
2013ko urtarrilla

Jarraipenaren memoria

BOTERE PUBLIKOEN JARDUERA, EAEKO EMAKUMEEN ETA GIZONEN
BERDINTASUNERAKO V. PLANA GARATZEKO ETA APLIKATZEKO.
 2010-2011

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 2

AURKIBIDEA

0. AURKEZPENA ... 5
1. IKUSPEGI METODOLOGIKOA. EMAITZAK INTERPRETATZEKO GOGOETA BATZUK 6
2. EBALUAZIOAREN EMAITZAK.. 8
2.1. BERDINTASUNAREN ALDE GOBERNANTZA HOBETZEKO NEURRIEN EMAITZAK 8

2.1.1. UDAL ESPARRUKO ADMINISTRAZIOETAN ETA NAGUSIKI KAPITAL PUBLIKOA DUTEN ENPRESETAN EGINDAKO
BERDINTASUN PLANEN KOPURUA HANDITZEA (G1) .. 8

2.1.2. BERDINTASUNERAKO UNITATE ADMINISTRATIBOEN KOPURUA HANDITZEA (G2) ... 11
2.1.3. KOORDINAZIORAKO EGITUREN KOPURUAREN HANDITZEA (G3) .. 16
2.1.4. GENERO IKUSPEGIA DAUKATEN ESTATISTIKEN ETA AZTERLANEN EHUNEKOA HANDITZEA (G4) .. 17
2.1.5. GENERO IKUSPEGIA TXERTATUA DAUKATEN ADMINISTRAZIOEN FORMAKUNTZA-JARDUEREN ETA BERDINTASUN

GAIEN FORMAKUNTZA-JARDUERA ZEHATZEN KOPURUAK HANDITZEA, OSATUTAKO TALDEAK DIBERTSIFIKATUZ
(G5) .. 18

2.1.6. ENPLEGU PUBLIKORA SARTZEKO EDO BERTAN SUSTATZEKO BERDINTASUN PRINTZIPIOARI BURUZKO EDUKIAK
DITUZTEN EDOTA BERDINTASUNARI BURUZKO PRESTAKUNTZA BEREZIA ESKATZEN DUTEN HAUTAKETA
PROZESUEN EHUNEKOA HANDITZEA (G6) .. 21

2.1.7. GENEROAREN ARABERAKO INPAKTUAREN AURREKO EBALUAZIOA GEHITZEN DUTEN ARAUEN ETA BERDINTASUNA
SUSTATZEN DUTEN NEURRIEN KOPURUAREN HANDITZEA (G8) .. 23

2.1.8. GENERO IKUSPEGIA SARTUTA DAUKATEN AURREKONTU ARAUEN ETA PROGRAMEN EHUNEKOA HANDITZEA, BAITA
BERDINTASUNERAKO AURREKONTU BEREZITUAK DITUZTEN ADMINISTRAZIOEN KOPURUA ERE (G9) 24

2.1.9. BEREN DISEINU, EBALUAZIO ETA KUDEAKETA PROZESUETAN GENERO IKUSPEGIA KONTUAN HARTZEN DUTEN
SEKTOREKAKO ETA ZEHARKAKO PLANEN EHUNEKOA HANDITZEA, BEREZIKI BEHAR BEREZIAK DITUZTEN TALDEAK
ETA ASKOTARIKO DISKRIMINAZIOA JASATEKO ARRISKUA DUTENAK AINTZAT HARTUTA (G10) .. 26

2.1.10. EMAKUMEEN ETA GIZONEN BERDINTASUNA SUSTATZEKO NEURRIAK TXERTATUTA DITUZTEN KONTRATUEN, DIRU-
LAGUNTZEN ETA HITZARMENEN EHUNEKOA HANDITZEA (G11) .. 28

2.1.11.EMAKUMEEN ETA GIZONEN PARTAIDETZA OREKATUA DUTEN EPAIMAHAIEN ETA AUZITEGIEN EHUNEKOA HANDITZEA
(G12) ... 30

2.1.12. BERDINTASUNERAKO ETA EMAKUME ETA GIZONEN OREKATUTAKO ORDEZKARITZARAKO ORGANOEN ETA AHOLKU
ETA PARTE -HARTZE PROZESUEN AREAGOTZEA (G13) .. 32

2.2. PARTE-HARTZE ESPARRUKO EMAITZAK .. 34
2.2.1. PARTE-HARTZEEN HELBURU POLITIKOAK ... 36
2.2.2. EREMUAK (BIZTANLERIA).. 38
2.2.3. TEMATIKA ... 40
2.2.4. ESKU-HARTZE MOTA ... 42
2.2.5. FORMAKUNTZA .. 44
2.2.6. SENTSIBILIZAZIOA ... 47
2.2.7. INFORMAZIOA, EZAGUTZA ETA AZTERKETA ... 49
2.2.8. ZERBITZU ETA HORNIKUNTZEN SORKETA ETA KUDEAKETA ... 51
2.2.9. BERDINTASUN-JARDUERETAN HIRITARREKIN ERLAZIONATUTAKO BESTE ALDAGAI BATZUEN ERAGINA 52
2.2.10. ESKU-HARTZEEN KOSTUA .. 56

3. ONDORIO GISA .. 58

Talde teknikoa:

IKERTALDE, Grupo consultor S.A.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 3

Taulen aurkibidea

1.Taula Informazio-bilketako pertsona parte-hartzaile kopurua. EAEko Emakumeen eta Gizonen Berdintasunerako V.
Plana .. 7

2.Taula Erakunde parte-hartzaileen kopurua. EAEko Emakumeen eta Gizonen Berdintasunerako V. Plana 7
3.Taula Indarrean dagoen Berdintasun Plana ... 8
4.Taula Berdintasun planen lantzearen karakterizazioa, erakunde motaren arabera ... 10
5.Taula Barneko berdintasuna .. 11
6.Taula Berdintasunerako Unitate Administratiboen existentzia ... 11
7.Taula Berdintasunerako Unitate Administratiboetan lanean dauden pertsonak (eta informazioa eskaintzen duten

erakunde kopurua) .. 13
8.Taula Berdintasunaren eremuan lan egiten dutenek egindako jardurera batzuk .. 15
9.Taula Koordinazioko egituren erakunde kopurua eta horien karakterizazioa, erakunde-mota eta urtearen arabera.............. 16
10.Taula Berdintasunaren ikuspegitik egindako estatistika eta azterketak .. 18
11.Taula Formakuntza orokorra 2011 (IVAP .. 19
12.Taula Berdintasunean formakuntza espezifikoa (IVAP) ... 19
13.Taula Formakuntza orokorra 2011 (IVAP ez) ... 20
14.Taula Berdintasunean formakuntza espezifikoa (IVAP Ez) ... 20
15.Taula Hautapen-prozesuak ... 22
16.Taula Inpaktuaren aurreko ebaluazio arauak ... 23
17.Taula Berdintasunerako aurrekontuak, urtearen eta erakunde-motaren arabera (eta kasu bakoitzean informatzen

duten erakundeen kopurua) .. 25
18.Taula Erakutsitako aurrekontuen xehatzea (eta kasu bakoitzean informazioa ematen duten erakundeen kopurua) 26
19.Taula Genero ikuspegia daukaten sektore eta zeharkako planak ... 27
20.Taula Berdintasun irizpideak euskal administrazioetako kontratazio, diru-laguntza eta hitzarmenetan 28
21.Taula Epaimahaietan, auzitegietan, elkargoko organoetan eta parte-hartzaileak eta aholku emaileak diren organoen

orekatutako ordezkaritza .. 30
22.Taula Hiritarren eta berdintasun parte-hartze organoak ... 33
23.Taula Identifikatutako jarduera motak erakundearen eta urtearen arabera ... 34
24.Taula Aurreko urtearen jaraipena diren jarduera kopurua eta ehunekoa, urtearen eta erakunde motaren arabera 35
25.Taula Helburu politiko jakin bat lortu nahi duten jardueren kopurua, urtearen eta erakunde-motaren arabera 36
26.Taula Eremu zehatz batean inskribatzen diren jardueren kopurua, urtearen eta erekunde motaren arabera 38
27.Taula Tematika zehatz batean garatzen diren jarduera kopurua, urtearen eta erakunde motaren arabera 40
28.Taula Esku-hartze zehatz bat bezala egiten diren ekintza kopurua, urtearen eta erakunde-motaren arabera 42
29.Taula Hiritarren formakuntza-ekintzetan parte-hartzaileen kopurua, urtearen eta erakunde-motaren arabera 44
30.Taula Helburu zehatzei zuzendutako formakuntza-ekintza kopurua, erakundeen arabera... 46
31.Taula Sentsibilizazio, hedapen eta komunikazio jardueretan parte-hartutakoen kopurua, urtearen eta erakunde-

motaren arabera ... 47
32.Taula Helburu zehatzetara zuzendutako sentsibilizazio-jardueren kopurua, urtearen eta erakunde-motaren arabera 48
33.Taula Jarduera zehatzetan ardaztutako informazio, ezagutza eta azterketa ekintzen kopurua, urtearen eta erakunde-

motaren arabera ... 49
34.Taula Zerbitzu eta hornikuntzen sorketa eta kudeaketa kopurua, jardueraren, urtearen eta erakundearen arabera 51
35.Taula Gizon, emakume eta pertsona transgenero-transexualei espezifikoki zuzendutako jarduera kopurua, urtearen

eta erakunde-motaren arabera ... 52
36.Taula Talde espezifikoetan ardaztutako jarduera kopurua, urtearen eta erakunde-motaren arabera .. 53
37.Taula Berdintasunerako beste helburu batzuetara zuzendutako jarduera kopurua, urtearen eta erakunde-motaren

arabera .. 54
38.Taula Talde zehatz batzuei egokitutako neurriak gehitzen dituzten jardueren kopurua, urtearen eta erakunde-

motaren arabera ... 54
39.Taula Informatutako jardueren kostua, urtearen eta erakunde-motaren arabera ... 56

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 4

Grafikoen aurkibidea

1.Grafikoa Administraziora zuzendutako jarduera guztien banaketa portzentuala instituzio/erakundeen artean (2011) 34
2.Grafikoa Helburu politiko jakin bat lortu nahi duten jarduera kopurua, urtearen arabera .. 37
3.Grafikoa Eremu batean inskribatzen diren jarduera kopura, urtearen arabera .. 39
4.Grafikoa Tematika zehatz bat garatzen duten jarduera kopurua, urtearen arabera ... 41
5.Grafikoa Esku-hartze zehatz bat bezala egiten diren ekintza kopurua, urtearen arabera... 43
6.Grafikoa Herritarren formakuntza-ekintzetan parte-hartzaile kopurua, urtearen arabera ... 45
7.Grafikoa Helburu zehatzei zuzendutako formakuntza-ekintza kopurua .. 46
8.Grafikoa Helburu zehatzetara zuzendutako sentsibilizazio-jardueren kopurua, urtearen arabera .. 48
9.Grafikoa Informazioan, ezagutzan eta azterketan ardaztutako ekintza-zehatzen ehunekoen banaketa, urtearen arabera 50
10.Grafikoa Zerbitzu eta hornikuntzen sorketa eta kudeaketa kopurua, urtearen arabera ... 51
11.Grafikoa Informatutako jardueren guztizko kostua, erakundearen eta urtearen arabera (2010-2011) ... 57
12.Grafikoa Hezkuntzako partida nagusiak baztertuz jardueren kostuaren banaketa, urtearen eta erakunde-motaren

arabera .. 57

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 5

0. AURKEZPENA

EAEko Emakumeen eta Gizonen Berdintasunerako V. Planak finkatzen du Eusko
Botere Publikoek ariketa bakoitzean garatutako jarduerari buruzko ebaluazio-
dokumentua egingo dela. Dokumentu hau V. Planaren ebaluazio eta
jarrapaipenaren gailuan kokatzen da, eta eskakizun honi erantzuten dio Euskal
Botere Publikoek 2010ean eta 2011n garatutako jardueren emaitza
garrantzitsuenen jarraipenaren bitartez.

Ondoren aurkezten diren emaitzen estrukturak V. Planak Emakumeen eta Gizonen
Berdintasunerako definitutako jarraibideak betetzen ditu. Lehenengo atalean
gobernantzari buruz hitz egiten da, hau da, Emakumeen eta Gizonen
Berdintasunerako 4/2005 Legean finkatutako oinarrizko baldintzak erakundeen
funtzionamenduan eta antolaketan genero ikuspegitik nola integratzen diren
erlazionatuz. Bigarren atalean Planean definitutako helburuak lortzeko garatutako
esku-hartzeak jasotzen dira: emakumeen indartzea eta balio-aldaketak; giza-
antolaketa erantzule baten garapena eta emakumeen kontrako bortizkeriaren
aurkako borroka.

Txostenaren egituraketa honek ere, informazioa jasotzeko era desberdinei
erantzuten die: gobernantzako galdetegi baten (instituzio/erakunde bakoitzak
betetako galdetegia) eta jardueren galdetegi baten bidez (erakundeek urte
bakoitzean garatutako esku-hartze bakoitzeko galdetegiak betetzen dituzte).

Txostenaren azkeneko atalean prozesu honetan lortutako emaitza nagusienetako
batzuk nabarmentzen dituen sintesia eransten da, EAEko berdintasun politiken
lorpen nagusien eta une zehatzen balioespenekin batera, euskal administrazioko
maila ezberdinetan politika horiek garatzen dituztenen ikuspegitik eginak1.

1 Udal, foru aldundi eta Eusko Jaurlaritzako sailek 30 teknika ingurutan parte hartu dute 2012an Ebaluazio Esku-

Hartzaileko 3 taldetan, zeinetan berdintasun politikarekin zerikusia daukaten hainbat kontu beren
esperientziatik balioetsi dituzten.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 6

1. IKUSPEGI METODOLOGIKOA. EMAITZAK

INTERPRETATZEKO GOGOETA BATZUK

Emakumeen eta Gizonen Berdintasunerako V. Planaren jarraipenak aurreko
ariketekin alderatuz hainbat aldaketa nabarmen ekarri ditu. Batzuk, Planean
bertan egindako aldaketarekin zerikusia daukate: bereziki, jardueren
deszentralizazioaren sakontzearekin eta neurri zehatzik gabeko helburu
estrategikoen definizioarekin, esku-hartzeen informazio bilketa eraginkor irekiago
bat definitzera daramatzatenak.

Beste aldaketa nabarmenena on line aplikatibo bat da, botere publikoek
berdintasunaren alorrean egindako esku-hartzeak jasotzen dituena. Laburbilduz,
emakume eta gizonen berdintasun gaietan informazioa jaso eta analizatzeko era
berri honen ezaugarri garrantzitsuenak ondoren nabarmentzen dira:

Emaitzen interpretazioa errazteko ere, hainbat gauza kontutan hartzea komeni da:

 Bi analisi-urteetan parte hartu duten 116 udal desberdinen artean 57k ondoz ondoko bi
urteetan egin dute, baina 29k 2010ean informatu dute eta 30ek 2011n bakarrik (kontuan
izan behar da 2011n hainbat udal eta foru-eremu eragiten duten hauteskundeak egin
direla).

 2011n ere hainbat organismo autonomo eta erakundeetan gehitze handiago bat
erregistratzen da, eta beraz, azterketaren bi urteetako emaitzen aldaketa, kanbio honetan
edo berriemaileen handiagotzean sartu behar da.

•V planeko garapenean partaide diren agente ezberdinen jardueren on-line bilketak, parte-
hartzen duten erakundeen eta instituzioetan elkarlanean aritu diren pertsonen kopuruak
handitzea ahalbidetu du. Horrela, 2010ean informazioa eman duten 191 pertsonek izena
eman dute 120 erakundeetan; eta 207 pertsonek 126 erakundeetan 2011n.

Partaidetza handiago bat

•Aniztasunaren gorakada, bereziki, prozesura sartzen doazen organismo autonomo eta
kapital publikoko enpresetatik dator. Pertsonen kopuruari dagokionez, 2010ean 191 ziren,
1,59 batez beste erakundeko; 2011n arinki 1,64ra igo dena (207 126 erakundeetatik).

Erakunde berriemaileetako eta bertako pertsonen
aniztasunaren gehikuntza

•2010eko jarduerei eta informazio ezberdinak sartzeari dagokienez, edukiak zehazteko
halako egokitze-prozesu bat eskatu du.

Abiarazteko zailtasun eraginkor batzuk

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 7

 Kasu batzuetan, erakundeak beste sail edo departamentu batzuetako informazioa emateko
orduan arazoak dauzkate, eta batzutan aurkeztutako informazioa ez da osoa, antolaketa
konplexua daukaten erakundeetan batez ere.

Ondoko taulek instituzioen esku-hartzearen eta V Planaren garapenaren
arduradunak diren erakundeen oinarrizko kopuruak jasotzen dituzte.

 1.Taula Informazio-bilketako pertsona parte-hartzaile kopurua. EAEko

Emakumeen eta Gizonen Berdintasunerako V. Plana
 2010 Urtea 2011 Urtea

Aplikatiboan behin
betiko altak 191 16 gehitze berri ones

 2.Taula Erakunde parte-hartzaileen kopurua. EAEko Emakumeen eta

Gizonen Berdintasunerako V. Plana

 Informazioa eskaintzen dute
 2010 Urtea 2011 Urtea

Eusko Jaurlaritzako Sailak 11 11
Foru Aldundiak 3 3
Udalak eta Erkidegoak 91 92
Beste Instituzio eta Erakunde batzuk
Organismo Autonomoak, Enpresa publikoak eta Beste
instituzio eta erakundeak

15 20

GUZTIRA 120 126

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 8

2. EBALUAZIOAREN EMAITZAK

Gobernantzaren emaitzak V Planak alor honetan finkatzen dituen helburuen
inguruan taldekatu dira (haiek Planean bertan bezala identifikatuz). Jardueren
kasuan ostera, informazioa galdeketan erabilitako edukien arabera egituratu da
(helburuak, esku-hartze mota...).

Beste urte batzuen informazioekiko emaitzen alderagarritasuna bilatu da, aldagai
desberdinen bilakaera ezartzeko asmoz, datu berri eta libreenak erabiliz.

2.1. BERDINTASUNAREN ALDE GOBERNANTZA HOBETZEKO NEURRIEN EMAITZAK

Berdintasunerako V Planak neurri legegileak sartzen eta garatzen ditu, euskal
administrazio publikoetan generoaren esku-hartzea integratzen duen prozesua
bultzatzeko eta jasotzeko asmoz.

Ondoren, neurri horietako bakoitzean erregistratutako emaitzak azaltzen dira:
Planaren beraren adierazleetara hurbiltzen saiatuz, 2010eko eta 2011ko esku-
hartzeen jarraipen prozesuan lortutako informazioari arreta ipiniz, eta Plana
oinarritzen den diagnostikoan edo beste iturri batzuetan jasotako aurreko
informazioarekin alderatuz.

2.1.1. Udal esparruko administrazioetan eta nagusiki kapital publikoa duten enpresetan

egindako berdintasun planen kopurua handitzea (G1)

4/2005 Legeak emakumeen eta gizonen berdintasunerako planak egiteko beharra
arautzen du: EJ-k legealdi bakoitzeko sei hilabete lehenetan onartuko ditu, euskal
botere publikoen ariketa bideratuko duten esku-hartze eta arauak finkatzen dituen
plan orokor bat ezartzen du2, Foru Aldundiek eta udaletxeek esku-hartze eta arau
hauen araberako berdintasun planak eta programak onartu behar dituztela
finkatzen du, eta nahiezkotasun hau batez ere ondasun publikoaren parte izandako
enpresetara luzatzen da.

 3.Taula Indarrean dagoen Berdintasun Plana

Urteak Eusko Jaurlaritza
(Sailak) Foru Aldundiak Udalak eta

Erkidegoak OOAA
2008 IV Plana 3 47 udal eta 2 erkidego --

2010 V Plana (Sail: 11 Sail) 3 63 udal (+15 lantzen)
4 erkidego

3
(+ 3 lantzen)

2011 V Plana: 11 Sail 3
51 udal
(+ 23 lantzen)
1 + erkidego

3
(+ 4 lantzen)

2 Plan orokorraren esku-hartze eta arauen garapenean, Eusko Jaurlaritzako sail bakoitzak bere planak edo

jarduera-programak landuko dituela esaten du ere bai.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 9

Eusko Jaurlaritzen Sail guztiek, logikoki, berdintasun plan bat daukate, eta Foru
Aldundiek (eta Gipuzkoako Batzar Nagusiak) ere bai. Udaletan, Erkidegoetan eta
Organismo Autonomoetan azterketa-urteetan erregistratutako egoera aldiz,
aldakorragoa da.

Hots, 2008ko informazioa oinarritzat hartuz, udal erakunde eta udalaren
gainekoak diren berdintasun planen kopuruaren gorakada ikusten da (2008an
Organismo Autonomoei buruzko informazioa ez da agertzen), 49tik 68ra igotzen
dena (15 gehiagorekin lanean). Hala ere, honen eboluzioa balioestea zaila da
2011n erregistratutako bilakaerarekiko. Indarrean dagoen planaren gainean
eztabaidatzean, erantzun positiboen kopuruaren beherakada ikusten da, baina
baita ere Plan baten lantze-prozesuan daudenen gorakada. Aldaketa honen
oinarria, 2011n udal lurralde eta historikoen mailan ematen den legealdi aldaketan
egon daiteke.

Nolanahi ere, bere udalean edo eskualdean indarrean dagoen berdintasun planik
duen eta informatu duen euskal populazioaren ehunekoa3 %65,6 da eta %67,2
2011n.

Euskal erakundeen tresna hauen egonkortasuna eta sendotasuna ezagutzeko,
aurretik garatutako planen kopurua kontsultatu da. Itxaroten zen moduan, politika
hauek duela denbora gehiagotik Eusko Jaurlaritzan finkatuta daude (gaurkoaren
aurretik 4 plan identifikatzen dira). Udaletan ordea, batez besteko kopurua
txikitzen da, bat eta hiru artean kokatuz. Dimentsioak bere garrantzia duen arren,
tamaina txikiko eta bereziki aktiboak diren udal batzuk ikusten dira. Gainera,
Aldundiek aurretik hainbat plan ere izan dituzte, eta Organismo Autonomoek
aurreko 4ren eta 2ren planen artean.

Plan hauen lanketaren inguruan, hurrengo ezaugarriak nabarmentzea posible da:

 Planen diseinuaren aurrekoko diagnostikoen erabilera oso hedatuta dago.
 Bere lantzean ohikoa da ere erakunde egokien area desberdinetako pertsonal tekniko eta

politikoen parte-hartzea.
 Planen diseinuetan hiritarren parte-hartzea oso ohikoa da udal eta erkidegoetan, baino oso

mugatua da edo ez da existitzen beste maila instituzional batzuetan.
 Kasu gehienetan planen ebaluazioa aurrez ikusita badago ere, bere garapenerako kasu

guztietan foru aldundiek bakarrik aurrez ikusten dute, eta udalen heren batek.

3 Handiagoak diren udal batzuk beren jardueraren berri eman ez dutenez, udal berdintasun planen bat daukaten

herritarren kopurua gutxienez %78ra hurbiltzen dela balioetsi daiteke.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 10

 4.Taula Berdintasun planen lantzearen karakterizazioa, erakunde
motaren arabera

Urteak Eusko Jaurlaritza Foru Aldundiak Udalak eta Erkidegoak OOAA

2010 eta
2011

- Gehiengoaren parte-hartzea
maila politiko eta teknikoan

- Aurretiko diagnostikoaren
burutzea

- Aurrez ikusitako
programaren ebaluazioa

 (aurrekontu gabe)
- Sail guztiak (2 kasu izan ezik)

inplementazioan sartzea,
beste Instituzio eta
Organismo Autonomoak ere
bai

- Hiritarren parte-hartzerako

mekanismo gabe

- Aurretiko
diagnostikoarekin
(denak)

- Bakarrik 1
herritarren parte
hartzearekin

- Maila politiko eta
tekniko sail
ezberdinen parte-
hartzea (3ak)

- Aurretiko ebaluazioa
(eta esleitutako
aurrekontua)

- Beste erakunde
batzuen parte-
hartzearekin

- Berdintasunarekin
harremana daukaten
beste plan edo
programa batzuekin

- %90 (2010) eta %100
(2011) inguru,
aurretiko
diagnostikoarekin

- %90 baino gehiago, sail
ezberdinetako maila
tekniko eta politikoan
parte-hartzearekin

- Hiritarren parte-hartze
mekanismoekin (bi
urteetan %70 eta %80
artean)

- Gehiengo baten aldez
aurretiko
ebaluazioarekin (artean,
heren batek
aurrekontuarekin)

- Inplementazioaren
oinarrizko sailak:
Kultura, Euskara eta
Kirolak, baita ere
Hezkuntza, Giza-
barneratzea, etab.

- Batez ere izaera
teknikoko parte-
hartzea (Emakunde
izan ezik, politiko eta
teknikoa)

- Aurretiko ebaluazioa

Barneko Berdintasun Planei dagokienez4, Eusko Jaurlaritzak ez dauka barneko
berdintasun planik bere langile funtzionario eta kontratatuentzat. Dena den,
2007tik negoziazio kolektiboaren bidez lan-antolaketan, martxoaren 22ko 3/2007
Lege Organikoaren kriterio ezberdinak ia bere osotasunean gehitu dira.
Gipuzkoako Batzar Nagusiek, bere aldetik, indarrean dagoen barneko lan-plan bat
daukatela baieztatzen dute.

Ikusten denez gero, plan hauek ez dira oso ohikoak erakundeen artean, eta
ebaluazioan identifikatutako guztiek 2011n 9 gehitzen dituzte, garapen-fasean
aurkitzen diren 6ez gain.

Jarraian, irakurketa errazteko taulan zenbatutako jokaera-irizpideak, martxoak
22ko 3/2007 Lege Organikoan jasotakoak, aipatzen dira:

 Edozein diskriminazio-motaren bizirik irautea dakarten oztopoak baztertzea; emakume eta
gizonei lan-eskaintza publikorako sarbidean eta lanbide-karreraren garapenean
berdintasunezko baldintza eraginkorrak eskaintzeko helburuarekin (1)

 Bizitza pertsonal, familiar eta laboralaren kontziliazioa, lanbide-sustapenari kalterik egin
gabe (2)

 Berdintasunezko-heziketa sustatzea, bai enplegu publikorako sarbidean bai lanbide-
karreran zehar (3)

 Aukeraketa eta balioespen-organoetan emakumezkoen zein gizonezkoen presentzia
orekatua bultzatzea (4)

 Sexu-jazarpenaren eta sexuarengatik jazartzearen kontrako babes-neurri eraginkorrak
ezartzea (5)

4 Ebaluazioan parte hartu zuten 31 udalek eta 2 erkidegoek eskainitako datuak.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 11

 Sexu arrazoiagatik edozein zuzeneko edo zeharkako diskriminazio-ordainsari ezabatzeko
neurri eraginkorrak ezartzea (6)

 Berdintasun-printzipioaren eraginkortasuna bere jardun-eremuetan aldizka ebaluatzea (7)

 5.Taula Barneko berdintasuna

Foru Aldundiak Udalak eta Erkidegoak OOAA Enpresa Publikoak

- Barneko planik gabe
- Kriterio ezberdinak

gehitzen dituzte 5

- Barneko planik dute 5ek 2010ean
eta 4k 2011n (diseinu fasean 1
2010ean eta 3 2011n)

- Berdintasun kriterioen gehitzea
ohizkoa da (%20 eta %25en
artean lehenengo 4ek, askoz
gutxiago hurrengo biek)

- Barneko planik gabe
(2 lantze-fasean)

- 2 2010ean, 4 2011n (eta 1
lantzen)

- Ez dauzkatenek, kriterioak
gehitzen dituzte, ohizkoenak 2, 4
eta 5; bakarrik kasu batean 1,
eta bat ere ez 6 eta 7an

2.1.2. Berdintasunerako unitate administratiboen kopurua handitzea (G2)

Emakumeen eta Gizonen Berdintasunerako 4/2005 Legeak Autonomia
Erkidegoaren Administrazioko sail bakoitzean gutxienez unitate administratibo
bat izan behar dela ezartzen du, Saila eta berari atxikitutako organismo
autonomoak sustatuz, koordinatuz eta elkarlanean arituz, era horretan Legea eta
berdintasun plana betez. Azaroaren 27ko 213/2007 Dekretuak organismo
autonomo eta gainontzeko erakunde publikoek, bere baitan eraiki beharko
dituztela seinalatzen du.

Lege horretan ere, administrazio foralen eta lokalen egituren beharra arautzen da.
Gutxienez erakunde, organo edo unitate administratibo bat existitu behar da, nor
bere eremuetako emakume eta gizonen arteko berdintasuna sustatu, koordinatu
eta garatzeko.

Zentzu honetan, egindako azterketak ia Eusko Jaurlaritzako sail guztiek eta foru
aldundiek berdintasun-unitateak dauzkatela erakusten du (haietako bi gutxienez
Politika Sozialaren sailearen menpe). Udal eta erkidegoetan egitura hauen
existentzia ez da hain ohikoa. Ebaluazioan parte hartutako udalen artean %35ak
eta %40ak berdintasun unitate bat identifikatu du -azterketaren bi urteetan-,
berdintasun planik duen %60aren inguru dakarrena (%50etik hurbil lantzen ari
direnak sartzen badira).

 6.Taula Berdintasunerako Unitate Administratiboen existentzia

 Eusko Jaurlaritza Foru Aldundiak Udalak eta Erkidegoak6 OOAA

Unitate
Administratiboak

- Sail guztiak, 1 ezik
(10)

- Denak, Araba eta
Bizkaian Giza
Politikaren menpe
daude

- %35 eta 40% artean (33
eta 32)

2010: 2
2011: 3

5 Bizkaiko Aldundiak berdintasun printzipioaren eraginkortasuna aldizka ebaluatu eta edozein genero-motako ordainsari-

diskriminazioezabatzeko neurriak jartzen dituen bakarra da.
6 Ebaluazioan parte hartu zuten 31 udaletxe eta 2 erkidogoren datuak.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 12

Euskal erakundeetako emakume eta gizonen berdintasun osoa edo partziala
bultzatzeko zenbat pertsona lanean ari diren ezagutzea beste datu garrantzitsu bat
da.

Ebaluazioan jasotako datuen arabera -minimoen unibertso bat definitzen arituko
liratekeenak- 174 pertsona inguru egongo lirateke lanean 2010ean, eta 171
2011n. Hauetatik, 100 eta 122ren artean gutxienez7 izaera esklusiboarekin, eta
%80k baino gehiagok, jardunaldi osoko lanekin.

Emakumeen berdintasuna indartzeko lanean ari diren euskal administrazioek
%80a baino gehiago hartzen dute, gizonen kopurua organismo autonomoetan
handiagoa den bitartean. Funtzio hauek garatzen dituen langilegoaren
zatikatutako lanaldia ohikoagoa da udaletan eta erkidegoetan, baita ere organismo
autonomoetan eta enpresa publikoetan.

Eusko Jaurlaritzan eta foru aldundietan A mailako langilegoa argi eta garbi
gehiengoa da (honako funtzioetan lan egiten duen %66a hartzen du, esaterako),
eta udaletan ohikoagoa da B maila 2011n (honako banakatzean eskainitako
postuek %46a hartzen dute).

Eusko Jaurlaritzaren8 eta aldundien berdintasun sail gehienen langileek 150 ordu
baino gehiagoko formakuntza jaso dute. Organismo autonomoen egoera berezia
da, ikuspegi orokorra Emakunderen barneratzeak asko aldatzen duelako, azken
erakunde honen langileek erabateko dedikazioa eta 150 ordu baino gehiagoko
formakuntza daukatelako, erakunde guztien aldean, non langileen %40ak bakarrik
formakuntza hau jaso duen (gainontzekoek, 150 ordu baino gutxiago).

7 Kasu guztietan ez da zehaztu banakatzea dedikazioagatik.
8 Kasu honetan 2011n sail batek egoera aldatu du, 2010ean langileen %71ak 150 ordu baino gehiagoko heziketa jaso zuen.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 13

 7.Taula Berdintasunerako Unitate Administratiboetan lanean dauden

pertsonak9 (eta informazioa eskaintzen duten erakunde kopurua)

Urteak Eusko Jaurlaritza Foru Aldundiak Udalak eta
Erkidegoak10 OOAA Enpresa

Publikoak
Guztira

2010

14 11 (11) 12 (3) 86 (50) 52 (5) 10 (6)

9 emakume JC
7 A mailan
1 B mailan
1 C mailan heziketa-ordu
10 kontratu finko

9 emakume JC
3 emakume JP
5 A mailan
3 B mailan
3 C mailan
1 beste batzuk
9 > 150 heziketa-ordu
11 kontratu finko
9 erabateko dedikazioa

40 emakume JC
3 gizon JC
41 emakume JP
1 gizon JP
15 A maila
35 B maila
6 C maila
10 D maila
3 beste batzuk
44 > 150 hezkuntza-
orduak
39 aldi baterako kontratua
32 kontratu finko
Erabateko dedikazioa: 29
JC y 19 JP

24 emakume JC
6 gizon JC
8 emakume JP
14 gizon JP
34 erabateko
dedikazio

6 emakume JP
3 gizon JP
1 emakume JC

Guztira 22 (11) 13 (3) 71 (41) 56 (5) 9 (7)

2011

20 emakume, JC
1 gizon JP
1 emakume JP

16 A maila
2 B maila
4 C maila

14 >150 hezkuntza-ordu
20 erabateko dedikazio
20 kontratu finko

8 emakume JC
1 gizon JC
2 emakume JP
2 gizon JP
7 A mailan
3 B mailan
2 C mailan
1 beste batzuk
9 > 150 hezkuntza-
orduak
12 kontratu finko
11 erabateko dedikazio

41 emakume JC
4 gizon JC
25 emakume JP
1 gizon JP
16 A mailan
23 B mailan
5 C mailan
3 D mailan
3 beste batzuk
47 > 150 heziketa-orduak
32 kontratu finko
33 kontratu finko
Erabateko dedikazio: 30 JC
eta 26 JP

24 emakume JC
6 gizon JC
12 emakume JP
14 gizon JP
35 erabateko
dedikazio

6 emakume JP
2 gizon JP
1 emakume JC

9 Kasu batzutan datuek ez dute guztizkoa batzen, erakunde guztiek ez dituztelako beren langile guztiak xehatu.

Datu horiek eskaini dituztenen banaketaren datuak orientatzeko utzi dira.
10 Ebaluazioan parte hartu zuten 31 udaletxe eta 2 erkidogoren datuak.
11 2010ean sail batzuk xehatutako datuak ez daude osorik, horregatik informazio honek ez du guztizkoa batzen.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 14

Inplementatutako jarraipen-prozesuan berdintasun-unitateek beren berdintasun-
politikak garatzeko jasotzen dituzten laguntza eta betetzen dituzten politiken
garapenen indartzea ikusteko asmoz, jarduera “tipiko” nagusiak jasotzen
ahalegindu da. Eskainitako panoramika erabat kuantitatiboa bada ere, edukirik
islatu gabe, ikuspegi bikoitza kokatzen lagundu dezakeen irudia eskaintzen du:
gobernantzaren hobekuntza indartuz eta V Planak gizartean jasotzen dituen
jarduerak jasoz.

Horrela, 2010ean Eusko Jaurlaritza, sail, udal eta organismo autonomoetan
berdintasun-eremuan lan egiten zutenek, eta beraiek lanean ari ziren
erakunderako, barne-berdintasunaren aholkularitzaren gainean 320 dokumentu
idatzi zituzten -447 2011n-. Dena den, erakunde bakoitzean eta unearen arabera
ere bai, jarduera hau eta beste hainbat aldatzen dituzten egoerak eman daitezke:
azterketaren bi urteen gogoeta, informazioa eskaini duten erakunde/instituzio
kopuruak informazioaren zeharkakoagoa den irakurketa bat erraztu dezake,
dokumentu kopuru handiago bat nabarmenduz (barnekoak bereziki, baina
kanpokoak ere bai), Eusko Jaurlaritzak eginak eta gobernantzako eremuan
jarduera maila handiago bat islatzen dutenak (dedikazio handiago bat eta/edo
erabateko dedikazioa) udalen egoeraren aldean (berriz ere, beren kideengatik
organismo autonomoek irudi konplexuago bat erakusten dute).

Edozein kasutan, ondoko kontuak ere nabarmendu daitezke:

 Bi urteetan beste erakundeetako ordezkarientzat 100 eta 200 aholkularitza dokumentu
egin dira.

 Azken bi urteen 500 baino gehiago barne-laguntza jardunaldi egin dira (600 baino gehiago
2011n), beste erakundeekin egindako laguntza-jardunaldiak gutxiago badira ere, handiak
izanik (363 eta 416)

 Azterketaren bi urteetan berdintasuna indartzeko 129 eta 79 lan-talde osatu dira.
 Batez ere udaletan ohikoa izan da langileen berdintasunean zehatzak ez diren sailen arteko,

sail barruko edo sailarteko koordinazioan egituren parte-hartzea.
 Bere osotasunean, langileek sailarteko 102 berdintasun zehatzerako koordinazio-egituretan

parte hartu dutela esan dute, eta 55 2011n.

Datu guzti hauek, egindako jardueraren osotasuna eta hedapena edo edukia
islatzen ez baditu ere, eremu honetan erakundeen barnean eta artean lan egiten
dutenen laguntza metodologiko, aholkularitza eta parte-hartzearen ikuspegia
ematen du.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 15

 8.Taula Berdintasunaren eremuan lan egiten dutenek egindako jardurera

batzuk
 Eusko Jaurlaritza Foru Aldundiak Udalak eta Erkidegoak12 OOAA

Barne-
aholkularitzarako
dokumentuak

2010: 198
2011: 360
Batez besteko x urte
eta erakundea: 25

2010: 33
2011: 10
Batez besteko x urte eta
erakundea: 7,2

2010: 70
2011: 70 (28)
Batez besteko x urte eta
erakundea: 2,3

Barne-
aholkularitzarako
dokumentuak

Kanpo-
aholkularitzarako
dokumentuak

2010: 66
2011: 136
Batez besteko x urte
eta erakundea: 9

2010: 6
2011: --
Batez besteko x urte eta
erakundea: 2

2010: 26
2011: 41 (17)
Batez besteko x urte eta
erakundea: 1,4

Kanpo-
aholkularitzarako
dokumentuak

Barne-laguntza
jardunaldiak

2010: 237
2011: 327
Batez besteko x urte
eta erakundea: 26

2010: 58
2011: 87
Batez besteko x urte eta
erakundea: 24,2

2010: 259 (30)
2011: 196 (25)
Batez besteko x urte eta
erakundea: 8,3

Barne-laguntza
jardunaldiak

Kanpo-laguntza
jardunaldiak

2010: 112
2011: 223
Batez besteko x urte
eta erakundea: 15

2010: 45 (2)
2011: 32 (2)
Batez besteko x urte eta
erakundea: 19,2

2010: 167 (31)
2011: 83 (15)
Batez besteko x urte eta
erakundea: 5,4

Kanpo-laguntza
jardunaldiak

Osatutako lan-
taldeak

2010: 30
2011: 24
Batez besteko x urte
eta erakundea: 2,5

2010: 28
2011: 17 (2)
Batez besteko x urte eta
erakundea: 9

2010: 65 (30)
2011: 29 (12)
Batez besteko x urte eta
erakundea: 2,2

Osatutako lan-
taldeak

Sailen arteko
berdintasun ez
zehatzen egituren
koordinazioan
parte-hartzea

2010: 3 (1)
2011: 1 (1)
Batez besteko x urte
eta erakundea: 2

2010: 6
2011: 4 (2)
Batez besteko x urte eta
erakundea:

2010: 38 (24)
2011: 49 (29)
Batez besteko x urte eta
erakundea: 1,6

Sailen arteko
berdintasun ez
zehatzen egituren
koordinazioan
parte-hartzea

Sailarteko
berdintasun ez
zehatzen egituren
koordinazioan
parte-hartzea

2010: 2 (1)
2011: --
Batez besteko x urte eta
erakundea: 2

2010: 25 (19)
2011: 11 (7)
Media x año e institución: 1,4

Sailarteko
berdintasun ez
zehatzen egituren
koordinazioan
parte-hartzea

Sail-barneko
berdintasun ez
zehatzen egituren
koordinazioan
parte-hartzea

2010: 1
2011: 1
Batez besteko x urte
eta erakundea: 1

2010: 11
2011: --
Batez besteko x urte eta
erakundea: 3,7

2010: 56 (16)
2011: 5 (3)
Media x año e institución: 3,2

Sail-barneko
berdintasun ez
zehatzen egituren
koordinazioan
parte-hartzea

Sailarteko
berdintasun ez
zehatzen egituren
koordinazioan
parte-hartzea

2010: 4 (1)
2011: 6 (1)
Batez besteko x urte
eta erakundea: 5

2010: 11 (3)
2011: 11 (3)
Batez besteko x urte eta
erakundea: 3,7

2010: 85 (32)
2011: 36 (21)
Media x año e institución: 2,3

Sailarteko
berdintasun ez
zehatzen egituren
koordinazioan
parte-hartzea

12 Ebaluazioan parte hartu zuten 31 udaletxe eta 2 erkidogoren datuak.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 16

2.1.3. Koordinaziorako egituren kopuruaren handitzea (G3)

V Planak azpimarratzen duen bezala, emakumeen eta gizonen berdintasunerako
4/2005 Legeak, EAEko berdintasun politikentzako Emakumendera atxikitako bi
oinarrizko egitura aurrikusten ditu: Sailarteko Batzordea -Administrazio
autonomikoa, forala eta lokala- eta Sail Barruko Batzordea -Administrazio
autonomikoa-. Dena den, administrazio foral eta lokalean sailarteko organoen
koordinazioa bultzatzea beharrezkoa ikusi da, eta baita ere beren tamaina edo
ugaritasunagatik horrela eskatzen duten sailartekoen koordinazioa (sailarteko
talde teknikoak).

Koordinazio kontuetan ere bai, kezkagarria da aipatutako 4/2005 legean
emakumeen bortizkeriari aurre egiteko erakundeen jokaera.

Ildo honetan, ondoko taulak egitura hauek azterketaren bi urteetan lortutako
garapen-graduaren ikuspegia eskaintzen du. Lehenik eta behin, sailarteko
koordinazioaren inguruan aldundi eta udalei galdetu zaie. Udal eta erkidegoen
kasuan, kopuruaren handitzea ikusten da (14tik 16ra) eta bileren kopuruarena ere
bai.

 9.Taula Koordinazioko egituren erakunde kopurua eta horien

karakterizazioa, erakunde-mota eta urtearen arabera
Sailartekoa Foru Aldundiak Udalak eta Erkidegoak

Sailen arteko koordinazio-
egitura badago __ 3

14
Maila politikoa: 3
Maila teknikoa: 6
Mistoa 4
Bilera kopurua: 49

Sailarteko koordinazio-
egitura badago __

3
Bilera tekniko
kopurua:15
Bilera politiko kopurua:
3

16
Maila politikoa: 4
Maila teknikoa: 4
Mistoa: 6
Bilera kopurua: 52

Sailartekoa Eusko Jaurlaritza Foru Aldundiak Udalak eta Erkidegoak13 OOAA

Sailarteko koordinazio-
egitura
2010

8
33 langile teknikoen
bilera
9 langile politikoen bilera
14 bien bilera

3
99 langile teknikoen
bilera

10
56 langile teknikoen bilera
54 langile politikoen bilera
24 bien bilera

Sailarteko koordinazio-
egitura
2011

10
48 langile teknikoen
bilera
3 langile politikoen bilera
13 bien bilera

3
100 langile teknikoen
bilera

11
43 langile politikoen bilera
33 langile teknikoen bilera
59 bien bilera

6 koordinazio
orokorraren egitural
(2011)

Harremana daukaten gaietan
beste koordinazio egitura
batzuk

 2 2011n 28 2010ean
30 2011n 1 2011n

Genero-indarkeriaren
kontrako protokoloa (2011
bakarrik)

2 2 33 1

13 Ebaluazioan parte hartu zuten 31 udaletxe eta 2 erkidogoren datuak.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 17

Sailarte egituren koordinazioari dagokionez, Eusko Jaurlaritzako sailetan oso
ohikoak dira (2011n bakar batek egitura hau ez daukala dio), aldundietan ere
badaude, baina udal eta erkidegoetan askoz gutxiago daude14.

Egitura hauen inguruan egindako bilera guztien kopurua 2010eko 289tik 2011n
299ra igotzen da. Nabarmentzekoa da ere bai, Eusko Jaurlaritza eta aldundietan
bilera hauek batez ere teknikoa badira, udaletan hibridoagoak direla, eta ohikoak
direla langile politiko edo mistoekin egitea azken hauetan.

Udaletan ere, berdintasunarekin zerikusia daukaten baina beste kontu batzuk
lantzen dituzten gaien koordinazio-egitura gehienak aurkitzen ditugu (30 2011n).

2.1.4. Genero ikuspegia daukaten estatistiken eta azterlanen ehunekoa handitzea (G4)

Genero-ikuspegia administrazioko estatistika eta azterketa guztietan sartzea
errealitate sozialaren eremu ezberdinetako berdintasun eta ezberdintasun
egoeren azterketarekin konbinatu behar da, 4/2005 Legeak materia hontan 16
artikuluan agintzen duena jarraituz.

Zentzu honta,n Eustat-ek aurreko aldian bere webean “emakume eta gizonen
arteko berdintasun” atal bat sortu zuen, Eusko Estatistika Organizazioak genero-
ikuspegitik egindako estatistika interesgarrienak azalduz. Estatistika hauek
ondoko esparruak hartzen dituzte: Populazio-eremuak; Lana; Diru-sarrerak,
Osasuna; Hezkuntza eta euskara; Kultura, gaztera eta kirola; Giza-barneratzea,
Ohitura sozialak; Justizia eta emakumeen kontrako bortizkeria, Hauteskundeak eta
Ingurumena.

Euskal Administrazioan 2010ean eta 2011n emandako neurri hauen garapenaren
azterketa informazioa jasotzeko zailtasunen menpe egon da. Galdeketan
noizbehinka egindako jarduerak eta sistematikoak bereizteko aukera eman bada
ere, erakunde askok, udalek batez ere, erakunde “osoaren” informazioa emateko
zailtasunak aurkitzen dituzte.

Edonola ere, erakundeen aldetik sexuaren aldagaiaren sartzea nahiko finkatua
dagoela dirudi (Eusko Jaurlaritzako sailetan, aldundietan eta organismo
autonomoetan batez ere, eta 2011ko datuek udaletan hareagotu direla erakusten
dute -28k hala egiten dutela azpimarratzen dute-).

Sexua esplotaziotik banatzea eta informazioa aldagai hau kontuan hartuz
interpretatzea ere ohikoa da. Genero-bretxaren identifikazio eta azterketaren edo
genero-aldagaien erabilera ordea, batzutan bakarrik erabiltzen da eta ez
sistematikoki.

14 Gainera, ildo honetan harreman sendoak mantentzen badituzte ere, lau udalek zehaztu gabeko egiturak

dauzkatela baieztatzen dute.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 18

 10.Taula Berdintasunaren ikuspegitik egindako estatistika eta azterketak
 Eusko Jaurlaritza Foru Aldundiak Udalak eta Erkidegoak15 OOAA

Estatistika
alorra/alorrak
badaude

Ia denetan (9 eta 10) 2 10 y 14 5

Sexuaren aldagaia
estatistiketan
barneratzen da

Bai, era sistematikoan
(9 eta 10 bi urteetan) Bai, noizbehinka (2)

Bai, 8 noizbehinka 2010ean
eta 14 sistematiko eta 14
noizbehinka 2011n

6 sistematiko
2 noizbehinka

Esplotazioa eta
interpretazioa
banatzen dira

Bai, era sistematikoan
(7) eta noizbehinka
/2)

 13 sistematiko
14 noizbehinka

4 sistematiko
4 noizbehinka

Genero-bretxa
aztertzen da Bai, noizbehinkago Noizbehinka 4 sistematiko, 9

noizbehinka
2 sistematiko
3 noizbehinka

Genero-aldagaiak 6 noizbehinka
2 beti 2 2 sistematiko, 6

noizbehinka (2011)
2 sistematiko
3 noizbehinka

Banaketa daukaten
prentsako oharren
kopurua

2010ean: 11 (2)
2011n: 29 /5) -- 2010ean: 68 (14)

2011n; 19 (5)
2010ean: 2 (1)
2011n: 3 (2)

2.1.5. Genero ikuspegia txertatua daukaten administrazioen formakuntza-jardueren eta

berdintasun gaien formakuntza-jarduera zehatzen kopuruak handitzea, osatutako
taldeak dibertsifikatuz (G5)

Emakumeen eta Gizonen Berdintasunerako V. Planak berdintasun alorrean
heziketa oinarrizkoaren eta espezifikoaren garrantzia azpimarratzen du, “iadanik
lortutako berdintasunaren ilusioari”aurre egiteko (oinarrizko heziketa); eta langile
teknikoek eta erantzun politikoa dutenek beren lana modu eraginkorrean
burutzeko tresnak edukitzeko asmoz, emakume eta gizonek politika publikoetan
dauzkaten fase eta eremuetako errealitate ezberdinak kontuan hartzea.

Pertsonak trebatzeko bi tresna proposatzen dira: lehena, desberdintasunaren-
egoera gaietan formakuntza orokorreko planak sartzea, eta erakundeen esku-
hartzearen ondorioak. Bigarrena, berdintasun kontuetan heziketa espezifikorako
planak garatzea.

15 Ebaluazioan parte hartu zuten 31 udaletxe eta 2 erkidogoren datuak.

•2 foru aldundi
•9 udal eta erkidego 1
•2 organismo autonomo
•batzar nagusi 1

Euskal administrazioetan
berdintasunaren gainean

identifikatutako
formakuntza-planak

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 19

Administrazio publikoko langileak jarraitu duen formakuntzari dagokionez, bi
informazio-iturri nagusi bereizi dira: IVAP-ek egindako formakuntza -formakuntza
bere osotasunean eta berdintasunaren gainean egindako formakuntzen gainean
datuak eman ditu- eta administrazioek IVAP-etik kanpo jaso duten formakuntza,
berdintasunari dagokionez orokorrak eta espezifikoak izan direnak.

Lehen informazioari dagokionez, aurkeztutako orduak erakunde bateko parte-
hartzaile guztiek jasotakoei dagozkiela kontutan hartu behar da. Formakuntza-
ekintzei dagokienez, ekintza bat bere erakundeko parte-hartzaile bakoitzeko
zenbatzen denez, kopurua goranzka aldatuta dago (hau da, formakuntza-ekintza
bat hiru erakunde-motetako parte-hartzaileek jaso badute, hiru formakuntza-
ekintza bezala zenbatu dira).

 11.Taula Formakuntza orokorra 2011 (IVAP

INSTITUZIO/ERAKUNDE MOTA

Parte-
hartzaileek
burututako

orduak

Gizon parte-
hartzaileak

Emakume
parte-

hartzaileak

Parte-
hartzaileak

guztira

Burututako
heziketa-
ekintzak

Eusko Jaurlaritza (Sailak) 44.697 639 1.413 2.056
779

Foru Aldundiak 71.614 6.376
430

Administrazio Lokalak 28.800 1.217
153

Organismo Autonomoak 6.916 121 153 274
86

Beste batzuk 5.997 350
113

GUZTIRA 158.024 760 1.566 10.273 1.561

 12.Taula Berdintasunean formakuntza espezifikoa (IVAP)

INSTITUZIO/ERAKUNDE MOTA

Parte-
hartzaileek
burututako

orduak

Gizon parte-
hartzaileak

Emakume
parte-

hartzaileak

Parte
hartzaileak

guztira

Burututako
heziketa-
ekintzak

Eusko Jaurlaritza (Sailak) 808 8 36 44 25
Foru Aldundiak 3.036 245 9
Administrazio Lokala eta Erkidegoak -- -- -- -- --
Organismo Autonomoak 56 2 1 3 3
Beste batzuk
GUZTIRA 3.900 10 37 292 37

Edozein kasutan, eta muga hauek kontutan hartuz, azpimarratzekoa da euskal
administrazio publikoek berdintasunean jasotako formakuntza espezifikoak IVAP-
ek eskainitako guztizkoaren %2a inguru izan dela (%2,8a parte-hartzaileei
dagokienez). Hau da, 2011n ia 300 pertsona berdintasunean hezitu dira IVAP-en
eskutik. Horrez gain, 2011 foru aldundiak izan dira formakuntzaren hartzaile
nagusiak (identifikatutako parte-hartzaileen %84a osatzen dute).

Dena den, berdintasunaren gaineko formakuntza espezifikoan, eta 2011ko datuen
arabera, IVAP-a ez da nabarmentzen: 1.105 pertsona berdintasunaren alorrean

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 20

formakuntza espezifikoa jasoko zuten eta hirutik bi baino gehiago16 emakumeak
izango ziren (formakuntza orokorrak islatzen duen ehunekoaren gainetik).

 13.Taula Formakuntza orokorra 2011 (IVAP ez)

INSTITUZIO/ERAKUNDE-MOTA Orduak Gizonezko
partaideak

Emakumezko
partaideak

Guztizko
partaideak

Formakuntza-
ekintzak

Eusko Jaurlaritza (Sailak) 24.341 1.088 2.497 3.585 347
Foru Aldundiak 10.050 4.567 5.161 9.728 726
Administrazio Lokalak 4.523 1.600 1.261 2.873 125
Organismo Autonomoak 33.563 768 595 1.363 496
Empresa Publikoak 7.747 255 235 490 191
Beste batzuk
GUZTIRA 80.224 8.278 9.749 18.039 1.885

 14.Taula Berdintasunean formakuntza espezifikoa (IVAP Ez)

INSTITUZIO/ERAKUNDE-MOTA Orduak Gizonezko
partaideak

Emakumezko
partaideak

Guztizko
partaideak

Formakuntza-
ekintzak

Eusko Jaurlaritza (Sailak) 1.945 31 105 136 63
Foru Aldundiak 691 94 345 439 24
Administrazio Lokalak eta Erkidegoak 380 92 210 351 45
Organismo Autonomoak 257 27 44 71 23
Empresa Publikoak 162 22 22 44 11
Beste batzuk (BBNN Araba eta UPV-EHU) 36 10 54 64 8
GUZTIRA 3.471 276 780 1.105 174

IVAP-en berdintasunaren gaineko formakuntza espezikoaren datuen arabera,
parte-hartzaile bakoitzak hamairu ordu eta erdi baino gehiagoko ikastaroak jaso
ditu (ekintzak, mintegiak...). IVAP-en formakuntza ez denetan batez besteko 20
ordu inguruan kokatzen da. Bere osotasunean, ebaluazioak aurrera egin ahala,
euskal administrazioetan lan egiten duten eta berdintasunaren alorrean 2011n
formakuntza jaso duten 1.397 pertsona identifikatu dira.

16 Formakuntza honetan ere, emakumezkoen eta gizonezkoen parte-hartzearen banakatutako datuak erakundeen arabera

aldatzen dira, batez ere foru aldundi eta hainbat udaletako datuak informatu gabe geldituz.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 21

2.1.6. Enplegu publikora sartzeko edo bertan sustatzeko berdintasun printzipioari

buruzko edukiak dituzten edota berdintasunari buruzko prestakuntza berezia
eskatzen duten hautaketa prozesuen ehunekoa handitzea (G6)

4/2005 Legeak finkatzen du euskal administrazio publikoen zerbitzura dauden
langileen trebakuntzari dagokionez, programen sustapen eta diseinuarekin
erlazionatutako funtzioak garatuko dituzten langile teknikoen gaitasun espezifikoa
eta berdintasun alorrean aholkularitza-prestakuntza bermatuko direla, beren
kontrataziorako baldintza zehatzak ezarriz.

Planaren arabera helburu honen eboluziorako garrantzitsuak diren adierazleak
kontutan hartuz, ebaluazioan euskal administrazioek egindako hautapen
prozesuen garapena jarraitu da.

Hurrengo taulan laburtutako informazioren artean, enplegu publikoarekin
erlazionatutako hautapen-prozesua, hornidura eta sustapenari dagokionez
ondokoak nabarmentzen dira:

 Administrazio guztietan eman diren jarduera hauek 438 hautapen prozesu hartu dituzte
2010ean, eta 1.023 2011n;

 Berdintasuna sustatzeko zuzendutako lanpostuen estaltzearen ehunekoa bi urteetan oso
baxua izan da; 2010ean 8 prozesu eman dira eta 2011n 24, azterketaren lehenengo urteko
guztizkoaren %1a baino gutxiago, eta 2011n ezagututako hautapen-prozesuen %2,3a;

 Gai-zerrendetan genero-berdintasunarekin harremanik daukaten prozesuen kopuruari
dagokionez, 46 prozesu ezagutu dira 2010ean eta 49 2011n (Ebaluazioan informatutako
prozesuen guztizkoaren %10,5a eta %4,8a);

 Berdinketaren hauste-klausularekiko prozesuetako kopurua oso antzekoa da bi urteetan:
77 eta 76;

 Genero-ikuspegia lantzen duten prozesuen oinarriaren lantzeak azken urtean goranzko
eboluzio bat jarraitu duela dirudi (10etik 41era), nahiz eta prozesuen %4an bakarrik
ezagutu den;

 Prozesu hauetako informazioaren artean, merituen balioespena edo eskakizuna zein
genero-formakuntza aztertzea zailagoa da, prozesuen informazio gutxiago gehitu delako
eskainitako plazen inguruan baino. Horrela, 2010ean irizpide horiek kontuan izan ziren 168
lanpostutan gutxienez, eta 2011n 961era17 igo da.

Bestalde, 2010ean 281 sarbide-auzitegik lan-publikoa hornitu eta sustatzeko
deialdietatik (242 2011n), 184k sexuaren araberako ordezkapen orekatua
aurkezten zuten (%65,6) eta 2011n proportzio hori ia berdin mantentzen da
(ordezkapen orekatua duten 156 auzitegirekin).

17 Lanpostu hauetatik, 802, Barneko Sailetik, 110 prozesu dira gehienez.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 22

 15.Taula Hautapen-prozesuak

 Eusko Jaurlaritza Foru Aldundiak Udaletxeak eta
erkidegoak OOAA

Hautapen-prozesu kopurua 2010: 278
2011: 885

2010: 10 (2)
2011: 18 (3)

2010: 106 (28)
2011: 61 (24)

2010: 44
2011: 59

Berdintasuna bultzatzeko
lanpostuen hautapen-prozesu
kopurua

2010: 0
2011: 0

2010: --
2011: 11 (1)

2010: 7 (1)
2011: 6 (5)

2010: 1
2011: 7

Genero-formakuntza balioesten
edo meritu-eskakizunik egiten
duten hautapen-prozesu
kopurua

2010:--
2011: 930

2010: 97 lanpostu (1)
2011: 15 lanpostu (19

2010: 8 (8)
2011: 10 (6)

2010: 63
2011: 6

Hautapen-prozesu kopurua...
berdintasun-edukiak
dauzkatenak

2010: 13
2011: 9

2010:
2011:

2010: 29 (13)
2011: 25 (25)

2010: 4
2011: 15

Berdinketa hauste-klausula
daukaten hautaketa-prozesu
kopurua

2010: 52
2011: 56

2010: 1
2011: 1

2010: 24 (5)
2011: 13 (6)

2010: -
2011: 6

Oinarriak genero-ikuspegitik
landutzen dituzten hautaketa-
prozesu kopurua

2010: 6
2011: 26

2010:
2011:

2010: 4 (2)
2011: 13 (6)

2010: -
2011: 2

Sarbide auzetegi, hornidura
kopurua... enplegu publikokoa

2010: 129
2011: 117

2010: 56
2011: 23

2010: 92 (24)
2011: 54 (19)

2010: 4
2011: 29

Sarbide auzitegi, hornidura
kopurua... ordezkapen orekatua
daukan enplegu publikoarena

2010: 76
2011: 95

2010: 56
2011: 22

2010: 50
2011: 30

2010: 2
2011: 9

Gainera, Arabako Batzar nagusiak hautapen-prozesu bakar bat egin zuela azpimarratzen du, eta sarbide-auzitegietako
kopuruak (1 bi urteetan)... ez zuela antolaketa orekatua emakumeen ordezkapen handiarengatik.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 23

2.1.7. Generoaren araberako inpaktuaren aurreko ebaluazioa gehitzen duten arauen eta

berdintasuna sustatzen duten neurrien kopuruaren handitzea (G8)

Generoaren araberako inpaktuaren aurreko ebaluazioa erreminta bat da, arauen
edo ekintza administratiboan botatako jarduerak izan dezakeen emakume-
desberdintasunen ezabapenaren eta gizonen gaineko eragin positibo edo
negatiborik eta bere berdintasunaren lorpena aztertzera zuzendutakoa. 4/2005
Legeak arau guztien gogoeta berdintasunaren gainean egiteko beharrezkotasuna
finkatzen du, ebaluazioa salbuespena izanik.

Halaber, egindako ebaluazioaren arabera, arau-proiektuan edo ekintza
administratiboan berdintasunaren esparruan bere inpaktu negatibo posiblea
neutralizatzeko arauak sartzea eskatzen du.

Administrazioek eskainitako informazioaren arabera, 1.125 arau 2010ean eta
1.845 2011n, ondokoak nabarmendu daitezke:

 Genero-inpakturik eransten duten arau kopurua aztertutako bi urteetan nahiko orekatua
mantentzen da (146 eta 144), nahiz eta arau guztien kopurua handitu den (dena den, horiek
guztiek ez dute baldintza hau betetzen). Nabarmentzekoa da, bereziki, foru aldundiek,
udalek eta erkidegoek hauetako txosten gutxi eskatzen dituztela;

 Genero-inpaktorako arau guztien artean, 2010ean kasu guztien artean araua emakume eta
gizonen arteko berdintasunerako neutroa zela ondorioztatu bazen, 2011n proportzio hori
asko gutxitu da, %27ra iritsiz (75etik 39ra pasatu da);

 2011n ere, genero-inpatuaren ebaluaketa izapidearen ondorioz gehitutako arau kopurua
handitu da (55 28ren aldean). Edonola ere, datu hauek ez digute ezagutzera ematen zer
gertatu den genero-inpaktu txostenik izan duten arauen heren batekin gutxienez18,
neutroak edo aldatuak izan diren ez dakigularik.

 16.Taula Inpaktuaren aurreko ebaluazio arauak

 Eusko
Jaurlaritza

Foru
Aldundiak

Udalak eta
Erkidegoak

Organismo
Autonomoak

Beste
batzuk

Azken urteko arau kopurua19 2010: 320
2011: 547

2010: 718
2011: 647

2010: 82 (15)
2011: 625 (12)

2010: 5
2011: 7

2010:
2011: 19 (1)

 Azken urtean genero-inpaktuaren
txostena eransten duten
onartutako arau kopurua

2010: 108
2011: 116

2010: 13
2011: 18

2010: 2 (2)
2011: 5 (3)

2010: 1
2011: 5

2010: 22 (2)
2011:

Azken urtean aurreko genero-
inpaktuaren txostena eransten
duten onartutako arau kopurua,
zeinetan arauak emakume eta
gizonezkoen berdintasunari
dagokionez neutroak diren

2010: 69
2011: 34

2010: 0
2011: 4

2010: 2
2011: --

2010: 1
2011: 1

2010: 3 (1)
2011:

Azken urtean genero-inpaktuaren
ebaluazioaren ondorioz aldaketak
erantsi eta onartutako arau
kopurua

2010: 23
2011: 49

2010: 2
2011: 1

2010: 1 (1)
2011: 4 (2)

2010:
2011: 1

2010: 2 (1)
2011:

18 “Onartutako azken urteko arauen” gaineko informazioaren eskaerak gehitu behar diren arauen kopuru zehatza ezagutzeko

zailtasuna ekarri du, batzuk onartzeke gelditzen direlako.
19 Bada kasurik 2011n “arauak”gehitzeko orduan kriterio zabalago bat erabili denik, nahiz eta azken emaitzetan ez diren

azaltzen.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 24

2.1.8. Genero ikuspegia sartuta daukaten aurrekontu arauen eta programen ehunekoa

handitzea, baita berdintasunerako aurrekontu berezituak dituzten administrazioen
kopurua ere (G9)

Emakumeen eta gizonen berdintasunerako 4/2005 Legeak hurrengoa finkatzen
du: administrazio autonomikoak, foralak eta lokalak bete behar dituzten
funtzioetarako eta aipatutako legeak aurrikusten dituen neurriak betetzeko beren
urteroko aurrekontuetan idatziz jasoko eta zehaztuko dituztela.

Legezko behar hau badago ere, euskal administrazioetako batzuk berdintasunari
esleitutako aurrekontuak zehazki ezagutzeko arazoak dauzkatela erakusten du
egindako ebaluazioak.

Gobernantzaren lehen zati honetan esleitutako eta exekutatutako
aurrekontuengatik galdetzen da. Ariketei dagokienez, non esku-hartzeen
kostuaren inguruko informazioa jasotzen den, eskuratu daitekeen informazioa oso
ezberdina da: Eusko Jaurlaritzako sailetatik (hainbat kasutan aztertutako bi
urteetatik bat bakarrik informatu ahal izan dute), foru aldundi eta
udaletxeetaraino. Horregatik, beste kontu batzuetan bezala, oraingoan ere
aldaketak ulertzeko informatzen dutenen kopurua (parentesi artean agertzen
dena) ezagutzea oso garrantzitsua da. Adibiderik nabariena da foru aldundiei
esleitutako eta exekutatutako aurrekontuen arteko desberdintasuna, kasu
berriemaile kopuruaren araberakoa.

Hala ere, alderdi batzuk nabarmentzen dituen irakurketa orokor bat egin daiteke:

 2011n exekutatutako eta esleitutako aurrekontua 2010ean baino handiagoa da. Horren
berri ematen dutenen kopurua handitu ez denez, eta administrazioen aurrekontuen mugak
kontuan hartuz, hazkunde honen atzean berdintasunaren aurrekontuen handitzea baino,
emandako informazioaren hobekuntza dagoela dirudi. Ildo honetan, exekutatutako eta
esleitutako aurrekontuaren hurbiltasun handiago bat ikusten da 2011n (%68a), 2010aren
aldean (%46a).

 Eusko Jaurlaritzak lehendabizi, Udalak eta Erkidegoak bigarrenik eta Foru Aldundiak

azkenik, berdintasunera zuzendutako baliabide handienak dituztenak dira. 2011ko datuen
arabera, exekutatutako aurrekoentuen %57a baino gehiago Eusko Jaurlaritzako sailei
dagokie, ondare publikoa daukaten enpresek, organismo autonomoek eta beste instituzio
eta erakundeek oso tamaina txikiko aurrekontuak dituztelarik (beti ere Emakunde
salbuespen bat izanik).

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 25

 17.Taula Berdintasunerako aurrekontuak, urtearen eta erakunde-motaren
arabera (eta kasu bakoitzean informatzen duten erakundeen
kopurua)

Aurrekontu hauen ondoko banaketak aztertzen direnean ere, deberdintasun
garrantzitsuak ikusten dira: planak eta programak, berdintasun-unitateak,
egiturak eta zerbitzuak. Horrela, gastu-tipologia hauetan xehatu diren ia hamahiru
milioi euroetatik %50a plan eta programetarako direla ikusten da, hots, euskal
herritarrei zuzendutako jardueretara. Banaketa hau oso aldakorra da,
departamentu eta diputazioen partida garrantzitsuena den bitartean, udaletxe eta
erkidegoetan guztizkoa baino handiagoa den proportzio izanik (guztizko txikiagoa
eta erabateko arduraldia daukatenen kopuruak txikiagoa bata eta handiagoa
bestea direlako).

Berdintasun-unitateei zuzendutako zatia txikiagoa da, beraz -guztizkoaren %20a-.
Egitura eta zerbitzuetara aldiz %29a zuzentzen da, azken hau, batez ere, eusko
jaurlaritzako sailetan udalen eta erkidegoen aldean.

20 Organismo Autonomoen aurrekontutik Emakunderi bideratutako kopurua alde batera utzi da,
Lehendakaritzaren (Eusko Jaurlaritza) aurrekontuan kokatzen dena, eta azken bi urteetan exekutatutako
aurrekonturaren bost milioi euroren inguruan kokatzen dena. Kopuru hori 2011n Lehendakaritzak esleitutako
aurrekontuan bakarrik eransteko arrazoia ondokoa da: kopuru hori “Organismo Autonomoen” barruan sartzen
bada, erakunde horien ikuspegi globala aldatuko litzateke. Hau da, Eusko Jaurlaritzak 2010ean (esleitutakoa eta
exekutatutakoa) eta 2011n (exekutatutakoa) aurkeztutako kopuruei Emakunderen aurrekontua gehitu beharko
litzateke egindako jarraipenean ezagututako guztikoa isladatzeko.

Erakundea Esleitutako aurrekontua Exekutatutako aurrekontua
2010 2011 2010 2011

Eusko Jaurlaritza 9.124.180
(6)

14.803.742
(7)

2.317.118
(5)

8.630.422
(8)

Foru Aldundia 3.233.101
(3)

2.650.076
(2)

1.410.134
(2)

3.013.008
(3)

Udaletxeak eta Erkidegoak 4.408.947
(37)

4.509.776
(29)

3.856.734
(29) 3.386.805 (29)

Organismo Autonomoak20 27.932 (2)

46.081 (2)

27.932 (2)

46.981 (2)

Enpresa publikoak... 8.500
(2)

84.066
(4)

123.150
(4)

25.599
(4)

Beste batzuk (BBNN) 50.720
(1) 35.720

 (1)

GUZTIRA 16.853.380
(51)

 22.094.641
(44)

7.770.788
(43)

15.102.815
 (46)

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 26

 18.Taula Erakutsitako aurrekontuen xehatzea (eta kasu bakoitzean

informazioa ematen duten erakundeen kopurua)

2.1.9. Beren diseinu, ebaluazio eta kudeaketa prozesuetan genero ikuspegia kontuan
hartzen duten sektorekako eta zeharkako planen ehunekoa handitzea, bereziki
behar bereziak dituzten taldeak eta askotariko diskriminazioa jasateko arriskua
dutenak aintzat hartuta (G10)

Emakume eta gizonen berdintasunerako 4/2005 Legeak euskal botere publikoek
beren politika eta ekintza guztietan genero-ikuspegiak gehitu behar dituztela
finkatzen du. Horretarako, berdintasun politiken arduradunak diren pertsonen
(maila politiko eta teknikoa) eta beste politika sektorial eta zeharkakoen
arduradunen arteko lankidetzaren garrantzia azpimarratzen da.

Planaren eskakizun honi erantzunez, ebaluaketan plan hauen lanketaren inguruko
informazioa jaso da, eta baita ere agenteen edo berdintasun-unitateen parte-
hartzea plan hauen lanketan eta abiaraztean.

Jasotako informazioaren arabera, 2010ean 50 plan edo sektorial edo zeharkako
programa egin ziren (erdia baino gehiago Eusko Jaurlaritzan, gainontzekoak
udaletan eta erkidegoetan); kopurua 34ra jeitsiko zen 2011n.

Diagnostikoetan emakumeen eta gizonen arteko desberdintasun planen azterketa
gehitzea ohizkoa da -identifikatutako plan guztietan- eta udaletan eta erkidegoetan
ere bai (%50a gailenduz). Dena den, Eusko Jaurlaritzari dagokionez, azken bi
urteetan egindako planen %30ean baino gutxiagotan hartu da kontutan (2011n
proportzioa askoz txikiagoa da).

21 Emakunderen kasuan planen eta programen banaketa 3.122.819 €-koa da eta berdintasunerako langileena
1.846.668 €-koa.

2011KO DATUAK ERAKUNDE-MOTAREN ARABERA
Planak eta
programak

(jarduerak…)

Berdintasun-
unitateak

Egiturak eta
zerbitzuak

Eusko Jaurlaritza -Sailak
4.134.454

(3)
378.125

(7)
3.736.824

(2)

Foru Aldundiak 1.099.135
(2)

733.873
(2) --

Udaletxeak eta Erkidegoak 1.209.777
(19)

1.493.558
(11)

311.212
(7)

Organismo Autonomoak21
26.481

(2)
(

10.000 (1)

Enpresa Publikoak… 85.299
(5) 16.280

(1)

Beste batzuk (BBNN) 35.720
(1)

GUZTIRA 6.555.146
(31)

2.615.556
(21)

3.824.544
(11)

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 27

2010ean, 34 planetan berdintasunarekin harremanik daukaten helburuak eta
neurriak gehitu dira (erakutsitako %68a). Unitatearen edo berdintasun agenteen
parte-hartzea bere erakundeetan egiten diren plan estrategikoetan oso aldakorra
da: udal eta udalerrietan nahiko ohizkoak dira lanketan eta abiaraztean (%75a eta
%67a aztertutako bi urteetan), foru aldundietan bezala. Dena den, eusko
jaurlaritzako sailetan, heren batera gutxitzen da parte hartzea lanketaren kasuan,
eta gehiago murrizten da planen abiarazteari dagokionez (%4a), lanketaren parte-
hartze zuzena ematen ez bada ere, berdintasun-unitateek emandako orientabideak
kontutan hartzen direla azpimarratuz22.

 19.Taula Genero ikuspegia daukaten sektore eta zeharkako planak

 Eusko
Jaurlaritza

Foru
Aldundiak23

Udalak eta
Erkidegoak

Organismo
Autonomoak

Beste
batzuk

Sektore eta zeharkako plan
edo programen guztizko
kopurua

2010: 26
2011: 19

2010: 4

2010: 20 (12)
2011: 15 (10)

2010:
2011:

2010:
2011:

Diagnostikoak emakume eta
gizonen ezberdintasunen
arteko bilduma eta azterketa
jasotzen duten plan kopurua

2010: 7
2011: 3

2010: 3

2010: 10
2011: 9

2010:
2011:

2010: 22 (2)
2011:

 Plan kopurua... zeinetan
berdintasunaren helburuak
edo neurri onuragarriak
eransten dutenak

2010: 9
2011: 4

2010: 4

2010: 15 (13)
2011: 12 (10)

2010: 3
2011: 4

2010: 3 (1)
2011: 4 (1)

 Plan kopurua… zeinetan
unitate batek edo
berdintasun-agente batek
egin dituen

2010: 9
2011: 1

2010: 2

2010: 15 (8)
2011: 10 (8)

2010:
2011:

2010: 2 (1)
2011:

Plan kopurua… zeinen
inplementazioan unitate edo
berdintasun-agente batek
parte hartu duen

2010: 1
2011: --

2010: 2

2010: 15 (13)
2011: 10 (8)

2010:
2011:

2010: 2 (1)
2011:

22 Planak egin eta gero, hauen azken balioespenak gehituz.
23 2011ko aldundien datuak ez dira azaldu egiaztatu gabeko informazioa azaltzen zutelako, atalen batean erantzun
ezberdinak emanez.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 28

2.1.10. Emakumeen eta gizonen berdintasuna sustatzeko neurriak txertatuta dituzten
kontratuen, diru-laguntzen eta hitzarmenen ehunekoa handitzea (G11)

Emakume eta Gizonen Berdintasunerako 4/2005 Legeak arlo honetan bi neurri
finkatzen ditu, geroago legezkoa ez den propozio batek kontratazio-prozeduretan
klausula sozialak gehituz garatzen dena.

Aurreko ebaluazioek eskaintzen dituzten datuetatik aldagai hauen eboluzioa
finkatzea zaila da, erabilitako metodologia ezberdina baitzen. Horrela, otsailak
18ko 4/2005 Legearen Azken Txostenaren Betetzearen Jarraipena, Garapena eta
Aplikazioa, diru-laguntzak eta kontratazioak agertzen ziren aldizkari ofizialen
azterketan oinarritu zen. Zehazki, lehenetako 450 aztertu ziren eta bigarrenetako
26, 2010ean aztertutako deialdien %47ak irizpide hauek barneratzen zituztelarik.

Horrela bada, V Planean jasotako informazioak ikuspegi ezberdin bat eskaintzen
du, behaketa-alor zabalago bat jasotzen duten udal, enpresa publiko... gehiago
erantsiz, eta baita ere erakundeek emandako informazio guztia gehituz (aurretik
aztertutako kopuruak baino askoz handiagoak direnak). Era horretan,
administrazio publikoek egindako kontratuen artean (6.761), %16,2k inguru
berdintasun irizpideak gehitu zituzten, 2011n %33,7ra igotzen zena (1.098tik
682ra, jasotako datuen arabera).

Berdintasun irizpideak gehituz adminitrazioek egindako hitzarmenei dagokienez,
berdintasun klausulak dauzkatenen proportzioa txikiagoa da (%13,6 2010ean eta
%12,5 2011n), eta ez du eboluzio positiborik aurkezten (2011n identifikatutako
1.021en 128a hartzen dute).

Diru-laguntzei dagokienez, kontratuen antzeko dinamika daukate. Berdintasun
irizpideak gehitu dituzten diru-laguntzen portzentajea 2010ean %21,5era iristen
da, 2011ko %44,9ren aldean. Bekei dagokienez, kopurua txikia bada ere (48 eta 56
2010ean eta 2011n, hurrenez hurren), berdintasun irizpideak gehitzen dituzten
antzeko portzentajeak erakusten dituzte bi urteetan: %31,2 eta %30,3.

 20.Taula Berdintasun irizpideak euskal administrazioetako kontratazio,

diru-laguntza eta hitzarmenetan

 Eusko
Jaurlaritza

Foru
Aldundiak

Udal eta
Erkidegoak

Organismo
Autonomoak

Beste batzuk
(EEPP +
BBNN)

Egindako kontratu kopurua 2010: 1.798
2011: 620

2010: 442
2011: 633

2010: 937 (26)
2011: 276 (16)

2010: 173
2011: 233

2010: 3.411
2011:260

Berdintasun irizpidearekin
egindako kontratu kopurua

2010: 702 (10)
2011: 218 (2)

2010: 26
2011: 133

2010: 54 (17)
2011: 10 (4)

2010: 101
2011: 144

2010: 215
2011: 177

Egindako hitzarmen kopurua 2010: 336
2011: 212

2010: 333
2011: 551

2010: 78 (11)
2011: 210 (9)

2010: 27
2011: 48

2010: 3
2011: --

Berdintasun irizpidearekin
egindako hitzarmen kopurua

2010: 84
2011: 98

2010: 9
2011: 22

2010: 10 (4)
2011: 1 (1)

2010: 3
2011: 7

2010: --
2011: --

Diru-laguntza kopurua 2010: 291
2011: 443

2010: 8.929
2011: 3.871

2010: 388 (14)
2011: 950 (12)

2010: 67
2011: 67

2010: 23
2011: 1

Berdintasun irizpidearekin
egindako diru-baldintza kopurua

2010: 59
2011: 236

2010: 1.739
2011: 1.357

2010: 275 (11)
2011: 740 87)

2010: 14
2011: 59

2010: --
2011:

Beka kopurua 2010: 18
2011: 33

2010: 19
2011: 12

2010: 4 (2)
2011: 1 (1)

2010: 7
2011: 10

2010: --
2011: --

Berdintasun irizpidearekin
egindako bea kopurua

2010: 10
2011: 9

2010: --
2011: --

2010: 1 (1)
2011: 1 (1)

2010: 4
2011: 7

2010: --
2011: --

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 29

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 30

2.1.11. Emakumeen eta gizonen partaidetza orekatua duten epaimahaien eta auzitegien
ehunekoa handitzea (G12)

Sarbiderako hautapen-prozesuen eta enplegu publikoko hornidura eta
sustapenean 4/2005 legeak ondokoa finkatzen du: aipaturiko prozesuak arautzen
dituzten arauek desberdintasunak ezabatzeko eta berdintasuna bultzatzeko
neurriak gehitu behar dituztela, emakume eta gizonen ordezkapen orekatua
lortzeko klausulekin batera. Epaimahaien arauketa ere zehazten da, edozein sari,
ondasun kultural edo artistikoen erosketari dagokionez... zeinetan emakume eta
gizonen ordezkapen orekatua duten epaimahai, auzitegi edo antzeko organoek
osatuko dituzten.

V Planean jasotako informaziotik ondokoa ondorioztatzen da: aztertutako bi
urteetan identifikatutako erakundeen 200 elkargoko organoen baino gehiagok
2010ean %43,9k (98) eta 2011n %37,6k (76) sexuaren araberako orekatutako
ordezkapena zutela24. Proportzio hori baxuagoa da sarien banaketarako, ondasun
kulturalen erosketarako deitutako epaimahai, auzitegi eta antzeko organoetan...
zeinetan %27a den 2010ean eta %35a 2011n, baldintza hori betetzen dutenen
kopurua urte horietan bertan deitu zirenen aldean 103 eta 101ekoa den.

Honen inguruan, 2010eko Azkeneko Txostenaren datuek, Garapenerako betetzea,
otsailaren 18ko, 4/2005 Legearen garapen eta aplikazioak, epaimahai, auzitegi eta
organoen kopuru txikiago bat erakusten dute... 2010ean, beharbada informazioak
bigarren hiruhilekoa sartzen duelako bakarrik, auzitegi paritarioko ehunekoa
%33an kokatu arren.

 21.Taula Epaimahaietan, auzitegietan, elkargoko organoetan eta parte-

hartzaileak eta aholku emaileak diren organoen orekatutako
ordezkaritza

 Eusko
Jaurlaritza

Foru
Aldundiak

Udal eta
Erkidegoak

Organismo
Autonomoak

Beste batzuk
(EEPP +
BBNN)

Elkargoko organoen kopurua
guztira

2010: 85
2011: 98

2010: 2
2011: 12

2010: 81 (24)
2011: 54 (15)

2010: 7
2011: 11

2010: 48 (6)
2011: 26 (6)

Orekatutako ordezkaritza duten
elkargoko organoen kopurua

2010: 14
2011: 26

2010: 2
2011: 12

2010: 44 (14)
2011: 14 (8)

2010: 3
2011: 2

2010: 35 (6)
2011: 22 (5)

Sariak emateko, ondasun
kulturalak eskuratzeko, eta.
epaimahai, auzitegi edo antzeko
organoen kopurua

2010: 25
2011: 57

2010: 4
2011: 33

2010: 68 (10)
2011: 18 (8)

2010: 6
2011: 3

2010:
2011:

Orekatutako ordezkaritzaren
klausula gehitzen duten auzitegi
hauen kopurua

2010: 12
2011: 6

2010: 4
2011: 26

2010: 10 (2)
2011: 5 (1)

2010: 2
2011: 2

2010:
2011:

Orekatutako ordezkaritzaren
klausula gehizen duten
berdintasun ez zehatzen kontseilu
eta organoen kopurua

2010: 21 (5)
2011: 1 (1)

2010: 1
2011: 1

2010: 14 (3)
2011: 3 (2)

2010: -
2011: -

2010:
2011:

Azkenik, ordezkapen klausula bat gehitzen duten berdintasunerako zehatzak ez
diren 36 kontseilu edo parte-hartze eta aholkularitza organo identifikatu dira

24 Otsailaren 18ko, 4/2005 Legeak emakume eta gizonen berdintasunerako finkatutako organo administratibo
pluripersonalei jarraituz, bi sexuetan orekatutako ordezkapena dagoela ondorioztatzen da, 3.7. Art. gutxienezko %40a kontutan
hartuz.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 31

2010ean. Kopuru hori 2011n 5era jeitsi izana, lortutako erantzunen gutxitzearekin
harremana izan dezake.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 32

2.1.12. Berdintasunerako eta emakume eta gizonen orekatutako ordezkaritzarako
organoen eta aholku eta parte -hartze prozesuen areagotzea (G13)

Berdintasunaren V Planak berdintasunean parte hartuko duten organoak eta
gainontzeko organo eta prozesuak bereizten ditu, bai aholkularitzakoak eta bai
parte-hartzaileak, iadanik administrazioan ezarri direnak eta gizon eta
emakumeen ordezkaritza orekatuago bat eskatzen dutenak.

Emakundek Euskal Emakumeen Berdintasun Kontseilua sortzeko Legearen
Aurreproiektua landu du, bere bigarren birfomulazioaren ondoren onartzeke
dagoena. 4/2005 Legeak administrazio foralek eta lokalek berdintasuna lortzeko
entitate publiko eta pribatuekin harremanak, parte-hartze eta kolaborazio bideak
ezarri behar dituztela finkatzen du.

Gainontzeko organo eta prozesuei dagokienez, lehen aipatutako Legeak euskal
botere publiko guztiek beren zuzendaritza eta elkargo organoetako pertsonen
izendapen eta hautaketan, emakume eta gizonen kopuru orekatu bat eman behar
dela finkatzen du.

“Emakume eta gizonen presentzia Euskadiko erabaki-hartzeetan”(2009)
ikerlanaren arabera, aztertutako elkarkidetutako 84 organoetatik 26k -%31-
emakumeen %40ko edo handiagoko ordezkapena zuten, eta bakarrik 24 zeuden
emakumeak lehenengoak izanda.

V Planean egindako ebaluazioak ere isladatzen du, udaletan eta erkidegoetan
bereziki berdintasunera dedikatutako 24 organo edo hiritar parte-hartze kontseilu
daudela (hauek 2010eko datuak dira eta 2011n gutxitzen dira, zihur aski udalen
batek organo hauen berri eman ez duelako). Gainontzeko mota hauetako organoak
Foru Aldundiek (3) eta organismo autonomoek (1) dauzkate, 2011n Eusko
Jaurlaritzako beste bi sail gehitzeaz gain.

Gainera administrazioek berdintasunera zuzentzen ez diren 136 kontseilu edo
hiritarren parte-hartze kontseilu identifikatu dituzte 2010ean eta 125 2011n.
Honen ondorioz, berdintasunetik kanpo lan egiten duten administrazioarekin
lotura duten organoen kopurua %20ra heltzen da.

Berdintasuna helburu edo sustatzeko gai bezala dutenen artean organo eta
kontseilu asko daude, nahiz eta askok ez duten espezifikoki egiten: 29 2010ean eta
36 2011n. Organo eta kontseilu hauetako ia funtzio eta helburu guztietan
berdintasunaren sustapena kontutan hartzen da, gai hauetan lanean dauden
gizarte zibileko erakundeen parte-hartzearekin. Dena den, 2011n erakunde hauen
9 organok parte-hartzea gehitzen badute ere, beren helburuen artean ez daukate
berdintasunaren sustapena.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 33

Azkenik, 2010eko 27 kasutan -16 2011n- kontseilu edo hiritarren parte-hartze
organo hauetan gizon eta emakume arloan trebeak diren pertsonen parte-hartzea
bermatu da.

 22.Taula Hiritarren eta berdintasun parte-hartze organoak

 Eusko Jaurlaritza Foru
Aldundiak

Udal eta
erkidegoak

Organismo
Autonomoak

Beste batzuk
(EEPP +
BBNN)

Bereziki berdintasuna lantzeko
herritarren parte-hartzea duen
kontseilu edo organorik badago

2010: No/no resp.
2011: 2

2010: 3
2011: 3

2010: 24
2011: 21

2010: 1
2011: 1

2010: --
2011: --

Berdintasunaren ez
espezifikoen inguruan,
erlazionatutako kontseilu edo
organo kopurua

2010: 33
2011: 38

2010: 1
2011: 3

2010: 100 (34)
2011: 81 (25)

2010: 2
2011: 3

2010: --
2011: --

Berdintasuna bultzatzeko (ez
espezifikoak direnak) gehitzen
funtzio eta helburuen kopurua

2010: 1
2011: 3

2010: 1
2011: 1

2010: 27 (21)
2011: 32 (20)

2010: --
2011:--

2010: --
2011: --

Kontseilu kopurua...
zeintzuetan berdintasunaren
alde lan egiten duten gizarte
zibilaren erakundeek parte
hartzen duten

2010: 1
2011: 6

2010: 1
2011: 2

2010: 30 (19)
2011: 37 (19)

2010: --
2011: --

2010: --
2011: --

Kontseilu kopurua…zeintzuk
aurreko bi baldintzak betetzen
dituzten

2010: 1
2011: 3

2010: 1
2011: 1

2010: 25 (17)
2011: 30 (19)

2010: --
2011: --

2010: --
2011: --

Kontseilu kopurua … zeintzuk
berdintasunaren gainean
adituak direnen parte-hartzea
bermatzen duten

2010: 9
2011: 9

2010: 1
2011: --

2010: 17 (14)
2011: 7 (6)

2010: --
2011: --

2010: --
2011: --

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 34

2.2. PARTE-HARTZE ESPARRUKO EMAITZAK

Gizon eta emakumeen berdintasun alorrean euskal administrazioek egindako
jarduerei dagokienez, aztertutako bi urteetan, 2010ean eta 2011n, helburu
honetara zuzendutako mila jarduera baino gehiago jaso dira. Azken urtean,
hurrengo taulan ikus daitekeen bezala, informatutako jardueren kopurua handitu
da (1.209, aurreko urteko 1.087ren aldean). Handitze horren inguruan,
nabarmentzekoa da udalek informatutako jardueren kopuruak behera egin duen
bitartean gainontzeko erakundeek jarduera gehiagoren berri eman dutela (batez
ere Eusko Jaurlaritzako sailek eta organismo autonomoek).

 23.Taula Identifikatutako jarduera motak erakundearen eta urtearen

arabera

INSTITUZIO/ERAKUNDE MOTA Jarduera kopuruak 2010
Jarduera kopuruak 2011

Guztira “Barnekoak”
(administrazioa)

SAILAK 283 362 124
FORU ALDUNDIAK 137 146 31

UDALAK ETA ERKIDEGOAK 430
+ 4

388
+ 16

39
+3

ORGANISMO AUTONOMOAK 228 273 131
ENPRESA PUBLIKOAK 1 2 1
BESTE BATZUK 4 22 15
GUZTIRA 1.087 1.209 344

Edozein kasutan, azpimarratzekoa da jarduera hauen zati handi batek, %30ak,
garatzen dituzten administrazioak helburutzak dituztela - bereziki
departamentuetako eta organismoen jarduerei dagokienez-.

Hasiera batean arlo honetako kanpoko jarduerak bakarrik jasotzea pentsatu bazen
ere, 2011n barneko jarduerak zehazteko onura ikusita, jarduera hauen artean
administraziora zuzendutakoak zeintzuk diren identifikatzeko galdera bat gehitu
da.

 1.Grafikoa Administraziora zuzendutako jarduera guztien banaketa
portzentuala instituzio/erakundeen artean (2011)

SAILAK
124

%36,0
FORU ALDUNDIAK

31
%9,0

UDALAK ETA
ERKIDEGOAK

42
%12,2

ORGANISMO
AUTONOMOAK

131
%38,1

ENPRESA PUBLIKOAK
1

%0,3

BESTE BATZUK
15

%4,4

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 35

Jarduera asko egonkorrak dira. Horrela, 2010eko jardueren heren batek aurreko
urtekoak jarraitu zituzten bitartean, 2011ko ehunekoak erdia gailentzen du.
Hazkunde honi dagokionez nabarmentzekoa da 2011ko jardueretan errepikapen
handiago bat ematea baino, 2010ean identifikatu ez zirela dirudiela. Halaber,
aztertutako bi urteetan administrazio lokalek eta foralek beren jardueretan oreka
handiago bat azaltzen dute.

 24.Taula Aurreko urtearen jaraipena diren jarduera kopurua eta ehunekoa,

urtearen eta erakunde motaren arabera

INSTITUZIO/ERAKUNDE MOTA
Aurreko urtearen jarraipena

2010ean
Aurreko urtearen jarraipena

2011n
Kopurua % Kopurua %

SAILAK 112 %40,0 163 %45,0
FORU ALDUNDIAK 88 %64,2 122 %83,6

UDALAK ETA ERKIDEGOAK 270
3

%62,8
%75

236
11

%60,6
%68,7

ORGANISMO AUTONOMOAK 76 %33,3 87 %31,9
ENPRESA PUBLIKOAK 1 %100 -- --
BESTE BATZUK - - 6 %27,3
GUZTIRA 369 %33,9 625 %51,7

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 36

2.2.1. Parte-hartzeen helburu politikoak

Euskal administrazioek lortu nahi dituzten helburu politikoei dagokienez,
emakumeen botere hartzeak eta sustapenak garrantzi handia duela ikusten da,
urtero helburu hau lortzeko jardueren %40a baino gehiagorekin.

Jarduera hauen artean ere, gizartean berdintasuna bultzatzea ohikoa da, bi
urteetako jardueretako heren batean baino gehiagotan ikusten dena eta 2011n
hazten dena.

Hirugarren helburu garrantzitsu bat bortizkeriaren erauzketa da: 10 jardueretako
hiruk baino gehiagok gaitz hau errotik ateratzea dute helburutzat.

Korresponsabilitatea -urtero 150 baino gehiagoko jarduerekin-, eta bereziki,
ordezkapen orekatu baten bilaketa -100 baino gutxiagorekin-, ez dira helburu hain
ohikoak.

 25.Taula Helburu politiko jakin bat lortu nahi duten jardueren kopurua,

urtearen eta erakunde-motaren arabera
HELBURUAK ETA
URTEA Sailak EJ DDFF Udalak eta

Erkidegoak OOAA EEPP Beste
batzuk GUZTIRA

2010
Jarduerak jarraitzen duen
helburu politikoa

Bortizkeria erauztea 102 44 151
+ 2 32 1 334

Korresponsabilitatea 28 21 73
+1 29 4 157

Emakumeen botere-
hartzea/sustapena 83 71 284

+4 50 2 498
Gizartearen aldeko
kulturaren indartzea 46 74 211

+1 52 1 4 390
Ordezkapen orekatua 2 24 41 19 1 87
Ez dator bat batekin ere 16 18 18 132 184
2011
Jarduerak jarraitzen duen
helburu politikoa

Bortizkeria erauztea 139 33 158
+5 38 2 375

Korresponsabilitatea 51 26 71
 25 1 7 181

Emakumeen botere-
hartzea/sustapena 111 86 221

+7 72 1 6 504
Gizartearen aldeko
kulturaren indartzea 90 99 201

+7 75 1 11 484

Ordezkapen orekatua 13 20 17
+1 18 1 70

Gobernantzaren
hobekuntza 71 23 36

+5 144 9 288
Beste mota bat 3 16 1 20

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 37

 2.Grafikoa Helburu politiko jakin bat lortu nahi duten jarduera

kopurua25, urtearen arabera

25 Gobernantza-Hobekuntza helburua 2011ko galdeketan bakarrik erantsi zen.

184

87

390

498

157

334

20

288

70

484

504

181

375

Beste mota bat

Gobernantzaren hobekuntza

Ez dator bat batekin ere

Ordezkapen orekatua

Gizartearen aldeko kulturaren indartzea

Emakumeen botere-hartzea/sustapena

Korresponsabilitatea

Bortizkeria erauztea

2011 2010

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 38

2.2.2. Eremuak (biztanleria)

Berdintasun alorrean euskal administrazioek garatzen dituzten esku-hartzeak
baloratzeko beste modu bat zein eremutara zuzentzen diren ezagutzea da.
Horretarako, eremu horiek gizartearen zein arlo handietara zuzentzen diren
igarriko da: lan eremua -enpresa eta antolaketa sindikalak-, gizarte zibila -
erakundeak, elkarteak, hirugarren sektorea- eta administrazio eremuak bereiziz.

Jasotako datuek 2010ean eta 2011n egindako esku-hartzeen banaketa ezberdin
bat erakusten dute (beti ere informazioa eskaini den esku-hartzeak kontuan
hartuz). 2011n esku-hartzeak administrazioak zuzenduak izateko aukera ematen
ez zenez, “beste batzuk” atalean gehitutakoak nabarmen gutxitzen dira:

 2011n lan-merkataritza eremura zuzendutako jarduerak 110etik 80ra murrizten dira, nahiz
eta Eusko Jaurlaritzako sailak areagotu diren (2011n guztizkoaren %44a hartzen dute);

 Eremu zibilera zuzendutako jardueren murriztapena nabarmenagoa da, hirugarren
sektorearekin harremana daukatenena alegia (2010eko 300 baino gehiagotik 2011ko 200
baino gutxiagora, informazioa jasotzeko aldaketak zerikusirik izan badezake ere);

 Pertsona/familiei zuzendutako jardueren hazkunde arina.

 26.Taula Eremu zehatz batean inskribatzen diren jardueren kopurua,

urtearen eta erekunde motaren arabera
EREMUAK ETA
URTEAK

Sailak
EJ DDFF Udalak eta

Erkidegoak OOAA EEPP Beste
batzuk GUZTIRA

2010 Merkataritza eremua 29 23 20 35 3 110
Familiaren eremua 20 26 83 13 1 143
Eremu zibila 40 64 144 55 3 306
Guztira 184 152 361 257 1 9 964
2011
Merkataritza eremua 35 13 6 26 80
Familiaren eremua 25 18 111 15 169
Eremu zibila 37 37 76 40 1 191
Administrazioa 142 25 38 155 3 363
Beste batzuk 48 15 15 5 1 84
Guztira 287 108 246 241 1 4 887

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 39

 3.Grafikoa Eremu batean inskribatzen diren jarduera kopura,

urtearen arabera

Erakunde-motaren arabera, azpimarratu behar da administrazio publikoen
eremuko jardueran, organismo autonomoetan Emakundek eragin handia izan
duela, bere idatzian, “generoaren araberako inpaktuaren aurretiko ebaluazioaren
txostenen inguruan informatzea”, garatutako ekintzak betez. Egoera honen kontra,
udaletxeek beren jarduera pertsonen/familien eremuan ardazten dute, eta neurri
txikiago batean, erakunde zibiletan. Foru Aldundiek beren esku-hartzearen
hartzaile ohizkoena eremu zibilean kokatzen dute, bai 2011n eta bai 2010ean.

110

143

306

80

169

191

363

84

Merkataritza eremua

Familiaren eremua

Eremu zibila

Administrazioa

Beste batzuk

2011 2010

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 40

2.2.3. Tematika

Administrazio publikoek berdintasuna bultzatzeko garatutako esku-hartzeen
tematikak edo arloak aztertu dira. Balio absolutuetan eta ehunekoetan, euskal
administrazioen jarduera kopuru handienak eta egonkorrenk hezkuntzako arloan
eman dira: bi urteetan berdintasunerako lau jardueren artean bi arlo honetan
garatu dira (udaletxeetan esku-hartzeen %35a hartzen dute).

Ikuspegi “hezitzaile” hau -neurri handi batean jarduera askoren izaera hezitzaile
eta sentsibilizatzailearekin bat datorrena- kultura, euskara eta kirolei atxikitako
jarduera askotan aurkitzen da, batez ere kulturaren ikuspegitik berdintasuna
bultzatzeko jardueren %20a hartzen baitu.
.

 27.Taula Tematika zehatz batean garatzen diren jarduera kopurua,

urtearen eta erakunde motaren arabera
TEMATIKA ETA
URTEA

Sailak
EJ DDFF

Udalak eta
Erkidegoak OOAA EEPP

Beste
batzuk GUZTIRA

2010
Hezkuntza 19 44 153 58 274
Kultura, Euskera,
Kirolak 13 47 136 28 1 4 229
Lana 27 30 68 43 4 172
Ekonomia 22 30 34 53 1 140
Osasuna eta
kontsumoa 43 24 95 41 203
Habitat 10 26 31 21 88
Politica Soziala 20 53 102 33 208
Kooperazioa
Segurtasuna eta
Justizia 20 22 58 17 117
2011
Hezkuntza 53 37 141 51 15 297
Kultura, Euskera,
Kirolak 21 52 133 24 7 237
Lana 45 29 43 56 8 181
Ekonomia 35 28 28 57 1 6 155
Osasuna eta
kontsumoa 72 24 103 60 7 266
Habitat 20 19 28 16 1 84
Politica Soziala 102 35 128 37 1 5 308
Kooperazioa
26 1 13 12 7 1 34
Segurtasuna eta
Justizia

38 27 54 20 3 142

26 Kooperazioaren tematika 2011n gehitzen da parte-hartzen duten erakundeek hala eskatuta, eta horregatik ez
da 2010ean jasotzen.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 41

 4.Grafikoa Tematika zehatz bat garatzen duten jarduera kopurua,

urtearen arabera

Politika soziala ere esparru nabarmena da berdintasuneko jardueren
garapenerako: bi urtetako jardueren %20a eta %25a eremu honetan inskribatzen
dira. Horiek, emakumeak gizartean daukan estatus ahulenari ekiteko berdintasun-
ekintzetan alderdi partzial bat erakusten dute.

Euskal administrazioek emakume eta gizonen berdintasunerako ahaleginak egiten
dituzten lehentasunezko lan-arloak osasuna eta kontsumoa dira ere (hamarretik
bi ekintzaren inguruan).

Lan-arloaren inguruko berdintasunaren aldeko ekintzetan bi urteetan
informatutako ekintzen %15a hartzen dute. “Ekonomia”deituriko arloetan aldiz
(sustapen ekonomikoa, industria, nekazal garapena, merkataritza... hartzen
dituena), gutxiagotan egin dira, 150 ekintza urtean. “Habitat”-ean berriz
(azpiegiturak, hirigintza, etxebizitza, mugikortasuna...) 100 ekintza baino gutxiago
egin dira.

Segurantza eta justiziara zuzendutako esku-hartzeei dagokienez (genero-
indarkeria barne-hartzen dutenak -zerbitzu ezberdinen prebentzio eta
prestazioarekin ere bai-), 2011n arinki handitu dira, eta aztertutako bi urteetan 10
ekintzetatik 1 garatu dira honako arloetan.

117

208

88

203

140

172

229

274

142

34

308

84

266

155

181

237

297

Segurtasuna eta Justizia

Kooperazioa

Politica Soziala

Habitat

Osasuna eta kontsumoa

Ekonomia

Lana

Kultura, Euskera, Kirolak

Hezkuntza

2011 2010

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 42

2.2.4. Esku-hartze mota

Ohikoena den esku-hartze motari dagokionez, ekintzek askotan mota bat baino
gehiago konbinatzen dituztela ikusten da (2010ean ekintza bakoitzeko batez
bestekoa 1,6 zen eta 2011n 1,7 da). Hau da, erakundeen arteko koordinazioa
bezalako ekintzak adibidez, sentsibilizazio, hedapen eta komunikazio, edo
informazioa eta azterketa, etab. bezalako esku-hartzeekin batera egiten dira.

Hori kontutan hartuz, sentsibilizazio, hedapen eta komunikazio arloan
kontzentrazio argia ikusten da, 2010ean egindako esku-hartzeen %44arekin eta
2011ko %41arekin. Ekintzen kontzentrazio hau handiagoa da udaletan eta
erkidegoetan, non 2010ean guztizkoaren %60ra igotzen den eta 2011n ia %54ra
heltzen den.

Azken bi urteetako egoerari begira, berdintasun arloko hurrengo esku-hartze
ohizkoenen taldea informazioa, ezagutza eta azterketari dagozkien ekintzetan
aurkitzen dugu, esku-hartzearen koordinazioa eta unitate, erakunde eta organismo
publiko eta pribatuen arteko hitzarmenarekin batera. Azken hauek azpimarratu badira da,
ohikoa delako erakunde ezberdinen arteko ekintzetan koordinazioa, sentsibilizazioa edo
informazioa nahiz eta koordinazio-maila hau mugatua den (adibidez, mintegien
gauzatzean).

 28.Taula Esku-hartze zehatz bat bezala egiten diren ekintza kopurua,

urtearen eta erakunde-motaren arabera
ESKU-HARTZE MOTA ETA 2010
URTEA

Sailak
EJ DDFF

Udalak eta
Erkidegoak OOAA EEPP

Beste
batzuk

GUZTIR
A

2010
Esku-hartze ekonomikoa 48 54 143 20 1 266
Esku-hartze legegilea 33 30 26 9 98
Hiritarrenganako formakuntza 19 31 123

+1 11 1 186
Sentsibilizazioa, hedapena eta
komunikazioa 80 78 259

+2 59 1 1 480

Informazioa, ezagutza eta azterketa 59 60 99
+1 32 1 252

Zerbitzu eta/edo hornikuntzen
sorkuntza eta kudeaketa 20 20 34

+1 5 80

Herritarren parte-hartzea eta kontsulta 15 14 81
+3 22 1 136

Esku-hartzearen koordinazioa eta
unitate, erakunde eta organismo publiko
eta pribatuen arteko hitzarmena

45 44 161
+2 44 1 297

2011
Esku-hartze ekonomikoa 56 65 120 27 13 281
Esku-hartze legegilea 43 35 27 18 1 124
Hiritarrenganako formakuntza 11 27 125

+3 12 1 3 182
Profesionalen formakuntza SP 32 14 30 9 1 86
Sentsibilizazioa, hedapena eta
komunikazioa 117 80 211

+7 71 10 496

Informazioa, ezagutza eta azterketa 124 62 85
+2 42 8 323

Zerbitzu eta/edo hornikuntzen
sorkuntza eta kudeaketa 34 16 31 9 1 91

Herritarren parte-hartzea eta kontsulta 17 15 103
+4 15 2 156

Esku-hartzearen koordinazioa eta
unitate, erakunde eta organismo publiko
eta pribatuen arteko hitzarmena

90 54 147
+6 44 3 344

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 43

 5.Grafikoa Esku-hartze zehatz bat bezala egiten diren ekintza

kopurua, urtearen arabera

Esku-hartze ekonomikoak, seguraski, harrigarrienak dira. Hauek nahiko
ohizkoak dira ere bai, 2010ean 266 ekintza egin ziren eta 2011n 281, hau da,
berdintasunarekin erlazionatutako ekintzen garapenerako beste instituzio,
erakunde edo pertsonei (diru-laguntzak, bekak...) finantzaketa motaren bat eman
diete.

Esku-hartze legegileetako ekintzen gehiengoa Eusko Jaurlaritzan -sailetan eta
hauen menpe dauden organismo autonomoetan- eta diputazioetan egin dira, 198
esku-hartzerekin 2010ean eta 124rekin 2011n.

Hiritarrei zuzendutako formakuntza-ekintzei dagokienez (ikastaro, lantegi,
mintegi...), euskal administrazio guztietan ohizkoagoak dira (186 ekintzekin
2010ean eta 182rekin 2011n). Administrazio publikoen menpe dauden zerbitzu
publikoen profesionalei zuzendutako formakuntza-ekintzak ordea, ez dira hain
ohizkoak, Eusko Jaurlaritzako salbuespenarekin bertan daukaten garrantziagatik
(2011n gehitutako galdera).

Zerbitzu eta horniduren sorkuntza eta kudeaketan ekintza gutxien egin dira
(80 2010ean eta 91 2011n). Bestalde, herritarren parte-hartzea eta kontsulta
eskatzen duten esku-hartzeak askotan identifikatu badira ere (136 ekintza
2010ean eta 166 2011n), kontuz interpretatu behar da guztizko kopuru hau,
hainbat kasutan parte-hartzea mugatua eta kriterio zabalekin interpretatu dela
egiaztatu delako.

Esku-hartze hauen edukien azterketa zehatzago batek, hauekin harremana duten
informazio interesgarri batzuk lortzea ahalbidetzen du.

266

98

186

480

252

80

136

297

281

124

182

86

496

323

91

156

344

Esku-hartze ekonomikoa

Esku-hartze legegilea

Hiritarrenganako formakuntza

Profesionalen formakuntza SP

Sentsibilizazioa, hedapena eta komunikazioa

Informazioa, ezagutza eta azterketa

Zerbitzu eta/edo hornikuntzen sorkuntza eta kudeaketa

Herritarren parte-hartzea eta kontsulta

Esku-hartzearen koordinazioa eta unitate, erakunde eta
organismo publiko eta pribatuen arteko hitzarmena

2011 2010

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 44

2.2.5. Formakuntza

Berdintasunaren arloan herritarrei zuzendutako ekintzek, gutxienez27, hogeita
hamalau mila euskal herritar heldu dituzte 2010ean, eta ia hogeita lau mila 2011n.
Bi urte hauetan emakumeak esku-hartzeen helburu nagusia izan dira, 2010ean
hiru parte-hartzaileetatik bi izanik eta lautik hiru 2011ean.

Aurreko urtearen aldean, 2011n erregistratzen den beherapenaz gain (2010eko
parte-hartzaileen erdia informatu da), 2010ean foru aldundien ekintzen garrantzia
nabarmentzen da arlo honetan, parte-hartzaileen ia erdiarekin, 2011n
erregistratzen duten beherapena nabarmena izateaz gain.

 29.Taula Hiritarren formakuntza-ekintzetan parte-hartzaileen kopurua,

urtearen eta erakunde-motaren arabera
Parte-hartzaileak,
sexua eta urtea

Sailak
EJ DDFF Udalak eta

Erkidegoak28 OOAA EEPP Beste
batzuk GUZTIRA

2010
Azaldutako
emakumeak 923 10.305 9.326 2.388 70 23.012
Azaldutako
gizonak 179 6.042 3.705 1.054 4 10.984
Guztira 1.102 16.347 13.031 3.442 74 33.996
2011
Azaldutako
emakumeak 492 2.748 6.449 1.324 321 950 12.284

Azaldutako
gizonak 79 1.114 1.490 959 230 3.872

Guztira 571 3.862 15.713 2.283 321 1180 23.930
Formakuntza administrazioko zerbitzu publikoetan
2011
Azaldutako
emakumeak 278 525 407 185 41 1.436

Azaldutako
gizonak 71 189 196 112 6 574
Guztira 349 714 603 297 47 2.010

27 Datu zehatzik ez dutelako, informatutako ekintza guztiek bertan parte hartu duten pertsonen kopuruaren berri ez dute
eman.
28 2011n ikusten da udalek ekintzen parte-hartzaile kopuru bat sexuaren arabera klasifikatu ezin izan dutela, eta ondorioz,
gizon eta emakumeen batura eta guztizkoak oso ezberdinak dira.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 45

 6.Grafikoa Herritarren formakuntza-ekintzetan parte-hartzaile

kopurua, urtearen arabera

Administrazio-mota guztiek bultzatu dituzten ekintzetan gizon eta emakumeen
parte-hartze jardueretan desberdintasun nabarmenak ikusten dira. Eta horrez
gain, “beste erakunde” batzuk sustatutako prestakuntza-jardueren parte-hartzean
hazkunde nabarmen bat ikusten da, batez ere, urte horretan informazio bilketan
UPV-EHU gehitzen delako.

2011n ere, euskal administrazioei beren administraziora zuzendutako
prestakuntzen esku-hartzearen gainean galdetu zitzaien. Hauetan bi mila parte-
hartzaile baino gehiago identifikatu ziren, emakumeen gehiengo batekin berriro
ere (hamarretik zazpi baino gehiago), organismo autonomoek bideratutako
jarduera-ekintzetan berriz ezberdintasun txikiago bat jasoz.

2011n formakuntza honen helburuaz galdetu da baita ere, eta nabarmentzekoa da
esku-hartzeen %63aren helburua “berdintasunaren gainean ezaguera hobetzea”
zutela. Hau da, funtsean formakuntza orokorra zuten formakuntza-jarduerak egin
dira, eta ez lan-ingurumenera egokitutakoak. Formakuntza-jarduerak sustatutako
erakundeei begiratzen badiegu, helburu hau udale eta erkidegoetan eman da
gehien bat. Horrela, lan-testuinguruan berdintasunaren ikasketaren
egokitzapenaren aldeko 25 formakuntza-jarduera egin dira eta 19k formakuntza-
jarduera hauek jaso dituztenen enplegotasuna indartzea bilatzen zuten (modu
orokorrean berdintasunaren ezagutza hobetzea bilatzen zuten 114ren aldean).

23.012

12.284

1.436

10.984

3.872

574

Parte-hartzaileak, sexua eta urtea 2010

Parte-hartzaileak, sexua eta urtea 2011

Formakuntza administrazioko zerbitzu publikoetan
2011

Azaldutako gizonak Azaldutako emakumeak

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 46

 30.Taula Helburu zehatzei zuzendutako formakuntza-ekintza kopurua,

erakundeen arabera

FORMAKUNTZA HELBURUAK Sailak
EJ DDFF Udalak eta

Erkidegoak OOAA EEPP Beste
batzuk GUZTIRA

2011
Berdintasunaren gaineko
ezagutza hobetzea 4 13 84 9 1 3 114
Jarduera profesionaleko
aplikazioaren alde egitea 3 3 9 7 1 2 26
Enplegotasunaren edo
garapen profesionalaren
alde egitea

2 6 9 1 1 19

Ziurtagiri/egiaztatzea
zeukan 3 5 16 4 1 1 30

 7.Grafikoa Helburu zehatzei zuzendutako formakuntza-ekintza
kopurua

Herritarrei zuzendutako formakuntza-ekintzen %16ak parte-hartu dutenenei
ziurtagiri edo egiaztapenen bat eman diete.

114

26

19

30

Berdintasunaren gaineko ezagutza hobetzea

Jarduera profesionaleko aplikazioaren alde egitea

Enplegotasunaren edo garapen profesionalaren
alde egitea

Ziurtagiri/egiaztatzea zeukan

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 47

2.2.6. Sentsibilizazioa

2010ean eta 2011n egindako ia 500 sentsibilizazio, hedapen eta komunikazio
ekintzetan, lehenengo urtean hogeita sei mila herritarrek parte hartu zuten eta
bigarrenean, berrogei mila. Hauen helburua 2010ean emakumeak baziren ere
(%70,8a), 2011n gizonen kopuruak emakumeena arinki gailentzen du (%51,9a). Bi
gertakari hauetan, hots, 2011ko parte-hartzaile guztizkoan eta gizonezkoen parte-
hartzearen hazkundeetan, Foru Aldundiek garatutako ekintzen eragina oinarrizkoa
da.

 31.Taula Sentsibilizazio, hedapen eta komunikazio jardueretan parte-

hartutakoen kopurua, urtearen eta erakunde-motaren arabera
Sexuaren eta
urtearen
araberako parte-
hartzaileak

Sailak EJ DDFF Udalak eta
Erkidegoak s29 OOAA EEPP Beste batzuk GUZTIRA

2010
Azaldutako
emakumeak 1.416 2.694 11.049 3.180 70 18.409
Azaldutako
gizonak 1.323 1.214 4.386 767 7.690
Guztira 2.739 3.908 15.435 3.947 0 70 26.099
2011
Azaldutako
emakumeak 3.368 2.484 5.550 3.740 82 15.224

Azaldutako
gizonak 2.475 10.112 2.432 1.371 26 16.416
Guztira 5.843 12.596 16.446 5.111 0 108 40.104

Sentsibilizazio-jarduera hauek barneratzen dituzten ekintza-motei dagokienez,
ezberdinak direla eta askotan ekintza bat baino gehiago hartzen dutela ikusten da.
Nabarmentzekoa da 2010eko jarduera-mota hauen ia %40ak eta 2011ko %37ak
komunikabideetan difusio-kanpainak egiten zituztela (telebista, irratia, idatzizko
prentsa eta/edo internet), eta bereziki, udaletxeetan. Azkenik, beste tipologiak
(jardunaldiak, solasaldiak...) ohizkoak direla ere ikusten da.

29 2011n ikusten da udalek ekintzetan parte-hartu duten kopuru handi bat sexuaren arabera klasifikatu ezin izan dutela, eta
ondorioz, gizon eta emakumeen parte-hartzaileen baturen guztizkoak oso ezberdinak dira.g.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 48

 32.Taula Helburu zehatzetara zuzendutako sentsibilizazio-jardueren

kopurua, urtearen eta erakunde-motaren arabera

EKINTZA-MOTA ETA URTEA Sailak
EJ DDFF Udalak eta

Erkidegoak OOAA EEPP Beste
batzuk GUZTIRA

2010
Jardunaldiak, erakusketak,
mahai-inguruak... 22 24 99 22 - - 167
Materialen sorketa eta
banaketa 18 37 121 21 - - 197
Baliabideen kanpaina
zabaltzea 13 31 148 13 1 206
Komunikazio
instituzionala/Korporatiboa 24 34 69 32 1 160
Beste ekintza mota bat
2011
Jardunaldiak, erakusketak,
mahai-inguruak... 27 21 102 31 - 3 184
Materialen sorketa eta
banaketa 28 34 98 31 - 4 195
Baliabideen kanpaina
zabaltzea 22 21 124 10 8 185
Komunikazio
instituzionala/Korporatiboa 25 31 89 23 - 6 93
Beste ekintza mota bat 26 9 17 10 -- 62

 8.Grafikoa Helburu zehatzetara zuzendutako sentsibilizazio-
jardueren kopurua, urtearen arabera

167

197

206

160

184

195

185

93

62

Jardunaldiak, erakusketak, mahai-
inguruak...

Materialen sorketa eta banaketa

Baliabideen kanpaina zabaltzea

Komunikazio instituzionala/Korporatiboa

Beste ekintza mota bat

2011 2010

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 49

2.2.7. Informazioa, ezagutza eta azterketa

Informazioa jaso, ezagutza hobetu edo emakume eta gizonekin harremana duten
alderdi ezberdinen azterketari dagokienez, ekintza ezberdinak egin dira eta euren
edukia ezagutzen saiatu da.

 33.Taula Jarduera zehatzetan ardaztutako informazio, ezagutza eta

azterketa ekintzen kopurua, urtearen eta erakunde-motaren
arabera

EKINTZA-MOTA ETA URTEA Sailak
EJ DDFF Udalak eta

Erkidegoak OOAA EEPP Beste
batzuk GUZTIRA

2010
Datu bilketa edo
informazio-bilketa
sistemaren aldaketa

17 33 36 7 - - 93

Diagnostikoa edo ikerlana 17 28 36 14 - 1 96
Proposamenen
txostenaren lanketa 17 22 35 8 - 1 83

Barneko jokabide- arauen
berrikustea edo
aldakuntza

4 7 9 - 20

Ebaluazio-txostenaren
lanketa 6 20 50 8 - - 84
2011
Datu bilketa edo
informazio-bilketa
sistemaren aldaketa

20 34 25 7 - 3 89

Diagnostikoa edo ikerlana 41 30 33 19 - 3 126
Proposamenen
txostenaren lanketa 16 22 38 11 - 1 88
Barneko jokabide- arauen
berrikustea edo
aldakuntza

22 11 9 - - - 42

Ebaluazio-txostenaren
lanketa

9 15 49 11 - 3 87
Guztiak 24 6 5 5 - 4 44

Ikusten den bezala, jarduerak ekintza baten baino gehiagoren bidez garatzen dira,
eta hauen artean, ohizkoenak informazio-jasotzea eta ikerlan baten lanketak dira.
Gainera, nabarmentzekoa da jarduera hauetako askok proposamenen lanketak eta
ebaluazio-informeak (84 2010ean eta 87 2011n) zeuzkatela. Barneko jokabide-
arauen berrikustea edo aldakuntza berriz, ez dira hain ohizkoak, nahiz eta 2011n
Eusko Jaurlaritzako sailetan 20tik 42ra hazkuntza bat identifikatu den.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 50

 9.Grafikoa Informazioan, ezagutzan eta azterketan ardaztutako

ekintza-zehatzen ehunekoen banaketa, urtearen arabera

%41,3

%42,7

%36,9

%8,9

%37,3

%27,6

%39,0

%27,2

%13,0

%26,9

Datu-bilketa edo informazioa jasotzeko
sistemaren aldaketa

Diagonostikoa edo ikerketa

Proposamen txostenaren lanketa

Barneko jardueren arauen berrikustea
aldaketa

Ebaluazio txostenaren lanketa

2011 2010

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 51

2.2.8. Zerbitzu eta hornikuntzen sorketa eta kudeaketa

Euskal administrazioetan gutxiagotan ematen dira zerbitzu eta hornikuntzen
sorketa eta kudeaketari dagozkien jarduerak, eta erdia baino gehiagok aurretik
dauden zerbitzu eta baliabideekin erlazionatuta daude (informazio zehatza eskaini
duten bik hirutik inguru). Azpimarratzekoak dira baita ere, 2011n baliabide
berrien sorketa-jarduera gehiago identifikatu direla, 35 hain zuzen ere, eta Eusko
Jaurlaritzako sailetan daukaten garrantzia (2011n informatutako baliabideen ia
erdia hartzen zuten).

 34.Taula Zerbitzu eta hornikuntzen sorketa eta kudeaketa kopurua,

jardueraren, urtearen eta erakundearen arabera

JARDUERA-MOTA Sailak EJ DDFF Udalak eta Erkidegoak OOAA EEPP Bsete
batzuk GUZTIRA

2010
Zerbitzuaren, baliabidearen edo
hornikuntzaren kudeaketa
eta/edo aldaketa

9 13 21 4 - - 47

Baliabide, zerbitzu edo
hornikuntza berri baten sorketa 3 3 17 1 - - 24
2011
Zerbitzuaren, baliabidearen edo
hornikuntzaren kudeaketa
eta/edo aldaketa

18 8 19 6 - - 51

Baliabide, zerbitzu edo
hornikuntza berri baten sorketa 17 3 11 4 - 1 35

Jardueran egindako
diagnostikoak ezberdintasunak
dauzka emakume eta gizonen
beharrei dagokienez 2010

1 4 13 1 19

Jardueran egindako
diagnostikoak ezberdintasunak
dauzka emakume eta gizonen
beharrei dagokienez 2011

15 3 12 4 34

 10.Grafikoa Zerbitzu eta hornikuntzen sorketa eta kudeaketa

kopurua, urtearen arabera

Gizonen eta emakumeen berdintasuna sustatzeko baliabide eta zerbitzu berrien
kudeaketa eta sorketa jardueren inguruan, gizon eta emakumeen artean dauden
ezberdintasunak gehitzen dituzten diagnostikoen hazkundea finkatzen doa (19tik
34ra), batez ere azken urtean Eusko Jaurlaritzako sailetan erregistratutako datuei
dagokienez.

47

24

51

35

Zerbitzu, errekurtso edo hornikuntza
baten kudeaketa eta/edo aldaketa

Errekurtso, zerbitzu edo hornikuntza
berri baten sorketa

2011 2010

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 52

2.2.9. Berdintasun-jardueretan hiritarrekin erlazionatutako beste aldagai batzuen eragina

Emakumeen eta gizonen berdintasunari zuzendutako jarduera hauei dagokienez
ondoko gaiak aztertu dira: talde espezifikoei zuzendu al diren,
desberdintasunarekin erlazioa daukaten beste aldagaiak kontutan hartu al diren,
aparteko beharrak dauzkaten taldeekin sentikorrak izan al diren...

Lehenengo galderak honako hau planteatzen du: garatutako jarduerak orokorrean
euskal gizartera, emakumeetara, gizonetara odo pertsona transgenero edo
transexualei zuzendu al diren.

 35.Taula Gizon, emakume eta pertsona transgenero-transexualei

espezifikoki zuzendutako jarduera kopurua, urtearen eta
erakunde-motaren arabera

 Sailak
EJ DDFF Udalak eta

Erkidegoak OOAA EEPP Beste
batzuk GUZTIRA

2010
Emakumeak 92 55 300 34 1 2 484
Gizonak 55 38 186 23 1 2 305
Pertsona
transgenero/transxualak 1 21 45 14 1 1 83
2011
Emakumeak 71 54 188 53 1 - 367
Gizonak 39 34 79 9 - - 161
Pertsona
transgenero/transxualak

4 13 6 5 - - 28

Berdintasunarekin erlazionatutako jarduerei dagokienez, emakumeak dira
lehentasunezko taldea. 2011n talde espezifikoei zuzendutako jardueren
beherapena ematen da kasu guztietan, batez ere gizonen eta pertsona transgenero
eta transexualeen kasuetan, 28 jarduera bakarrik identifikatuz (esparru honetan
identifikatutako esku-hartzeen guztizkoaren %2a).

Emakume eta gizonen berdintasuna beste talde batzuetan sendotzera zuzendutako
jarduerei dagokienez, hiritar gazteak nabarmentzen dira, 138 jarduerekin 2010ean
eta 102rekin 2011n. Hau da, euskal administrazioek egindako jardueren
guztizkoaren %10aren helburua gazteriaren artean berdintasuna sustatzea zen.

Pertsona helduek ere arreta jaso dute 72 jarduerekin 2010ean eta gutxiagorekin,
38rekin, 2011n. Horiekin alderatuz, etorkinen kasua oso antzekoa da (83 jarduera
2010ean eta 45 2011n). Gutxiengo etnikoak 2010ean definitutako jardueren 39ren
helburu dira, eta 26renak 2011n. Bitartean, minusbaliarik duten pertsonen artea,n
genero-berdintasuna sustatzea helburu duten jarduera-kopurua 49koa izan da
lehenengo urtean, 25era jeitsiz 2011n.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 53

Errenta baxuak dauzkaten pertsonek 2011ko berdintasun-jardueren helburuen
kopuru txikiago bat hartu dute: aurreko urtean identifikatutako 45en aldean 19
soilik, pertsona homosexualetan antzeko egoera bat isladatuz (identifikatutako
jardueren 34a eta 14a bi urteetan).

 36.Taula Talde espezifikoetan ardaztutako jarduera kopurua, urtearen eta

erakunde-motaren arabera

 Sailak
EJ DDFF Udalak eta

Erkidegoak OOAA EEPP Beste
batzuk GUZTIRA

2010
Gutxiengo etnikoak 11 8 14 6 - - 39
Pertsona etorkinak 18 8 37 9 - 1 73
Pertsona minusbaliatuak 8 12 26 2 - 1 49
Pertsona gazteak 15 16 96 10 - 1 138
Pertsona helduak 8 9 47 7 - 1 72
Errenta baxuak dauzkaten
pertsonak 9 10 20 5 - 1 45
Pertsona homosexualak 2 9 17 5 - - 34
2011
Gutxiengo etnikoak 4 2 11 9 - - 26
Pertsona etorkinak 4 2 30 9 - - 45
Pertsona minusbaliatuak 4 6 8 7 - - 25
Pertsona gazteak 16 9 68 8 - 1 102
Pertsona helduak 2 3 24 9 - - 38
Errenta baxuak dauzkaten
pertsonak - 3 11 5 - - 19
Pertsona homosexualak 4 1 5 4 - - 14

Emakume eta gizonen berdintasuna sustatzeko esku-hartzeen inguruan, talde
espezifikoei zuzendutako jarduerak aztertzeaz gain, berdintasunera beste aldagai
batzuen arabera gerturatu al diren analizatu da.

Aztertutako aldagaien artean, jardueren helburu nagusia adina izan dela dirudi,
analizatutako bi urteen guztizkoaren %10a hartuz.

Bigarren lekuan, esku-hartze erdiarekin, desberdintasun sozialak gutxitzera
bideratutako jarduerak aurkitzen dira. Etnia edo arrazaren kopurua
minusbaliotasunarena baino zertxobait handiagoa da. Eta sexuaren arabera
desberdintasunen ezabapena edo gutxitzeari dagokionez, 2010ean 40 esku-hartze
izan ditu eta 2011n 23.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 54

 37.Taula Berdintasunerako beste helburu batzuetara zuzendutako jarduera

kopurua, urtearen eta erakunde-motaren arabera
Berdintasunerako beste hainbat
helburu

Sailak
EJ DDFF Udalak eta

Erkidegoak OOAA EEPP Beste
batzuk GUZTIRA

2010
Adina 4 10 81 3 - - 98
Klase soziala 6 9 28 3 - - 46
Aukera sexuala 2 9 25 3 - 1 40
Minusbaliotasuna 2 8 22 2 - - 34
Etnia eta/edo arraza 10 8 24 4 - - 46
Nazio-jatorria 4 5 22 2 - - 33
2011
Adina 6 1 65 5 - 1 78
Klase soziala - 1 19 5 - - 46
Aukera sexuala 8 2 10 3 - - 23
Minusbaliotasuna 2 4 7 10 - - 23
Etnia eta/edo arraza 4 2 13 17 - - 36
Nazio-jatorria 2 - 15 10 - - 27

Azkenik, administrazioek garatutako ekintzek ondoko gaiak ze neurritan kontutan
hartu dituzten ezagutu nahi izan da: bitzitza pertsonal, familiar edo laboralaren
arteko kontziliazioa, minusbaliotasuna duten pertsonen egokitzapena, (gorrak
diren pertsonentzako itzulpena, irisgarritasun fisikoa edo komunikatiboa...
adibidez), etorkinak diren pertsonen (beste hizkuntza batzuetara itzulpeak
eginez...) edo beste talde batzuen egokitzapena.

Gai hauek formakuntza, sentsibilizazio edo zerbitzu-ekintzekin erlazionatuagoak
badaude ere.. (arauzaleak eta ekonomikoak direnen aldean), 2011ko esku-
hartzeen 157ak kontziliazioa kontutan izan duela ikusten da (menpekotasuna
duten haur eta pertsonen arretan, ordutegietan... adibidez), guztizkoaren %13a
alegia, 2010eko ekintza-kopurua %27an handituz.

 38.Taula Talde zehatz batzuei egokitutako neurriak gehitzen dituzten

jardueren kopurua, urtearen eta erakunde-motaren arabera
Egoera pertsonal desberdinetarako
neurrien egokitzapena

Sailak
EJ DDFF Udalak eta

Erkidegoak OOAA EEPP Beste
batzuk GUZTIRA

2010
Bizitza pertsonal, familiar eta
laboralen arteko kontziliaziorako
neurriak

3 20 84 5 - - 124

Minusbaliotasuna duten
pertsonen egokitzapena 8 22 35 5 - - 70
Etorkinak diren pertsonen
egokitzapena 6 14 18 38
Beste talde batzuei egokitzapena 6 5 15 - - - 26
2011
Bizitza pertsonal, familiar eta
laboralen arteko kontziliaziorako
neurriak

14 27 97 18 - 1 157

Minusbaliotasuna duten
pertsonen egokitzapena 6 11 29 10 - 1 57
Etorkinak diren pertsonen
egokitzapena 3 6 22 3 - - 35
Beste talde batzuei egokitzapena 5 1 7 2 - - 15

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 55

Minusbaliotasunik duten pertsonen egoerarekiko moldaketa askoz txikiagoa da,
eta 2011n eboluzio negatibo bat erregistratzen du (57 jarduera), 2010aren aldean
(70 esku-hartzerekin). Etorkinak diren pertsonen egokitzapena ordea,
egonkorragoa da txikiagoa bada ere. Eta azkenik, beste talde batzuen egokitzapena
askoz txikiagoa da.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 56

2.2.10. Esku-hartzeen kostua

Gobernantzaren esparruan berdintasunaren alorra lantzen duten instituzio edo
erakunde ezberdinetako sail edo arduradunek ondokoak azpimarratu dituzte:
esleitutako eta exekutatutako aurrekontuen zenbatekoa eta honen inguruan
informazio zehatza eta osoa eskaintzeko zailtasuna.

Egoera hau esku-hartzeen kasuan areagotzen da: ohizkoa da esku-hartzearen
kostu zehatza ez ezagutzea, eta horregatik informaziorik ez gehitzea; beste
batzuetan, berdintasuna sustatzeko ekintzari kostuaren ze zati esleitzea posible
izango zen identifikatzeko informaziorik ez dago (esku-hartzeak beste helburu
batzuk dituenean eta kostuak banatu gabe aurkitzen direnean); eta azkenik, esku-
hartze batzuetan berdintasunerako sustapenaren ikuspegiak interpretazio
ezberdinak izan ditzake30. Edozein kasutan, jasotako informazioa aurrera pauso
garrantzitsu bat da, indartzen eta garbitzen joan behar bada ere, lehen-mailako
interesa duena.

Guztizko kopuruei, Hezkuntzako partida garrantzitsuenak gehitzen badira
(jantokiak, garraioa, bekak...), 2010ean 125 milio euro baino gehiago hartzen
dituzte eta 2011n 144 milio baino gehiago. Aurrekontuetan aurreikusita ez zeuden
partida hauek ateratzen badira, guztizko gastua handiagoa da 2010ean -27 milio
eurorekin- eta zertxobait baxuagoa 2011n -21 milio eurorekin-, gobernantza
arloan identifikatu diren aurrekontu esleitu eta exekutatuetik nahiko hurbil
aurkitzen direnak.

 39.Taula Informatutako jardueren kostua, urtearen eta erakunde-motaren

arabera

Instituzioa/Erakundea
Informatutako jardueren

guztizko kostua
2010 2011

Eusko Jaurlaritza (Sailak)

(Hezkuntza: garraioa, jangela, haurreskolak… -3 ekintza
2010ean eta 4 2011n)

108.713.077

(98.508.217)

129.667.473

(122.699.938)

Foru Aldundiak31 3.107.553
+5.973.765 8.173.419

Udalak (+ Erkidegoak) 4.727.589
+45.000

2.877.858
+ 61.573

Organismo Autonomoak 2.854.352 3.175.312
Enpresa Publikoak… 90.000 60.000
Beste batzuk (BBNN) -- 111.638
GUZTIZKOA Hezkuntza Saileko neurriekin 125.511.336 144.015.635
GUZTIZKOA Hezkuntza Saileko neurririk gabe 27.003.119 21.427.335

30 Gizartera oro har zuzendutako jardueren kasuen bezala, non erabiltzaile nagusiak emakumeak diren (osasun zerbitzu
batzuk, pertsona zaintzaileen ardura...).
31 Lehen nabarmendu den bezala, kasu batzuetan ekintzen guztizko kostua identifikatzea ezinezkoa da. Horrela 2010ean
emakumeen esku-hartzea lehenetsi duten sustapen ekonomiko-ekintzetan Bizkaiko Foru Aldundiak 1.330.200 € identifikatu ditu
(baina ez zegoen lehentasun honen eraginari buruzko daturik), 6 milio euro esleitu ziren ere korrespontsabilitate eta kontziliazio
sailera atxikitzen zitzaien familiarren arnas-hartze programerako (emakumeak direlako nagusiki zaintzaileak). Partida potentzial
guzti hauek kontutan hartuz, aldundiak identifikatutako kostua 13 milioi euro baino gehiagokoa da (hau da, 16 milioi hiru
aldundietan).

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 57

 11.Grafikoa Informatutako jardueren guztizko kostua, erakundearen

eta urtearen arabera (2010-2011)

 12.Grafikoa Hezkuntzako partida nagusiak baztertuz jardueren
kostuaren banaketa, urtearen eta erakunde-motaren
arabera

90.000 €

2.854.352 €

4.772.589 €

9.081.318 €

108.713.077 €

111.638 €

60.000 €

3.175.312 €

2.939.431 €

8.173.419 €

129.667.473 €

Beste batzuk (BBNN)

Enpresa Publikoak

Organismo Autonomoak

Udaletxeak + Erkidegoak

Foru Aldundiak

Eusko Jaurlaritza

2011 2010

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 58

3. ONDORIO GISA

V. Planaren testuinguruan euskal erakundeei egindako jarraipenaren emaitzek,
berdintasun politiken eboluzioan eta euskal gizartean izandako eraginean argiak
eta itzalak isladatzen ditu.

Erakundeei egindako galdeketetan jasotako informazioarekin batera, nagusiki
deskribatzailea dena, euskal administrazio ezberdinek berdintasun teknikak
erabiliz egin dituzten balorazioak gehitzen dira32. Hauek, jasotako emaitzak
kokatzen eta interpretatzen laguntzen dute, V Planaren ezarpeneko puntu
kritikoak eta lorpenak identifikatzen lagunduz.

I.-Erakundeen parte-hartzearen hazkundea ebaluaketa-prozesuan

EAEn berdintasun alorrean lan egiten duten erakunde eta agenteen parte-hartze
handiagoa ebaluaketa-prozesuko osagai positibo bat da. Hala ere, 2011n parte-
hartu duten 126 erakundeek ez dute egoeraren argazki zehatza lortzea bermatzen,
batez ere erakunde lokalek informazioa eskatutako epeetan ematea lortzeko
zailtasunagatik.

II.- Planak programazio-tresna erabilgarri eta hedatuak bezala, baina
hobekuntzaren beharrekin

Udal administrazioak (batez ere dimentsio ertain eta txikikoek), organismo
autonomoak eta enpresa publikoak... berdintasun planak egiteko hobekuntza
gradu-potentziala daukaten instituzio/erakunde bakarrak dira. Gainontzeko
antolaketetan, bere ezarpena erabatekoa da.

Tamaina txikiagoko udal guztietan plan hauen garapena ez da bideragarri edo
interesgarritzat hartzen, planifikazio zehatzik ez duten berdintasunaren
sustapenerako jarduerak egin ahal izanez.

Nolanahi ere, erakundeek berdintasun plan bat izatea positiboki balioesten dute.
Gehien baloratzen diren alderdien artean honakoak daude:

 Emakume eta gizonen arteko sustapena ikustaraztea ahalbidetzen du.
 Erakundeetako lanaren garapenerako tresna tekniko bat eskaintzen du, normalean

diagnostiko eta parte-hartzen duten sail ezberdinen bateratze-lanetik abiatzen dena.

32 Hogeita hamar berdintasun-teknika Ebaluaketa Taldeetan parte hartu duten Udal, Foru Aldundi eta Eusko
Jaurlaritzan.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 59

Plan hauen garapenean hobetu beharreko alderdiak ere ikusten dira, ondokoak
bereziki:

 Udal-errealitateei hurbilagoak egiteko beharra (erakundeetan orokorrean), planak

egin ahal izango lituzkeen “hori guztia”kontutan hartu beharrean, ekintza
bideragarrienak eta beharrezkoenak lehenetsiz.

 Tresna zurruna bezala planen erabilera sahiestea: planek ibilbide-orri bat izan behar
dute, baina denboran aurrera egin ahala interesik daukaten beste alderdi batzuk
gehitzeko irekita egon behar dira, nahiz eta hasiera batean aurreikusita ez egon.

III.- Gobernantzako garrantzizko hainbat aldagaien eboluzio orokor
positiboagoa bat

V Planaren jarraipenak ere, euskal administrazioetan berdintasuna sustatzeko
egindako hainbat jardueren eboluzioa ezagutzea ahalbidetu du. Administrazio
publikoak gai hauen gainean daukaten kezka handiagoa33 dela ikusi da: sexuen
aldagaia estadistiketan gehitzean, generoak izandako eraginaren gainean egindako
txostenetan,

Hala ere, dimentsio handia duten erakundeetan ere, legezko eskaera formalak
betetzeko joera ikusten da, neurri hauen eragina ezagutu eta balioesteko zailtasun
handia daukatela esaten duten arren. Horrela, kontratazio, diru-laguntzen...
esleipenerako berdintasun irizpideak erabiltzeko orduan, kriterio hauek betetzen
dituzten erakundeen aldeko kontratazioa edo esleipenaren aldeko neurri hauen
hedapen erreala ezagutzea zaila da.

Euskal administrazioek egindako genero-arauen inpaktua ebaluatzeko eskaerari
dagokionez (ebaluazio txostenek egindako aldaketak ezagutzeko zailtasuna
mantentzen den arren), barneko izaera duten ondorioak -berdintasun alorrak
beste erakunde batzuetara hurbiltzea-eta beren izaera hezitzailea erakunde eta
gizartearentzat oso positiboki balioetsi dira.

IV. Baliabideak gutxitzen diren unean, finkatze faseko langilegoa

Ebaluazioan azpimarratutako beste alderdi bat berdintasunaren sustapena lantzen
duten erakundeen langilegoa da. Identifikatutako pertsonen kopurua 174koa da
(122k izaera esklusiboarekin). Hala ere, zenbaki zehatzetik haratago, langilegoaren
egonkortasunarekin eta alor honetan krisiaren eraginekin erlazionatutako hainbat
puntu kritiko ikusten dira.

33 Egoera berriro ere aldakorra da, eta “dimentsio” faktorea funtsezkoa.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 60

Horrela, ebaluazioko berdintasunerako teknikek ondokoak adierazi dituzte:
batetik, batzuk oraindik beren erakundeetako funtzioetan egonkortze prozesuan
aurkitzen direla; eta bestetik, baliabide gutxiago dituzten udaletan bereziki, beren
ekintza-alorrak handiagotu beharko dituztela (berdintasunerako funtzioak beste
batzuekin partekatuz, gizarte ongizate, gazteria, etabarrekin esaterako) edo
krisiaren eraginez beren lanaldiak gutxiagotu, berdintasunaren sustapenaren
lanketa eraginez.

V. Berdintasuneko administrazioetan pertsonalaren formakuntza, nagusiki
emakumeak parte-hartzen duten eremua

Jarraipenean jasotako informazioak IVAP-ek bultzatutako berdintasunerako
formakuntza espezifikoen jardueretan 300 pertsona identifikatzea ahalbidetu du
eta 1.100 beste informazio motaren batean 2011n. Parte-hartzaile hauen %70a
emakumeak dira.

Datu hauek gainera, IVAP-eko ekintzetan parte hartutako euskal administrazioen
guztizkotik %3ak gutxienez berdintasunerako formakuntzan egin duela erakusten
dute.

Formakuntza-mota honetan emakumeen nagusitasunak berdintasuna emakumeei
interesatzen diela erakusten du, nahiz eta egoera honi dagokionez ikuspegi
zabalago bat izateko, hurrengo urteetan gizonen parte-hartzearen eboluzioaren
informazioa jaso beharko den.

VI. Berdintasunari esleitutako aurrekontuak identifikatzeko zailtasuna

Egindako jarraipenean, erakundeen %34ak bakarrik berdintasunera esleitutako
aurrekontuak identifikatu dituzte, batez ere udaletxeei dagokienez.

Zein ekintza garatu behar diren berdintasunerako aurrekontuekin, eta zein ekintza
sailen edo erakundeen ohiko funtzionamendu esparrutik ulertu behar diren
gainean nahasketa dago.

Nolanahi ere, berdintasunaren sustapenaren arloan identifikatutako jardueren
guztizko kostua 21 milioi ingurutara igotzen da34, 2011n Eusko Jaurlaritzaren
aurrekontu orokorren %2a inguru hartzen duena (kopuru hauek gutxi beherakoak
dira, erakunde guztiek gai honi buruzko informazio osoa eman ez dutelako).

34 Datu hori 144 milioietara handituko litzateke Hezkuntza Saila, Haurreskolak, garraioa eta jangelak... gehitzen
badira, zeintzuk emakumeen korrespontsabilitatearen eta lan-merkaturako sarbidearen testuininguruan kokatzen
badira ere, emakume eta gizonak eragiten dituen hedapena daukan eta modu orokorrean gehituko balitz,
berdintasunari zuzendutako aurrekontuak itxuraldatuko lituzke.

Emakumeen eta Gizonen Berdintasunerako V. Planaren garapenaren eta aplikazioaren jarraipena

 61

VII. Oraindik sentsibilizazioara eta informaziora oso zuzenduak dauden
ekintzak: gaietan aurrera egiteko beharra transformatzeko gaitasun
handiago batekin

Emaitzek erakusten dute hiritarrei zuzendutako ia ekintzen erdiak
berdintasunaren sentsibilizazioa, hedapena eta komunikazioa bilatzen dutela.
Gainera, informazio, ezagutza eta azterketak esku-hartzearen zati handi bat
hartzen dute.

Horrela bada, berdintasunarekin harremanik duten ekintza-formatiboren bat jaso
zuten 24.000 emakume eta gizonek, eta sentsibilizazio-ekintzetan gutxienez
40.000 pertsonek parte hartu zuten.

Ebaluazioan parte-hartutako ebaluaketa-teknikek adierazi dutenez, garatutako
ekintzen hedapen nahiko altu honek, positibotzat jo daitekeena, gizartean eragin
handiagoa izan dezaketen beste jarduera batzuk bultzatzeko beharra ez du
ekiditen.

VIII. Berdintasuna agenda politiko eta sozialean kokatzeko beharra, bere
garapenari laguntzeko faktore garrrantzitsuena bezala

Badago ebaluazio-prozesuan parte hartu dutenek behin eta berriz agerira atera
duten kontu bat: emakume eta gizonen berdintasuna gai garrantzitsu eta gaur-
gaurkoa bezala kokatzeko (edo berriz kokatzeko) beharra.

Gizartean zein erakundeetan ezberdintasun nabarmenekin bada ere ondokoa
ikusten da: desadostasun egoera garrantzitsuenak iadanik gainditu izanaren
nolabaiteko sentimendua, eta hortaz, berdintasunaren aldeko ekintzak oso
beharrezkoak ez direla eta egungo atzerapen ekonomikoaren unean seguruenik
oso garrantzitsuak ez direla.

Hala ere, gizartearen errentari-banaketa, denboraren erabilerari (aisialdia, lana,
adingabekoen eta menpekoen zainketa...), lan-merkatuaren segmentazioari, etab.-
eko eboluzio-kopuruei erreparatuz, hautemate hau sostengatzen ez dutela dirudi.

Krisiak ziur aski emakumeek jasaten duten desabantaila egoera hau
nabarmenduko duenez (gai honen inguruko azkeneko azterketek hori
ondorioztatzen dute), goiko mailetatik erakunde guztietara berdintasun politiken
indartze handiago bat eskatzea egokia dela ikusten da, arlo honetan lan egiten
duten pertsona gehienen eskaera izanik.

	AURKIBIDEA
	Taulen aurkibidea
	Grafikoen aurkibidea
	0. AURKEZPENA
	1. IKUSPEGI METODOLOGIKOA. EMAITZAK INTERPRETATZEKO GOGOETA BATZUK
	2. EBALUAZIOAREN EMAITZAK
	2.1. BERDINTASUNAREN ALDE GOBERNANTZA HOBETZEKO NEURRIEN EMAITZAK
	2.1.1. Udal esparruko administrazioetan eta nagusiki kapital publikoa duten enpresetan egindako berdintasun planen kopurua handitzea (G1)
	2.1.2. Berdintasunerako unitate administratiboen kopurua handitzea (G2)
	2.1.3. Koordinaziorako egituren kopuruaren handitzea (G3)
	2.1.4. Genero ikuspegia daukaten estatistiken eta azterlanen ehunekoa handitzea (G4)
	2.1.5. Genero ikuspegia txertatua daukaten administrazioen formakuntza-jardueren eta berdintasun gaien formakuntza-jarduera zehatzen kopuruak handitzea, osatutako taldeak dibertsifikatuz (G5)
	2.1.6. Enplegu publikora sartzeko edo bertan sustatzeko berdintasun printzipioari buruzko edukiak dituzten edota berdintasunari buruzko prestakuntza berezia eskatzen duten hautaketa prozesuen ehunekoa handitzea (G6)
	2.1.7. Generoaren araberako inpaktuaren aurreko ebaluazioa gehitzen duten arauen eta berdintasuna sustatzen duten neurrien kopuruaren handitzea (G8)
	2.1.8. Genero ikuspegia sartuta daukaten aurrekontu arauen eta programen ehunekoa handitzea, baita berdintasunerako aurrekontu berezituak dituzten administrazioen kopurua ere (G9)
	2.1.9. Beren diseinu, ebaluazio eta kudeaketa prozesuetan genero ikuspegia kontuan hartzen duten sektorekako eta zeharkako planen ehunekoa handitzea, bereziki behar bereziak dituzten taldeak eta askotariko diskriminazioa jasateko arriskua dutenak aint...
	2.1.10. Emakumeen eta gizonen berdintasuna sustatzeko neurriak txertatuta dituzten kontratuen, diru-laguntzen eta hitzarmenen ehunekoa handitzea (G11)
	2.1.11. Emakumeen eta gizonen partaidetza orekatua duten epaimahaien eta auzitegien ehunekoa handitzea (G12)
	2.1.12. Berdintasunerako eta emakume eta gizonen orekatutako ordezkaritzarako organoen eta aholku eta parte -hartze prozesuen areagotzea (G13)

	2.2. PARTE-HARTZE ESPARRUKO EMAITZAK
	2.2.1. Parte-hartzeen helburu politikoak
	2.2.2. Eremuak (biztanleria)
	2.2.3. Tematika
	2.2.4. Esku-hartze mota
	2.2.5. Formakuntza
	2.2.6. Sentsibilizazioa
	2.2.7. Informazioa, ezagutza eta azterketa
	2.2.8. Zerbitzu eta hornikuntzen sorketa eta kudeaketa
	2.2.9. Berdintasun-jardueretan hiritarrekin erlazionatutako beste aldagai batzuen eragina
	2.2.10. Esku-hartzeen kostua

	3. ONDORIO GISA

