrituta

inplikatutako agente guztiekin (Stakeholders).

PARTE-HARTZEA ESKAERAREN NONDIK NORAKOA JASOTZEKO PROZESUAN

Stakeholders Bilera kopurua Parte-hartzaile kopurua

Udalerrietako immigrazioko teknikariak
Bilera 1 13

Immigrazio Foroaren Batzordeak 8 bilera 49

Harresiak Apurtuz 3 bilera 29

Adituen – akademikoen taldea Bilera 1 9

Etorkinen taldeak Bilera 1 20

GUZTIRA 17 120

Eskaeraren nondik norakoak jasotzeko eta diagnosiak egiteko prozesua amaitutakoan, programazioaren

ardura zuten agenteekin lanean hasi zen, hau da, plana egiten inplikatuta dauden Eusko Jaurlaritzako

zuzendaritza eta organismo guztiekin.

Prozesuari ekiteko deialdi ireki bat egin zuten (sail arteko batzordeen bitartez) Jaurlaritzako teknikariei eta

arduradun politikoei zuzenduta, plana egiteko prozesuaren berri emateko asmoz, baita proiektu eta

ekintzak definitzeko prozesuari hasierako emateko beharrezkoak ziren prozedurak eta lan-materialak

transmititzeko ere.

SAILEN PARTE-HARTZEAREN KOADROA

Gazteria Zuzendaritza

Kultura Sustatzeko Zuzendaritza

KULTURA SAILA

Hizkuntza Politika

Etengabeko Ikaskuntzako Zuzendaritza

Lanbide Heziketako Zuzendaritza

HEZKUNTZA, UNIBERTSITATE ETA IKERKETA
SAILA

Hezkuntza Berriztatzeko Zuzendaritza.

ENPLEGUA ETA GIZARTE GAIETAKO SAILA Immigrazioko eta Aniztasuna Kudeatzeko
Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-7-

Plangintzako eta Enplegu Berrikuntzako
Zuzendaritza

Familia eta Komunitate Politikarako Zuzendaritza

Gizarte Zerbitzuen Zuzendaritza

Lanbide

Genero Indarkeriaren Biktimei Arreta emateko
Zuzendaritza

HERRIZAINGO SAILA

Ertzaintzaren Zuzendaritza

Herritarrei Arreta emateko Zuzendaritza

Giza Eskubideen Zuzendaritza

JUSTIZIA ETA HERRI ADMINISTRAZIOA

Justizia Zuzendaritza

JAURLARITZAREN LEHENDAKARITZA Kanpoan diren Euskal Herritartasuntzako eta
Gizataldeentzako Zuzendaritza

Aseguramendu eta Kontratazio Sanitarioko
Zuzendaritza

OSASUN ETA KONTSUMO SAILA

Droga Gaietako Zuzendaritza

Etxebizitza Plangintzaren eta Prozesu Eragileen
Zuzendaritza

ETXEBIZITZA, HERRI LAN ETA GARRAIO SAILA

Etxebizitza, Berrikuntza eta Kontrol Zuzendaritza

OSAKIDETZA

OSALAN

EUSTAT

EMAKUNDE – Emakumearen Euskal Erakundea

Batzorde politikoa eta teknikoa bildu ostean, laneko gune pertsonalizatuak (Saileko Batzordeak) zabaldu

ziren eta Zuzendaritza bakoitzean eragina izango duten helburuak definitu zituzten, baita plangintza berri

honetan txertatu beharreko immigrazio-arloko proiektu zehatzak ere.

Zeharkako plangintza izaki, Jaurlaritzaren Sailek garatu beharreko berariazko jardunak bildu dira bertan.

Ildo beretik, eta bultzatu beharreko ekintzen identifikazioaren osagarri, plangintza osatzeko prozesuan

zuzen-zuzenean eta zorrotz lan egin da immigrazioaren gaiarekin, herritarrekin eta kultura-

bizikidetasunarekin loturiko beste plangintza batzuekin; honako hauekin, hain zuzen: 2011-2013 aldiko

Enpleguaren Euskal Estrategia; Gizarte Zerbitzuen Plan Estrategikoa 2010-2014; EAEko Emakumeen eta

Gizonen arteko Berdintasunerako V. Plana; Genero-indarkeriaren kontrako Jaurlaritzaren I. Jarduteko

Plana, III. Lanbide Heziketako Euskal Plana; Familiei Laguntzeko Erakunde arteko III. Plana eta EAEko

Osasun Plana 2012-2020.

Euskadiko Garapen Jasangarrirako Estrategiari (Ecoeuskadi 2020) dagokionez, Immigrazioaren,

Herritartasun eta Kultura arteko Bizikidetasunaren Plan hau estrategia horrekin loturik eta oso hurbil

dagoela aipatu behar dugu, bereziki, “Euskadi erabat integratzailea den eta enplegu, hezkuntza,

prebentzio zein elkartasun arloetan kohesionatuta dagoen herrialde gisa sendotzea” 2. helburu

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-8-

estrategikoko eta, hain justu, 13. jarduera-ildoko tresna moduan, “Langile etorkinen eta haien familien

integrazioa erraztea –kultur integrazioa barne–, etorkinen hezkuntza-arloko desabantailaren gainean

eraginez” lortu nahi baitu.

Sailen programazio-materialak landu ostean, definitutako programa-ekintzei onespen politikoa eman behar

zaie eta landutako zirriborro guztiak kontrastatu. Puntu horretan, Herritar Etorkinen Integrazio eta

Partaidetza Sozialerako Foroak egin dituen ekarpenak eta azterketa-lan garrantzitsua nabarmendu nahi

dugu.

LANTZE PROZESUAREN LABURPEN KOADROA (gertakari garrantzitsuenak)

Foroaren Osoko Bilkura 2010eko abenduaren 17a
Planaren oinarrizko orientabidea 2011ko urtarrila
Foroaren batzordeak: eskaeraren nondik norakoa jasotzea 2011ko otsaila
Udal-teknikarien sarea: eskaera igartzea 2011ko otsaila
Taldeak, Harresiak Apurtuz: eskaera igartzea 2011ko martxoa
Sailen arteko I. Batzorde Politikoa 2011ko otsailaren 23a
Sail arteko I. Batzorde Teknikoa 2011ko martxoaren 7a
I. zirriborroa egitea 2011ko maiatza
II. zirriborroa egitea 2011ko ekaina
Ekarpenak egitea 2011ko ekaina-iraila
Behin betiko dokumentua egitea 2011ko iraila
Foroaren Osoko Bilkura 2011ko iraila
Onartze-prozesua 2011ko azaroa

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-9-

ESKU-HARTZEAREN
ESPARRU TEORIKOA

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-10-

SARRERA

Giza mugikortasuna gure mundu globalizatuaren egiturazko ezaugarrietako bat da. Eta Euskadira ere iritsi

da fenomeno hori. Azken urteotan, hainbat herrialdetatik etorkin asko iritsi direnez, EAEko plaza eta

kaleetako aurpegiak aldatu egin dira. Jatorri eta osaera anitzeko gizartea izaki, euskal gizartearen

aniztasuna areagotu egin da immigrazioaren eraginez. Gaur egun, EAEko biztanleriaren % 6,6

atzerritarrak dira eta ehuneko hori % 8,2ra igotzen da jatorriz atzerritarrak izanik azken urteotan

nazionalitate espainiarra lortu dutenak kontuan izaten baditugu. Gure gizartean bizikidetasunaren erronkak

beti izan du garrantzi handia baina, orain, xehetasun eta dimentsio berriak hartu ditu immigrazioa dela-eta.

Immigrazioaren fenomenoari aurre egiteko, administrazioek eta gizarteak, oro har, gizarte-kohesioa

sustatzera eta integraziora bideratutako estrategiak landu behar dituzte. Gizarte-integrazioa elkar

egokitzeko eta moldatzeko prozesua da eta gizartea osatzen duten pertsona guztiak hartzen ditu

eraginpean, ez soilik iritsi berriak. Ildo beretik, gure ustez integrazioa prozesu bat da, etorkinak gizartean

—euskal gizartean, kasu honetan— erabat, libreki eta modu autonomoan txertatzeko prozesua.

Integrazio-prozesuan mugimendu hirukoitza gertatzen da: etorkinek esfortzua egin behar dute, euskal

gizarteak egokitzeko lana egin behar du eta politika publikoen bidez prozesu hori gauzatzeko bultzada eta

laguntza emateaz gain, gauzatzen dela egiaztatu behar da. Horrek esan nahi du politika horren funtsezko

osagaietako bat erantzunkidetasuna dela. 2011-2013 aldiko Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Planaren dokumentu hau da horretarako dugun tresna.
Integrazioaren ideia horren alde lan egiteko Immigrazioaren, Herritartasun eta Kultura arteko

Bizikidetasunaren III. Euskal Planaren abiapuntua herritartasun inklusiboaren kontzeptua da. Integrazio-

politikaren bidez gizarte inklusiboa lortu nahi da, gizartea osatzen laguntzen duten pertsona guztiek

aukerak berdinak izanik eta haiek ere gizartearen erantzule badirela sentituz, eskubide eta

betebeharrekin. Gure ustez ezinezkoa da egiaz integratzea bertan bizi direnei herritar direla eta, horren

ondorioz, herritartasunak EAEn ematen dituen eskubide eta betebehar guztien titular direla,

berdintasunez, aintzat hartu gabe. Ildo beretik, Herritartasun kategorian sartu behar dira Komunitatean

dauden pertsona guztiak, baldin eta komunitateko kide izan nahi badute eta gure gizartearekin loturiko

bizi-proiektu bat badute. Etorkinak biztanle iraunkorrak dira, ez aldi baterako langileak; horrekin loturik

dago aurreko ideia hori. Gizartearen eta herrialdearen etorkizunean jada inplikatuta dauden herritarrak

dira. Alderdi hori planaren izenean bertan adierazi nahi izan da, “Herritartasun” hitza sartuta.
Azken hamar urteotan, atzerritarren fluxu handia eta bizia iritsi da EAEra; urte horietan, Espainia osoan

migrazio-fluxu oso garrantzitsua gertatu da. Hala ere, gaur egun, beste migrazio-ziklo bat bizitzen ari

garela esan behar dugu: atzerritarrak iristeko erritmoa nabarmen mantsotu da eta datozen urteotan joera

horri eutsiko zaiola aurreikusten da. Dena den, epe ertain eta luzera, ia inork ez du zalantzan jartzen

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-11-

etorkinen mugimendua ezinbestekoa izango dela Europa osoan aurreikusi diren desoreka demografikoei

aurre egiteko.
Testuinguru horretan, garai berri honetan ezinbestekoak diren hainbat orientabide partikular

nabarmenduko ditugu Planean. Jarraian, plan honetan nabarmendu nahi ditugun puntuetako bi aipatuko

ditugu.
� Lehenik, aurreko hamarkadan ez bezala, gizartearen eta erakundeen esfortzuak harrerara baino

gehiago, integraziora eta bizikidetasunera bideratu behar du. Zalantzarik gabe, harrera

garrantzitsua izango da oraindik ere, baina une honetan gizarte-integrazioan jarri behar ditugu

indar guztiak. Horretarako, integratzeko bide nagusiak enplegua eta hezkuntza dira, alde batetik,

eta, bestetik, zerbitzu publikoek aniztasuna kudeatzeko eta Herritartasun diskriminaziorik eza eta

tratu-berdintasuna bermatzeko duten gaitasuna. Immigrazioaren seme-alabak gizarte batekin

identifika daitezen eta, beraz, etorkizuneko gizarte-kohesioa lortzeko, oso garrantzitsuak dira

gizarte horrek eskaintzen dituen prestakuntza-aukerak, eta familiak gizartearen aldetik izan duen

tratua. Horregatik, hain justu, sartu dugu "kultura-bizikidetasuna" esamoldea planaren izenean,

euskal gizartean, gizarte plural eta askotariko honetan “elkarrekin bizitzeko” premiari garrantzia

eman behar zaiola nabarmentzeko, betiere gizarte-kohesioa bermatzearren.
� Bigarrenik, erakunde barruko eta arteko egituraren premia dagoela uste dugu: euskal immigrazio-

politika orain arteko Immigrazioari buruzko bi Euskal Planetan oinarritu izan da. Bi plan horien

bidez, lehenik, etorkinak integratzeko harrera-lanean gobernuak eta erakundeek bete beharreko

eginkizunari buruz kontzientziatzea lortu da; eta bigarrenik, printzipio, helburu eta tresnen arabera

egituratzea. Immigrazioarekin loturiko politika publikoaren lehen fasea amaituta, orain politika

horien heldutasun-fasean sartu garela esan dezakegu, eta fase horretan ezinbestekoa da

integrazioko eta bizikidetasuneko politika publikoaren gobernantzaren erakunde-arkitektura

egituratu eta egonkortzea, bai Eusko Jaurlaritzan, baita erakunde arteko dimentsioan ere, Foru

Aldundi eta udalekin, baita arlo horretan garrantzitsuak diren beste gizarte-eragile batzuekin ere.

Immigrazioarekin loturiko euskal politikan hobetu beharreko alderdi nagusietako bat hauxe da:

hainbat erakunderen lidergo partekatua ahalbidetzeko tresna egituratuak indartzea.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-12-

XEDEA

Immigrazioaren, Herritartasun eta Kultura arteko Bizikidetasunaren Euskal Plana esku-hartze publikoa

koordinatzeko tresna da, immigrazioari, bizikidetasunari, aniztasunaren kudeaketari eta

kulturartekotasunari dagokienez. Hona hemen helburuak: Jaurlaritzaren ekintza bideratu eta egituratzea

Euskadiko immigrazioaren fenomenoarekin loturiko alderdi guztietan, eta EAEn bizi diren etorkinen

integrazio eta bizikidetasunarekin loturiko alderdietan, Jaurlaritzaren sailetako ekintzak koordinatuz.

IKUSPEGIA

Immigrazioaren, Herritartasun eta Kultura arteko Bizikidetasunaren Euskal Politikak markatzen du

Jaurlaritzaren ekintza epe luzera norantz bideratzen den eta erabaki estrategikoak bideratzeko orientabide

eta eragingarri ere izaten da, euskal gizarte kohesionatua lortzearren, EAEn bizi diren pertsona guztiek

herritar-eskubide guztiak berdintasunean baliatzeko aukera izanik, eta Euskadi osatzen duten pertsona

eta kultura guztien aniztasuna kudeatu eta onartuta. Horretarako, erakunde-sistema egituratua dago, baita

gobernantza parte-hartzailea ere.

PRINTZIPIO OROKORRAK

1. Berdintasuna eta Giza Eskubideak

Berdintasun-printzipioak giza eskubideen titulartasuna albait zabalen izatea dakar, EAEri dagozkion

eskumenen eremuan. Eta eskubide zibilez ez ezik, gizartearen, ekonomiaren eta kulturaren arloko

eskubideez ere ari gara eta bertan bizi diren guztientzat orokortzen dira eskubide horiek, haien

nazionalitatea kontuan izan gabe; eskubide politikoez ere mintzo gara, Erkidegoaren ordenamendu

juridikoan txerta daitezkeen neurrian. Bestalde, eskubide eta betebeharren berdintasun formalarekin

batera, berdintasuna sustatzeak bi alderdi biltzen ditu: alde batetik, tratu berdintasuna, eskubideen

bazterketa eta diskriminazio mota oro debekatuz pertsonen ezaugarri fisikoak, ideia, kultura, sexu-

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-13-

orientazioa, posizio ekonomikoa eta abar direla-eta; eta bestetik, aukera-berdintasuna, pertsona guztiek

gizartean aukera berdinak izateko eskubidearekin eta ekitatearekin loturik, aurreiritzi errotuen eraginpean

dauden talde jakin batzuen gizarte-desabantailako egoera orekatzeko neurriak hartzeko aginduz botere

publikoei. Hiru berdintasun horiek —eskubidea parekatzeko berdintasuna, tratu-berdintasuna eta aukera-

berdintasuna— ezinbestekoak dira gizarte-kohesioa lortzeko. Horretaz gain, bata bestearen osagarri izaki,

hirurak lagungarri dira bi faktore garrantzitsu nabarmentzeko: diskriminazio bikoitzen edo anizkunen kasua

(emakume etorkinak, esaterako) eta egoerak ez bereiztearen ondoriozko diskriminazio posibleen kasua.

Azkenik, Immigrazioaren, Herritartasun eta Kultura arteko Bizikidetasunaren III. Euskal Plana giza

eskubideetan oinarritzen da, ezinbestean.

2. Kultura-aniztasuna

Gaur egungo gizarteak askotarikoak eta pluralak dira, eta gizarte-errealitate hori aukeratzat eta

erronkatzat har daiteke, aldi berean. Aukerari erreparatuta, konturatuko gara gizarte aberatsenak

askotarikoenak direla. Erronkari dagokionez, aniztasuna modu inklusiboan kudeatzeko tresnak eta

printzipioak eskuratu behar ditugu, aniztasun hori esfera publikoan onartu eta egokitu dadin bultzatuz, bai

erakundeetatik, bai gizarte-erakundeetatik. Aniztasunaren kudeaketa inklusiboan desberdintasunak onartu

eta errespetatu egin behar dira eta, aldi berean, elkarren arteko lotura, elkarrizketa kritikoa eta interakzioa

bilatu, oinarrizko balio partekatuetan oinarrituta. Interakzio horren eraginez, kultura-errealitate berriak

sortzen dira, gizartearen egoera eta gizabanakoak aldatzen dituzten errealitateak. Ildo beretik, konfiantza

eta jakintza indartu nahi dira herritar guztien artean, giro integratzailea lortzen laguntzeko errespetua eta

elkar aberastea abiapuntu hartuta.

3. Genero-ikuspegia

Immigrazioaren, Herritartasun eta Kultura arteko Bizikidetasunaren III. Euskal Planean genero-ikuspegia

kontuan izan da. Emakume etorkinek diskriminazio bikoitza jasan dezakete emakume eta etorkin diren

aldetik, edo anizkuna, beste zirkunstantzia batzuk ere gehituz gero. Diskriminazio horrek areagotu egiten

ditu emakume horien zailtasunak, euskal gizartean erabat integratzeko garaian.

Genero-harreman berrien bultzadarekin eraiki behar dugu gure gizartea, bertan emakume etorkinek

dagozkien eskubide eta betebehar guztiak izan ditzaten. Ildo beretik jarraiki, genero-nortasun bikoitza

negoziatu behar da.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-14-

PRINTZIPIO OPERATIBOAK

1. Normalizazioa eta unibertsalizazioa

Etorkinen premiak guztion premia komunak dira; beraz, herritarrei, oro har, zuzendutako zerbitzu

orokorren bidez bete behar dira. Normalizazioak esan nahi du biztanleria guztia, oro har, atxikitzen zaiela

gizarte-arloko baliabide eta zerbitzuei, baldintza berdinetan eta prozedura berdinen bitartez. Hortaz,

integrazio-jardunak biztanleria osoari zuzenduta daude, ez soilik etorkinei. Hartara, euskal gizartearen

aniztasuna normaltasun-planteamendu batetik abiatuta kudeatzen da, zerbitzu espezifikorik behar izan

gabe. Hala ere, integrazio-prozesuetako une jakin batzuetan, premia espezifikoak zerbitzu espezifiko

iragankorren bidez bete ahal izango dira, salbuespen gisa eta modu subsidiarioan.

2. Zeharkakotasuna

Integrazioko, Herritartasun eta kultura arteko bizikidetasuneko politikak zeharka txertatu behar dira

herritarrei zuzendutako politika publiko guztietan. Integrazio-politika politika publiko bertikal guztietan

(hezkuntza, enplegua, etxebizitza, kultura, osasuna, gizarte-zerbitzuak eta abar) gauzatu behar da.

Hortaz, Jaurlaritzaren Sail guztiek baterako hausnarketa egin beharko dute eta hainbat neurri ezarri

beharko dituzte aniztasunaren testuingurura egokituta. Zeharkakotasunak esan nahi du integrazio-

politikaren ardura duen zuzendaritza-unitateak (kasu honetan, Immigrazioko eta Aniztasuna Kudeatzeko

Zuzendaritzak) ez dituela kudeatuko bere zerbitzuak, baizik eta politika bertikalak indartzeko, horiei

laguntzeko, informatzeko eta horiengan eragiteko tresnak eta mekanismoak eskura izango dituela.

3. Lidergo partekatua erakundeen artean eta subsidiariotasuna

Lidergo partekatua zera da, Herritartasun eta immigrazioaren politiken kudeaketan inplikatutako

administrazioen artean koordinatu eta egituratzea, organo egonkorren bidez. Lankidetza horri esker

bikoiztasunak saihestu eta eraginkortasun handiena bermatuko da helburuak betetzeko eta baliabideak

modu eraginkorrean baliatzeko garaian. Gertutasuna eta subsidiariotasuna dira integrazio-politikaren

oinarrizko printzipioak. Etorkinak gizartean txertatzea, gizarteratzea eta bizikidetasuna, batik bat, maila

publikoan gertatzen dira eta erakundeei dagokie horiek kudeatu eta garatzea.

4. Gobernantza parte-hartzailea

Botere publikoen erantzukizun izaki, integrazioko eta kultura arteko bizikidetasuneko politika publikoak

formulatu, gauzatu eta diseinatzeko garaian gizarte zibilaren eta gizarteko elkarteen parte-hartzea eta

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-15-

erantzunkidetasuna ezinbestekoak dira. Horren ondorioz, botere publikoek ahalik eta partaidetzagunerik

zabalenak bermatu behar dituzte eta horien funtzionamendua ahalik eta modu eraginkorrenean diseinatu.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-16-

EAEko MIGRAZIO
FENOMENOAREN DIAGNOSI

OROKORRA

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-17-

1. AURKEZPENA

Nolakoa da Euskadiko immigrazioaren “argazkia” 2011. urtean? Atal honetan, migrazioaren fenomenoak

Euskal Autonomia Erkidegoan —EAEn, aurrerantzean— dituen ezaugarri eta datu nagusiak aztertuko

ditugu. Horretarako, EAEn kolektibo horri buruz dauden datu sozio-demografiko nagusiak aztertuko ditugu.

Lehen zatian, EAEn erroldatuta dauden atzerritarrei buruzko datuak aztertuko ditugu eta beste Autonomia

Erkidego batzuetako zifrekin konparatuko ditugu; egoitza-baimena dutenez ari gara.

Bigarren kapituluan, EAEko etorkinen kolektiboaren ezaugarri nagusiak aipatuko ditugu labur eta zehatz,

eta erroldako datuak ez ezik, egin berri den EAEn bizi diren Atzerriko Etorkinen gaineko Inkestako —AEI

2010— informazioa ere erabili dugu.

Txostenaren hirugarren eta laugarren zatian enpleguarekin eta hezkuntzarekin loturiko alderdiak aztertuko

ditugu, hurrenez hurren, gaur egun bi gai horiek nabarmentzen baitira, bereziki, fenomeno horrek dituen

gako edo erronka nagusiak aipatzean. Lan-merkatuari dagokionez, AEI 2010 inkestako datuak aurkeztuko

ditugu, baita Gizarte Segurantzako afiliazioari buruzkoak ere. Hezkuntzaren kasuan, Eusko Jaurlaritzaren

Hezkuntza Sailburuordetzak ikasle atzerritarrei buruz eskaintzen dituen hainbat datu aztertuko ditugu,

lehen aipatu dugun inkestako datuekin batera.

Bosgarren kapituluan, 2011ko azken barometroko datu nagusiak aurkeztuko ditugu; Ikuspegi-

Immigrazioaren Euskal Behatokiak urtero egiten du inkesta hori eta biztanleria autoktonoaren iritzia eta

jarrerak aztertzen dira, migrazio-fenomenoari dagokionez. Horrekin batera, etorkinen kolektiboaren

diskriminazio-pertzepzioan eta integrazio-mailan eragiten duten datuak ere emango ditugu AEI 2010

inkestatik.

Azkenik, eta txostena bukatzeko, EAEn migrazio-fenomenoak dituen ezaugarri nagusiak bilduko ditugu eta

hainbat hausnarketa egingo ditugu horren inguruan, egun bizi dugun lan-arloko eta ekonomiaren arloko

krisialdia eta horrek immigrazioan duen eragina kontuan izanik, baina datozen urteetarako egun aurreikus

daitezkeen etorkizuneko erronkak eta itxaropenak ere nabarmenduko ditugu.

Sarrera hau amaitzeko, erabili ditugun iturriei eta metodologiari buruzko hainbat argibide emango ditugu.

Lehenik, erroldako 2011. urteko datuak behin-behinekoak dira; beraz, behin betikoak aurkezten

dituztenean aldatu egingo dira.

Bigarrenik, bai 2010eko AEI inkesta, bai 2011ko Barometroa, datuak ustiatzeko prozesuan sartuta daude

bete-betean. Horregatik, txosten honetan sartu ditugun datuak behin-behinekoak dira eta, horretaz gain,

presaka egindako azterketaren ondorio dira; izan ere, datu horiek aztertzeko oso denbora gutxi izan dugu.

Hirugarrenik, datu gehienak atzerritarrei buruzkoak dira. Gero eta etorkin gehiagok lortzen du nazionalitate

espainola eta ez dira estatistiketan agertzen, baina etorkin dira hala ere. 2010eko AEI inkestan

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-18-

atzerritarrak eta beste herrialdeetatik datozenak biltzen dira; beraz, gure inguruko migrazio-errealitatea

argiago jasotzen du. Ildo beretik, eta etorkizunari begira, egoera ezberdin horiek neurtzeko aldagaiak

finkatu beharko lirateke; izan ere, nazionalitateen kopurua gero eta handiagoa izaki, atzerritar aldagaiak

migrazioaren icebergaren zati gero eta txikiagoa osatzen du, ikusteko moduko errealitate bakarra izanik

ere. Era berean, eta, batik bat, hezkuntzaren arloko datuei dagokienez, atzerritarraren semea edo alaba

izatearen aldagaia txertatu beharko da, bestela oso zaila izango da hezkuntza-sisteman bigarren

belaunaldien ibilbideak sakon aztertzea.

Azkenik, zera aipatu behar dugu, erabili ditugun iturrietako datu berrienak ez datozela beti bat. Nolanahi

ere, txosten honetan aurkeztu ditugun datu eta taula guztietan datak zehaztuko ditugu, nahasterik sor ez

dadin.

2. EAE ESTATUKO TESTUINGURUAN

2.1. EAEn bizi diren pertsonak (errolda)

EIN Estatistika Institutu Nazionalaren behin-behineko datuen arabera, EAEn 144.551 atzerritar daude

erroldatuta, hau da, biztanleria guztiaren % 6,6. 1998. urtetik hona, atzerritarren kopurua zortzi eta erdi

aldiz gehiago handitu da eta horregatik izan ez balitz, EAEn bizi diren biztanleen kopuruak behera egingo

zukeen, biztanleria autoktonoa % 2,1 murriztu baita aldi horretan.

EAEn bizi diren Atzerritar Etorkinei buruzko 2010eko Inkestako datuak erroldako datuen osagarri dira,

atzerriko biztanleriaren datuak ez ezik, beste herrialde batean jaio diren biztanle autoktonoenak ere

jasotzen dituelako. Hori horrela izanik, eta inkesta horren arabera, EAEn 179.582 pertsona bizi dira jatorriz

atzerritarrak direnak (biztanleria guztiaren % 8,2).

1. taula. Biztanleriaren bilakaera EAEn. 1998-2011.

Iturria: Geuk egina, EINeko datuetatik abiatuta.

Estatuko testuinguruan, EAEko atzerritarren ehunekoa beste Autonomia Erkidego batzuetakoa edo

Estatuko batez bestekoa baino askoz ere txikiagoa da, % 12,2 baita. Ildo beretik, eta 2. taulan ikus

daitekeenez, migrazio-fluxuek bi joera dituzte egonkortzeari dagokionez. Alde batetik, Mediterraneo

inguruko AEak, Ebro ibaiaren arroa eta Madril aipatuko ditugu; horietan atzerritarren ehunekoa batez

bestekoaren gainetik dago eta, termino absolututan ere, AE garrantzitsuenak dira. Bestetik, Kantauri

aldeko AEak eta penintsularen barrualdekoak; kasu horietan ehunekoak txikiagoak dira eta etorkinak

erakartzeko ahalmena ere txikiagoa da.

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 Hazk. %

Guztira 2.098.628 2.100.441 2.098.596 2.101.478 2.108.281 2.112.204 2.115.279 2.124.846 2.133.684 2.141.860 2.157.112 2.172.175 2.178.339 2.183.615 4,0
Autoktonoak 2.083.430 2.083.648 2.077.456 2.074.040 2.069.873 2.062.973 2.056.113 2.051.952 2.048.142 2.043.336 2.039.775 2.039.310 2.038.970 2.039.064 -2,1

 Atzerritarrak 15.198 16.793 21.140 27.438 38.408 49.231 59.166 72.894 85.542 98.524 117.337 132.865 139.369 144.551 851,1
 Atzerritarren %-a 0,7 0,8 1,0 1,3 1,8 2,3 2,8 3,4 4,0 4,6 5,4 6,1 6,4 6,6 5,9

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-19-

Banaketa desorekatu hori bat dator, hein batean, tokian tokiko lan-premiekin eta lan-merkatuarekin. Izan

ere, lan-arloan nekazaritza, eraikuntza edo turismoa nagusi diren AEetan atzerritar gehiago daude.

Sektore horiek ekonomian duten garrantzia txikiagoa den AEetan atzerritarren ehunekoa ere txikiagoa da.

Halaber, ezin dugu ahaztu, bereziki, Mediterraneoko arkuan dauden AEetan beste migrazio mota bat ere

izaten dela Espainiako ekonomiaren lan-eskariarekin lotutako migrazioaz gain; hain zuzen ere, inguru

turistikoetara datorren migrazioa, gehienbat Europatik eta adinekoak. Balear Uharteetan edo Valentzian

oso nabaria da dinamika bikoitz hori.

AE baten barruan ere suma daitezke horrelako aldeak. Esaterako, Andaluzian, zenbait probintziatan

atzerritarren ehunekoa oso handia da (Almeria % 22,1 eta Malaga % 17,4), baina beste batzuetan oso

txikia (Kordoba % 3,2 edo Jaen % 3,3). EAEren kasuan, barne-alde horiek ere atzeman daitezke, ez hain

modu nabarmenean: Gipuzkoan eta Bizkaian % 6,2ko ehunekoa dute eta Araban % 9. Izan ere, Araban

nekazaritzak garrantzi handiagoa du.

2. taula. Espainiako biztanleria guztira eta atzerritarra AEaren arabera. 2011

 Guztira Atzerritarrak Atzerritarrak %

Balearrak 1.112.712 242.578 21,8

Valentzia 5.111.767 877.678 17,2

Madril 6.481.514 1.062.026 16,4

Murtzia 1.469.721. 240.749 16,4

Katalunia 7.535.251 1.182.957 15,7

Kanariar Uharteak 2.125.256 606.307 14,4

Errioxa 322.621 46.084 14,3

Aragoi 1.345.132 170.421 12,7

Espainia 47.150.819 5.730.667 12,2

Nafarroa 641.293 71.380 11,1

Gaztela-Mantxa 2.113.506 231.810 11,0

Andaluzia 8.415.490 727.176 8,6

Gaztela eta Leon 2.555.742 171.554 6,7

Euskadi 2.183.615 144.551 6,6

Kantabria 592.560 38.863 6,6

Asturias 1.081.348 50.310 4,7

Galizia 2.794.516 109.994 3,9

Extremadura 1.108.140 41.460 3,7

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-20-

Iturria: Geuk egina, EINeko datuetatik abiatuta.

Erroldako datuekin amaitzeko, jarraian, azken urteko atzerritarren hazkundeari buruzko datuak aurkeztuko

ditugu. Azken urteotan lehen aldiz, atzerritarren kopuruan beherakada izan da Estatuan eta hainbat

AEtan, 3. taulan ikus daitekeenez. Hori horrela izanik, atzerritar gehien dauden AEetan badirudi nahikoa

atzerritar badagoela; eta, aldiz, hainbeste atzerritar ez dauden AEetan badute tokirik oraindik, antza.

Testuinguru horretan, ez da harritzekoa EAEn atzerritarren kopuruak gora egitea eta, azken urtean,

kopuru hori termino erlatibotan gehien handitu duen bigarren AEa izatea, Extremaduraren atzetik; ez da

harritzekoa, halaber, Gipuzkoako eta Bizkaiko hazkundea handiagoa izatea Arabakoa baino.

3. taula. Espainiako atzerritarrak AEaren arabera 2010-2011 eta urte arteko hazkundea.

 2011 2010 Hazk. 2011-2010

Espainia 5.730.667 5.747.734 -0,3

Andaluzia 727.176 704.056 3,3

Aragoi 170.421 173.086 -1,5

Asturias 50.310 49.286 2,1

Balearrak 242.578 242.256 0,1

Kanariar Uharteak 306.307 307.379 -0,3

Kantabria 38.863 39.201 -0,9

Gaztela eta Leon 171.554 169.498 1,2

Gaztela Mantxa 231.810 229.554 1,0

Katalunia 1.182.957 1.198.538 -1,3

Valentzia 877.678 893.759 -1,8

Extremadura 41.460 39.356 5,3

Galizia 109.994 109.670 0,3

Madril 1.062.026 1.079.944 -1,7

Murtzia 240.749 241.865 -0,5

Nafarroa 71.380 71.369 0,0

Euskadi 144.551 139.369 3,7

Extremadura 1.108.140 41.460 3,7

Araba 28.641 28.210 1,5

Gipuzkoa 43.498 42.449 3,5

Bizkaia 71.962 68.710 4,7

Errioxa 46.084 46.680 -1,3

Iturria: Geuk egina, EINeko datuetatik abiatuta.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-21-

2.2. Egoitza-baimenak

Erroldako datuak eta baimenen datuak alderatuta egoitza-baimena dutenen ehunekoaren gutxi

gorabeherako kalkulua egin dezakegula onartuz gero, azken urteotan indize horretan hobekuntza

nabarmena gertatu dela ikusiko dugu. Hori horrela, 2011. urtean erregularizazio-tasa % 80,1 da. Datu hori

berretsi egingo dugu 2010eko Atzerritar Etorkinei buruzko Inkestako datuei erreparatuz gero, % 82,2 dela

baitio. Inkesta horretan bertan, irregulartasuna % 13,2 dela agertzen da, 2007ko Ikuspegiren inkestan

agertzen zen % 22,8ren azpitik; beraz, kolektiboaren egoera administratiboa, oro har, hobetu egin dela

esan dezakegu.

Hori horrela izanik, atzerritarren erdia inguru egoera administratibo irregularrean zegoen garai batetik

(2002-2005 urteak) abiatuta, erregularizazio-tasa gero eta handiagoa da gaur egun, eta zenbait AEtan, %

100 ingurukoa ere bada, Errioxan edo Aragoin, kasu. Hazkunde horretan eragina izan dute bi faktorek,

argi eta garbi. Bata 2005. urtean egin zen ezohiko erregularizazio-prozesua; horren ondorioz, urtebeteko

epean % 51tik % 67,1era igo zen indizea. Bestea gizartean sustraitzeko bidea, egoitza-baimena lortzeko;

horri esker, atzerritar askok egoitza-baimena lortu ahal izan du, baina mantsoago.

4 taula.

Iturria: Geuk egina, EINeko eta Lan eta Inmigrazioko Ministerioko datuetatik abiatuta.

Nolanahi ere, elementu garrantzitsuena egonaldiaren iraupena da, gizarte-sustraitzearen aukeran ere

eragiten duela. Hori horrela, migrazio-fluxuak lehenago gertatu diren AEetan erregularizazio-tasa

handiagoa da fluxu hori azken urteetan gertatu den AEetan baino, eta hori ez da halabeharrez gertatu.

Izan ere, lehen aipatu dugun EAEko % 80,1 hori Estatuko mailarik txikienetakoa da, batez bestekoa % 86

baita.

Era berean, nazionalitatearen arabera egonaldiaren iraupena aldatu egiten da eta horrek ere asko

aldatzen du erregularizazio-tasa batetik bestera. Badira zenbait kasu % 100 inguruko edo gehiagoko

erregularizazio-tasak dituztenak (anomalia estatistikoen ondorioz), baina beste hainbat kasutan ehuneko

oso txikiak ikus daitezke; hala nola Bolivia, Paraguai edo Nikaraguatik etorritakoen kasuan. Herrialde

horietatik azken urteotan hasi dira etortzen eta ez dute izan nahikoa denbora egoitza-baimena eskatu eta

lortzeko.

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
Erroldatuta 15.198 16.794 21.140 27.438 38.408 49.231 59.166 72.894 85.542 98.524 116.650 132.865 139.369 144.551
Baimena 15.647 16.995 18.622 18.822 19.515 24.201 28.600 37.150 57.395 64.228 83.875 96.635 106.658 115.838

Baimena % 103,0 101,2 88,1 68,6 50,8 49,2 48,3 51,0 67,1 65,2 71,9 72,7 76,5 80,1

EAEn erroldatuta dauden eta egoitza-baimena duten atzerritarren bilakaera. 1998-2011.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-22-

5. taula. EAEn erroldatuta dauden eta egoitza-baimena duten atzerritarrak, nazionalitate garrantzitsuenen

arabera. 2010.

Iturria: Geuk egina, EINeko eta Lan eta Inmigrazioko Ministerioko datuetatik abiatuta.

Egoitza-baimenekin amaitzeko, esan behar dugu baimenen kopuruan ez ezik, iraupenean ere hobera egin

dugula eta, beraz, baita baimen horien kalitatean ere. Baieztapen hori ikusteko, 2006. eta 2010. urteetako

egoitza-baimenak hartu ditugu, hasierakoak eta iraunkorrak, eta mota bakoitzaren garrantzi erlatiboa

aztertu dugu —1. grafikoa—. Baimen iraunkorrak egonkortasun handiagoa ematen dio egonaldiari; hori

kontuan izanik, 2006. urtean baimen iraunkorrak % 9,54 ziren eta 2010ean % 33,7. Era berean, hasierako

baimena mugatuena da denboraren aldetik, legez urtebete egoteko baimena ematen baitu; horri buruz,

2006an baimen horiek % 40,11 ziren eta 2010ean % 19,08. Datu horiei erreparatuta, baimenen

iraunkortasuna nabarmen hobetu dela ikus dezakegu.

Erroldatzeak Baimenak Err./Baim.
Guztira 139.229 106.658 76,6
Errumania 15.290 15863 103,7
Maroko 14.386 11.473 79,8
Kolonbia 12.794 12.551 98,1
Bolivia 12.062 5.438 45,1
Portugal 9.365 8.872 94,7
Ekuador 7.374 7.815 106,0
Brasil 5.796 2.924 50,4
Aljeria 4.673 2.653 56,8
Paraguai 4.630 1.214 26,2
Txina 4.319 3.961 91,7
Peru 3.247 3.272 100,8
Argentina 2.975 2.089 70,2
Senegal 2.601 1.353 52,0
Italia 2.296 1.824 79,4
Frantzia 2.261 1.439 63,6
Nikaragua 2.254 428 19,0
Pakistan 1.974 1.281 64,9
Venezuela 1.951 1.160 59,5
Dominikar Errepublika 1.917 1.708 89,1
Kuba 1.910 1.811 94,8

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-23-

1. grafikoa. Egoitza-baimenen —hasierakoak eta iraunkorrak— bilakaera EAEn. 2006 eta 2010.

Iturria: Geuk egina, Lan eta Inmigrazioko Ministerioko datuetatik abiatuta.

3. ETORKIN KOLEKTIBOAREN EZAUGARRI OROKORRAK

Etorkinen kolektiboaren ezaugarriak (baita biztanleriaren guztirakoan duen garrantzi erlatiboa ere) lurralde

batean edo bestean nagusi diren lan-merkatuaren eta lan-nitxoen premien eta ezaugarrien araberakoak

izaten dira. Atal honetan ikusiko dugun moduan, EAEn ere gertatzen da hori.

Nabarmendu beharreko lehen ezaugarria kolektiboaren gaztetasuna da, batik bat, biztanleria

autoktonoarekin alderatuta. Izan ere, atzerritarren % 68,6k 16-44 urte ditu eta % 84k 44 urte baino

gutxiago. Kontrako muturrean, 44 urtetik beherako autoktonoek % 50,2 osatzen dute. 65 urtetik gorakoei

buruzko datua ere interesgarria da: atzerritarren kasuan % 1,8 baino ez dira eta autoktonoen artean %

20,8; beraz, alde handia dago hainbat gai kontuan hartzen baditugu, hala nola osasun-arloko gastua,

mendetasuna edo Gizarte Segurantzaren pentsioak.

Bestela esateko, atzerritarren artean gehiengoa lan egiteko adinean dago eta horren ondorioz jarduera-

tasa biztanleria autoktonoarena baino zertxobait handiagoa da. Biztanleria Aktiboaren Inkestaren kasuan,

2011ko lehen hiruhilekoan ia 20 puntuko aldea dago atzerritarren alde (% 75,87 eta % 57,65, hurrenez

hurren). 2010eko AEIaren datuak ere oso antzekoak dira: atzerritarren jarduera-tasa %75,5 da.

40,11

9,54

19,08

33,70

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

40,00

45,00

2006 2010 2006 2010

Hasierakoa Iraunkorra

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-24-

2. grafikoa. EAEko biztanleria autoktonoa eta atzerritarra adin-tarteen arabera banatuta. 2011.

Iturria: Geuk egina, EINeko datuetatik abiatuta.

AEIaren datuak bat datoz, hein handi batean, erroldako datuekin; izan ere, 0-15 urteko taldeak % 16,8

osatzen du, 16-44 urteko taldeak % 64,3, 45-64 urteko taldeak % 17,8 eta 65 urtetik gorakoenak % 1,2.

Jatorriaren arabera ez dago alde handirik.

Sexuaren arabera, lan-premiak ere garrantzitsuak dira banaketa desorekatu horretan. Eraikuntzak edo

nekazaritzak garrantzi handia duen Autonomia Erkidegoetan gizonen garrantzia handiagoa izaten da eta

turismoa eta, bereziki, etxeko lanak eta pertsonak zaintzea nagusi direnetan, aldiz, emakumeak gailentzen

dira.

Aldagai hori eta jatorrizko eremu geografikoa lotzea ere interesgarria izaten da, jatorrien artean alde

esanguratsuak baitaude. Hori horrela izanik, atzerritarren artean, oro har, sexuen artean oreka dagoela

esan dezakegun arren (erroldaren arabera, gizonak % 51,4 eta emakumeak % 48,6 dira; eta 2010eko

AEIaren arabera, % 51,6 emakumeak eta % 48,4 gizonak), joera nagusia hauxe da: nazionalitate

latinoamerikarretan emakumea da nagusi eta afrikarretan gizona.

EAEren kasuan, etorkinen kolektiboan etxeko lanekin eta pertsonak zaintzearekin loturiko sektorea da

nagusi, batik bat, Gipuzkoan eta Bizkaian. Horregatik dira nagusi latinoamerikarrak (erroldaren arabera %

42,6 eta 2010eko AEIaren arabera % 46,9) eta Bizkaian etorkin guztien ia erdia osatzen dute. Esan

dugunez, eremu geografiko honetan emakumea da nagusi, bereziki, azkenaldian iritsi diren

nazionalitateen kasuan; hortaz, oraindik ezin izan dituzte bete familia berriz elkartzeko eskatzen dituzten

14,1

15,4

36,1

68,6

29,0

14,2

20,8

1,8

% 0 % 20 % 40 % 60 % 80 % 100

Autoktonoak

Atzerritarrak

0-15 urte 16-44 urte 45-64 urte 65 urte eta geh.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-25-

baldintza sozial eta ekonomikoak. Adibide bat jartzearren, Paraguaiko etorkinen % 60,9 emakumeak dira

2010eko AEIaren arabera, eta % 71,8 erroldaren arabera.

Nazionalitate garrantzitsuenak aztertuko ditugu jarraian. 90eko hamarkadaren amaieran, EB-12ko

nazionalitateak ziren nagusi immigrazioan —esate baterako, Frantzia, Alemania edo Erresuma Batua—

baina orain, herrialde latinoamerikarrak edo Errumania dira garrantzitsuenak. Portugal eta Marokoren

kasuan, denboran joera luzeagoa izan dute eta 90eko hamarkadaren azken urteetan jada garrantzi handia

zuten.

Datu berriagoei helduta, badirudi nazionalitate latinoamerikarren garrantzia murrizten ari dela Errumaniako

eta Portugaleko etorkinen aurrean. Eta hori egia da, zati batean, baina kasu horretan kontuan izan behar

dugu nazionalizazioen garrantzia askoz ere handiagoa dela latinoamerikarren artean, nazionalitatea

lortzeko erraztasun handiagoak dituztelako: bi urte igarota eska dezakete, baina marokoar batek hamar

urtez egon behar du zain. Horren ondorioz, latinoamerikarrek ordezkaritza txikiagoa dute erroldako

datuetan, atzerritarrei buruzko datuak baino ez dituztelako biltzen, eta 2010eko AEIan ere

latinoamerikarrek ehuneko handiagoa dute, nazionalizatuak ere barnean hartzen baitira.

Marokoarren datuak ere interesgarriak dira; 90eko hamarkadaren amaieran bigarren nazionalitate

garrantzitsuena zen eta azken urteotan garrantzia galtzen ari zela zirudien, beste nazionalitate batzuen

mesedetan. Alabaina, 2010. urtetik aurrera berriz ere gora egin dute marokoarren datuek eta 2011n berriz

ere bigarren nazionalitate garrantzitsuena da EAEn, erroldaren arabera. Ibilbide bitxia izan dute

marokoarrek; izan ere, bi boladatan iritsi dira: bata hamarkada honen hasieran eta bestea gaur egun.

2010eko AEI inkestan sumatzen da dualtasun hori eta, Magreben kasuan, ehuneko garrantzitsu bat duela

10 urte baino gehiago iritsi da (% 24,6) baina azken 2-3 urteetan ere bai (% 27,5).

6. taula. EAEko atzerritarren bilakaera, nazionalitate garrantzitsuenen arabera. 1998-2011.

Iturria: Geuk egina, EINeko datuetatik abiatuta.

Kop % Kop % Kop % Kop %

Guztira 15.198 100,0 Guztira 27.438 100,0 Guztira

98.524 100,0 Guztira

144.551 100,0

Portugal 3.241 21,3 Portugal 4.031 14,7 Kolonbia 11.630 11,8 Errumania 16.220 11,2

Maroko 1.615 10,6 Kolonbia 2.845 10,4 Bolivia 9.568 9,7 Maroko

15.679 10,8

Frantzia 1.130 7,4 Maroko

2.720 9,9 Errumania 8.715 8,8 Kolonbia 12.099 8,4
Alemania 813 5,3 Brasil 1.404 5,1 Maroko

8.627 8,8 Bolivia 11.778 8,1

Erres. Bat. 787 5,2 Frantzia

1.375 5,0 Portugal 7.437 7,5 Portugal 8.674 6,0

Kuba 529 3,5 Ekuador 1.219 4,4 Ekuador 7.436 7,5 Ekuador 6.675 4,6
Estatu
Batuak
 513 3,4

Erres. Bat.
1.145 4,2

Brasil
4.320 4,4 Brasil 5.736 4,0

Argentina 496 3,3 Alemania 1.013 3,7 Argentina 2.916 3,0 Aljeria 5.421 3,8
Brasil 439 2,9 Kuba 984 3,6 Txina 2.810 2,9 Paraguai 5.146 3,6
Txina 423 2,8 Txina 900 3,3 Argelia 2.532 2,6 Txina 4.746 3,3

Guztira 10 9.986 65,7 Guztira 10 17.636 64,3 Guztira 10 65.991 67,0 Guztira 10 92.174 63,8

Gainerak. 5208 34,3 Gainerak. 9802 35,7 Gainerak. 32.533 33,0 Gainerak. 52.377,0 36,2

1998 2001 2007 2011

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-26-

Etorkinen kolektiboaren ezaugarriekin amaitzeko, 2010eko AEItik ateratako hainbat datu adierazgarri

aipatuko ditugu, EAEko migrazioaren errealitatea testuinguruan kokatzeko informazio baliagarria emango

digutelako. Ahal den heinean, Ikuspegik 2007. urtean atzerritarrei egindako inkestako zenbait datu ere

txertatuko ditugu.

Egoera administratiboari dagokionez, % 99,6 erroldatuta dagoela nabarmenduko dugu lehenik.

Erroldatzea ezinbestekoa da gizarte-zerbitzu eta gizarte-politika jakin batzuk eskuratzeko eta, aldi berean,

gizarte-sustraitzearen bidez egoitza-baimena lortzeko garaian, egonaldia justifikatzeko froga nagusia da.

Hori dela-eta, ehunekoa hain handia izatea oso positibotzat hartu behar da etorkinak integratzeko

prozesuaren barruan. 2007an Ikuspegik egindako inkestaren arabera, etorkinen % 91,1 zegoen

erroldatuta; beraz, egoerak hobera egin du, etorkin ia guztiak erroldatuta baitaude egun.

Administrazioarekin loturiko beste alderdi garrantzitsu bat nazionalizazioak dira, etorkina biztanle

autoktonoen pareko bihurtzen baita legearen aurrean; gai horri dagokionez, etorkinen % 20k lortu du

nazionalitatea. Baina kasu horretan alde nabarmenak daude jatorrizko eremu geografikoaren arabera.

Hori horrela izanik, nazionalizazio-maila handiena latinoamerikarren artean gertatu da, baita EAEn

egonaldi ertaina eta luzea duten nazionalitateen kasuan ere (Kolonbia edo Ekuador, kasu). Kontrako

aldean, nazionalitatea lortzeko lege-eragozpen handiak dituzten nazionalitateak daude (Txina) edo

azkenaldian iritsi direnak (Paraguai, Senegal), ondoko taulan ikus daitekeen moduan. Ikuspegiren 2007ko

inkestaren arabera, nazionalizatutakoak % 8,5 ziren; beraz, hazkunde handia gertatu da eta hori adierazle

positibotzat hartu behar da kolektibo horren gizarteratze-prozesuan.

Jatorriz atzerritarrak diren biztanleak EAEn, nazionalizazio-ehunekoaren arabera. 2010.

 Nazionalitatea Atzerritarra Guztira

EB Mendebaldea 19,1 80,9 100

Errumania eta Ekial.Europa 5,8 94,2 100

Magreb 19,8 80,2 100

Argentina, Txile, Uruguai 37,6 62,4 100

Kolonbia, Ekuador, Peru 33,8 66,2 100

Bolivia 11,2 88,8 100

Paraguai 2,4 97,6 100

Brasil, Venezuela, Dominikar E 30,2 69,8 100

Latinoamerikako gainerakoa 24,4 75,6 100

Txina 5,3 94,7 100

Senegal 4,7 95,3 100

Afrikako gainerakoa 17,8 82,2 100

Munduko gainerakoa 8 92 100

Guztira 20 80 100

Iturria: 2010eko AEI.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-27-

4. HEZKUNTZARI ETA HIZKUNTZAREN EZAGUTZA MAILARI BURUZKO DATUAK

Atal honetan, EAEn eskura dauden hezkuntzari buruzko datu garrantzitsuenak aipatuko ditugu.

Horretarako, Hezkuntza Sailburuordetzaren datuak erabiliko ditugu, baita 2010eko AEIarenak ere. Inkesta

horren datuen arabera, etorkinen % 77k ez du ikasketa kalifikaturik —LH II eta unibertsitatekoak— eta %

23k bai. Ikuspegik 2007an egindako inkestari dagokionez, hezkuntza-mailan hobekuntza izan dela esan

dezakegu; izan ere, ikasketa kalifikaturik ez zutenak % 85 ziren eta ikasketa kalifikatuak bazituztenak %

15. Kasu horretan, jatorriak ere badu eraginik. Ikasketa kalifikatuen kasuan, batez bestekotik gora

agertzen dira Mendebaldeko EBtik, Argentina, Txile eta Uruguaitik etorritako etorkinak. Aldiz, Afrika osotik

(Magreb ere barnean hartuta) eta Txinatik datozenak kontrako muturrean daude.

EAEn izan duten hezkuntza-esperientziari dagokionez, % 22,6 ikasketa arautuko ikasle da edo izan da

noizbait. Horien artean, gehienak (% 63,5, hain zuzen ere) bigarren hezkuntza baino lehen hasi ziren

ikasten. % 82,9 A ereduan ari da ikasten, % 8 B ereduan eta % 9,1 D ereduan. Ikus daitekeenez,

gaztelaniazko ereduak dira nagusi eta nagusitasun hori jatorrizko eremu guztietan atzeman daiteke, baina

indar handiagoa du, logikoa denez, jatorri latinoamerikarreko nazionalitateen kasuan.

Inkestaren arabera, jatorri atzerritarreko ikasleen artean gizarte-gaitzespeneko edo -isolamenduko

arazoak atzeman dira (% 5). Ehuneko hori % 20ra handitu da Senegaleko kasuan, eta % 25era Boliviaren

kasuan. Datu hori kontuan izan behar da eta horretan gehiago sakondu beharko litzateke, 2010eko AEI

inkesta zorrotzago aztertuz.

Hezkuntza Unibertsitate eta Ikerketa sailak emandako datuen arabera, 2010. urtean euskal hezkuntza-

sisteman 30.405 ikasle atzerritar zeuden. Horien artetik, % 66,9 derrigorrezko ikasketak egiten ari zen, %

11,1 derrigorrezko ikasketen ondokoak eta % 22 Helduen Hezkuntzako zentro batean ari zen. Azken

urteotan ikasle atzerritarren hazkundea etengabea izan da baina 2007. urtetik aurrera jaitsi egin da

Helduen Hezkuntzako zentroetan ari direnen kopurua; aldiz, haur-hezkuntzan eta lehen hezkuntzan

gorakada izan da.

8. taula. Ikasle atzerritarren bilakaera EAEn. 2007-2010.

 2007 2008 2009 2010 Gehik. 2007-2010

 Kop % Kop % Kop % Kop %

Helduen Hezkun 6.416 27,2 7.423 27,2 7.300 24,8 6.681 22,0 4,1

Haur H.-Derrig 15.139 64,2 17.537 64,2 19.164 65,2 20.355 66,9 34,5

Derr. Ondokoa 2.010 8,5 2.355 8,6 2.939 10,0 3.369 11,1 67,6

Guztira 23.565 100 27.315 100 29.403 100 30.405 100 29,0

Iturria: Geuk egina, Hezkuntza, Unibertsitate eta Ikerketa Sailaren datuetan oinarrituta.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-28-

Ikasle guztietatik % 40,9 latinoamerikarrak dira eta % 29 afrikarrak. Ildo beretik, Afrikako kasuan, euskal

hezkuntza-sistemaren barruan duen garrantzia handiagoa da erroldan duena baino. Guztiz kontrakoa

gertatzen da jatorri europarreko ikasleen kasuan eta, latinoamerikarrei dagokienez, oreka sumatzen da.

Ikastetxe-sareari dagokionez, ikasle atzerritarren % 74,9 ikastetxe publikoetan ari da ikasten. Kontuan

izaten badugu ikasleen guztirakoa ia zati berdinetan banatuta dagoela ikastetxe publiko eta pribatuen

artean, ikasle atzerritarren kasuan diferentzial garrantzitsua dagoela esan dezakegu. Izan ere, 2010ean,

historia osoan lehen aldiz, sare publikoan ikasle gehiago izan ziren (% 50,1) eta litekeena da, hein handi

batean, ikasle atzerritarrak hezkuntza-sisteman, oro har, eta sistema publikoan, zehazki, sartu izanaren

ondorio izatea hori.

Lurralde Historikoaren arabera, Araban daude ikasle atzerritar gehien (% 12), Gipuzkoan % 6,6 eta

Bizkaian % 8. Era berean, ikasle atzerritarren % 20 baino gehiago duten ikastetxe gehien probintzia

horretan daude, guztirakoaren % 15,2. Edonola ere, Helduen Hezkuntzan ikasten ari direnak alde batera

utzita, hezkuntza-sisteman dauden atzerritarren kopurua % 6,9 da EAEn, erroldako datuek adierazten

duten atzerritarren % 6,6aren pareko zifra izanik. Zifra horien arabera, ikasleen banaketa oso desorekatua

dela pentsa daiteke. Hori horrela dela, oro har, ez da kopuru handia baina zenbait ikastetxetan bai.

Gaiarekin bukatzeko, EAEko hizkuntza ofizialen ezagutza-mailari buruzko datuak emango ditugu 2010eko

AEItik. Hona hemen lehen datua: alde handia dago euskararen eta gaztelaniaren ezagutza-mailen artean.

Euskara ongi edo oso ongi daki % 3,8k eta gaztelania, aldiz, % 81,4k. Gaztelaniaren kasuan, ehunekoak

% 100 inguru dira nazionalitate latinoamerikarren kasuan —logikoa denez— eta txikiagoak dira beste

zenbait kasutan. Gaztelaniaren ezagutza-maila txikiena dutenen artean, gaztelania ongi edo oso ongi

dakiten txinatarren ehunekoa nabarmentzekoa da (% 22) eta txinatarren % 45,3k ezagutza-maila mugatua

du. Txinatarren atzetik Magreb edo Senegal datoz.

5. LANAREN, EKONOMIAREN ETA GIZARTEAREN ARLOKO DATUAK

Jarraian, lan-merkatuarekin, egoera ekonomikoarekin eta gizarte-kalteberatasuneko eta pobreziako

egoerekin loturiko datu nagusiak aurkeztuko ditugu. Horretarako, Gizarte Segurantzako afiliazio-datuak

hartuko ditugu oinarri, baita 2010eko AEIaren datuak ere.

Lan-arloari dagokionez, 2011. urteko apirilean, EAEn 52.388 atzerritar zeuden afiliatuta Gizarte

Segurantzan. Horien artean, % 67,12 erregimen orokorrari atxikita zeuden, % 12,8 autonomoen

erregimenari, % 16,23 etxeko langileen erregimenari, % 2,98 nekazaritza-erregimenari eta % 0,87

itsasokoari. Hirugarren grafikoan datu horiek Estatuko batez bestekoarekin alderatu ditugu eta, ikus

daitekeenez, afiliazioaren bitartez argi eta garbi ikus dezakegu zeintzuk diren lan-nitxo garrantzitsuenak

EAEko atzerritarrentzat.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-29-

Hartara, eta itsasoko eta meatzaritzako erregimenak alde batera utzita, erregimen orokorrean eta

autonomoen erregimenean ez da alde handirik sumatzen EAEren eta Estatuko batez bestekoaren artean.

Hala ere, nekazaritza-erregimenak garrantzi txikiagoa du EAEn Estatuan baino eta, aitzitik, etxeko

langileen erregimena garrantzitsuagoa da EAEn Estatuan baino (% 16,23 eta % 10,1, hurrenez hurren).

Datu horiek argi eta garbi adierazten dute lehen esan duguna, hau da, nekazaritzak garrantzi txikia duela

gure inguruan (Araban izan ezik) eta etxeko lanen eta pertsonak zaintzearen sektorea garrantzitsua dela,

eta are gehiago sektore horretako informaltasun-maila handia kontuan izaten badugu; hortaz, afiliazio-

datuetan ez du behar besteko ordezkaritza.

4. grafikoa. Gizarte Segurantzan afiliatutako atzerritarrak Espainian eta EAEn, erregimenaren

arabera. 2011ko apirila.

Iturria: Geuk egina, Lan eta Inmigrazioko Ministerioko datuetatik abiatuta.

Datu horiek lurralde historikoaren arabera aztertuta ere, alde horiek agertuko dira; izan ere, 2010eko

Arabako afiliazio-datuei jarraiki, lurralde horretan afiliatutako atzerritar guztien % 14,9 nekazaritza-

erregimenean afiliatuta zegoen eta ehuneko hori % 3,9ra eta % 2,7ra jaitsi zen Bizkaian eta Gipuzkoan,

hurrenez hurren. Kontrako muturrean, etxeko langileen erregimena % 16,5 zen Bizkaian, % 15 Gipuzkoan

eta Araban % 8,2 baino ez.

2010eko AEIaren datuetan ere agertzen da lan-sektoreen banaketa hori: biztanleria landunaren % 72,6

zerbitzuen sektorean ari da eta % 21,3 etxeko zerbitzuan, sektorerik garrantzitsuena izanik (ostalaritzaren

% 16,8 eta eraikuntzaren % 14,2 gaindituta).

64,4

11,3
13,9

0,2 0,0

10,1

67,12

12,8

2,98 0,87 0

16,23

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

Orokorra Autonomoak Nekazaritza Itsasoa

Meatzaritza
 Etxeko
 langileak

Espainia Euskadi

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-30-

Afiliazioari buruzko datuei erreparatuta, lan-egoerari buruzko informazioa lortuko dugu baina BAI edo BJA

azterlanetan ikuspegi askoz ere osatuagoa eskaintzen dute, lan-kontraturik ez dutenei buruzko datuak ere

biltzen dituztelako eta, atzerritarren kasuan, asko dira egoera horretan daudenak. BAI eta BJA azterlanek

ez dute atzerritarren lagin esanguratsurik EAErako; beraz, 2010eko AEIaren datuak biziki garrantzitsuak

dira, zentzu horretan.

Inkesta horren arabera, jatorriz atzerritarrak diren biztanleen % 52,1 okupatuta dago, % 23,4 potentzialki

langabea da eta % 24,5 ez-aktiboa da. Datu horiek eta 2007koak alderatuta, ikusiko dugu okupazioak

behera egin duela nabarmen (2007an % 69,3), langabeziak gora egin duela (% 17,8) eta biztanleria ez-

aktiboak ere gora egin duela (% 12,4). Datuen arabera errealitate oso ezberdinak daudela konturatuko

gara, eta 2007ko hazkunde ekonomikoko garaiarekin alderatuta, gaur egungo datuek krisialdi

ekonomikoaren eta enplegu-murrizketaren egoera adierazten dute oraintxe bertan. Aldi berean, familia

berriz elkartzeko faktoreari dagokionez, gora egin du, batik bat, emakumeen jatorrizko lan-merkaturako

sarbidea txikiagoa den nazionalitateetan eta horrek ere eragina izan du, bereziki, biztanleria ez-aktiboaren

kasuan.

Langabeziari helduta, Afrikatik datozenen kasuan batez bestekotik urrun daude, askoz ere tasa handiagoa

baitute (Magreb % 51,3, Senegal % 51,6 eta Afrikako gainerakoa % 59,5). 2007an ere ikusten zen joera

hori; goraldi ekonomikoaren garaian ere, marokoarren langabezia-tasa % 31,7 zen, % 37,7 Aljeriako

kasuan eta % 46,7 Saharaz azpiko Afrikaren kasuan. Kontrako aldean Txina dago, atzerritarren barruan

salbuespena dira % 5,3ko tasarekin eta okupazio-maila handiarekin.

Lan-baldintzei dagokienez, % 48,8k kontratu mugagabea zuen, % 36,6k mugagabea ez den kontratua eta

% 14,6 kontraturik gabe ari zen lanean. Kontraturik gabekoen ehunekoa nabarmen handitzen da hainbat

nazionalitate latinoamerikarretan, bi faktore uztartzen direlako: alde batetik, etxeko lanen sektorean

garrantzi handiagoa dute eta sektore hori besteak baino askoz ere informalizatuagoa dago; eta bestetik,

azkenaldian iritsitako nazionalitateak dira eta egoera administratibo irregularrean egoteko joera handiagoa

dute. Horren ondorioz, ezinezkoa izaten zaie legezko lan-kontratu bat lortzea. Hori horrela izanik,

kontraturik gabe ari diren Boliviako landunak guztizkoaren % 24,4 dira eta Paraguaikoak % 39,6.

% 69,9k prestakuntza-mailari dagokion enplegua lortu du eta % 26,7k, aldiz, prestakuntza-mailaz azpiko

enplegua. Nolanahi ere, lanpostuarekiko gogobetetze-maila % 75etik gorakoa da eta maila handia du

jatorrizko eremu geografiko guztietan.

Pertsona horien egoera ekonomikoa aztertuz, euren errenta-iturri nagusia enplegua da (% 50,1).

Enpleguaren atzetik Diru-sarrerak Bermatzeko Errenta (% 9,6) eta langabeziagatiko prestazioa (% 7,2)

datoz eta horien atzetik, alde handiaz, bestelako laguntza edo prestazioak. Arlo horretan bada

nabarmentzeko moduko datu bat: inkesta erantzun duten % 29,9k dio ez duela inolako diru-sarrerarik.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-31-

DBE Diru-sarrerak Bermatzeko Errentari dagokionez, eta prestazio horrek etorkinen kolektiboarekin duen

inpaktu mediatikoa kontuan izanik, hainbat datu nabarmenduko ditugu. Senegaldarren % 22,2k eta

boliviarren % 20,5ek DBEa jasotzen du. Batez bestekotik gora daude, halaber, Maroko -% 12,4- eta

Bolivia -% 11,1-; nazionalitate horiek azkenaldian iritsi dira eta kalteberatasun handiagoa dute. Izan ere,

2007ko inkestan ere atzeman zenez, egonaldi luzeagoa duten nazionalitateen kasuan DBEaren erabilera

txikiagoa da; beraz, laguntza hori gizarteratzeko lorbide izaten da atzerritarrentzat eta ez bazterkeriari

aurre egiteko azken segurtasun-sarea, biztanleria autoktonoaren kasuan bezala. Biztanle horien hileko

batez besteko diru-sarrerak 863,49 euro dira eta 2007an 810 euro ziren. Kasu horretan ere, alde handiak

daude jatorriaren arabera: Mendebaldeko Europatik datozenen artean batez beste 1032,26 euro,

txinatarren artean 1.1.21,64 euro eta boliviarren artean 699,76 euro.

Hein batean diru-sarrerekin loturik, atzerritarren % 29k dirua bidaltzen du; guztira, 7,9 milioi bat euro

izango lirateke. Ildo beretik, EAEn denbora gutxien daramatenek bidaltzen dute dirua, jatorrizko

herrialdearekin familia-lotura eta lotura afektibo handiagoak dituztelako —familia ez da berriz elkartu

oraindik—.

% 60,1ek dio zailtasunen bat izaten duela premia ekonomikoei aurre egiteko. Ehuneko hori handixeagoa

da Magrebetik, Boliviatik, Senegaldik edo Afrikako gainerako herrialdeetatik etorritakoen kasuan; ikus

dezagun 4. grafikoan.

5. grafikoa: Premia ekonomikoei aurre egiteko zailtasunen bat izan duten atzerritarren

ehunekoa. 2010.

20,9

37,5 39,9 40,9
45,7

51,5
59 60,1

69,7 69,9
74,8 75,7

82,1 83,8

0

10

20

30

40

50

60

70

80

90

Txin
a

Men
deb

. E
B

Arge
nti

na,
Txil

e,
Uru

gu
ai

La
tin

oam
eri

ka
ko

 ga
ine

ra
ko

a

Mun
duk

o ga
ine

ra
ko

a

Erru
mania

 et
a E

kia
l. E

uro
p. b

es
teak

Bras
il,

Vene
zu

ela
, D

om
ini

ka
r E

.

Guz
tira

Kolo
nb

ia, E
ku

ado
r,

Peru

Para
gu

ai

Sen
eg

al

Mag
re

b

Boli
via

Afrik
ak

o g
ain

erak
oa

Geuk egina, 2010eko AEIaren datuetatik abiatuta.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-32-

Kolektiboaren bizi-baldintzen azterketarekin jarraituz, % 10,7k dio bizi-baldintza desegokiak dituen etxe

batean bizi dela. Kasu horretan, aurrekoan bezalaxe, egoera txarrenean daude Bolivia, Senegal, Magreb

edo Afrikako gainerako herrialdeak.

Inkesta egin den etxeen kasuan, % 11,4k dio bere burua pobretzat duela, eta pobretzat edo pobre

samartzat hartzen dutenak % 24,6 dira. Aurreko bi gaietan atzemandako joera berdina errepikatzen da

kasu horretan, eta bigarren ehunekoa handiagoa da Magrebetik -% 38,7-, Boliviatik -% 38,3-, Senegaldik -

% 49,5- edo Afrikako gainerako herrialdeetatik -% 53- etorritakoen kasuan.

6. IMMIGRAZIOAREKIKO JARRERAK ETA ATZEMANDAKO DISKRIMINAZIOA

Ondorioen aurreko atal honetan migrazio-fenomenoaren inguruko jarrerak eta pertzepzioak aztertuko

ditugu. Lehenik, biztanleria autoktonoaren iritziarekin loturiko hainbat datu aurkeztuko ditugu eta

horretarako Ikuspegiren 2011ko Barometroko zenbait datu azalduko ditugu. Bigarrenik, 2010eko AEIak

integrazioari eta diskriminazioari buruz eskaintzen dituen hainbat datu aztertuko ditugu.

Hona hemen nabarmendu beharreko lehen datua: antza, immigrazioa ez da arazoa autoktono

gehienentzat; soilik % 10,7k dio badela. Aldi berean, immigrazioa arazo pertsonala dela dio % 5,6k baino

ez.

Horretaz gain, EAEko biztanleek jarrera positiboa dute kultura-aniztasunaren aurrean eta ez dute uste,

esate baterako, etorkinek jatorrizko kultura eta ohiturak alde batera utzi behar dituztenik (% 61,7k dio hori,

eta 2010ean % 57,8 ziren).

Edonola ere, ikuspegi bat da nagusi (% 79,8), hain zuzen ere, bizikidetasuna lortzeko ahalegin nagusia

etorkinei dagokiela. Galdera horren erantzunari eta beste hainbati erreparatuta, konturatuko gara

autoktonoek integrazioari eta bizikidetasunari ikuspegi asimilazionistatik begiratzen dietela.

2010eko barometroan, hainbat gai kezkagarriak ziren immigrazioarekiko iritziari dagokionez; esaterako,

immigrazioaren eraginez segurtasunik eza edo delinkuentzia areagotzen diren pertzepzioa, edo babes-

sistema ofizialaz gehiegi baliatzen ziren pertzepzioa. Aurtengo azterketan, iritzi horiek gutxitu eta baretu

egin dira. Segurtasunik ezaren eta delinkuentziaren kasuan, aurtengo datua % 46,1 da, eta iaz % 55,7

zen. Babes-sistema ofizialaren gehiegizko erabilerari dagokionez, aurtengo zifra % 64,2 da eta ia bost

puntu murriztu da. Hala ere, ehuneko horiek oso handiak dira oraindik eta kontuan izan behar dira.

Orain arte bezala, biztanleria autoktonoarentzat enplegua da etorkinak integratzeko gakoa eta, ehunekoa

zertxobait gutxitu den arren —ziurrenik krisialdi ekonomikoaren ondorioz—, oraindik ere askok erantzun

dute enplegua oso garrantzitsua dela egoitza-baimena lortzeko.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-33-

Beraz, oro har, zera esan dezakegu, krisialdiak ez duela inpaktu handirik izan immigrazioari buruzko

jarreran; aurreko bi urteetan agian izan du, baina 2011ko inkestan posizio askoz ere toleranteagoak agertu

dira eta galdera gehienetan, 2009ko eta 2010eko zifrak hobetu egin ditugu. Ikuspegik tresna bat erabiltzen

du kolektibo autoktonoak immigrazioaren aurrean duen onarpen-maila neurtzeko: Tolerantzia Indizea.

Indize horri eta urteak joan, urteak etorri indizeak izan duen bilakaerari erreparatuta, 0-100 eskalan 57,15

puntu izan dituela ikusiko dugu, 2010ekoa baino hobea -56,65- eta 2009koaren parekoa -57,17-.

Alde batetik, autoktonoek immigrazioarekiko duten jarrera aztertu dugu, baina interesgarria izan daiteke,

halaber, atzerritarrek pentsatzen dutena aztertzea, harrera-gizartearen jarrerari buruz. Jatorri atzerritarreko

biztanleen % 28,6k pairatu du edo sumatu du gaitzespenik bere etxeko kideen artean atzerritarra

izateagatik edo erasoren bat jasan du erlijioarekin edo arrazarekin loturiko arrazoiengatik. Egoera hori

areagotu egiten da Saharaz azpiko edo Boliviako Herritartasun artean.

Ildo beretik, % 19,6k arrazakeriarekin edo xenofobiarekin loturiko bizipenak izan ditu EAEn. Kasu horretan,

Saharaz azpiko afrikarrek eta boliviarrek ere inpaktu handiagoa izan dute. Bizipen horien barruan, irain,

jarrera, aurreiritzi edo iruzkin xenofobo orokorrak dira nagusi (% 32,6), baita eraso, jazarpen, tratu txar edo

indarkeria eragin zutenak ere (% 20,5).

Datu horiek ez ditugu bigarren maila batean utzi behar, baina nolanahi ere, atzerritarren % 92k dio ez

duela arazorik izan gure gizartean integratzeko eta autoktonoekin harremanak egiteko. Nazionalitate bat

baino ez da urruntzen ildo horretatik, txinatarra, hain zuzen, % 46raino jaisten baita ehuneko hori. % 19k

dio ez duela bere burua gure gizartean integratuta sentitzen, edo oso gutxi; batez besteko horren gainetik

daude diskriminazioa gehien sumatzen duten nazionalitateak, hala nola Senegal eta lehen aipatu dugun

Txina. Integrazioaren eta harrera-gizartearen balioespen positibo horri eutsiz, atzerritarren % 87k modu

positiboan balioesten du biztanleria autoktonoa.

Arlo horretako 2007. urteko datuetan berretsi egiten da etorkinen ikuspuntu positibo hori; izan ere, % 70,9k

uste du autoktonoek modu atseginean hartu dutela eta % 65,9k dio nahikoa edo oso integratuta ikusten

duela bere burua. Hori horrela izanik, eta galderen enuntziatua eta esanahia berdin-berdina ez den arren,

etorkinen kolektiboak sentitzen duen integrazio-maila nabarmen handitu dela esan dezakegu.

Atal hau amaitzeko, eta aurreko bi paragrafoekin loturik, atzerritarren % 89,6k bere burua EAEn bizitzen

ikusten du bost urteren buruan eta % 75,9 da ehunekoa epe luzeagoan ere. Azken batean, kolektiboaren

etorkizuneko itxaropenak EAEn sustraitzen direla ikus dezakegu eta, egun bizi dugun krisialdi

ekonomikoaren garaian ere, iritzi hori da nagusi. Are gehiago: Ikuspegiren 2007ko inkestan zifra hori %

59,2 zen. Esan gabe doa egonaldia luzeagoa izateak eragina duela ehunekoaren hazkundean baina ezin

dugu alde batera utzi beste hipotesi bat ere, hau da, krisialdia bera eta jatorrizko herrialdeko itxaropen

eskasak izatea hazkunde horren eragile. Logikari jarraiki, azkenaldian iritsi diren nazionalitateen artean

txikiagoa da EAEn modu iraunkorrean geratzeko asmoa, denbora gehiago daramaten nazionalitateekin

alderatuz gero, azken horiek gizarteratzeko eta laneratzeko prozesua garatu baitute EAEn.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-34-

7. AZKEN HAUSNARKETAK KRISIALDIAREN TESTUINGURUAN

Azken atal honetan, aurrekoetan azaldu diren ideia nagusiak bilduko ditugu eta, horrekin batera, egun bizi

dugun egoerari buruzko hainbat hausnarketa egingo ditugu, epe ertain eta luzea ere kontuan izanik.

• Hasteko, immigrazioak duen garrantzia nabarmendu behar dugu bai demografian, bai gizartean eta

bai ekonomian. Immigrazioari esker biztanleriaren guztizko bolumenari eutsi egin zaio demografikoki

oso gutxikorra den testuinguru honetan eta oso zahartuta zegoen gizartea gaztetzeko faktore izan da.

Bestalde, immigrazioak okupazio-ekarpen erabakigarria egin dio zahartze-prozesuan dagoen

gizarteari, aparteko okupazio-ekarpena behar zuen-eta.

• Beraz, immigrazioaren egiazko dei-efektua enplegua eta lan-merkatuaren lan-premiak izan dira eta

dira orain arte. Faktore horiek, ez bestek, erabakitzen dute migrazio-fluxuen intentsitatea, jatorrizko

herrialdea edo aldagai sozio-demografikoak (adina eta sexua, esaterako). Izan ere, datuen arabera,

etorkinen artean enplegurako joera da nagusi, argi eta garbi.

• Eta EAEn ere atzeman daitezke joera horiek. Arabako lan-merkatuan sektore garrantzitsuenak

etorkinak txertatu ohi diren sektoreak izaten dira, batik bat, ekonomian nekazaritzak garrantzi handia

duelako; Arabaren kasu horretan, atzerritarren ehunekoa handiagoa da Bizkaian eta Gipuzkoan

baino, azken bi horietan sektore horrek garrantzi txikia duelako eta etorkinen kolektiboarentzat lan-

nitxo nagusia etxeko lanen eta pertsonak zaintzearen sektoreak direlako. Ildo beretik, EAEn industria-

sarea oso garrantzitsua da eta oso arautua eta informaltasun-maila txikikoa denez, EAE ez da oso

toki erakargarria izan orain arte etorkinentzat.

• Aurreko bi puntuei dagokienez, azken hamarkadan gertatu diren migrazio-fluxuak ez dira ausazkoak

edo desordenatuak izan; prozesu logiko eta ordenatuen araberakoak baizik. Ildo beretik, jatorri

atzerritarreko biztanleen % 73,8 zuzenean jatorrizko herrialdetik iritsi da EAEra, hau da, nora eta

zertara zetorren argi eta garbi zuten, eta, kasu askotan, lanen bat aldez aurretik hitzartuta zutela,

aurreko hamarkadatan barne-immigrazioarekin gertatu zen moduan.

• Ondorio hauen barruan nabarmendu beharreko bigarren elementua —eta 2010eko AEIan argi eta

garbi ikusten da— zera da, etorkinen kolektiboaz hitz egin beharrean, etorkinen kolektiboetaz,

pluralean, hitz egin beharko genukeela, askotariko egoerak eta aniztasun handia baitago biztanleria

horren barruan.

• 2010eko AEIaren datuak kontuak izanik, oro har, hiru talde nagusi bereiz ditzakegu etorkinen

kolektiboen barruan:

1. Kolektibo kaltebera: Laneratze- eta gizarteratze-adierazleak eta bizi-baldintzak oso txarrak

dituzte, gainerako kolektiboenak baino nabarmen txarragoak. Aldagai erabakigarriak izaten dira

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-35-

nazionalitate horien kasuan egonaldi laburragoa eta egoera administratibo txarragoa izatea.

Termino kuantitatibotan, tarteko mailan daudela esan dezakegu eta honako herrialde hauek

sartuko lirateke: Bolivia eta Paraguai Latinoamerikatik, eta Senegal eta Afrikako gainerako

herrialdeak.

Magreb ere sar dezakegu talde horretan baina hainbat zehaztasun eginda: nazionalitate hori bi

boladatan iritsi da, bata aspaldi eta bestea berriki; eta ezaugarrietan ere dualtasuna agertzen du.

Nolanahi ere, kolektibo kalteberetako bat da, bereziki, lan-arloan.

2. Integratze-prozesuan dagoen kolektiboa: talde hau erdibidean dago gizarteratzeari eta

laneratzeari dagokienez, baita bizi-baldintzei eta autoktonoekiko bizikidetasunari dagokienez ere.

Nazionalitate horiek duela zenbait urte iritsi dira eta aurreko taldeak baino egoera administratibo

hobea dute. Termino kuantitatibotan, EAEko etorkinen kolektiboa osatzen duten multzo

garrantzitsuena dira eta honako hauek sartzen dira: Errumania eta Latinoamerikako herrialdeak

(Peru eta, bereziki, Kolonbia eta Ekuador).

3. Kolektibo integratuak edo erdi-integratuak: Talde horrek integrazio-adierazle handienak ditu

ekonomiaren, lanaren edo gizartearen arloan eta EAEn denbora gehien daramaten

nazionalitateak sartzen dira, baita egoera administratibo hobea dutenak ere. EAEn bizi diren

jatorri atzerritarreko biztanleen artean gutxiengoa dira eta honako herrialde hauek sartzen dira:

Argentina, Txile edo Uruguai eta, bereziki, Mendebaldeko Europako edo EB-12ko herrialdeak.

Txinatarren kolektiboari buruz aipamen berezia egingo dugu; izan ere, ekonomiaren edo lanaren

arloan oso adierazle onak dituzte (zenbait kasutan, biztanleria autoktonoak baino hobeak) baina

gabezia izugarriak dituzte gizarteratzean, autoktonoekiko harremanak, harrera-gizartearekiko

bizikidetasuna edo hizkuntzaren ezagutza-maila aztertuz gero. Beraz, integrazio-eredu duala dela

esan dezakegu, barrurantz oso integratuta eta txertatuta dagoen komunitatea da baina, aldi

berean, kanporantz oso-oso itxia.

• Hori horrela izanik, egonkortasun-continuum bat ezar dezakegu, egonaldiaren iraupena eta egoera

administratiboa oinarri hartuta mailaketa bat egiteko:

1. Continuumaren mutur batean honako hauek daude: erroldan erregistratu gabe dauden eta

egoitza-baimenik ez duten pertsonak; oro har, iritsi berriak izaten dira eta integrazio-adierazle

negatiboenak eta egoera txarrena izaten dute. Datuen arabera, atzerritar oso gutxi dago erroldan

erregistratu gabe; beraz, gaur egun, continuumaren estadio hori txikiagoa da.

2. Bigarren mailan, erroldatuta bai baina egoitza-baimenik ez duten pertsonak daude. Kasu

horretan, osasun-zerbitzu publikoetarako sarbidea da errolda, baita gizarte-arloko hainbat

eskubide baliatzeko ere, eta etorkizunean egoitza-baimena lortzeari begira, iristeko unea

justifikatzeko balio du. Esku artean ditugun datuen arabera, % 13,2 dago egoera honetan; azken

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-36-

hamarkadan izan den tasarik txikiena da hori eta, kolektibo horren barruan, boliviarrak,

paraguaiarrak edo senegaldarrak dira nagusi —hau da, talde kalteberan sartu ditugunak eta

migrazio-prozesu berrienak dituztenak—.

3. Hirugarren estadioan, egoitza-baimena baduten atzerritarrak sartzen dira, batik bat, lehen edo

bigarren berritzea egin dutenak. Integratze-prozesuan dagoen taldeko pertsonek osatzen dute

estadio hori.

4. Continuumaren beste muturrean, aldiz, egoitza-baimen iraunkorra duten edo nazionalitate

espainola lortu duten pertsonak daude. Kasu horretan, egonkortasun administratiboa handia da

eta aurreko estadioetan baino integrazio-adierazle handiagoak daude. Talde horretan sartzen

dira integratuen edo erdi-integratuen taldekoak.

• Oraingoz, badirudi continuum hori automatikoki gertatzen dela kasu gehienetan eta

kalteberatasuneko eta egoera txarreko aldia gainditu ostean, arian-arian integratu egiten dira. Datuek

joera hori adierazten dute.

• Esanak esan, etorkinen kolektiboaren egungo egoera positibotzat har daiteke. Continuumari jarraiki,

gizarte-prozesua egoki bete da eta betetzen da, itxuraz, etorkin gehienen kasuan. 2007. urtearekin

alderatuta, erroldan erregistratutako pertsonen eta egoera administratiboaren hobekuntza gertatu da.

Bestalde, 2011ko Barometroaren datuak, oro har, hobeak dira 2010. eta 2009. urteetakoak baino eta

oso autoktono gutxik jotzen du immigrazioa oraindik ere arazotzat. Era berean, etorkinek ere

positiboki balioesten dute, oro har, beren egoera eta EAEn luzaro egoteko asmoa agertzen dute, baita

Euskadin integratzeko eta Euskadirekin identifikatzeko borondate handia ere.

• Alabaina, epe motzera kontuan izan beharreko elementu kezkagarriak ere badira. Alde batetik, ia %

20k arrazakeria eta xenofobia pairatu ditu eta % 28,6k diskriminazio motaren bat jasan du. Datu

horiek ikusita, erne egon beharko genuke eta jarraipen estu-estua egin beharko genieke egoera

horiei, gure gizartean ez daitezen hedatu.

• Halaber, oso interesgarria izango da honako hau aztertzea: egungo krisialdi ekonomikoak

egonkortasun-continuum horretan nola eta zertan eragiten duen. Izan ere, krisialdi ekonomikoak eten

handia eragin du etorkinen integrazio-ardatz nagusian, hau da, enpleguan. Eta etorkinen sarreran

gertatzen ari den mantsotzea —ez desagertzea— izan daiteke horren adierazgarri.

• Horri dagokionez, pentsa dezakegu etorkizunera begira fluxu horiek ez direla desagertuko baina bai

arindu, hein handian. Edonola ere, krisiak eragin txikiagoa izan duenez etxeko lanen sektorean eta

mendetasunaren edo zaintza soziosanitarioen arloko premietan, gure ustez EAEk etorkin gehiago har

ditzake datozen urteotan; are gehiago, azken bi urteotan hazkunde handienetakoa izaten ari den

Autonomia Erkidegoa dela kontuan izanez gero.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-37-

• Esandakoa aintzat hartuta, badirudi krisialdiaren ostean fluxu txikiak eta etorkin stock handia izango

dugula; horrek esan nahi du politika publikoak aldatu egin beharko direla atzerritarrei eta harrerara

bideratutako politikatik integrazioa eta aniztasunaren kudeaketa ardatz dituen politikara.

• Ildo beretik, eta aurrera begira, enpleguarekin batera, beste erronka nagusia heziketa izango da,

etorkinen lehen belaunaldiaren seme-alaben heziketa, hain zuzen, betiere heziketa gizarteratzen eta

integratzen laguntzeko oinarri izanik eta kolektiboaren gizarte-mugikortasunaren eragiletzat hartuta.

• Oraindik ez dago datu erabakigarririk kolektiboaren eskolatze-prozesuari buruz, eta are gutxiago

EAEn, fluxuak beranduago gertatu baitira eta ikasle atzerritarren garrantzia Estatuko batez bestekoa

baino txikiagoa baita. Hala ere, hainbat datu kezkatzeko modukoak dira eta gaiari buruzko

hausnarketa eragin beharko ligukete. Izan ere, Europako Batzordeak berriki egin duen azterlan baten

arabera, Estatuan eskola uztearen tasa % 31,2 da, guztira, eta % 45 etorkinen artean. Egoera

benetan kezkagarria da eta bigarren belaunaldien kalteberatasun-egoerak kroniko bihurtzea

saihesteko mekanismo eta estrategiak abiarazi beharko lirateke; izan ere, beste hainbat tokitan ikusi

dugunez, gizarte-kohesioa arriskuan egon baitaiteke eta gatazka-iturri izan.

• Gure ingurune hurbilean ere bi elementu kezkagarri aipatuko ditugu etorkinen heziketari dagokionez.

Lehena gehiegizko ordezkaritza da, kolektibo horrek sare publikoan duen gehiegizko ordezkaritza,

hain zuzen, eta hori dela-eta, sare pribatuaren eta hitzartuaren inplikazioa txikiagoa da talde horren

eskolatzean. Bigarrena A ereduaren nagusitasuna da; kolektibo horren eskolatzean A eredua da

nagusi zailagoa izaten zaielako beste hizkuntza ofiziala ikastea eta, horretaz gain, etorkinen seme-

alabak gizartean mugitzeko eta gora egiteko beste eragozpen ere izan daitekeelako.

• Azken batean, eta aniztasunaren zentzuzko kudeaketarekin batera, kolektiboaren integrazio erreal eta

materialari eman behar zaio garrantzia eta, horretarako, gure ustez, bi elementu dira ezinbestekoak

eta gakoak: enplegua eta hezkuntza. Edo bestela esateko, lehen belaunaldiko etorkinak enplegua

izatea eta bere semeak edo alabak enplegu hobea lortzeko aukera izatea hezkuntzaren gizarte-

igogailuaren bitartez. Orain arte, aurreko immigrazioarekin premisa horrek emaitza onak izan ditu eta

gaur egun ere horixe lortu behar dugu atzerriko etorkinentzat.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-38-

ARAU ESPARRUA

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-39-

Espainian immigrazioari buruzko erregulazioaren arau-esparruan nazioarteko, Erkidegoko, Estatuko,

autonomia-erkidegoko eta tokiko arau-sare konplexua biltzen da. Atal honetan ez ditugu horiek denak

zehatz-mehatz aztertuko, baizik eta erreferentziazko funtsezko araudia eta horien oinarriak azaletik

aurkeztuko ditugu, bai giza duintasunaren babesari dagokionez, bai eskumen-esparruak zehazteari

dagokionez. Horregatik, Espainian eta EAEn immigrazioaren arloan eragin zuzena duten arau

garrantzitsuenak azalduko ditugu atal honetan.

NAZIOARTEKO EREMUA

Konstituzio Espainolaren 96. eta 10.2 artikuluak kontuan izanik, Konstituzioaren mandatuz, nazioarteko

itunak sinatu, berretsi eta BOEn argitaratu eta gero, barne-antolamenduaren osagai izango dira eta, beraz,

Espainiako Justizia Administrazioan arrazoitzat aipa daitezke.

Nazioarteko araudiaren eremuan, honako hauek dira arau garrantzitsuenak: Giza Eskubideen Adierazpen

Unibertsala (1948), Eskubide Zibilen eta Politikoen Nazioarteko Ituna (1966), Ekonomia-, Gizarte- eta

Kultura-eskubideen Nazioarteko Ituna (1966), Errefuxiatuen Estatutuari buruzko Konbentzioa, Protokolo

eta guzti (1951 eta 1967), Aberrigabeen Estatutuari buruzko Konbentzioa (1954), Arraza Diskriminazio

mota oro Desagerrarazteko Nazioarteko Hitzarmena (1965), Emakumearen aurkako Bereizkeria mota

guztiak ezabatzeko Konbentzioa (1979), Torturaren eta bestelako Tratu Krudel, Anker eta Umiliagarrien

aurkako Konbentzioa (1984) eta Haurraren Eskubideei buruzko Nazioarteko Konbentzioa (1989). Era

berean, ez dugu ahaztu behar Delinkuentzia Antolatu Transnazionalaren aurkako Nazio Batuen

Hitzarmena edo Palermoko Hitzarmena (2001) eta horren Protokolo gehigarria, pertsonen eta, bereziki,

emakume eta haurren salerosketa prebenitu, zapaldu eta zigortzeko; eta bukatzeko, 97. Hitzarmena ere

aipatuko dugu, langile migratzaileei buruzkoa (1949, 1967an berrikusia).

ERKIDEGOKO EREMUA

Europako Erkidegoa Eratzeko Ituna oinarritzat hartuta, immigrazioari dagokionez, Europako erakundeek

Bisatuetan, Asiloan, Immigrazioan eta Pertsonen Joan-etorri Askearekin loturiko beste politika batzuetan

eragin dezakete, betiere KEren 93. artikuluan xedatutakoari jarraiki.

Esparru horretan, immigrazioaren arloan eragina duten Europako arau garrantzitsuenak honako hauek

dira: Giza Eskubideak eta Oinarrizko Askatasunak Babesteko Europako Hitzarmena (1950), Europako

Gutun Soziala (1961), Langile Migratzailearen Estatutu Juridikoari buruzko Hitzarmena (1977) eta

Gizakien Salerosketaren aurkako Ekintzei buruzko Europako Hitzarmena edo Varsoviako Hitzarmena

(2005).

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-40-

Bestalde, gaiarekin loturiko Zuzentarau garrantzitsuenak aipatuko ditugu:

2000/43/EE Zuzentaraua, pertsonei tratu berdina emateko printzipioa ezartzen duena arraza edo jatorri

etnikoa kontuan izan gabe; 2000/78/EE Zuzentaraua, enpleguan eta okupazioan tratu-berdintasunerako

esparru orokorra ezartzeari buruzkoa; 2001/55/EE Zuzentaraua, oso erbesteratu kopuru handiak etorriz

gero horiei aldi baterako babesa emateko gutxieneko arauei buruzkoa; 2002/73/EE Zuzentaraua

(76/207/EE Zuzentaraua aldatzen duena) eta 2004/113/EE Zuzentaraua, gizon eta emakumeen tratu-

berdintasunaren printzipioa aplikatzeari buruzkoa; 2003/9/EE Zuzentaraua, estatu kideetan asilo-

eskatzaileak hartzeko gutxieneko arauak ezartzen dituena; 2004/83/EE Zuzentaraua, hirugarren

herrialdeetako naziotasuna dutenei edo aberrigabeei errefuxiatu-izaera eta -estatutua edo nazioarteko

bestelako babes motak behar dituztela aitortzeko baldintzetarako gutxieneko arauei buruzkoa, bai eta

emandako babesaren edukiari buruzkoa ere; 2003/86/EE Zuzentaraua, familia berrelkartzeko eskubideari

buruzkoa; 2003/109/EE Zuzentaraua, iraupen luzeko hirugarren estatuetako egoiliarren estatutuari

buruzkoa; 2005/85/EE Zuzentaraua, errefuxiatu-izaera aitortzeko edo ukatzeko estatu kideek aplikatu

behar dituzten prozeduren gutxieneko arauei buruzkoa; eta azkenaldiko 2011/36/EB Zuzentaraua,

gizakien salerosketaren aurkako borrokari eta prebentzioari buruzkoa, baita biktimak babesteari buruzkoa

ere.

Halaber, Erkidegoari dagokionez, 2010eko apirilaren 15ean eta 16an Zaragozan Integrazioari buruzko

Europako Ministro Konferentzia izan zen eta 2004. urtean onartutako Etorkinak Europar Batasunean

integratzeko politiketarako Oinarrizko Printzipio Komunak finkatu zituzten.

2003an, Europako Batzordeak aipatua zuen jada integrazio-politikek integralak izan beharko luketela eta

aniztasunaren (kulturari, erlijioari eta abarri zegokienez) kudeaketa kontuan izan behar zela.

Lehen aipatu dugun 2010eko Integrazioari buruzko Europako Ministro Konferentzi horretan, besteak

beste, honako printzipio hauek ezarri zituzten: enplegua integrazio-prozesuaren funtsezko osagaia da eta

ezinbestekoa da atzerritarrek harrera-gizartean parte hartzeko; hezkuntza oinarrizko elementua da

diskriminazioaren eta gizarte-bazterkeriaren aurkako borrokan; kultura arteko elkarrizketa tresna

garrantzitsua da beste jatorri, kultura eta erlijio batzuetatik datozen pertsonen integrazioa sustatzeko;

integrazioarekin loturiko gaiak jardun-eremu guztietan txertatu behar dira, inplikatutako administrazio

guztien lankidetza eta koordinazioa bermatuz, eta integrazioari buruzko agenda berria sortu behar zela

erabaki zen, politika inklusiboak lantzeko eta integrazioaren ideia garapenaren eta gizarte-kohesioaren

eragiletzat garatzeko, politika publikoetan integrazioaren ikuspegi global eta zeharkakoa izanik.

Era berean, kultura-aniztasuna aukera bat dela ere aipatu zen, hau da, EBko garapen sozial eta

ekonomikorako aukera bat, baita diskriminazioaren aurka borrokatzeko tresna bat ere; beraz,

arrazakeriaren eta xenofobiaren aurka egiteko formulak sustatzen eta “giza kapitalaren” kontzeptua

garatzen jarraitu behar da, sektore arteko planteamendu bat bermatuz, betiere, eta besteak beste,

hezkuntzako eta enpleguko programak bilduz. Gizarte zibila tartean sartu behar da parte-hartzea

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-41-

bultzatuz, integrazio-politiken ebaluazioa sustatu behar da eta, azken batean, lankidetza-sinergia bat

bultzatu EB osoan, integrazioaren arloan.

ESTATUKO EREMUA

Barne-araudiari dagokionez, Estatuan, 1978ko Konstituzio Espainolean finkatutako erregulazioa dugu,

zehazki, 149. artikuluan. “Honako gai hauek estatuaren eskumen esklusibokoak dira: Naziotasuna,

immigrazioa, emigrazioa, atzerritartasuna eta asilo-eskubidea. Azken hiru lege-aldaketetan maila

txikiagoko erregulazioen ondoriozko hainbat salbuespen badiren arren (uztailaren 10eko 1162/2009

Errege Dekretuaren bidez ezarritakoak), abenduaren 30eko 2393/2004 Errege Dekretuaren bitartez

onartutako Erregelamendua aldatu egin zen, egoitzako eta lanerako hasierako baimena emateko

prozeduren erregulazioa egokitzearren, Autonomia Erkidego jakin batzuetan arlo horretako eskumen

betearazlea eskualdatu izanagatik. (Katalunia eta Andaluzia)

2 bis artikuluaren arabera, eta immigrazio-politikarekin loturik, Atzerritarrek Espainian dituzten eskubide

eta askatasunei eta atzerritar horiek gizarteratzeari buruzko 4/2000 Lege Organikoan —8/2000, 11/2003,

14/2003 eta 2/2009 Lege Organikoen bidez aldatu da— honako hau xedatzen da:

“1. Konstituzioaren 149.1.2 artikuluan aurreikusitakoaren arabera, Gobernuari dagokio immigrazio-politika

definitu, planifikatu, arautu eta garatzea, Autonomia Erkidegoek eta Tokiko Erakundeek har ditzaketen

eskumenak alde batera utzi gabe.”(1)

Lege horren eta bere aldaketen bidez migrazio-prozesuaren alderdi nagusiak arautzeaz gain, hitzaurrean

etorkinen integrazioarekin loturiko alderdi nagusiak ezartzen ditu; hori horrela izanik, hitzaurre horretan

honako alderdi hauek zehazten dira:

Etorkinak Espainian erabat integratzea ahalbidetu behar dute botere publikoek eta etorkinen eta

autoktonoen arteko bizikidetza eta gizarte-kohesioa bermatu.

Erreformaren helburuak hauek dira, besteak beste: integrazioa sendotzea, immigrazio-politikaren ardatz

nagusietako bat den aldetik; araudia Autonomia Estatutuetan jasotako lan-betearazpeneko eskumenetara

egokitzea; eta Administrazio Publikoen jardunen koordinazioa sendotzea.

Immigrazioari buruzko Sektore Konferentzia Legean txertatu dela aipatu behar dugu, Estatuko

Administrazio Orokorraren eta Autonomia Erkidegoen arteko lankidetza bideratzeko, eta bi Administrazio

Publiko horiei jardun koordinatua eskatu zaie.

Lege horren 2 TER artikuluan, eta etorkinen integrazioari dagokionez, honako hau xedatzen da:

“Atzerritarrak Espainiako gizartean erabat integratzea sustatuko dute botere publikoek”.

“Administrazio Publikoek integrazioaren helburua txertatuko dute etorkinen eta gizarte hartzailearen

artean, politika eta zerbitzu publiko guztietan zeharkako izanik”.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-42-

Orobat, artikulu horretan bertan dioenez, Estatuko Administrazio Orokorra Autonomia Erkidegoekin, Ceuta

eta Melilla Hiriekin eta Udalekin lankidetzan arituko da artikulu honetan deskribatutako helburuak

betetzearren.

Apirilaren 20ko 557/2011 Errege Dekretuaren bitartez onartutako LOEX erregelamendu berrian hainbat

printzipio finkatu dira; besteak beste, etorkinen integrazioan eskudunak diren Administrazioen artean

(AEak eta Udalak) kooperazioa indartzea.

Integrazioarekin eta administrazio publikoen arteko koordinazioarekin loturik, apirilaren 20ko 557/2011

Errege Dekretuaren bitartez onartutako atzerritarrei buruzko legearen erregelamendu bidez onartutako

atzerritarrei buruzko araudi berria biltzen duten txostenak oso garrantzitsuak dira. 31.3ari dagokionez, 9.4,

18.2, 31. 7, 35.9, 68.3 artikuluetan bildutako txostenak; horiek guztiak goian aipatu dugun atzerritarrei

buruzko legearen dagozkien artikuluetan oinarrituta, 2. Ter, 68.3, 5. XG, 51., 61., 71., 109., 55. eta 124.

Erregimen bereziak diren arren, integrazioaren arloan Europar Batasuneko kide diren estatuetako eta

Europako Esparru Ekonomikoari buruzko Akordioaren parte diren beste estatuetako herritarrak Espainian

sartzeari, askatasunez ibiltzeari eta bizitzeari buruzko 240/2007 Errege Dekretua kontuan izan behar dugu

(1161/2009 Errege Dekretuaren bidez aldatu zen). Arau hori bereziki aldatu da, batik bat, Auzitegi

Gorenaren 2010eko ekainaren 1eko Epaia argitaratu ostean; izan ere, epai horren bitartez 240/2007

Errege Dekretuaren hainbat idatz-zati baliogabetu ziren.

Migratzaileen integrazioari dagokionez, nazioarteko babesari eta asiloari buruzko araudia hartu behar

dugu aintzat, asilo-eskubidea eta babes subsidiarioa arautzen dituen 12/2009 Legea, alegia (araudia

garatu gabe dago oraindik), 9/1994 Legearen bitartez aldatutako 5/1984 Legearen ordezkoa baita. Eta

864/2001 eta 2393/2004 Errege Dekretuen bidez aldatutako 203/1995 Errege Dekretua. Era berean,

Barneko edo nazioarteko gerren ondorioz desplazatutakoekin eta aberrigabeekin loturiko araudia ere

kontuan izan behar da: 865/2001 Errege Dekretua eta 1353/2003 Errege Dekretua, desplazatuen multzo

handiak etorriz gero horiei emango zaien aldi baterako babesaren erregimenari buruzko Erregelamendua

onartzen duena.

Azkenik, Nazionalitatearen arloari dagokion legedia aipatuko dugu: besteak beste, Kode Zibila, 18/1990

eta 36/2002 Legeen bitartez aldatu dena.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-43-

(1) Euskal Autonomia Erkidegoaren kasuan, hiru erakunde-maila daudela aipatu behar da: Eusko

Jaurlaritza, Foru Aldundiak eta Udalak, eta horietan oinarrituta egituratzen da Autonomia Erkidegoaren

administrazioa. Kudeaketako gune horiek eskumen jakin batzuk dituzte immigrazioarekin loturik,

errealitate hori zeharkakoa den aldetik (gizarte-asistentzia, kultura-arlokoa...).

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-44-

IMMIGRAZIOARI BURUZKO

EAEko POLITIKA

PUBLIKOEN MAPA

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-45-

1. SARRERA

Atal honetan, immigrazioaren eta aniztasunaren kudeaketaren arloan EAEn azken urteotan garatu diren

politika publiko nagusien argazkia aztertuko dugu. Hasieran, termino instituzional, juridiko-administratibo

eta abarretan zuzeneko titulartasuneko tresna eta egiturak aztertuko ditugu edo, bereziki, Eusko

Jaurlaritzari eta, zehazkiago, Immigrazioko eta Aniztasuna Kudeatzeko Zuzendaritzari atxikitzen

zaizkionak.

Beste zenbait ez dira zuzenean Zuzendaritzarenak, baina Immigrazioko eta Aniztasuna Kudeatzeko

Zuzendaritzaren finantzaketari esker aktibatu eta garatzen dira, beste administrazio publiko batzuen

mende, batik bat, Tokiko Erakundeak (immigrazio-teknikariak, Udal Bitartekotza Zerbitzuak, Asistentzia

juridikoko zerbitzuak). Baita Gizarte Erakundeetan ere, formatu ugaritan (zerbitzuak, programak,

proiektuak, jarduerak eta abar), eta, oro har, diru-laguntzen erregimenean. Nolanahi ere, hurrengo atalean

aztertuko ditugu.

Bukatzeko, eta Eusko Jaurlaritzaren barruan, beste hainbat tresna eta egitura ere azter ditzakegu, euskal

immigrazio-politikaren prozesu garrantzitsuenetan inplikatuta dauden aldetik, baina hausnarketan

zehaztasun handiagoa beharko luketenez, hurrengo atalean aztertuko ditugu horiek ere.

3.1. TRESNA ETA EGITUREN MAPA

Honako taula honetan, Eusko Jaurlaritzak immigrazio-politiketara bideratutako tresna egonkor eta

esanguratsuenak bildu ditugu:

Immigrazioaren Euskal Politika bideratzeko eta
plangintza egiteko tresnak

Immigrazioari buruzko Euskal plana

Immigrazioari buruzko plan orokorrak

� Immigrazioari buruzko Euskal Plana (2003-2005)

� Immigrazioari buruzko Bigarren Euskal Plana (2007-2009)

� Immigrazioaren, Herritartasun eta Kultura arteko

Bizikidetasunaren Hirugarren Euskal Plana (2011-2013)

Erakunde barruko eta arteko koordinaziorako
eta antolamendurako egiturak

� Erakunde arteko Batzordea (ez-formala)

� Udal-teknikarien Udal Harrera Sarea

� Erakunde barruko eta arteko protokoloak, lankidetza-esparru

formalak eta abar, gai zehatzetarako: Genero-indarkeria eta

Immigrazioa, JENAS eta abar.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-46-

Gizarte zibilarekin koordinatzeko eta
antolatzeko egiturak

� EAEko herritar etorkinen integrazio eta partaidetza
sozialerako foroa

� Elkarrizketa Zibilaren Mahaia, Eusko Jaurlaritza eta gizarte-
ekintzako hirugarren sektorea biltzen dituena. Foroaren bidez
Jaurlaritzaren eta gizarte-ekintzako hirugarren sektorearen
arteko elkarrizketa bultzatu eta ahalbidetu nahi da,
gobernantzari begira, politikak diseinatu eta gauzatzeko
garaian benetan eragingo duten akordioak lortzeko asmoz.

� Harresiak Apurtuz koordinakundearekin hitzarmena;
harreman-esparru hori finkatu zen elkarteen arteko
koordinazioko, sentsibilizazioko, prestakuntzako eta
informazioko jarduerei laguntzeko.

Gizartearen parte-hartzea sustatzeko tresnak � EAEko herritar etorkinen integrazio eta partaidetza
sozialerako foroa

Behatzeko eta zaintzeko tresnak

� Immigrazioari buruzko inkesta orokorra

� Ikuspegi. Immigrazioaren Euskal Behatokia

� Biltzen, agenteekin etengabe elkarrizketan egoteko
dinamikak eta bere lanak ahalbidetzen dion neurrian.

Programak eta ekimenak garatu eta
dinamizatzeko, laguntza eta asistentzia
teknikoa emateko, trebakuntzako… tresnak.

� Biltzen: Kultura arteko Bizikidetzarako Euskal Zerbitzua

Laguntza administratiboko eta kudeaketako
tresnak

� Immigrazioko eta Aniztasuna Kudeatzeko Zuzendaritzaren
lantalde teknikoa

Laguntza ekonomikoko tresnak

� Lan eta Immigrazioko Ministerioaren eta EAEko
Administrazio Orokorraren arteko lankidetza-hitzarmena
etorkinak hartzeko eta gizarteratzeko jardunak garatzearren.
Gizarteratzeko politika aktiboen sustapenaren barruan,
etorkinak hartzeko eta gizarteratzeko Laguntza Fondoaren
gestiorako lankidetza-esparruari eta etorkin horien
hezkuntza-errefortzuari (2011) erreparatzen dio hitzarmenak.

� Laguntza-ildoak Tokiko Erakunde eta Gizarte Elkarteentzat

� Entitate eta sareekiko hitzarmenak

� Zuzeneko kontratazioa aurrekontu propioa izanik

� Eta abar

3.2. POLITIKA PUBLIKOEN ESKU-HARTZE ILDO NAGUSIAK

3.1 Plangintza

• Immigrazioari buruzko euskal planetan adierazitako printzipio, jarraibide, egitura eta abarri

dagokienez, Administrazioak arlo horretan konpromisoa hartu duela agerian uzteko eta

transmititzeko balio izan dutela esan dezakegu, eta esparru ideologikoa eta posizionamendu

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-47-

politikoa finkatzeko, baita hasierako eredu bat ezartzeko ere, beste maila batzuetako plangintzak

eta koordinaziorako erreferenteak ahalbidetzearren.

• Garapen operatiboari eta hedadurari buruzko atalean, zailtasunak izan dira gauzatzeko garaian,

batik bat, eskumenak esleitzeko eremuan, koordinazioan eta zeharkakotasunean. Ildo beretik,

Immigrazioari buruzko II. Euskal Planean jasota zegoen, jada, honako defizit hauetan aurrera

egiteko premia: erreferentziazko Eskubideei eta Betebeharrei buruzko Oinarrizko Araua,

harrerarekin, integrazioarekin eta abarrekin loturiko lege espezifikoen “ordezko”; sail arteko eta

erakunde arteko batzordeak sortzea eta abar.

3.2. Koordinazioa

• Erakundeen barruko eta arteko koordinazio eta antolamenduari dagokionez, baita gizarte

zibilarekiko ere, Foroa osatzen duten erakunde eta administrazioen ustez Foroa abiaraztea oso

positiboa izan da. Zailtasunak zailtasun, foroa elkartzeko, koordinatzeko eta dinamizatzeko

egitura nagusia izan da sailetako arduradunentzat, Immigrazioari buruzko Planeko jardunak

garatzen jarraitu ahal izateko. Foroaren espazioak berez ere balioa du, elkarteek

administrazioekin eta elkarteen artean ere elkarrizketa egonkorra lortzeko aukera eskaintzen

duen heinean.

• Hala ere, sartzeko sistema hobetu gabe dago oraindik eta formulatutako itxaropen eta helburuak

ere egokitu egin behar dira. Halaber, etorkinen elkarteen eta horien ordezkarien konpromisoari

eusteko zailtasunak (objektiboak eta ez hain objektiboak) izan direla onartu behar dugu, eta sortu

bai baina konpondu gabeko eztabaiden ondorioz erabakiak hartzea atzeratu egin dela, aldez

aurretik ezarritako bidean aurrera egitea eragotziz.

3.3. Ebaluazioa, ikerketa, zaintza eta abar.

• Ebaluazio-prozesuei dagokienez, Immigrazioari buruzko II. Euskal Planaren diseinu, egitura,

ezarpen eta emaitzetan egindako azterketak nabarmenduko ditugu; hortik ateratako ondorioak

baliagarriak izan dira hurrengo plangintzetan etengabeko hobekuntza-prozesuari ekiteko

(Immigrazioaren, Herritartasun eta Kultura arteko Bizikidetasunaren Hirugarren Euskal Plana

(2011-2013)), betiere garatutako ebaluazio-prozesuetan atzeman diren jakintzak, esperientziak

(ondorioztatutako jardunbide egokiak), indarrak, zailtasunak eta eragozpenak oinarritzat hartuta.

• Ingurunearen zaintza eta ikerketaren atalean, Ikuspegik lan handia egin du datuak bildu, landu,

eguneratu eta zabaltzen, baita didaktikoki ere; udalerri eta sektore-sistemetan azterketak

zehazteko prozesua ere aipatu beharrekoa da. Gaur egun, Immigrazioari buruzko inkesta

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-48-

orokorra sistematizatuta dago eta, aurreikuspenen arabera, datu gehiago eskainiko ditu eta

politikak diseinatzeko oinarri izango da.

• Bestalde, historian osoan eta aldizka, Immigrazioko eta Aniztasuna Kudeatzeko Zuzendaritzak

laguntza-ildoak aktibatu izan ditu azterketa eta ikerketak egiteko honako hauen inguruan:

migrazio-fenomenoaren hainbat alderdi, harrerako eta integrazioko prozesuak, talde espezifikoen

arazo espezifikoak eta abar.

• Era berean, EGGSk badu laguntza-ildo bat esku-hartze sozialaren arloko jakintza kudeatzearekin

loturik eta, laguntza horietan, zeharkako lerroen presentzia biltzen eta balioesten da, besteak

beste, immigrazioarekin, kulturartekotasunarekin eta abarrekin loturik.

• Bestalde, finantzaketa-esparruaz haratago, irizpide estrategiko eta lehentasunetan gehiago

sakondu behar dela esan behar dugu.

3.4. Programak eta ekimenak garatu eta dinamizatzea, laguntza eta asistentzia teknikoa…

• Plangintzarako eta esku-hartzerako baliabideak garatzearekin, trebakuntzarekin, aholkularitza

teknikoarekin eta kultura arteko ikuspegia zeharkako bihurtzeko zereginekin bat datorren

elementu izaki, Biltzen erreferentziazko baliabide erabilgarri bihurtu da erakundeen eta

gizartearen arloan. Laneko ildo eta arloen diseinuan atzerritarren eta tratu-berdintasunaren

ikuspegiak txertatu ditu eta, horren ondorioz, immigrazio-politiken erreferentzia integraleko

egitura bihur daiteke.

• Alabaina, hartzaileak arautuko dituen eredu bat formalizatzeari bultzada ematea falta da, baita

hartzaile horiek lana zer baldintzetan egiten duten arautuko duena ere: ekonomikoak,

bisualizaziokoak, kudeaketakoak eta abar. Era berean, akordio politiko eta instituzionalak

sendotzeko bidean aurrera egin behar dugu, baita zerbitzu-zorroa eta horien hedadura

sistematizatzeko bidean ere.

3.5. Baliabide ekonomikoen esparrua

Baliabide ekonomikoen aurreikuspen-eredua, hein handi batean, Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritzak berak hartu du bere gain eta esfortzu handia egin du bai zuzenean, bai

zeharka.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-49-

• Zuzenean:

o Tokiko Entitateetara bideratutako laguntza ekonomikoak immigrazio-teknikariak

kontratatzeko, diagnostikoak eta tokiko planak lantzeko, urteko programa

egikaritzeko eta abar.

o Gizarte-erakundeetara bideratutako laguntzak: gizartearen eta kulturaren arloko

esku-hartze proiektuak, sozioedukatiboak, hitzarmenak eta abar.

• Zeharka, programa zentralizatuak eta laguntza-zerbitzuak finantzatuz

o Prestakuntza eta trebakuntza

o Aholkularitza

o Bitartekotza

o Sentsibilizazioa

o Itzulpena

o Eta abar

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-50-

ILDO ESTRATEGIKOAK,

HELBURUAK ETA

OINARRIAK

Dokumentu honetan Immigrazioaren, Herritartasun eta Kultura arteko Bizikidetasunaren Euskal Plana

2011-2013 planaren egitura eta arkitektura bildu ditugu, betiere Jaurlaritzaren Planak Egiteko

Orientabideak dokumentuari jarraiki.

Jarraian, plangintza honen oinarri eta abiapuntu diren oinarrizko elementuak definituko ditugu, esku-

hartzearen ardatz nagusiak definitzen dituzten ildo estrategikoak eta politika hau ezarrita jarraitu

beharreko norabidea eta asmoa markatzen duten helburuak.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-51-

1. ILDO ESTRATEGIKOA: IMMIGRAZIOARI BURUZKO EUSKAL POLITIKA EGITURATU ETA
ANTOLATZEA ERAKUNDE ARTEAN ETA ERAKUNDE BARRUAN.

Euskal immigrazio-politika orain arteko Immigrazioari buruzko bi Euskal Planetan oinarritu izan da. Bi plan

horien bidez, lehenik, etorkinak integratzeko harrera-lanean gobernuak eta erakundeek bete beharreko

eginkizunari buruz kontzientziatzea lortu da; eta bigarrenik, printzipio, helburu eta tresnen arabera

egituratzea. Immigrazioarekin loturiko politika publikoaren lehen fasea amaituta, orain politika horien

heldutasun-fasean sartu garela esan dezakegu, eta fase horretan ezinbestekoa da integrazioko eta

bizikidetasuneko politika publikoaren gobernantzaren erakunde-arkitektura egituratu eta egonkortzea, bai

Eusko Jaurlaritzan, baita erakunde arteko dimentsioan ere, Foru Aldundi eta udalekin, baita arlo horretan

garrantzitsuak diren beste gizarte-eragile batzuekin ere. Immigrazioarekin loturiko euskal politikaren

ahulezia nagusietako bat hauxe da: hainbat erakunderen lidergo partekatua ahalbidetzeko tresna

egituraturik ez izatea.

Erakunde arteko eremuan, ebaluazio-prozesuei esker aurreko planetan txertatutako neurrien ezarpen-

prozesuaren berri izan dugu. Ildo beretik, sail eta erakunde gehienek teknikari arduradunen konpromiso-

maila handia sumatu dutela nabarmendu nahi dugu, Immigrazioari buruzko Euskal I. eta II. Planak

garatzeko eta immigrazioaren fenomenoarekin loturiko gizarte-errealitatean esku hartzeko premiari

dagokionez.

Halaber, aurreko Immigrazioari buruzko Euskal Planak immigrazioari buruzko beste hainbat planen eredu

eta erreferentzia izan direla esan dezakegu, lurraldeari zein udalerriei gagozkiela. Gobernua fenomeno

horrekiko sentsibilizatuta dago eta horren adierazgarri da planak landu eta garatu izana; horren guztiaren

ondorioz, beste erakunde batzuek ere ildo berari jarraiki lanean hasi dira.

Dena den, esku-hartze arlo horretan inplikatutako agente eta interesdunekin (Stakeholders) aldez aurreko

azterketa egin zen eskaeraren nondik norakoak jasotzeko eta atzemandako hainbat egoeratan aurrera

egiteko premia sumatu da. Ildo beretik, erakundeen arteko koordinaziorik eza da egoerarik kritikoena; izan

ere, zenbait kasutan, erakunde bakoitzak modu independentean lan egiten baitu. Logikari jarraiki,

koordinaziorik eza horrek arriskuan jartzen du politika publikoen ezarpenaren eraginkortasuna. Arlo

horretan, gaur egun, arazo nagusietako bat hauxe da: dagoen informazio-sistema ez da nahikoa. Jatorria

eta nazionalitatea aldagaiak ez daude integratuta estatistika-mailan eta, horren ondorioz, esku-hartzeak

datu zehatzik gabe garatzen dira eta horrela askoz zailagoa da plangintzak eta ebaluazioak egitea, behar

besteko bermeaz.

Immigrazioari buruzko beste plan bat abiarazteari begira, aurreko Planaren ebaluazioan premia bat

diagnostikatu zen: erakunde barruko eta erakunde arteko koordinaziorako egiturak edo guneak sortzeko

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-52-

premia. Koordinazio-egitura horiek ezinbestekoak dira Plan bat ezarri eta garatzeko, hainbat elementu

eskaintzen eta eskura jartzen baitizkiote: zeharkakotasuna, inplikazioa, aholkularitza, laguntza eta abar.

Azken batean, administrazio-instantziek euren arteko, eta instantzia horien eta gizarte-sarearen arteko

koordinazio-arkitekturan esfortzua egin beharko dute jardunen euskarri izango den egitura sendotzeko eta

printzipio nagusiekiko koherentzia, sinergiak, zeharkakotasuna eta ekimenak aktibatzera bideratutako

akordioak bermatzeko. Hari berari jarraiki, hainbat mailatan sare-lana egiteko elkartrukerako guneak

ahalbidetu, bultzatu eta koordinatu behar dira, administrazio guztien artean immigrazio-arloko diskurtso

komuna landu ahal izateko, betiere aniztasunaren kudeaketa lanaren funtsezko printzipiotzat txertatuta.

Koordinazioko egitura bat indartzea behar-beharrezko printzipioa da, bai politikan (sailetako arduradun

politikoekin) bai maila teknikoan (sailetako immigrazio-politiken arduradunekin). Gune horiek Planaren

garapenean indarra eman, jarraipena egin eta laguntza emateko lagungarri izango dira eta, horretaz gain,

informazioko, komunikazioko, prestakuntzako, zalantzak argitzeko, esperientziak eta jardunbide egokiak

elkartrukatzeko eta abarrerako gune ere izango dira. Egitura horietan parte hartuz, immigrazio-neurriak

gauzatzeko ardura dutenek babesa sumatzen dute prozesuan eta, hartara, gehiago inplikatzen eta

nahasten dira.

Udal-esparruan, immigrazio-arloko politikak eta gizarte-zerbitzuak garatzeko garaian udalen garrantzia

areagotu egin behar dela atzeman da, bereziki, aniztasunaren kudeaketari eta gatazken bitartekotzari

dagokienez.

Motibazioa: Gaur egun, immigrazioaren eta Herritartasun politikak helduaroan daudenez, eta zeharkako

politika izaki, politika horretan sartutako erakunde eta gizarte-eragile guztien arteko lankidetzaren egitura,

informazio-sistema, mekanismo, prozesu eta forma guztiak ezarri eta finkatu behar dira, bikoiztasunak

saihesteko eta bideratutako baliabideen efikazia eta eraginkortasuna maximizatzeko.

• 1.1 helburua: Euskal gizarteari eta eragileei —erakundeetakoak nahiz gizarte-arlokoak—

erreferentzia-esparru konpartitu bat eskaintzea Euskadin immigrazioa kudeatzeko.

Helburu hori betetzeko, gizartean, politikan eta erakundeetan immigrazioari buruzko eztabaida

bultzatuko duen gizarte-akordio bat abiaraztea oso garrantzitsua da.

• 1.2 helburua: Eusko Jaurlaritzak immigrazioaren, Herritartasun eta kultura arteko

bizikidetasunaren zeharkako politika diseinatu, gauzatu eta ebaluatzeko beharrezkoak diren

tresna eta mekanismoak eskuratzea.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-53-

Helburu hori garatzeko, funtsezko bi lan-ildo proposatu behar dira:

- Lehen ildoaren oinarri jakintza eta ikerketa izango dira; erakunde edo organismo guztietan

egiten diren azterketetan immigrazioaren ikuspegia txertatzeko lagungarri izango da eta,

horretarako, Euskadin bizi diren etorkinen baldintza, premiak eta egoerak zehatz-mehatz

ezagutzeko azterketak egin beharko dira. Horri esker, jardun eraginkor eta efizienteagoak definitu

ahal izango dira migrazio-fenomenoaren esku-hartze arloetan.

- Bigarren ildoa koordinazio-premian oinarritzen da; hain zuzen ere, inplikatutako sailetako

immigrazio-arloko politika publikoak koordinatzeko premian. Bi eskaera nagusiri erantzuten zaie,

hau da, alde batetik, sail guztien topa gune izango den egituraren premiari eta, bestetik,

koordinazio-mekanismo malguak sortzeari gai zehatzen inguruko batzorde/bilerak egiteko bi

aldeen artean.

• 1.2 helburua: Herritartasun eta integrazioaren aldeko lanean erakundeen arteko (Jaurlaritza,

Aldundiak eta Udalak) lankidetza egonkorra egituratzea.

Helburu hori lortzeko, lankidetza-eredu egonkorra eta sarekoa garatu behar da, EAEko

immigrazio-politiken plangintza eta kudeaketa koordinatua indartzearren.

• 1.3 helburua: Herritartasun eta integrazioko euskal politikaren gobernantza parte-hartzailearen

mekanismoak berriz diseinatzea.

Egungo partaidetza-ereduetan, gobernantza parte-hartzailea gako-elementua da immigrazioari

buruzko politika berriak kudeatzeko; hori dela-eta, eredu eraginkorra finkatu eta sendotu behar

da, modu koordinatuan lan egiteko.

2. ILDO ESTRATEGIKOA: ENPLEGUA, PRESTAKUNTZA ETA ESKOLA ARRAKASTA

ESKURAGARRI IZATEA EUSKADIN DAUDEN GIZA BALIABIDEAK MOBILIZATZEKO, ERABATEKO

HERRITARTASUNA LORTZEKO ETA INTEGRATZEKO BIDEAK DIREN ALDETIK, PRODUKZIO

SAREA INDARTZEARREN.

Azken urteotan herritar berri ugari iritsi da EAEra eta erakundeek esfortzu handia egin behar izan zuten,

politika publikoak etorkinei harrera egitera bideratuta; aldiz, azkenaldian fluxuak txikitu eta etorkinak

zertxobait egonkortu egin direnez, politika publikoen ardatza aldatu egin behar da. Lehen harrera baldin

bazen, orain integrazioa eta bizikidetasuna dira. Aldaketa horren ondorioz, Euskadin epe ertain eta luzeko

migrazio-proiektua duten pertsonak gizarteratzearekin loturiko helburuak lehenetsi eta bereziki

nabarmendu behar dira. Gizarteratze hori lortzeko, enplegua eta hezkuntza dira gakoak eta, horretarako,

politika publikoetan eragin behar da.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-54-

Enplegua oinarrizko alderdia da norberaren eta gizartearen garapenean; enpleguak bizi-proiektua

gauzatzea ahalbidetzen du eta migrazio-mugimendu askoren arrazoi ere izaten da. Krisialdia hasi aurreko

testuinguruan, migrazio-fluxuak eta horien egonkortzea zentzuz eta egoki kudeatu direla esan dezakegu.

Dena den, krisialdiaren ondorioz prozesu horren guztiaren gaineko zalantzak eta desitxuratze-elementuak

sartu dira. EAEn bizi diren Atzerriko Etorkinen gaineko Inkestako (AEI 2010) egungo datuen arabera,

jarduerari buruzko adierazpen orokorretan oinarrituta, 34.539 langabe potentzial daudela esan dezakegu,

hau da, adin potentzialki aktiboan dauden atzerritarren % 23,4. Gainerako % 24,5a biztanleria ez-aktiboa

izango litzateke. Aurreko zifren arabera, langabezia-tasa % 31 da eta jarduera-tasa, aldiz, % 75,5.

Halaber, etorkinen jatorrizko herrialdeari erreparatuz gero, alde esanguratsuak ikusiko ditugu jardueran,

okupazioan eta langabezian. Izan ere, 49 puntuko aldea dago okupazio-koefiziente handiena eta txikiena

duten taldeen artean: txinatarren koefizientea 79,4 da eta Senegaldik edo Magrebetik ez datozen

afrikarrena, aldiz, 29,8 (AEI 2010).

Datuek adierazten dutenez, epe laburrean krisialdiaren ondorioz enplegu-aukerak mugatu egingo dira

baina ez dugu ahaztu behar immigrazioak eginkizun garrantzitsua beteko duela berriro ere epe luzeko lan-

indarraren premiak estaltzen. Gainera, datozen urteotan migrazio-fluxu positibo hori gertatuko ez balitz,

“potentzialki aktiboa den biztanleen murrizketa are nabarmenagoa izango litzateke ” dio EGABek

Aurreikusitako demografia-bilakaeraren ondorioak EAEko ekonomia eta gizartean (2011) izeneko

dokumentuan. Hori horrela izanik, etorkinen gizarteratzea biziki garrantzitsua izango da oraindik ere, baita

erronka bat ere gizarte-kohesioari dagokionez, eta politika egokiak beharko dira. Hartara, giza kapitala

(autoktonoak eta etorkinak sartuta) euskal gizartearen hazkunde ekonomikoaren gako-eragilea izango da.

Dena dela, puntu horretan dauden erronka handiak ez ditugu alde batera utzi behar. Etorkinek, ohiko

moduan, bi egoerari egin behar izaten diete aurre lan-merkatuan sartu eta hasierako urtetan: laneko

babesgabezia eta lan-baldintza kaskarrak. Bestalde, EAEn dagoen prestakuntzako eta enpleguko

eskaintzaren berri ez dutenez, etorkinen enplegagarritasuna oso txikia izaten da kasu askotan. Gaur

egun, lan-merkatuan berdintasun-egoeran sartzeko eragozpen nagusi izaten dira arazo horiek.

Halaber, gabezia erantsiek ere eragozten diete aurrerabidea. Esate baterako, lan-esplotazioaren

jarraipenik eza, batik bat, eraikuntzaren sektorean eta etxeko langileen sektorean. Era berean, etorkinei

maula egiten dieten iruzurrezko enpresak ere badirela atzeman da eta etorkinen erregularizazio-prozesua

“ahalbidetzearren” dirua eskatzen diete.

Prestakuntza-prozesuei dagokienez, Immigrazioko eta Aniztasuna Kudeatzeko Zuzendaritzak hasiera-

hasieratik sustatu du etorkinen trebakuntza eta lanerako prestakuntza. Formalki, lan-ildo hori

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-55-

immigrazioari buruzko plan guztietan konprometitu da, betiere etorkinen enplegagarritasuna hobetzeko

asmoz.

Bestalde, hezkuntzari dagokionez, gero eta etorkin gehiagok lortzen du hezkuntza-sisteman sartzea.

Ikuspegiren datuen arabera, 2010-2011 ikasturtearen hasieran guztira 30.406 ikasle etorkin zeuden

EAEko ikastetxeetan. Horrek esan nahi du 2005/2006 ikasturtearekin alderatuta 16.500 ikasle gehiago

zirela. Helduen hezkuntzari erreparatuta, AEI 2010 inkestako datuei jarraiki, 16 urte eta gehiago dituzten

jatorri atzerritarreko biztanleen % 19,5 (hau da, 29.198 pertsona) ikasten ari da, % 11,7 ikasketa arautuak

egiten da (17.553 pertsona) eta % 9 ikasketa ez-arautuak (13.393 pertsona).

Dena den, hezkuntza-sisteman txertatzearen ondorioak ez dira beti nahi genituzkeenak. Oraindik ez dago

datu erabakigarririk kolektiboaren eskolatze-prozesuari buruz, egia da. Baina hainbat indize kezkatzeko

modukoak dira eta gaiari buruzko hausnarketa eragin beharko ligukete. Europako Batzordeak berriki egin

duen azterlan baten arabera, Estatuan eskola uztearen tasa % 31,2 da, guztira, eta % 45 etorkinen

artean. Datu horiek kezkagarriak dira eta bigarren belaunaldien kalteberatasun-egoerak kroniko bihurtzea

saihesteko mekanismo eta estrategiak abiarazi beharko lirateke; izan ere, beste hainbat tokitan ikusi

dugunez, gizarte-kohesioa arriskuan jar dezakete eta gatazka-iturri izan.

Egoera horren aurrean, etorkinen eskola-porrotari aurre egin behar zaio. Horretarako, egoera hori modu

erregularrean kuantifikatu eta aztertu behar da eta ikasle etorkin potentzialak hezkuntza-sistemaren

barruan jarraitzeko estrategiak edo ekintzak bilatu beharko dira; horrekin loturiko proposamen egokia

eginez gero, gero eta gazte etorkin gehiago sartuko dira derrigorrezkoaren ondoko hezkuntzan. Arlo

horretan, ikastetxeei behar adina baliabide —pertsonak eta materialak— eman behar zaizkie ezarritako

helburuak betetzearren. Era berean, ikasleen gurasoen isolamendua urratu eta eskola-jardunaren ohiko

eremuetan txertatzea lortuko bagenu, hezkuntza-arloko neurrien arrakasta lortuko genuke, ziurrenik.

Ondorio gisa zera esan dezakegu, etorkinak gizarteratzeko eta integratzeko bi ardatz nagusi daude:

enplegua, gaur egun, eta epe ertainera; eta hezkuntza, epe ertain eta luzera. Bestela esateko, etorkinen

kolektiboaren integrazio-maila neurtzeko adierazle nagusia eta helburu handiena hauxe izango da:

etorkinaren aitak edo amak enplegua izatea eta semeak edo alabak hezkuntza-integrazioa ziurtatua

izatea, enplegu hobea lortzeko aukerak handituz. Gure ingurunean, beste garai batzuetan eta beste

migrazio-prozesu batzuekin burutu izan da prozesu hori, arrakastaz burutu ere, eta gaur egun eta

etorkizunean egoki egituratzen jakin behar dugu.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-56-

Motibazioa: enplegua integrazio-prozesuaren funtsezko elementua da, eta ezinbestekoa da etorkinek

harrera-gizartean parte har dezaten, egoera administratibo erregularra lortu eta horri eusteko oinarrizko

mekanismo den heinean. Bestalde, hezkuntza eta eskola-erakundea gako-elementuak dira gizarte-

mugikortasuneko prozesuetan.

• 2.1 helburua: Euskadin bizi diren pertsonak lan-merkatuan sartzen laguntzea,

enplegagarritasunaren eragozpenak eta mugak (lege-arloan, hizkuntza, prestakuntza eta abar)

ezabatzen lagunduz.

Helburu horrek etorkinak lanerako aktibatzeko ezinbestekoak diren esku-hartze prozesuetan

eragin behar du, hainbat mekanismoren bitartez; hala nola, orientazioa, enplegua sustatzea eta

lan-bitartekotza.

Helburu hori betetzeko, etorkinak enplegu-zerbitzuetara berdintasun-baldintzetan sartzea ere

bultzatu behar da. Espazio horretan, hizkuntzak ikasteko sistemak eta zerbitzu publikoak

ezagutarazteko eta hobetzeko erabiltzen diren aholkularitzako eta informazioko tresnak bereziki

landu behar dira, euskal gizartean dauden eragozpenak —hizkuntzarekin, legeekin, gizartearekin

eta kulturarekin loturikoak— gainditu ahal izateko.

• 2.2 helburua: Euskadin dagoen giza kapitala aktibatzen laguntzea, gaitasun profesionalen

onarpena bultzatuz eta ekintzailetza sustatuz.

Garatu beharreko proiektuak Euskadin bizi direnen lanbide-arloko gaitasun eta ezaugarriei balioa

ematera bideratu behar dira.

• 2.3 helburua: Euskadiren produkzio-egiturari egokitutako prestakuntza eta gaitasun profesionalak

indartzea.

Helburu hori betetzeko, lanerako prestakuntza arautua indartu behar da, prozesu hori funtsezko

tresna izango baita Euskadin langile kalifikatu prestatuen eta motibatuen sarea lortzeko, sortzen

diren lanpostuak okupatzeko prest.

Arlo horretan, heziketa osagarri ere landu behar da, etorkinei lan-merkatuan sartzen laguntzeko

beharrezkoak diren gizarte-trebetasunak eta oinarrizko gaitasunak eskaini ahal izateko.

• 2.4 helburua: Eskola-arrakastaren indizea eta derrigorrezko hezkuntzaren ondoko hezkuntzan

sartzen diren ikasle etorkinen kopurua handitzea.

Helburu hori garatzeko, kulturartekotasunaren ikuspegia barnean hartzen duen Eskola

Inklusiboaren bilaketan inplikatutako agenteak sentsibilizatu, prestatu eta orientatzeko lan egin

behar da.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-57-

3. ILDO ESTRATEGIKOA: ZERBITZU ETA PROGRAMA PUBLIKOETAN ENPLEGUA SARTU ETA

KUDEATZEA

Etorkinak euskal gizartean berdintasunean txertatzeko oinarrizko elementu bat zera da, etorkinei zerbitzu

publikoetarako sarbide normalizatua sustatu eta bermatzea. Hortaz, euskal administrazioak baliabideak

eta zerbitzuak kudeatu eta bermatu behar ditu askotariko biztanleriaren premia eta ezaugarrietara

egokituta; izan ere, abiapuntuko egoerak oso bestelakoak izan arren, berdintasunean elkarrebizi ahal

izateko baliabideak izan nahi lituzke.

Gai horrekin jarraituz, etorkinak integratzeko beste elementu garrantzitsu bat etxebizitza da. Bizilekua

faktore baldintzatzailea da eta beti ez da behar besteko bermeekin betetzen. Etxebizitza lortzea zaila

izaten da, batzuetan, etxebizitzen jabeek dituzten aurreiritziak direla-eta.

Osasun-sistema publikoaren eta osasun-asistentziaren zerbitzuetarako sarbide normalizatua ere bermatu

behar zaie etorkinei. Arlo horretan, honako arazo hauek nabarmenduko ditugu: lan-baldintzen ondorioz

sortutako oztopoak, bizilekuaren inguruko gizarte-baldintzatzaileak eta, azkenik, elkar ezin ulertua

hizkuntzarengatik eta kultura-arloko ezberdintasunengatik. Horiek dira, zalantzarik gabe, etorkinei osasun-

zerbitzuetarako sarbide normalizatua izatea eragozten dieten faktore nagusiak eta horiei erreparatu

beharko diegu.

Bestalde, gizarte-baliabideetarako sarbide normalizatua ere bermatu behar zaie etorkinei. Herritar orok

eskubidea du administrazioaren babesa jasotzeko eremu jakin batzuetan, eta etorkinen kasuan, premia

hori areagotu egiten da euren egoera eta baldintzapenen ondorioz. Hori horrela izanik, esfortzu handia

egin beharko da gizarte-laguntzak lortzeko sistema bat aplika dadin, betiere bazterkeria-arriskuaren

egoerak gainditzeko eta gure Autonomia Erkidegoan bizi diren pertsonen gizarteratzea eta laneratzea

xede izanik.

Bukatzeko, berme juridikoei dagokienez, zehazgabetasun juridikoak eta zailtasunak (hizkuntza, kultura eta

abar) gainditzeko ahalegina egin behar da, etorkinen eskubideak eremu guztietan errespetatuko direla

bermatzearren.

Motibazioa: Zerbitzu publikoek askotariko herritarrak artatzeko gai izan behar dute, aniztasun hori

berdintasunezko sarbidearen eragozpen izan ez dadin.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-58-

• 3.1 helburua: Osasunaren, gizartearen, etxebizitzaren, justiziaren eta segurtasunaren arloko

zerbitzuetarako sarbide normalizatua bermatzea, berdintasunean.

Helburu hori betetzeko, programa publikoei eta, bereziki, etorkinengan inpaktu handia duten

programei erreparatu behar diegu. Planaren helburu nagusia zera da, programa guztietan

biztanleria eskatzailearen ezaugarri, premia eta aniztasuna kontuan izatea. Ikuspegi horri

“aniztasunaren kudeaketa” esaten zaio.

Aurreko ikuspegiaren osagarri, eta berdintasunezko sarbidea ahalbidetzearren, “ekintza

positiboko” programak garatzea ere garrantzitsua da, etorkinen problematika zehatzetara

bideratutako programa espezifikoak sortzeko; besteak beste, zerbitzu publikoei buruz etorkinei

iristen zaien informazioa hobetzea eta sustatzea (itzulpen-sistemak, material grafikoa, liburuxka

informatiboak...). Ildo beretik, zerbitzu publikoetarako sarbide normalizatua izateko zailtasunak —

gizartearen, kulturaren, prestakuntzaren eta abarren arlokoak— gainditzeko tresnak txertatu

beharko dira.

• 3.2 helburua: Zerbitzu publikoetako (hezkuntza, osasuna, enplegua, gizarte-zerbitzuak,

etxebizitza, justizia, segurtasuna) langileen artean prestakuntza bultzatzea kultura arteko

gaitasunetan eta aniztasunaren kudeaketan.

Helburu hori lortzeko ezinbestekoa da prestakuntza iraunkorreko ekintzak garatzea, zerbitzu

publiko hobea eskaintzearren eta zerbitzu horiek eskatzen dituzten biztanleen premia eta

ezaugarrietara egokituta. Arlo horretan hiru lan-ildo atzeman ditugu: Jaurlaritzako langileei

zuzendutako prestakuntza IVAPen bitartez; Tokiko Erakundeetara bideratutako prestakuntza; eta

bukatzeko, hirugarren sektorerako prestakuntza-eskaintza.

4. ILDO ESTRATEGIKOA: PARTE-HARTZEA, KULTURA ANIZTASUNA ETA BIZIKIDETASUNA

Laugarren ildoan biztanleriaren parte-hartze integrala da xedea, biztanleria autoktonoa eta etorkinak ere

kontuan izanik, horixe baita Herritartasun bizikidetasun eta integrazio hobea lortzeko tresna egun bizi

dugun kultura arteko gizarte honetan. Alegia, helburu nagusia etorkinak xede-gizartearen parte-hartze

eremu komunetan txertatzea da, horixe baita etorkinen kolektiboak komunitatearen eguneroko gizarte-

bizitzan integratu eta normalizatu izanaren adierazgarri argiena.

Esan gabe doa puntu hori erronka handia dela bai Herritartasuntzat, baita EAEko biztanleen arteko

harremanak eta bizikidetasuna egituratzen dituzten administrazio, gizarte-erakunde eta organismoentzat

ere. Parte-hartze aktiboaren bitartez hezi egiten da eta erabateko integrazioa ahalbidetzen da; horretaz

gain, gizarte osoarentzako balio aberasgarriak sustatzen ditu.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-59-

Hala ere, etorkinen eta parte-hartze formaleko espazioen arteko interakzioa ez da nahi bezain oparoa. Are

gehiago, parte-hartzea oso txikia da egoera normalizatzeko zailtasunak dituzten etorkinen kolektiboen

kasuan. Hori dela-eta, akatsak onartu eta egiazko diagnosia egin behar da parte-hartzeari dagokionez, eta

esfera guztietan txertatzea ahalbidetu behar da, pertsona guztiak naturaltasunez integratuko dituen

bizikidetasuneko eta parte-hartzeko ereduen bitartez.

Aipatu behar dugu etorkinen elkarteek parte-hartzerako potentzial handiena izan dutela azken urteotan;

izan ere, kideen arteko elkargune izateaz gain, gizartearekin elkar eragiteko plataforma ere izan baitira.

Errealitate hori pertzepzio batean oinarritzen da pertzepzio hori erreala eta orokortua baitago, hein batean;

hain zuzen ere, elkarteetan bildutako etorkinen kolektiboaren asmoak oraindik ere elkartasunera, elkarri

laguntzera, nortasuna sendotzera eta kultura ikusaraztera bideratzen direla. Horregatik, etorkinen

kolektiboek elkarte formalak osatzea nahitaezko izapidetzat hartzen da baliabideak eta elkarrizketa-

gaitasuna lortzeko.

Dena den, parte-hartzearen helburuak xede handiagoak izan beharko lituzkeela esan behar dugu;

etorkinak egitura orokorretan (gizartearen, sindikatuen, kulturaren… arloko erakundeak) txertatzea sustatu

behar dugu, segregazioa saihestu eta erabateko integrazioa lortzearren.

Etorkinak bizilaguntzat hartu behar ditugu, askotariko herritarrez osatutako herrialde bateko bizilaguntzat;

ahal den neurrian, atzerritarrak "kanpoko eta arrotz" ikusten dituen pertzepzioa gainditzeko ahalegina egin

behar dugu.

Motibazioa: Erabateko gizarteratzea eta herritartasuna erabat baliatzea ez dira guztiz osatuko plataforma

sozial normalizatuetan parte hartzen ez bada. Bestalde, euskal gizartea askotarikoa dela onartu eta

ikusaraztea sustatu behar da, aniztasun horrek esfera publikoa aberasten duela, eskubide eta

betebeharren berdintasunetik abiatuta.

• 4.1 helburua: Etorkinen parte-hartzea eta integrazioa sustatu eta indartzea erakunde sozialetan,

sindikatuetan, enpresa-erakundeetan, eskoletan, kultura-erakundeetan eta erakunde politikoetan.

Helburu horretan ezinbestekoa da prestakuntza-tresnak lantzea, parte-hartze konpartitua

ahalbidetuko duten tresnak lantzea; aldi berean, administrazioak koordinazioko eta lankidetzako

formulak garatu beharko ditu.

Garatu nahi dugun ereduan, dimentsio kolektiboa eta indibiduala uztartu nahi ditugu, osotasun

globaltzat hartzen baititugu eta osotasun horretan nortasunarekin, kidetasunarekin eta abarrekin

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-60-

loturiko gaiak Herritartasun rol eta eskubideak baliatzearekin bateragarri izan beharko lukete.

Hona hemen Herritartasun rol horiek: langileak, kontsumitzaileak, ikasleen gurasoak, bizilagunak

eta abar. Hori horrela izanik, osagarritasun-eredua izan beharko luke, honako hauen arteko

dikotomia urratuz: alde batetik, nortasunarekin loturiko elkartegintza, nazionaren, erlijioaren eta

kulturaren aldetik homogeneoa dena; eta bestetik, gizarte-garapenarekin eta demokrazian

sakontzearekin konprometitutako erakunde zibil moduan aurrera egitea.

• 4.2 helburua: Espazio publikoan eta komunikabideetan Euskadiko herritar berrien errealitatea

onartu eta ikusaraztea sustatu behar da, baita Euskadiko kultura-aniztasuna ere, kultura horien

ezagutza eta balioespena indartuz.

Helburu hori garatzeko, Eusko Jaurlaritzaren sailetako esku-hartze eremu bakoitzetik garatzen

diren komunikazioko eta sentsibilizazioko kanpaina, programa eta proiektu guztietan

aniztasunaren kudeaketaren ikuspegia txertatzea oso garrantzitsua da. Baina komunikabideetan

lan egiten duten profesionalei ikuspegi horren inguruko prestakuntza ematea ahaztu gabe.

• 4.3 helburua: Askotariko jatorriko pertsona eta taldeen artean bat egiteko, onarpeneko eta

bizikidetasuneko espazioak indartzea, betiere kide izatearen sentimendua bultzatzen badute.

Herritartasun gizarte-bizitza garatzen den eguneroko espazioetan —eskolan, auzoan…—

zentratutako programak landu eta bultzatzea, kulturartekotasunean eta aniztasunean

oinarritutako bizikidetasuna sustatuz.

5. ILDO ESTRATEGIKOA: DISKRIMINAZIOAREN ETA XENOFOBIAREN AURKAKO BORROKA

Plan honen eta aurreko plangintzen lan-ildo nagusietako bat zera da, nazionalitatean, arrazan edo

erlijioan oinarritutako diskriminazio oro ezabatzea, giza eskubideak, eskubide zibil eta politikoak, nahiz

ekonomikoak, sozialak eta kulturalak betetzen direla bermatuz.

Hainbat azterlanen arabera, immigrazioari dagokionez, aurreiritziak zabaldu eta Herritartasun kezkak gora

egin du. Gure inguruko gizarteetan ere joera hori da nagusi eta, Euskadiren kasuan, honako datu hauetan

ikusten da: Immigrazioaren Euskal Behatokiaren iritzi-barometroan eta Lehendakaritzaren Ikerketa

Soziologikoko Kabinetearen Soziometroan. Bi azterlan horiei jarraiki, Euskadiko arazoen artean

immigrazioa aipatzen duten Herritartasun kopurua nabarmen handitu da azken 5 urteko epean.

Hazkundea atzeman den arren, EAEn diskriminazio-maila orokorra txikia da, baina ezin dugu ukatu izan

badenik: “2010. urtean, lau etorkinetik batek atzematen du EAEn diskriminazio-egoerak gertatzen direla

nahiko maiz, batik bat, kritikak eginez mehatxu ekonomikoa izateagatik, itxura fisikoarengatik baztertuta

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-61-

edo, besterik gabe, ez ikusiarena eginez. Dena dela, etorkinen artean bada osasun-egoera onaren eta

bizimoduarekin gustura egotearen pertzepzioa eta hori diskriminazio-egoera gutxiago atzematearekin

loturik dago, euskal Herritartasun aldetik balioespen handiagoa sentitzearekin eta etorkinekiko sentimendu

positibo gehiago eta negatibo gutxiago izatearekin”. (Ikuspegi – Euskal Herriko Unibertsitateko Gizarte

Psikologia Sailaren azterlana)

2010eko AEI inkestako datuen arabera, diskriminazioarekin loturiko arazoen garrantzia handia da oraindik

EAEn. Hala eta guztiz ere, jatorriz atzerritarrak diren biztanle gehienek diote ez dutela arazorik izan

integratzeko, ez pertsona edo talde autoktonoekin, ezta beste etorkin taldeekin ere, jatorrizko herrialde

berekoak edo beste herrialde batekoak izanda ere.

Motibazioa: Integrazioaren aldeko lanean hasi berri den ildoa da tratu-berdintasuna, harrera-fasea

gainditu ostean. Arrazakeria eta xenofobia gizarte-kohesioaren kontrako fenomenoak dira eta

aurreiritziekin elikatzen dira. Krisialdi ekonomikoetan, bereziki, fenomeno horien aurkako borroka indartu

behar da.

• 5.1 helburua: Arraza-diskriminazioaren aurkako mekanismo instituzionalak indartzea, diskriminazio

hori izan badela adierazten duten datu eta adierazleak barnean hartuta.

Helburu hori betetzeko, diskriminazioari, arrazakeriari eta xenofobiari buruzko informazio-sistema

sendo eta egonkorra behar izango da. Sistema horrek tresna izan behar du, arlo horretako jardunen

programazioa ahalbidetu, egokitu eta zehaztuko duen tresna.

Arlo horretan garatu beharreko beste elementu bat ere aipatuko dugu: tratu-berdintasunaren eta

diskriminaziorik ezaren eremuko sentsibilizazioko eta prestakuntzako prozesuak, gure gizartean

arrazakeriaren eta xenofobiaren fenomenoa geldiarazteko tresnatzat.

• 5.2 helburua: Diskurtso publiko barne-hartzailea sustatzea arrazakeriaren aurkako informazio,

sentsibilizazio eta komunikazio publiko instituzionalaren bidez.

Helburu horretan, Euskadin dagoen aniztasunaren pertzepzio positiboa transmititzen duten

komunikazio-elementuak txertatzea funtsezkoa da. Bestalde, Diskriminaziorik ezari eta Tratu-

berdintasunari buruzko sentsibilizazio-programa bat lantzea ere oso garrantzitsua da.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-62-

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-63-

 JARDUNERAKO
PROIEKTUAK

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-64-

1. Immigrazioaren eta Herritartasun euskal politika

egituratu eta antolatzea erakunde artean eta

erakunde barruan .

1.1 Euskal gizarteari eta eragileei —erakundeetakoak nahiz gizarte-arlokoak—

erreferentzia-esparru konpartitu bat eskaintzea Euskadin immigrazioa

kudeatzeko.

Proiektua Zuzendaritzak/Erakundeak

(1)

1.1.1. Euskadin Immigrazioaren aldeko Itun Sozial

bat bultzatzea.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

1.2 Eusko Jaurlaritzak immigrazioaren, herritartasun eta kultura arteko

bizikidetasunaren zeharkako politika diseinatu, gauzatu eta ebaluatzeko

beharrezkoak diren tresna eta mekanismoak eskuratzea.

Proiektua Zuzendaritzak /

Erakundeak

1.2.1. Sail arteko batzordea sortu eta abiaraztea.

Sail-zuzendaritza guztiak, honako

hauek nabarmenduta:

 - Etxebizitza Plangintzaren eta

Prozesu Eragileen

Zuzendaritza

- Hezkuntza Berriztatzeko

Zuzendaritza

- Genero Indarkeriaren Biktimei

Arreta emateko Zuzendaritza

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

- Justizia Zuzendaritza

- Ertzaintzaren Zuzendaritza

- Familia eta Komunitate

Politikarako Zuzendaritza

- Kanpoan diren Euskal

Herritartasuntzako eta

Gizataldeentzako

Zuzendaritza

(1) Proiektua garatzeko ardura duen Zuzendaritza/Erakundea.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-65-

1.2.2. Immigrazioaren arloko jakintza bultzatu,

koordinatu eta kudeatzea, jarduna

hobetzearren.

- EUSTAT

- Aseguramendu eta

Kontratazio Sanitarioko

Zuzendaritza

- Genero Indarkeriaren Biktimei

Arreta emateko Zuzendaritza

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

- Gazteria Zuzendaritza

- Ertzaintzaren Zuzendaritza

- Familia eta Komunitate

Politikarako Zuzendaritza

- Gizarte Zerbitzuetako

Zuzendaritza

- Kanpoan diren Euskal

Herritartasuntzako eta

Gizataldeentzako

Zuzendaritza
- Droga Gaietako

Zuzendaritza

- Emakunde - Idazkaritza

Nagusia

1.2.3. Biltzen Integrazioko eta kultura arteko

bizikidetzarako zerbitzua sendotzea,

aniztasunaren kudeaketako politiketan

prestakuntza, aholkularitza eta laguntza

emateko.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

1.3 Herritartasun eta integrazioaren aldeko lanean erakundeen arteko

(Jaurlaritza, Aldundiak eta Udalak) lankidetza egonkorra egituratzea.

Proiektua Zuzendaritzak /

Erakundeak

1.3.1. Udalerriekin konpartitutako lana indartzea,

harreraren, integrazioaren eta kultura arteko

bizikidetasunaren aldeko sare-lana formalizatuz,

zabalduz eta indartuz.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

1.3.2. Erakunde arteko akordioak egitea

aniztasunaren kudeaketari, kulturartekotasunari,

tratu-berdintasunari eta diskriminaziorik ezari

buruzko prestakuntzako edukiak eta ekintzak

txertatzearren.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

1.3.3. Foru Aldundiekin aldizkako elkarlanerako

espazioa.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-66-

1.4 Herritartasun eta integrazioko euskal politikaren gobernantza parte-

hartzailearen mekanismoak berriz diseinatzea.

Proiektua Zuzendaritzak /

Erakundeak

1.4.1. Foroa berritzea (Dekretu arautzailea).
- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

1.4.2. Dauden gobernantza-mekanismoetan

genero-ikuspegia integratzea.

- Emakunde - Idazkaritza

Nagusia

2. Enplegua, prestakuntza eta eskola-arrakasta

eskuragarri izatea, baliabideak mobilizatzeko,

erabateko herritartasuna lortzeko eta integratzeko

bideak diren aldetik

2.1 Euskadin bizi diren pertsonak lan-merkatuan sartzen laguntzea,

enplegagarritasunaren eragozpenak eta mugak (lege-arloan, hizkuntza,

prestakuntza eta abar) ezabatzen lagunduz

Proiektua Zuzendaritzak /

Erakundeak

2.1.1. Lanbiden “aniztasuna kudeatzeko”

unitatea sortzea, enpleguaren sustapena,

bitartekotza eta orientazioa eskuragarriago

egiteko.

- Lanbide

2.1.2. Hizkuntzak (gaztelania eta euskara)

ikasteari bultzada ematea, enplegua lortzeko

gako-elementua den aldetik.

- Etengabeko Ikaskuntzako

Zuzendaritza

- Hizkuntza politika

2.1.3. Atzerritarren arloko arreta juridikoa bai

erabiltzaileentzat, bai profesionalentzat.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

2.1.4 Pertsonak zaintzearen eta etxeko

zerbitzuaren arloa aztertzea, enplegu-nitxo den

aldetik.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

2.1.5. Gazte atzerritarrei zuzendutako

gizarteratze-ibilbideak.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-67-

2.2 Euskadin dagoen giza kapitala aktibatzen laguntzea, gaitasun

profesionalen onarpena bultzatuz eta ekintzailetza sustatuz.

Proiektua Zuzendaritzak /

Erakundeak

2.2.1. Etorkinen lanbide gaitasunak egiaztatzeko

prozesua sustatzea.

- Lanbide
- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

2.2.2. Ekintzailetza indartzea eta ekintzaileei

babesa ematea.
- Lanbide

2.3 Euskadiren produkzio-egiturari egokitutako prestakuntza eta gaitasun

profesionalak indartzea.

Proiektua Zuzendaritzak /

Erakundeak

2.3.1. Helduen Hezkuntzako Ikastetxeetan eta

Lanbide Prestakuntzako Zentroetan harrera

sistematikoa egiteko prozesua, ikasteko

ibilbideak barnean hartuta.

- Etengabeko Ikaskuntzako

Zuzendaritza

2.3.2. Etorkinak lanerako prestakuntzan eta

prestakuntza-zikloetan sar daitezen

ahalbidetzea eta sustatzea.

- Lanbide Heziketako

Zuzendaritza

- Droga Gaietako

Zuzendaritza

- Lanbide

2.4 Eskola-arrakastaren indizea eta derrigorrezko hezkuntzaren ondoko

hezkuntzan sartzen diren ikasle etorkinen kopurua handitzea.

Proiektua Zuzendaritzak /

Erakundeak

2.4.1. Kultura arteko ikuspegia (prestakuntza eta

materialak lantzea, zabaltzea eta jarraipena

egitea) txertatuta duen eskola inklusiboa

garatzea.

- Hezkuntza Berriztatzeko

Zuzendaritza

- Droga Gaietako

Zuzendaritza

2.4.2. Harrerako, orientazioko eta inklusioko

prozesua hezkuntza-eremuan, hizkuntzak ikastea

eta titulazioak baliozkotzea barnean hartuta.

- Hezkuntza Berriztatzeko

Zuzendaritza

2.4.3. Helduen Hezkuntzako Ikastetxeetan

esperientzia pilotua garatzea Haur Hezkuntzako,

Lehen Hezkuntzako eta Bigarren Hezkuntzako

ikasleen senitartekoei prestakuntza emateko.

- Etengabeko Ikaskuntzako

Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-68-

3. Zerbitzu eta programa publikoetan aniztasuna sartu

eta kudeatzea

3.1. Osasunaren, gizartearen, etxebizitzaren, justiziaren eta segurtasunaren

arloko zerbitzuetarako sarbide normalizatua bermatzea, berdintasunean.

Proiektua Zuzendaritzak /

Erakundeak

3.1.1. Aniztasuna kudeatzea Osasunaren arloan.
- Aseguramendu eta

Kontratazio Sanitarioko

Zuzendaritza

3.1.2. Aniztasuna kudeatzea Etxebizitzaren

arloan.

- Etxebizitza Plangintzaren eta

Prozesu Eragileen

Zuzendaritza

3.1.3. Aniztasuna kudeatzea Berdintasunaren eta

genero-indarkeriaren arloan.

- Genero Indarkeriaren Biktimei

Arreta emateko

Zuzendaritza

- Emakunde - Idazkaritza

Nagusia

3.1.4. Aniztasuna kudeatzea Justizia eta

Segurtasunaren arloan.
- Ertzaintzaren Zuzendaritza

3.1.5. Aniztasuna kudeatzea Gizarte Zerbitzuen

arloan.

- Gizarte Zerbitzuetako

Zuzendaritza

3.1.6. Aniztasuna kudeatzea Gazteriaren arloan. - Gazteria Zuzendaritza

3.2 Zerbitzu publikoetako (hezkuntza, osasuna, enplegua, gizarte-zerbitzuak,

etxebizitza, justizia, segurtasuna) langileen artean prestakuntza bultzatzea

kultura arteko gaitasunetan eta aniztasunaren kudeaketan.

Proiektua Zuzendaritzak /

Erakundeak

3.2.1. Tokiko Erakundeetara zuzendutako urteko

prestakuntza-eskaintza aniztasunaren

kudeaketaren, atzerritarren, tratu-

berdintasunaren eta diskriminaziorik ezaren

arloan.

- Genero Indarkeriaren Biktimei

Arreta emateko Zuzendaritza

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-69-

3.2.2. IVAPekin lankidetza-esparrua garatzea

aniztasunaren kudeaketari, kulturartekotasunari,

tratu-berdintasunari eta diskriminaziorik ezari

buruzko prestakuntzako edukiak eta ekintzak

txertatzearren.

- IVAP

- Etengabeko Ikaskuntzako

Zuzendaritza

- Aseguramendu eta

Kontratazio Sanitarioko

Zuzendaritza

- Genero Indarkeriaren

Biktimei Arreta emateko

Zuzendaritza

- Herritarrei Arreta emateko

Zuzendaritza

- Immigrazioko eta

Aniztasuna Kudeatzeko

Zuzendaritza

- Justizia Zuzendaritza

- Gazteria Zuzendaritza

- Lanbide

- Euskal Herriko Poliziaren

Ikastegia

3.2.3. Hirugarren sektoreko erakundeetara

bideratutako Prestakuntza Esparrua.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

4. Parte-hartzea, kultura-aniztasuna eta bizikidetasuna

4.1 Etorkinen parte-hartzea eta integrazioa sustatu eta indartzea erakunde

sozialetan, sindikatuetan, enpresa-erakundeetan, eskoletan, kultura-

erakundeetan eta erakunde politikoetan.

Proiektua Zuzendaritzak /

Erakundeak

4.1.1. Gizarte-arloko parte-hartzea sustatzera

bideratutako talde eta pertsonei laguntza eta

prestakuntza emateko eskaintza.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

4.1.2. Elkartegintza indartzeko laguntzak

aplikatzea, integrazioa eta gizarte-arloko parte-

hartzea ardatz izanik.

- Emakunde - Idazkaritza

Nagusia

- Gizarte Gaietako

Sailburuordetza

4.1.3. Herritar Etorkinen Integrazio eta

Partaidetza Sozialerako Foroa sendotu eta

dinamizatzea.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-70-

4.1.4. Familiak ikastetxean parte hartzea.
- Hezkuntza Berriztatzeko

Zuzendaritza

4.1.5. Etorkinen parte-hartzea sustatzea;

hirugarren sektoreko gizarte-erakundeetan eta

horiek biltzen dituzten gizarte-sareetan.

- Gizarte Gaietako

Sailburuordetza.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

4.2 Espazio publikoan eta komunikabideetan Euskadiko herritar berrien

errealitatea onartu eta ikusaraztea sustatu behar da, baita Euskadiko kultura-

aniztasuna ere, kultura horien ezagutza eta balioespena indartuz.

Proiektua Zuzendaritzak /

Erakundeak

4.2.1. Kanpaina publikoetan

kulturartekotasunaren ikuspegia txertatzea eta

ikusaraztea.

- Genero Indarkeriaren Biktimei

Arreta emateko Zuzendaritza

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

- Familia eta Komunitate

Politikarako Zuzendaritza

- Gizarte Zerbitzuetako

Zuzendaritza

- Emakunde - Idazkaritza

Nagusia

4.2.2. Kultura arteko ikuspegia txertatzea Kulturen

aldeko Herritar Kontratuan.

- Kultura Sustatzeko

Zuzendaritza

4.2.3. Profesionalentzako prestakuntza-

programa.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

4.3 Askotariko jatorriko pertsona eta taldeen artean bat egiteko, onarpeneko

eta bizikidetasuneko espazioak indartzea, betiere kide izatearen sentimendua

bultzatzen badute.

Proiektua Zuzendaritzak /

Erakundeak

4.3.1. Ikastetxea eta hezkuntza-ingurunea, bat

egiteko eta parte hartzeko espazioak.

- Hezkuntza Berriztatzeko

Zuzendaritza

4.3.2. Parte-hartze konpartituko espazioak

indartzea, euskara integrazio-elementutzat

hartuz.

- Hizkuntza politika

4.3.3. Helduen Hezkuntzako Ikastetxeetan

boluntarioak txertatzeko esperientzia pilotua

garatzea, gizarte-ingurunearekiko harremanak

eta ikaskuntzak sustatzearren.

- Etengabeko Ikaskuntzako

Zuzendaritza.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-71-

4.3.4. Diru-laguntza ildoak kulturartekotasuna

zeharkako ildotzat duten hirugarren sektoreko

jarduerentzat.

- Gizarte Gaietako

Sailburuordetza

4.3.5. Gazteek bat egiteko espazioak indartzea. - Gazteria Zuzendaritza

5. Diskriminazioaren, arrazakeriaren eta xenofobiaren

aurkako borroka

5.1 Arraza-diskriminazioaren aurkako mekanismo instituzionalak indartzea,

diskriminazio hori izan badela adierazten duten datu eta adierazleak barnean

hartuta.

Proiektua Zuzendaritzak /

Erakundeak

5.1.1. Diskriminazioaren errealitateari buruzko

jakintza sortuko duen informazio-sistema bat

diseinatu eta eratzea.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

5.1.2. Diskriminazioaren prebentziorako tresna

eta mekanismoak sortu eta erabiltzea

(informazioa, prestakuntza, orientazioa,

sentsibilizazioa eta salatzeko mekanismoak).

- Giza Eskubideen Zuzendaritza

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

5.1.3. Gizarte-erakundeekin lantalde bat abian

jartzea.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

5.2 Diskurtso publiko barne-hartzailea sustatzea arrazakeriaren aurkako

informazio, sentsibilizazio eta komunikazio publiko instituzionalaren bidez.

Proiektua Zuzendaritzak /

Erakundeak

5.2.1. Komunikabideetako profesionalekin

azterketak eta kontrasteak egiteko foroa,

diskriminazioari, arrazakeriari eta xenofobiari

buruz.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

5.2.2. Arrazakeriaren eta xenofobiaren aurkako

sentsibilizazio-programa.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

5.2.3. Kulturartekotasuna txertatzea

komunikabide publikoetan.

- Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-72-

PLANAREN KUDEAKETA
EREDUA

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-73-

Immigrazioaren, Herritartasun eta Kultura arteko Bizikidetasunaren III. Euskal Planaren kudeaketa

ezarpen, kontrol eta jarraipen iraunkorrean oinarritzen da, proiektuen garapenari buruzko informazio

kuantitatibo eta kualitatiboa modu eraginkor eta sistematikoan biltzea eta modu efizientean gauzatzea

ahalbidetzen baitu; hartara, zailtasunak eta egokitzeko premiak atzemateko eta eduki nahiz esku-hartze

ildo berriak txertatzeko alerta goiztiarreko eta abiarazteko sistema izango da.

Planaren kudeaketako eginkizun-banaketari dagokionez, Immigrazioko eta Aniztasuna Kudeatzeko

Zuzendaritza da Immigrazioaren, Herritartasun eta Kultura arteko Bizikidetasunaren III. Euskal Planari

loturiko programa eta ekintzak kudeatzeko, kontrolatzeko eta garatzeko prozesuen arduradun nagusia.

Ildo beretik, planteamendu horretan kudeaketa-elementu sendoak behar dira aurreikusitako emaitzak

betetzea ahalbidetzeko (barruko edo kanpoko idazkaritza teknikoa) eta, aldi berean, Jaurlaritzaren

sailetatik eta erakunde guztietatik egindako esfortzua indartu eta finkatzeko; datozen urteotan, Planaren

ezarpenak jarraitu egingo du, betiere lehenetsitako gaiei arreta berezia emanez eta egindako lana

aurretiaz definitutako esku-hartze eremu guztietara zabalduz.

 Hori horrela izanik, Zuzendaritzaren egiteko nagusia Plan honen ezarpenari laguntzea eta bultzada

ematea izango da, jardun-proiektu guztiak garatzen direla bermatuz, helburuak betetzen direla bermatuz

eta Plana gauzatzen inplikatutako agente guztien koordinazioa bermatuz. Halaber, lan horri esker

Planerako interesgarriak izango diren eduki berriak eta ekimenak aterako dira, urte bakoitzean garatu

beharreko jardunak zehaztuko dira eta proposatutako ekimenei jarraipena egin eta monitorizatuko dira.

Zuzendaritzaren helburu nagusia helburu operatibotan banatzen da; hona hemen:

1. Planaren proiektuen jarraipen monitorizatua garatzea.

2. Planean proposatutako proiektu eta ekintzak zehaztu eta egokitzea, gauzatu beharreko jardunen

urteko programazioa ahalbidetuz III. Planean ezarritakoari jarraiki.

3. Plangintzan proposatutako koordinazioko espazioak kudeatzea.

4. Dagoen adierazle-sistema zehaztu — egokitu — berrikustea, planaren hurrengo ebaluazioen

garapenari lagunduz.

Planaren proiektuen ezarpenari eta garapenari dagokionez, planaren ekintza zehatzak kudeatzeko ardura

agente arduradunei (Eusko Jaurlaritzaren Sail, Zuzendaritza eta erakunde autonomoei) dagokie. Ildo

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-74-

beretik, oso garrantzitsua da arduradunek konpromisoa hartzea bi prozesu nagusitan: alde batetik,

ekintzak gauzatzen laguntzen, eta bestetik, garapenaren aldizkako jarraipena egiten, betiere Immigrazioko

eta Aniztasuna Kudeatzeko Zuzendaritzak koordinatuta. Plana kudeatzen laguntzeko tresna eta lan hori

koordinatzeko mekanismo den aldetik, Sail arteko Batzordearen espazioa nabarmendu behar dugu,

Eusko Jaurlaritzaren sailetako arduradun guztiak bilduko baitira. Urtean aldizka egingo dira bilerak laneko

espazio konpartitu horretan eta honako hauek izango dira eginkizun nagusiak: garatu beharreko lan-

planaren urteko koordinazioa, esperientzia eta prozeduren azterketa konpartitua eta planaren jarraipen

bateratua.

Planaren kudeaketarako eta jarraipenerako beste espazio garrantzitsu bat ere bada: Etorkinak

Gizarteratzeko eta Gizartean Parte hartzeko Foroa. Koordinazio-organo horretan administrazio publikoak

eta gizarte zibila biltzen dira eta egiteko garrantzitsua bete behar du immigrazioarekin loturiko gizarte-

errealitate aldakor horretan ezarri beharreko egokitzapenei eta egin beharreko jarraipenari dagokienez.

Parte hartzeko espazio horretan, planaren garapenaren eta aurrerabidearen berri eman beharko da

aldizka, plangintza honen funtzionamendua eta edukiak hobetu eta egokitzeko ekarpenak egiteko espazio

iraunkorrak zabaltzea ahalbidetuz.

Azkenik, Foru Aldundiekin eta Harrerako, integrazioko eta kultura arteko bizikidetasuneko Sarearekin

(udal-sarea) elkarlanerako espazioa aipatu behar da, erakunde bakoitzaren proiektuak, baita proiektu

konpartituak ere, indartzeko eta koordinatzeko egitura den aldetik.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-75-

EBALUAZIOA ETA

JARRAIPEN SISTEMA

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-76-

Kudeaketa-sisteman proposatzen den moduan, Immigrazioaren, Herritartasun eta Kultura arteko

Bizikidetasunaren III. Euskal Planaren ebaluazio-eredua jarraitua edo etengabea da; Immigrazioko eta

Aniztasuna Kudeatzeko Zuzendaritzak berak sustatu eta koordinatu behar ditu planak egoki

funtzionatzeko ezinbestekoak diren ebaluazio-prozesuak. Horretarako, Zuzendaritzako bertako langileak

baliatuko ditu, baita kanpoko teknikari espezializatuen laguntza ere.

Ebaluazio-prozesuan, Plana gauzatzeko eta garatzeko ardura duten agenteek (Sailak, Zuzendaritzak eta

erakunde autonomoak) Planaren jardunean sortutako emaitzak eta prozesuak ulertzeko eta aztertzeko

beharrezkoa den informazioa aurkeztu beharko dute eta helburuen betetze-maila ere balioetsi beharko dute.

 Herritar Etorkinen Integrazio eta Partaidetza Sozialerako Foroak lankidetza-eginkizun garrantzitsua

beteko duela esan behar dugu; aholkularitza-organo izaki, Foro horrek ebaluazioan parte hartu ahal

izango du plana egokitzeko egin beharreko ekarpenak eginez eta ezarritako proiektu eta ekintzen bidez

lortutako emaitzak aztertu eta balioetsiz.

Azkenik, Biltzen Integrazioko eta Kultura arteko Bizikidetzarako Zerbitzua eta Immigrazioaren Euskal

Behatokia aipatuko ditugu; Immigrazioko eta Aniztasuna kudeatzeko Zuzendaritzaren bi tresna horiek

gako-elementuak dira plangintza berri honen ebaluazioa, egokitzapena eta jarraipena egiteko prozesuetan

kontuan izan beharreko informazioa aurkezteari dagokionez.

1. JARRAIPENERAKO TRESNAK (informazioa biltzeko sistema)

Jarraipenaren oinarrizko alderdi bat zera da, informazioa biltzeko sistema bat ezartzea ebaluazio-

prozesuak egoki garatzeko beharrezkoak diren datuak sistematikoki biltzea ahalbidetzeko, betiere

arrazionaltasunaren eta eraginkortasunaren printzipioei jarraituz.

Jarraipen hori barneko kudeaketa-prozesu bat da eta, Immigrazioko eta Aniztasuna Kudeatzeko

Zuzendaritzak koordinatuta, plana gauzatzeko ardura duten agenteek garatu beharko dute. Prozesu hori

egoki garatzeko, informazioa biltzeko lana erraztuko duten metodologia, tresna eta sistemak (ahal dela,

telematikoak) sortu beharko dira eta lan hori Zuzendaritzak berak garatu eta koordinatu beharko du.

Ildo beretik, jarraipenaren metodologiari dagokionez, Planaren proiektu eta ekintzak garatzearen ondorioz

sortutako informazioa bildu eta lantzeko prozesua sistematizatu egin behar da. Horretarako, honako

urrats hauek jarraitu behar dira:

� Plana informatizatzea. Planaren funtsezko elementu guztiak datu-base formatura aldatzea.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-77-

� Datuak biltzeko fitxa bat sortzea, ekintza bakoitzaren betetze-maila, emaitzak eta eragindako

inpaktua neurtzeko adierazle eta guzti.

� Fitxen euskarri informatizatu bat diseinatzea on line aplikazio batean, ekintzei buruzko

informazio guztia gorde eta sistematizatzeko.

� Informazio-bilketa hori etengabe egin behar da, agente gauzatzaile bakoitzak datuak biltzeko

fitxak bete eta dokumentatu beharko ditu ekintza amaitutakoan edo urtean behin.

� Bildutako informazioa Immigrazioko eta Aniztasuna Kudeatzeko Zuzendaritzara helaraztea,

gordetzeko.

Estandarizazioko eta automatizazioko prozesu horri esker:

� Planaren proiektuen gaineko kontrola handiagoa izango da. Aurreragoko ebaluazioak garatzea

ahalbidetuz eta Plana egokituz.

� Proiektu bakoitzari buruzko informazioa zehaztuko da, helburuak, hartzaileak, garrantzia

planaren barruan eta emaitzen nahiz inpaktuaren ebaluazio-adierazleak definitu eta deskribatuz.

� Planaren lehentasunak arautuko dira, ildo eta programa estrategikoetara egokitzen diren

ekintzen bitartez.

• Planaren ebaluazio-adierazleak zehazteko eta definitzeko ahalegin handia egingo da.

• Informazioa bildu eta lantzeko prozesua sistematizatuko duen lan-metodologia bat sortuko da,

ebaluazioak errazago egitea ahalbidetuz.

• Inplikatutako agenteek egin beharreko lanaren jarraipena maizago eta zorrotzago egingo du

Immigrazioko eta Aniztasuna Kudeatzeko Zuzendaritzak.

2. EBALUAZIO PROZESUA

La evaluación es la aplicación sistemática de procedimientos estandarizados para valorar la

conceptualización y el diseño, la ejecución y la utilidad de los programas de intervención pública.

Prozesu hori egoki aplikatuz gero, Immigrazioaren, Herritartasun eta kultura arteko bizikidetasunaren

arloan garatzen diren proiektu eta neurri guztietan hobekuntza sistematikoa lortuko da.

Ildo beretik, Immigrazioaren, Herritartasun eta Kultura arteko Bizikidetasunaren III. Euskal Plan (2011-

2013) honetan bi ebaluazio-prozesu egin behar dira, ongi bereizita. Alde batetik, bitarteko ebaluazioa

planaren lehen garapen-urtea betetzean denean egiteko (2012ko irailean) eta, bestetik, 2013an plangintza

hau amaitzen denean egin beharreko azken ebaluazioa.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-78-

2.1. BITARTEKO EBALUAZIOA (Garapena)

Immigrazioaren, Herritartasun eta Kultura arteko Bizikidetasunaren III. Euskal Planaren lehen azterketa

hori Bitarteko Ebaluazioan oinarrituta egin behar da; Bitarteko Ebaluazioa zera da, planaren ekintza eta

proiektuei buruz bildutako datu eta informazio multzoaren azterketa kritikoa, lortu nahi diren helburuak

betetzen ari ote diren jakin ahal izateko.

Ebaluazio horretan, indarrean dagoen esku-hartzearen beraren baliozkotasuna eta horren garapena

nabarmendu beharko lirateke, baita planaren ekintza, proiektu eta programen kudeaketa-sistemaren,

koordinazioaren eta jarraipenaren kalitatea eta funtzionamendua ere.

Horretaz gain, ebaluazio horrek prestakuntzarako ere balio izan behar du, garatutako eta ebaluatutako

neurri eta prozesu guztiak hobetu eta egokitzearren.

Egin beharreko ebaluazio motak

2.1.1. Planaren egitura eta diseinua

Azterketa horren bitartez planaren barne-antolamenduaren berri izan behar dugu (elementu nagusiak

aztertu eta definitzea, Planaren norabidea, agente bakoitzaren garrantzia, lehentasunezko garapen-ildoak,

planaren eta beste politika batzuen arteko lotura eta inpaktua...), aztertutako plangintzaren gabeziak eta

ahuleziak atzemanez eta, gainera, planaren diseinuan eta egituran izan daitezkeen bikoiztasunak,

hutsuneak eta barne-inkoherentziak agerian jartzeko baliagarri izan behar du.

Egin beharreko azterketa

Koherentzia: Esku-hartzearen diseinua helburuak betetzeko egokia izan ote den aztertzen da, baita
arlo bereko edo beste eremu batzuetako esku-hartze batzuen osagarri izan ote den edo beste esku-
hartze batzuk osatu ote duten ere.

Egokitasuna: Helburuen formulazioaren kalitatea aztertuko da egokitasun-ebaluazioan, helburu
horiek errealistak, lorgarriak eta neurgarriak ote ziren balioetsita, eskura dauden baliabideen arabera,
eta egiaz erabili diren baliabideak ere aztertuko dira.

Garrantzia: Helburu nagusia diagnosien kalitatea eta egiazkotasuna aztertzea da, arazoaren
hedadura egoki identifikatu ote den jakiteko eta arazoak zehazteko erabili diren metodologiaren eta
iturrien berri izateko.

Arkitektura eta neurketa: Planaren egiturazko elementuen (ardatzak, ildoak, jarraibideak,
helburuak...) barne-azterketa, horien osaera eta banaketaren berri izateko, baita plangintzaren
norabidearen berri ere.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-79-

2.1.2. Ezarpena eta gauzatzea

Plana osatzen duten ekintzen egoera aztertzea, onartu zirenetik ebaluatu diren unera bitarte izan duten

bilakaera ikusteko. Atal horretan, ezarpenaren nondik norakoa zehazten duten alderdi guztiak aztertu

beharko dira.

Egin beharreko azterketa Adierazleak

Ekintzen garapenaren gauzatze-maila.

Zeharkakotasun-maila: Ekintzak garatzen inplikatuta
dauden agenteak.

Egikaritze ekonomikoaren maila: Ekintzen
aurrekontuen azterketa.

Gauzatze-kronograma aztertzea

Gauzatzean erabilitako giza baliabideak eta baliabide
materialak aztertzea.

Azterketa kualitatiboagoak ere egin behar dira: neurrien
jarraitutasuna, ekintza ez garatzeko arrazoiak,
gauzatzearen AMIA azterketa,...

 Adierazle deskribatzaileak:

- Ildoa
- Helburua
- Ekintzaren izenburua
- Arduraduna
- Aldizkakotasuna
-
-

Gauzatze-adierazleak:

- betetze-maila
- gauzatze-data
- egikaritutako aurrekontua
- hartzaileak
- lankidetza
-

2.1.3 Planaren hasierako emaitzak

Proposatutako ekintzak garatzeko prozesuan izandako lorpen eta aurrerapen zuzen eta gertukoenei

buruzko informazioa, programaren erabiltzaile/onuradunengan izandako efektuak, bereziki, aztertuz.

Metodologiari dagokionez, ekintza bakoitzaren emaitzei buruz bildutako datuen azterketa kuantitatiboa

egitea proposatzen da. Plana lantzeko garaian, agente bakoitzak bere ekintzekin loturiko emaitzen

adierazleak (onuradun kopurua, landutako materialak...) jada adieraziak zituela esan behar dugu.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-80-

Egin beharreko azterketa

Ildoak eta helburuak. Planaren egiturako elementu estrategikoetan izandako lorpenak aztertzea.

Agente arduradunak. Arduradun bakoitzak lortutako emaitzen berri izatea, esku-hartzearekin
inplikatutako agente horien (organo politiko arduradunak, kudeatzaileak, onuradunak...) gogobetetze-maila
balioetsita.

Esku-hartze motak. Definitutako lan-arloetan izandako hasierako lorpenak aztertzea: jakintza,
prestakuntza, sentsibilizazioa, informazioa...

2.1.4 Kudeaketa-sistema

Espazio horretan plana nola kudeatu eta gauzatzen den aztertzen da. Organismo baten gaitasuna neurtu

nahi izaten da, proiektuak diseinatu, gauzatu, jarraipena egin eta ebaluatzeari dagokionez, eta

kudeatzaileen inplikazio-maila, jarrera, prestakuntza eta abar balioetsi.

Egin beharreko azterketa

Informazioa biltzeko prozedurak eta mekanismoak: Informazioa modu sistematikoan eta egoki biltzeko dagoen
jarraipen-sistema aztertzea; ebaluazio-prozesuak abiarazteko erabili behar da.

Parte-hartzea: Inplikatutako eragileen interesa eta egiazko inplikazio-maila balioestea, baita erabakiak hartzeko
garaian egindako ekarpenen eragina ere, izandako emaitzak kontuan izanik.

Komunikazioa: Funtzionamendu irekiagoa lortu ote den balioetsi behar da, komunikazio eraginkorragoa eta
jendearentzat, oro har, ulergarriagoa den hizkuntza erabilita. Horretaz gain, administrazio-sistema ere aztertu behar
da, planaren neurriak zabaldu eta barnean sustatzeko.

Prestakuntza: Koadro teknikoen kalifikazioa eta prestakuntza-maila aztertzea.

Borondate politikoa: Proiektu bakoitzean eta plan osoan izan den laguntza politikoa aztertzea.

Koordinazioa: Koordinazio-mekanismoen (Batzordeak, Foroak, kontseiluak...) eraginkortasuna eta funtzionamendua
aztertzea. Prozesu horretan, koordinazioko egitura, tresna eta espazioek garatutako lanak, materialak eta
eginkizunak aztertzen dira.

Bitarteko ebaluazioa amaitutakoan, txosten bat aurkeztu beharko da plana unean uneko egoera eta

premietara egokitzeko egin beharreko egokitzapen eta gomendioei buruz, ebaluazio-prozesuan

atzemandako zailtasunak gaindituz. Hona hemen hainbat azterketa interesgarri: jarraipeneko eta

kudeaketako sistemaren kalitatea, emaitzen aurretiazko estimazioa eta planifikatutakoari dagokionez

atzemandako desbideratzeak aztertzea.

2.2 AZKEN EBALUAZIOA (Inpaktua)

Bigarren prozesu honetan, garrantzitsuena ex post ebaluazioa da eta Immigrazioaren, Herritartasun eta

Kultura arteko Bizikidetasunaren III. Euskal Plana amaitu ostean egin behar da. Azterketa horri esker,

proiektuen azken arrakasta balioetsi ahal izango da, eta diseinatutako esku-hartzearen egokitasuna,

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-81-

malgutasun-maila eta errealitate aldakorrarekiko egokitzapena, efikazia eta eraginkortasuna, baita

aurreikusitako jarraipeneko eta kudeaketako mekanismoen azken egokitzapena ere.

Ex post ebaluazio hori bitarteko ebaluazioaren berdina da; ezarpena, egitura eta azken emaitzak ez ezik,

jarraipeneko eta kudeaketako sistema bera ere aztertu behar dira.

Dena dela, ebaluazio-prozesu horretan esku-hartzearen inpaktuari eta garapenari buruzko informazio

gehiago eta hobea aztertu beharko da.

2.2.1 Planaren inpaktua

Planaren inpaktu orokorraren balioespena, esku-hartze ildo nagusien arabera. Azterketa horretan

planaren efektu edo ondorio orokorrenak aztertu behar dira, politikak agregatu makroekonomikoetan edo

espazialetan izan duen efektua kuantifikatuz (BPGaren hazkundea, langabezia-tasa eta jarduera-tasa...)

Jardun-ildoa Interes-adierazleak

1.I.
Immigrazioaren eta Herritartasun euskal politika
egituratu eta antolatzea erakunde artean eta erakunde
barruan.

1. Immigrazio-politikak garatzeko dauden
egiturak.

2. Egindako azterlan eta ikerketak.
3. Planaren egitura eta antolamendua balioestea.

4. Etorkinen langabezia-tasa.
5. Etorkinen okupazio-koefizientea.
6. Jarduera-tasa (absolutuak eta %-ak)

.
7. Etorkinen ehunekoa negozio berriak

abiarazteko ehunekoan.

8. Jardueran ari direlako Gizarte Segurantzan
alta hartutako etorkinak.

2.I. Enplegua, prestakuntza eta eskola-arrakasta
eskuragarri izatea Euskadin dauden giza baliabideak
mobilizatzeko, erabateko herritartasuna lortzeko eta
integratzeko bideak diren aldetik, produkzio-sarea
indartzearren.

10. Ikasketa arautuak egin dituzten edo egiten ari
diren jatorri atzerritarreko biztanleak.

11. Eskola-arrakastaren indizea.
12. Ikasketa-maila.

13. Ikasketa mota.

14. Ikasketa arautuak egiten ari direnen maila.
15. Eskola-integrazioaren azterketa.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-82-

3.I.
Zerbitzu eta programa publikoetan aniztasuna sartu
eta kudeatzea

16. Osasun-egoera orokorra.
17. Etxean edo establezimenduan jatorri

atzerritarreko biztanleekin bizi diren bizikidetza-
unitateak.

18. Etxebizitza-arloko zailtasunak dituzten familia-
unitateetan dauden jatorri atzerritarreko
biztanleak.

4.I.
Parte-hartzea, kultura-aniztasuna eta bizikidetasuna

20. Elkarteetan dauden etorkinen ehunekoa.

21. Jatorri atzerritarreko biztanleak, bizilekuan
erabiltzen duten komunikatzeko hizkuntzaren
arabera.

22. Integrazio-tasa.

23. Parte-hartze sozialaren indizea.

5.I.
Diskriminazioaren, arrazakeriaren eta xenofobiaren
aurkako borroka

24. Atzerritarrek atzemandako zailtasunen indizea
(diskriminazioa).

25. Autoktonoen eta etorkinen balioespena.

26. Integrazio komunitarioaren eta pertsonalaren
pertzepzioa.

27. Ezkutuko diskriminazioa biztanleria
autoktonoan.

Metodologiari dagokionez, inpaktuaren kanpo-adierazleak biltzeko prozesu horretarako iturri egonkor eta

aldizkakoak hautatu dira, planaren efektuak modu sistematikoan ebaluatzea ahalbidetzen dutelako

(Estatistika-informazioaren iturriak eta lotura duten azterlanak aztertzea).

2.2.2 Espazio horretan egin beharreko beste azterketa interesgarri batzuk:

Egin beharreko azterketa

Eraginkortasuna: lortutako emaitzak balioetsita finkatutako helburu estrategikoei dagokienez.

Eraginkortasuna: baliabideak (denbora, aurrekontua, teknikoak eta pertsonak) nahikoak eta egokiak izan ote diren
egindako aurreikuspenen arabera.

 Gogobetetzea: azken hartzaileen/onuradunen gogobetetze-maila balioetsita garatutako esku-hartzearekiko.

Ex post ebaluazio hori amaitu ostean, dokumentu estrategiko bat landu behar da Immigrazioaren,

Herritartasun eta Kultura arteko Bizikidetasunaren III. Euskal Planaren egiazko ezarpen-prozesuaren berri

izateko.

Aurrera begirako dokumentu horretan, esku-hartzearen arrakasta-maila, potentzialtasunak eta ahuleziak,

neurrien eraginkortasuna, izandako lorpen eta efektuak aztertu behar dira eta, bukatzeko, immigrazioaren,

Herritartasun eta kultura arteko bizikidetasunaren arloan etorkizunean garatuko diren plangintzetan aintzat

hartzeko gomendioak idatzi beharko dira.

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-83-

EKINTZA BANKUA

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-84-

1.I.
Immigrazioaren eta Herritartasun euskal politika

egituratu eta antolatzea erakunde artean eta

erakunde barruan.

5.1 Euskal gizarteari eta eragileei —erakundeetakoak nahiz gizarte-

arlokoak— erreferentzia-esparru konpartitu bat eskaintzea

Euskadin immigrazioa kudeatzeko.

Proiektua: 1.1.1. Euskadin Immigrazioaren aldeko Itun Sozial bat bultzatzea

Ekintza
Zuzendaritzak /

Erakundeak

Euskadin Immigrazioaren aldeko Itun Sozial bat bultzatzea. Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

5.2 Eusko Jaurlaritzak immigrazioaren, Herritartasun eta kultura

arteko bizikidetasunaren zeharkako politika diseinatu, gauzatu

eta ebaluatzeko beharrezkoak diren tresna eta mekanismoak

eskuratzea.

Proiektua: 1.2.1. Sail arteko batzordea sortu eta abiaraztea.

Ekintza
Zuzendaritzak /

Erakundeak

Genero Indarkeriaren Biktimei Laguntzeko Zuzendaritzak eta

Immigrazio Zuzendaritzak sortutako lantaldeak jarraipena izatea.
Genero Indarkeriaren Biktimei

Laguntzeko Zuzendaritza

Sail arteko Batzordea sortzea. Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Erakunde eta sail arteko akordioen bitartez, haurrei eta gazteei

zuzendutako sentsibilizazio-programak indartzea eguneroko

bizikidetasun-espazioetan: ikastetxeetan, haur eta gazteentzako

ekipamenduetan eta abar.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Immigrazio Zuzendaritzarekin koordinatzea Gazte Justiziaren

Zerbitzuaren programen menpeko gazte atzerritarrei emandako

arretan jarraitutasuna eta koherentzia ahalbidetzearren.
Justizia Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-85-

Atzerritarren eta etxeko indarkeriaren ofiziozko txanden artean

koordinazioko mekanismoak ezartzea, tratu txarrak jasan dituzten

emakume etorkinei arreta hobea eskaintzearren.
Justizia Zuzendaritza

Aniztasuna kudeatzeari buruzko edukiak Ertzaintzaren eta

Udaltzaingoaren tokiko eremuko Koordinazio Batzordeetan

txertatzea.
Ertzaintzaren Zuzendaritza

Familia Zuzendaritzan eta Immigrazio Zuzendaritzan txertatutako

sistema, zerbitzu eta espazioen artean koordinazioa indartzea.
Familia eta Komunitate Politikarako

Zuzendaritza

Sail arteko lankidetza-espazioa euskal gizartera itzuli direnei

gizarteratzen laguntzeko.

Kanpoan diren Euskal

Herritartasuntzako eta

Gizataldeentzako Zuzendaritza

Proiektua: 1.2.2. Immigrazioaren arloko jakintza bultzatu, koordinatu eta

kudeatzea, jarduna hobetzearren.

Ekintza
Zuzendaritzak /

Erakundeak

Etorkinen egoeraren berri izatea osasun-arretari dagokionez.

Eustat

Etorkinen egoeraren berri izatea eskola-jarduerari dagokionez. Eustat

Nazionalitatea txertatzea inkesta soziodemografikoen laginak

estratifikatzean. Eustat

Etorkinen identifikazioarekin loturiko ohituren berri izatea.
Eustat

Osasun-arloko gizarte-baldintzatzaileak eta desorekak aztertu eta

jarraipena egitea.
Aseguramendu eta Kontratazio

Sanitarioko Zuzendaritza

Etorkinen egoeraren berri izatea osasun-arretari dagokionez (Osasun-

inkesta).
Aseguramendu eta Kontratazio

Sanitarioko Zuzendaritza

Emakume etorkinek Euskadin bizi duten egoerari buruzko azterlan bat

egitea. Emakunde – Idazkaritza Nagusia

Emakume etorkinei eta kulturartekotasunari buruzko edukiak

txertatzea unibertsitateko hainbat masterretarako laguntzak emanez. Emakunde – Idazkaritza Nagusia

Emakundek urtero egiten duen “Euskadiko Emakumeen eta Gizonen

Egoerari buruzko Zifrak” txostenaren hainbat arlotan etorkinei buruzko

datuak sartzea.
Emakunde – Idazkaritza Nagusia

Kultura arteko ikuspegia txertatzea Genero Indarkeriaren Biktimei

Arreta emateko Zuzendaritzatik egiten diren txostenetan.
Genero Indarkeriaren Biktimei Arreta

emateko Zuzendaritza

Immigrazioaren, Herritartasun eta Aniztasunaren Kudeaketaren arloko

politiken berezko eremuetan Berrikuntza eta Jakintza Kudeatzeko

Sistema bat sortzeko proposamena diseinatzea.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-86-

Immigrazioaren Euskal Behatokia sendotzea. Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Euskadin dauden bitartekotzako baliabide eta premien diagnosia

egitea, esku-hartzearen hainbat eremu eta sektoretan agente eta

zerbitzuak sustatu, diseinatu eta antolatzeko gomendio eta

orientabideak ezartzearren.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Kultura arteko ikuspegia txertatzea Familia eta Komunitate

Politikarako Zuzendaritzatik egiten diren azterlanetan.
Gazteria eta Gizarte Ekintzarako

Zuzendaritza

Gizarte Zerbitzuei buruzko Euskal Informazio Sistema eratu eta

garatzea, erlazionatutako ekintzak barnean hartuta eta

Immigrazioaren Behatokiarekin lankidetzan.
Gizarte Zerbitzuen Zuzendaritza

Jatorriz euskaldunak izanik Euskadira itzuli diren “itzulitakoen” premiei

buruzko azterlan-diagnosi bat egitea.

Kanpoan diren Euskal

Herritartasuntzako eta

Gizataldeentzako Zuzendaritza

Bi urtean behin egiten den "Euskadi eta drogak" inkestan

immigrazioaren aldagaia txertatzea. Droga Gaietako Zuzendaritza

Ertzaintzari eta erakunde ofizialei plan zehatzak egitea ahalbidetuko

dien informazio estatistikoa lantzea aldizka, ingurune espezifiko

bakoitzeko errealitatearen (gizarteari eta kulturari dagokienez)

arabera.

Ertzaintzaren Zuzendaritza

Immigrazioaren ikuspegia txertatzea gazteekin loturiko azterlanetan. Gazteria Zuzendaritza

Proiektua: 1.2.3. Biltzen Integrazioko eta kultura arteko bizikidetzarako

zerbitzua sendotzea, aniztasunaren kudeaketako politiketan prestakuntza,

aholkularitza eta laguntza emateko.

Ekintza
Zuzendaritzak /

Erakundeak

Biltzen Integrazioko eta kultura arteko bizikidetzarako zerbitzua

sendotzea, aniztasunaren kudeaketako politiketan prestakuntza,

aholkularitza eta laguntza emateko.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

5.3 Herritartasun eta integrazioaren aldeko lanean erakundeen

arteko (Jaurlaritza, Aldundiak eta Udalak) lankidetza egonkorra

egituratzea.

Proiektua: 1.3.1. Udalerriekin konpartitutako lana indartzea, harreraren,

integrazioaren eta kultura arteko bizikidetasunaren aldeko sare-lana

formalizatuz, zabalduz eta indartuz.

Ekintza
Zuzendaritzak /

Erakundeak

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-87-

Udal-mailako harrera-sare publikoaren bitartez lana konpartitzea.

Udaletan itzulpen-zerbitzua izatea.
Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Integrazioaren eta kultura arteko bizikidetasunaren aldeko Sarea

indartzea.
Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Proiektua: 1.3.2. Erakunde arteko akordioak egitea aniztasunaren kudeaketari,

kulturartekotasunari, tratu-berdintasunari eta diskriminaziorik ezari buruzko

prestakuntzako edukiak eta ekintzak txertatzearren.

Ekintza
Zuzendaritzak /

Erakundeak
Erakunde barruko eta arteko akordioak egitea aniztasunaren

kudeaketari, kulturartekotasunari, tratu-berdintasunari eta

diskriminaziorik ezari eta abarri buruzko prestakuntzako edukiak eta

ekintzak txertatzearren erakunde-arloko eta sektore-arloko eremu

bakoitzean erreferentziazkoak diren esparru eta egituretan (Garatu,

Foru Erakundeak, Euskal Herriko Poliziaren Ikastegia eta abar).

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Euskal Herriko Poliziaren Ikastegia

Proiektua: 1.3.3. Foru Aldundiekin aldizkako elkarlanerako espazioa.

Ekintza
Zuzendaritzak /

Erakundeak

Immigrazioaren, Herritartasun eta Kultura arteko Bizikidetasunaren

arloko foru-arduradunekin aldizka bilerak egitea.
Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

5.4 Herritartasun eta integrazioko euskal politikaren gobernantza

parte-hartzailearen mekanismoak berriz diseinatzea.

Proiektua: 1.4.1. Foroa berritzea (Dekretu Arautzailea)

Ekintza
Zuzendaritzak /

Erakundeak

Foroa arautzen duen Dekretua berritzea. Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Proiektua: 1.4.2. Egungo gobernantza-mekanismoetan genero-ikuspegia

integratzea.

Ekintza
Zuzendaritzak /

Erakundeak

Herritar Etorkinen Integrazio eta Partaidetza Sozialerako Foroan eta,

hala badagokio, Sail arteko Batzordean parte hartzea, organo horien

jardueran genero-ikuspegia txertatzeko proposamenak egitearren.
Emakunde - Idazkaritza Nagusia

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-88-

2.I.

Enplegua, prestakuntza eta eskola-arrakasta

eskuragarri izatea baliabideak mobilizatzeko,

erabateko herritartasuna lortzeko eta integratzeko

bideak diren aldetik

2.1 Euskadin bizi diren pertsonak lan-merkatuan sartzen laguntzea,

enplegagarritasunaren eragozpenak eta mugak (lege-arloan,

hizkuntza, prestakuntza eta abar) ezabatzen lagunduz.

Proiektua: 2.1.1 Lanbiden “aniztasuna kudeatzeko” unitatea sortzea,

enpleguaren sustapena, bitartekotza eta orientazioa eskuragarriago egiteko.

Ekintza
Zuzendaritzak /

Erakundeak

Etorkinek Lanbiden txertatutako lan-orientazioko zerbitzuetara

sarbidea izatea. Lanbide

Lanbideren barruan Aniztasuna Kudeatzeko unitatea sortzea. Lanbide

Enplegua sustatzeko eta bitartekotzako prozesuak garatzea

etorkinentzat. Lanbide

Lanbideren enpresentzako zerbitzuan migrazio-fenomenoarekin

loturiko produktu eta edukiak txertatzea.
Lanbide

Lanbideren bulegoetan ematen den arreta-zerbitzua hobetzeko

sistema eta tresna berriak txertatzeko aukera aztertzea. Lanbide

Proiektua: 2.1.2. Hizkuntzak (gaztelania eta euskara) ikasteari bultzada ematea,

enplegua lortzeko gako-elementua den aldetik.

Ekintza
Zuzendaritzak /

Erakundeak

Euskara eta gaztelania ikasteko talde bereziak indartzea Helduen

Hezkuntzako Ikastetxeetan.
Etengabeko Ikaskuntzako

Zuzendaritza

Hasierako Lanbide Prestakuntzako Programak ematen dituzten

ikastetxeetan Hizkuntza Errefortzuko programak indartzea.
Etengabeko Ikaskuntzako

Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-89-

AISA ikastaroa —kultura eta hizkuntza— sustatzea (Etorkinei

zuzendutako Hasierako eta harrerako ikastaroa).

Hizkuntza Politika

Etorkinei harrera egiteko ikastaroaren on line bertsioa landu eta

diseinatzea Hizkuntza Politika

Proiektua: 2.1.3. Atzerritarren arloko arreta juridikoa bai erabiltzaileentzat, bai

profesionalentzat.

Ekintza
Zuzendaritzak /

Erakundeak

Atzerritartasun arloko laguntza juridikoa emateko zerbitzua. Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Zaintzaileak dituzten familientzako aholkularitza. Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Gizarteratzeko, Etxebizitza egokitzeko eta Integrazioko Ahaleginaren

txostenak egiteko modua sistematizatzeko jarraibide eta irizpideak

definitzea.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Proiektua: 2.1.4. Pertsonak zaintzearen eta etxeko zerbitzuaren arloa aztertzea,

enplegu-nitxo den aldetik.

Ekintza
Zuzendaritzak /

Erakundeak

EAEko etxeko langileei buruzko azterlan bat egitea. Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Proiektua: 2.1.5. Gazte atzerritarrei zuzendutako gizarteratze-ibilbideak.

Ekintza
Zuzendaritzak /

Erakundeak

HEMEN ZERBITZUA (adingabe atzerritarrei zuzendutako gizarteratze-

ibilbideak)
Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

2.2 Euskadin dagoen giza kapitala aktibatzen laguntzea, gaitasun

profesionalen onarpena bultzatuz eta ekintzailetza sustatuz.

Proiektua: 2.2.1. Gaitasun profesionalak onartzea

Ekintza
Zuzendaritzak /

Erakundeak

Etorkinen lanbide gaitasunak egiaztatzeko prozesua sustatzea. Lanbide

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-90-

EAEko giza kapitalari buruzko ikerketa egitea Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Proiektua: 2.2.2. Ekintzailetza indartzea eta ekintzaileei babesa ematea

Ekintza
Zuzendaritzak /

Erakundeak

Ekintzaileei babesa emateko tresnak eta zerbitzu berriak sortzea

ahalbidetuko duen ekintzailetzat sustatzea. Lanbide

2.3 Euskadiren produkzio-egiturari egokitutako prestakuntza eta

gaitasun profesionalak indartzea.

Proiektua: 2.3.1. Helduen Hezkuntzako Ikastetxeetan eta Lanbide

Prestakuntzako Zentroetan harrera sistematikoa egiteko prozesua, ikasteko

ibilbideak barnean hartuta.

Ekintza
Zuzendaritzak /

Erakundeak

Helduen Hezkuntzako Ikastetxe eta Lanbide Prestakuntzako Zentro

guztietan harrera sistematikoa egiteko prozesua ezartzea.
Etengabeko Ikaskuntzako

Zuzendaritza

Etorkinek Derrigorrezko Bigarren Hezkuntzako graduatu-titulua lortzeko

ikaskuntza-ibilbideak sustatzea, enplegagarritasun handiagoa eta

derrigorrezkoaren ondoko hezkuntzarako sarbidea izan dezaten.

Etengabeko Ikaskuntzako

Zuzendaritza

Proiektua: 2.3.2. Etorkinak lanerako prestakuntzan eta prestakuntza-zikloetan
sar daitezen ahalbidetzea eta sustatzea.

Ekintza
Zuzendaritzak /

Erakundeak

Etorkinak prestakuntza-zikloetan sar daitezen ahalbidetzea. Lanbide Heziketako Zuzendaritza

Bazterkeria-arriskuan daudenentzat lan-arloko prestakuntza-

programak sortzeari bultzada ematea. Droga Gaietako Zuzendaritza

Etorkinen parte-hartzea sustatzea dagokien esparruetako lanerako

prestakuntzan; betiere daukaten gaitasuna eta heziketa maila

kontuan hartuta.
Lanbide

Proiektua: 2.4.1. Kultura arteko ikuspegia (prestakuntza eta materialak lantzea,

zabaltzea eta jarraipena egitea) txertatuta duen eskola inklusiboa garatzea.

Ekintza Zuzendaritzak /

Erakundeak

Hezkuntza-agente guztiak sentsibilizatu eta prestatzea. Hezkuntza Berriztatzeko Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-91-

Eskola-curriculuma, kultura arteko ikuspegia eta eskola inklusiboa

garatzea. Hezkuntza Berriztatzeko Zuzendaritza

Kultura arteko ikuspegia txertatuta duten materialak lantzea,

zabaltzea eta jarraipena egitea. Hezkuntza Berriztatzeko Zuzendaritza

Osasun Hezkuntzaren ildoan curriculuma garatzen aurrera egitea,

portaera problematikoen prebentzioa abiapuntu hartuta. Droga Gaietako Zuzendaritza

Atzerritarren ehuneko esanguratsua duten zentroentzako neurriak. Hezkuntza Berriztatzeko Zuzendaritza

Proiektua: 2.4.2. Harrerako, orientazioko eta inklusioko prozesua hezkuntza-

eremuan, hizkuntzak ikastea eta titulazioak baliozkotzea barnean hartuta.

Ekintza
Zuzendaritzak /

Erakundeak

Eskolako hizkuntzak ikastea. Hezkuntza Berriztatzeko Zuzendaritza

Ikasleei eta familiei harrera egiteko, orientazioa emateko eta

inklusioko prozesua ahalbidetzea. Hezkuntza Berriztatzeko Zuzendaritza

Jatorrizko herrialdeetan lortutako titulu akademikoak baliozkotzeko

mekanismoak bultzatzea.
Hezkuntza Berriztatzeko Zuzendaritza

Proiektua: 2.4.3. Helduen Hezkuntzako Ikastetxeetan esperientzia pilotua

garatzea Haur Hezkuntzako, Lehen Hezkuntzako eta Bigarren Hezkuntzako

ikasleen senitartekoei prestakuntza emateko.

Ekintza
Zuzendaritzak /

Erakundeak

Helduen Hezkuntzako Ikastetxeetan esperientzia pilotua garatzea

Haur Hezkuntzako, Lehen Hezkuntzako eta Bigarren Hezkuntzako

ikasleen senitartekoei (batik bat, familia etorkinei) prestakuntza

emateko, bai senitartekoen prestakuntzako talde berezi bat sortuz,

bai seme-alaben eskola-arrakasta hobetzeko jada badiren

eskaintzetan eskaera indibidualak txertatuz.

Etengabeko Ikaskuntzako

Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-92-

3.I. Zerbitzu eta programa publikoetan aniztasuna

sartu eta kudeatzea

3.1 Osasunaren, gizartearen, etxebizitzaren, justiziaren eta

segurtasunaren arloko zerbitzuetarako sarbide normalizatua

bermatzea, berdintasunean.

Proiektua: 3.1.1. Aniztasuna kudeatzea Osasunaren arloan.

Ekintza
Zuzendaritzak /

Erakundeak

Osasunlingua zerbitzua eta tele-itzulpena. Aseguramendu eta Kontratazio

Sanitarioko Zuzendaritza

Aniztasunaren kudeaketa: osasun mentalari dagokionez. Aseguramendu eta Kontratazio

Sanitarioko Zuzendaritza

Aniztasunaren kudeaketa: Haurren Hortzak Zaintzeko Programan

(PADI).
Aseguramendu eta Kontratazio

Sanitarioko Zuzendaritza

Aniztasunaren kudeaketa txertatze-sisteman. Aseguramendu eta Kontratazio

Sanitarioko Zuzendaritza

Aniztasunaren kudeaketa: HIESAren prebentzioko eta kontroleko

planean.
Aseguramendu eta Kontratazio

Sanitarioko Zuzendaritza

Kulturartekotasunetik abiatuta esku hartzea espazio soziosanitarioan. Aseguramendu eta Kontratazio

Sanitarioko Zuzendaritza

Etorkinen kolektiboak OTI osasun-txartel indibiduala eskuratzeko

prozesua hobetzea.
Aseguramendu eta Kontratazio

Sanitarioko Zuzendaritza

Proiektua: 3.1.2. Aniztasuna kudeatzea Etxebizitzaren arloan.

Ekintza
Zuzendaritzak /

Erakundeak

Etxebizitza-politikaren kudeaketan kultura arteko bizikidetasunaren

arloko aholkularitza eta laguntza izatea.
Etxebizitza Plangintzaren eta Prozesu

Eragileen Zuzendaritza

Etorkinek babestutako alokairuan jarri diren etxebizitza hutsak

berdintasun-baldintzetan eskuratzeari bultzada ematea, betiere

Bizigune programaren esparruan.

Etxebizitza Plangintzaren eta Prozesu

Eragileen Zuzendaritza

Etorkinek 2010-2013ko Etxebizitzako eta Hiri Berrikuntzako Plan

Zuzentzailearen esparruan sustatutako zuzkidura-alojamenduak eta

alokairuko etxebizitzak eskura ditzaten sustatzea, autoktonoen

baldintza berdinetan.

Etxebizitza Plangintzaren eta Prozesu

Eragileen Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-93-

Etxebideko etxebizitza-eskatzaileen erregistroan izena emateko

prozesuari buruzko informazioa zabaltzeko kanpaina egitea etorkinei

laguntzeko kolektiboen artean.

Etxebizitza Plangintzaren eta Prozesu

Eragileen Zuzendaritza

Babestutako etxebizitzaren eskatzaileei zuzendutako informazioko eta

komunikazioko sistema eta tresnak diseinatu eta prestatzen laguntzea.
Etxebizitza Plangintzaren eta Prozesu

Eragileen Zuzendaritza

Proiektua: 3.1.3. Aniztasuna kudeatzea Berdintasunaren eta genero-

indarkeriaren arloan.

Ekintza
Zuzendaritzak /

Erakundeak

Genero-indarkeriaren biktima diren emakume etorkinei telefono

bidezko arreta emateko zerbitzura (satevi) deitzen duten emakume

atzerritarrentzako interpretazio-zerbitzuari eustea.

Genero Indarkeriaren Biktimei Arreta

emateko Zuzendaritza

Arreta egokitzea emakume etorkin atzerritarren zirkunstantzietara. Genero Indarkeriaren Biktimei Arreta

emateko Zuzendaritza

Defentsa Erakundeak etorkinei eskaintzen dizkien zerbitzuei buruzko

informazioa ematea. Emakunde - Idazkaritza Nagusia

Emakumeen aurkako indarkeria pairatzen duten emakume atzerritarrei

harrerako eta etxebizitzako zerbitzuetarako sarbidea bermatzeko

neurriak proposatzea, Emakundek Genero Indarkeriaren Biktimei

Laguntzeko Zuzendaritzarekiko lankidetza-protokoloan, Berdinsarean

eta Erakunde arteko II. Akordioaren Jarraipen Batzordean egiten duen

koordinazio-lanaren esparruan.

Emakunde - Idazkaritza Nagusia

Proiektua: 3.1.4. Aniztasuna kudeatzea Justizia eta Segurtasunaren arloan.

Ekintza
Zuzendaritzak /

Erakundeak

Herritar atzerritarrei dagokienez, jarduteko irizpideei buruzko jarraibidea

berrikustea aniztasunaren kudeaketaren ikuspegitik. Ertzaintzaren Zuzendaritza

Herritar atzerritarren hurbileneko ataletan kalitate-prozesuak

berrikustea, kultura arteko ikuspegia txertatuz. Ertzaintzaren Zuzendaritza

Itzulpen Zerbitzua - DUALIA Ertzaintzaren Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-94-

Proiektua: 3.1.5. Aniztasuna kudeatzea Gizarte Zerbitzuen arloan.

Ekintza
Zuzendaritzak /

Erakundeak

Jardunbide egokien gida egitea, pertsona, familia, talde eta

komunitateekin esku-hartze sozialeko jardueretarako eta esku-hartze

sozialerako jakintza kudeatzeko jardueretarako diru-laguntzen proiektu

onenak ikusarazteko.

Gizarte Zerbitzuen Zuzendaritza

Kultura arteko ikuspegia txertatzea legeen garapenean eta

plangintzan. Gizarte Zerbitzuen Zuzendaritza

Egiten diren balioespen-tresna teknikoetan bazterketa juridikoa

txertatzea, aintzat hartu beharreko bazterketa-faktoretzat. Gizarte Zerbitzuen Zuzendaritza

Proiektua: 3.1.6. Aniztasuna kudeatzea Gazteriaren arloan.

Ekintza
Zuzendaritzak /

Erakundeak

Gazte immigranteei zuzendutako informazioko eta komunikazioko

bideak hobetzea. Gazteria Zuzendaritza

3.2 Zerbitzu publikoetako (hezkuntza, osasuna, enplegua, gizarte-

zerbitzuak, etxebizitza, justizia, segurtasuna) langileen artean

prestakuntza bultzatzea kultura arteko gaitasunetan eta

aniztasunaren kudeaketan.

Proiektua: 3.2.1. Tokiko Erakundeetara zuzendutako urteko prestakuntza-

eskaintza aniztasunaren kudeaketaren, atzerritarren, tratu-berdintasunaren eta

diskriminaziorik ezaren arloan.
Ekintza Zuzendaritzak / Erakundeak

Beste erakunde batzuekin lankidetzan jardutea udal-eremuko

informazioko eta prestakuntzako ekintzetan.
Genero Indarkeriaren Biktimei Arreta

emateko Zuzendaritza

EAEko Tokiko Erakundeetara zuzendutako urteko prestakuntza-

eskaintzari eustea eta hori indartzea, aniztasunaren kudeaketaren,

atzerritarren, tratu-berdintasunaren eta diskriminaziorik ezaren arloan.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Proiektua: 3.2.2. IVAPekin lankidetza-esparrua garatzea aniztasunaren

kudeaketari, kulturartekotasunari, tratu-berdintasunari eta diskriminaziorik ezari

buruzko prestakuntzako edukiak eta ekintzak txertatzearren.

Ekintza
Zuzendaritzak /

Erakundeak

Kulturartekotasunaren arloko prestakuntza ematea ikastetxeetako

irakasle eta langileei.
Etengabeko Ikaskuntzako

Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-95-

Osasuna eta emakumea programa: Emakumearen —eta bereziki,

emakume etorkin eta desgaituaren— gaineko indarkeria atzemateko

eta tratatzeko prestakuntza ematea.

Aseguramendu eta Kontratazio

Sanitarioko Zuzendaritza

Osakidetzako prestakuntza-jarduerak garatzea kulturartekotasunaren

arloan.
Aseguramendu eta Kontratazio

Sanitarioko Zuzendaritza

Eusko Jaurlaritzaren Herrizaingo Saileko langileei eta genero-

indarkeriaren biktimekin lan egiten duten bestelako agenteei

zuzendutako prestakuntza-prozesuak garatzea, atzerritarren eta

kulturartekotasunaren arloan.

Genero Indarkeriaren Biktimei Arreta

emateko Zuzendaritza

Eusko Jaurlaritzaren Herritartasuntzako Zerbitzuko langileei kultura

anitzeko prestakuntza ematea.
Herritarrei Arreta emateko

Zuzendaritza

IVAPekin lankidetza-esparrua garatzea aniztasunaren kudeaketari,

kulturartekotasunari, tratu-berdintasunari eta diskriminaziorik ezari eta

abarri buruzko prestakuntzako edukiak eta ekintzak txertatzearren

Autonomia Erkidegoko langileen Sailetako eta Zeharkako Prestakuntza

Planetan.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Sentsibilizazioko, informazioko, etengabeko prestakuntzako eta

abarreko ekintzak garatzea immigrazioaren eta kulturartekotasunaren

arloan, immigranteei arreta juridikoa ematen espezializatutako

abokatuei zuzenduta, defentsa horren berezitasunei buruz.

Justizia Zuzendaritza

Kultura arteko komunikazioari erreparatuta, bidaiderik gabeko gazte

atzerritarrak artatzen dituzten EAEko Ikastetxeetako langile

funtzionarioei prestakuntza eta aholkularitza ematea.
Justizia Zuzendaritza

Immigrazioari eta Gazteria Politikei buruzko ikastaroa. Gazteria Zuzendaritza

Lanbideko orientazioko langileei zuzendutako prestakuntza-prozesuak

garatzea aniztasunaren kudeaketaren eta kulturartekotasunaren

arloan.
Lanbide

EAEko Polizia Kidegoetako funtzionarioei zuzendutako Sarrerako,

Mailaz igotzeko eta Espezializazioko ikastaroetan gaiak eta

prestakuntza-moduluak ematea.

Euskal Herriko Poliziaren Ikastegia

Ertzaintzari eta Udaltzaingoari zuzendutako immigrazioaren

errealitatearen gaineko mintegi edo ikastaro espezifikoak ematea. Euskal Herriko Poliziaren Ikastegia

Euskal Herriko Poliziaren Ikastegiko irakasleei prestakuntza ematea

immigrazioaren errealitateari buruzko gai espezifikoetan. Euskal Herriko Poliziaren Ikastegia

Proiektua: 3.2.3. Hirugarren sektoreko erakundeetara bideratutako

Prestakuntza Esparrua.

Ekintza
Zuzendaritzak /

Erakundeak
Hirugarren sektorera bideratutako prestakuntza-esparru espezifikoa

garatzea, esku-hartzeak duen garrantziaren arabera, dituen premia

eta potentzialtasunen arabera eta dituen berezitasunen arabera

egokituta, irabazi-asmorik gabeko titulartasun pribatuko sare eta

entitate diren aldetik.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-96-

4.I.
Parte-hartzea, kultura-aniztasuna eta bizikidetasuna

4.1 Etorkinen parte-hartzea eta integrazioa sustatu eta indartzea erakunde
sozialetan, sindikatuetan, enpresa-erakundeetan, eskoletan, kultura-

erakundeetan eta erakunde politikoetan.

Proiektua: 4.1.1. Gizarte-arloko parte-hartzea sustatzera bideratutako talde eta

pertsonei laguntza eta prestakuntza emateko eskaintza.

Ekintza
Zuzendaritzak /

Erakundeak

Gizarte-arloko parte-hartzea sustatzera bideratutako elkarte, talde eta

pertsonei laguntza eta prestakuntza emateko eskaintza diseinatzea:

espazioak, zirkuituak, aukerak, agenteak, gaitasunak, parte-hartzea

ikaskuntza moduan eta abar.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Gizarte-arloko parte-hartze prozesuekin konprometitutako agente eta

instantzien arteko lankidetzako eta koordinazioko formulak garatzea:

administrazio publikoak, gizarte-erakundeak, boluntarioen agentziak,

elkartegintza, elkarteetako udal-eskolak eta abar.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Proiektua: 4.1.2. Elkartegintza indartzeko laguntzak aplikatzea, integrazioa eta

gizarte-arloko parte-hartzea ardatz izanik.

Ekintza
Zuzendaritzak /

Erakundeak
Diskriminazio multiplea jasaten duten emakumeen (besteak beste,

emakume etorkinak) premiak aintzat hartzeari dagokion balioespena

egiteko eta emakumeen elkarteratzea sustatzeko diru-laguntzen

dekretuaren esparruan, emakume immigranteen gizarte-arloko parte-

hartzera eta integraziora bideratutako proiektuei laguntzak aplikatzea.

Emakunde - Idazkaritza Nagusia

Gizarte-arloko esku-hartzerako diru-laguntzen urteko deialdia egitea. Gizarte Gaietako Sailburuordetza

Proiektua: 4.1.3. Herritar Etorkinen Integrazio eta Partaidetza Sozialerako Foroa

sendotu eta dinamizatzea.

Ekintza
Zuzendaritzak /

Erakundeak

Herritar Etorkinen Integrazio eta Partaidetza Sozialerako Foroa sendotu

eta dinamizatzea.
Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Proiektua: 4.1.4. Familiak ikastetxean parte hartzea.

Ekintza
Zuzendaritzak /

Erakundeak

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-97-

 Senitartekoek ikastetxean parte hartzea eta prestakuntza jasotzea Hezkuntza Berriztatzeko Zuzendaritza

Proiektua: 4.1.5. Etorkinen parte-hartzea sustatzea; hirugarren sektoreko gizarte-

erakundeetan eta horiek biltzen dituzten gizarte-sareetan.

Ekintza
Zuzendaritzak /

Erakundeak

Elkarrizketa zibilaren mahaia eta Harresiak Apurtuz Etorkinen

laguntzarako Elkarteen Euskadiko Koordinakundearekin hitzarmena

sustatzea.

Enplegu eta Gizarte Gaietako

Sailburuordetza

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

4.2 Espazio publikoan eta komunikabideetan Euskadiko herritar berrien

errealitatea onartu eta ikusaraztea sustatu behar da, baita Euskadiko

kultura-aniztasuna ere, kultura horien ezagutza eta balioespena indartuz.

Proiektua: 4.2.1. Kanpaina publikoetan kulturartekotasunaren ikuspegia

txertatzea eta ikusaraztea.

Ekintza
Zuzendaritzak /

Erakundeak

Gizakien salerosketari buruz sentsibilizatzea: gure komunitatean

salerosketaren biktima diren herritarrak badirela ikusaraztea.
Genero Indarkeriaren Biktimei Arreta

emateko Zuzendaritza

Genero-indarkeriaren biktima diren emakume immigranteei

zuzendutako sentsibilizazio-kanpaina zabaltzea: "Seinaleak sumatuz

gero, aurre egin" (3. tirada).

Genero Indarkeriaren Biktimei Arreta

emateko Zuzendaritza

Esku-hartzearen tipologia eta testuinguruetara egokitutako

sentsibilizatzeko baliabideak garatzea, tresna eta euskarri espezifikoak

garatuz.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Kultura arteko ikuspegia txertatzea Familia eta Komunitate Politikarako

Zuzendaritzatik egiten diren sentsibilizazio-kanpainetan.
Familia eta Komunitate Politikarako

Zuzendaritza

Prostituzioaren arloan, honako hauetarako programa bat diseinatzea:

gizarte-eragileek Administrazio Publikoekin elkarlanean garatzen

dituen ekimenak zentralizatu, dinamizatu eta koordinatzeko; gizarte-

erakunde esanguratsuekin lankidetzan, esku-hartze programa

espezifiko bat garatzeko; eta Enplegu eta Gizarte Gaietako Sailaren

eremuan hausnarketa instituzionaleko prozesuan gidari izateko, EAEn

prostituzioan aritzen diren pertsonek bizi duten egoerari buruz gizartea

eta komunikabideak sentsibilizatzeko kanpaina bat egiteko aukera

aztertzearren.

Gizarte Zerbitzuen Zuzendaritza

Gizarte Zerbitzuetako Zuzendaritzaren jardunetan eta sentsibilizazio-

proiektuetan parte hartzea, betiere immigrazioaren errealitatea

Ongizate Gizartea defendatu eta sustatzen duen estrategia baten

esparruan txertatzen badute.

Gizarte Zerbitzuen Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-98-

Martxoaren 8ko komunikazio-kanpainan, gure komunitatean jatorri

atzerritarreko herritarrak ere badirela ikusaraztea. Emakunde - Idazkaritza Nagusia

Emakume immigranteen errealitateari eta kulturartekotasunari buruzko

edukiak txertatzea Gizonduz-en esparruko prestakuntza-eskaintzan. Emakunde - Idazkaritza Nagusia

Proiektua: 4.2.2. Kultura arteko ikuspegia txertatzea Kulturen aldeko Herritar
Kontratuan.

Ekintza
Zuzendaritzak /

Erakundeak

Kulturen aldeko Herritar Kontratuko programetan txertatu beharreko

egokitzapen-neurriak eta kultura arteko inpaktua aztertzea. Kultura Sustatzeko Zuzendaritza

Proiektua: 4.2.3. Profesionalentzako prestakuntza-programa.

Ekintza
Zuzendaritzak /

Erakundeak

Migrazio-fenomenoari, aniztasunak informazioan izaten duen

tratamenduari, tratu-berdintasunari eta abarri buruzko prestakuntza-

modulu bat diseinatzea, komunikazioaren arloko profesionalei eta

Komunikazio Zientzien fakultateetako ikasleei zuzenduta.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Unibertsitateekin eta lanbide-prestakuntzako zentroekin akordioak

garatzea aniztasunaren kudeaketari, kulturartekotasunari, tratu-

berdintasunari eta diskriminaziorik ezari eta abarri buruzko

prestakuntzako edukiak eta ekintzak txertatzearren etorkizuneko

profesionalen hasierako prestakuntzetan.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

4.3 Askotariko jatorriko pertsona eta taldeen artean bat egiteko,

onarpeneko eta bizikidetasuneko espazioak indartzea, betiere

kide izatearen sentimendua bultzatzen badute.

Proiektua: 4.3.1. Ikastetxea eta hezkuntza-ingurunea, bat egiteko eta parte

hartzeko espazioak.

Ekintza
Zuzendaritzak /

Erakundeak

Ikastetxea eta hezkuntza-ingurunea bat egiteko eta parte hartzeko

espazio moduan erabiltzea. Hezkuntza Berriztatzeko Zuzendaritza

Proiektua: 4.3.2. Parte-hartze konpartituko espazioak indartzea, euskara

integrazio-elementutzat hartuz.

Ekintza
Zuzendaritzak /

Erakundeak

Auzoko proiektua Hizkuntza Politika

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-99-

Euskalgintza euskara gizartean sustatu, zabaldu eta/edo

normalizatzeko diru-laguntzen deialdia egitea. Hizkuntza Politika

Proiektua: 4.3.3. Helduen Hezkuntzako Ikastetxeetan boluntarioak txertatzeko
esperientzia pilotua garatzea, gizarte-ingurunearekiko harremanak eta

ikaskuntzak sustatzearren.

Ekintza
Zuzendaritzak /

Erakundeak

Helduen Hezkuntzako Ikastetxeetan boluntarioak txertatzeko

esperientzia pilotua garatzea, gizarte-ingurunearekiko harremanak eta

ikaskuntzak sustatzearren.

Etengabeko Ikaskuntzako

Zuzendaritza

Proiektua: 4.3.4 Diru-laguntza ildoak kulturartekotasuna zeharkako ildotzat

duten hirugarren sektoreko jarduerentzat.

Ekintza
Zuzendaritzak /

Erakundeak

Gizarte-arloko esku-hartzerako diru-laguntzen urteko deialdia egitea. Gizarte Gaietako Sailburuordetza

Proiektua: 4.3.5. Gazteek bat egiteko espazioak indartzea.

Ekintza
Zuzendaritzak /

Erakundeak

Gazteei eta kulturartekotasunari buruzko jardunaldiak. Gazteria Zuzendaritza

5.I. Diskriminazioaren, arrazakeriaren eta xenofobiaren

aurkako borroka

5.1 Arraza-diskriminazioaren aurkako mekanismo instituzionalak indartzea,

diskriminazio hori izan badela adierazten duten datu eta adierazleak barnean

hartuta.

Proiektua: 5.1.1. Diskriminazioaren errealitateari buruzko jakintza sortuko duen

informazio-sistema bat diseinatu eta eratzea.

Ekintza
Zuzendaritzak /

Erakundeak

Tratu-berdintasunari eta diskriminaziorik ezari buruzko informazio-

sistema bat diseinatu eta sortzea.
Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Etorkinen premietara egokitutako prebentzioko, kontroleko eta

salaketako mekanismoak ezartzea.
Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-100-

Proiektua: 5.1.2. Diskriminazioaren prebentziorako tresna eta mekanismoak sortu

eta erabiltzea (informazioa, prestakuntza, orientazioa, sentsibilizazioa eta

salatzeko mekanismoak).

Ekintza
Zuzendaritzak /

Erakundeak
Hausnarketa-jardunaldiak antolatzea urtean behin:

2011: “Eskubide zibil eta politikoei buruz hausnartzeko jardunaldia”

2012: “Gizartearen eta kulturaren arloko eskubideei buruz hausnartzeko

jardunaldia”

2013: “Hirugarren Belaunaldiaren eskubideei buruz hausnartzeko

jardunaldia.”

Giza Eskubideen Zuzendaritza

Tratu-berdintasunaren eta diskriminaziorik ezaren arloan

sentsibilizazioko, prestakuntzako eta informazioko estrategia

espezifikoa diseinatzea: dokumentazio espezializatua, prestakuntza-

moduluak, baliabide didaktikoak eta abar.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Proiektua: 5.1.3. Gizarte-erakundeekin lantalde bat abian jartzea.

Ekintza
Zuzendaritzak /

Erakundeak

EAEko lan-merkatuan immigrazioari eta diskriminazioari buruzko

azterlana egitea: Diagnosia, jardunbide egokiak eta gomendioak.
Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Tratu-berdintasunari eta diskriminaziorik ezari buruzko lantalde bat sortu

eta indartzea.
Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

5. 2. Diskurtso publiko barne-hartzailea sustatzea arrazakeriaren aurkako

informazio, sentsibilizazio eta komunikazio publiko instituzionalaren bidez.

Proiektua: 5.2.1. Komunikabideetako profesionalekin azterketak eta kontrasteak

egiteko foroa, diskriminazioari, arrazakeriari eta xenofobiari buruz.

Ekintza
Zuzendaritzak /

Erakundeak

Komunikabideetako langileekin kontrasterako eta prestakuntzako foro

bat sortu eta dinamizatzea, migrazio-fenomenoari tratamendu egokia

eta aniztasunaren pertzepzio positiboa ahalbidetuko duten baliabide,

irizpide eta erreferentziak ezartzera bideratuta.

Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

Proiektua: 5.2.2. Arrazakeriaren eta xenofobiaren aurkako sentsibilizazio-

programa.

Ekintza
Zuzendaritzak /

Erakundeak

Arrazakeriaren eta xenofobiaren aurkako sentsibilizazio-programa. Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

 Immigrazioaren, Herritartasun eta Kultura

arteko Bizikidetasunaren III. Euskal Plana

-101-

Proiektua: 5.2.3. Kulturartekotasuna txertatzea komunikabide publikoetan.

Ekintza
Zuzendaritzak /

Erakundeak

EITBko Programa Kontratuan kulturartekotasuna txertatzea Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritza

