


GIZONEN ETA EMAKUMEEN

ARTEKO EAE-KO LAUGARREN

BERDINTASUN PLANA 

BETETZEKO BOTERE 

PUBLIKOEN JARDUERA. 

VIII. LEGEALDIRAKO 

JARRAIBIDEAK (2006-2009)

EMAKUNDE
EMAKUMEAREN EUSKAL ERAKUNDEA

Gasteiz 2011


IZENBURUA (lan osoa): “Berdintasunerako politiken ebaluazioa eta emakumeei eta gizonei buruzko zifrak 
EAEn”

IZENBURUA (2. tomoa): “Gizonen eta emakumeen arteko EAEko laugarren berdintasun Plana betetzeko 
botere publikoen jarduera. VIII. Legealdirako jarraibideak (2006-2009)”

EDITOREA ETA EGILEA: EMAKUNDE - Emakumearen Euskal Erakundea. Manuel Iradier, 36. 01005 Vitoria-
Gasteiz

LAN TALDE TEKNIKOA: Koordinatzailea: Maribel Pizarro Pacheco

Ikertzaile nagusia: Ainara Arnoso Martínez

Teknikariak: Idoia Larrañaga Hernández, Laura Gómez Hernández

Psikologia Sozial eta Portaera Zientzien Metodologia Saila. Psikologia Fakultatea. 
UPV/EHU

MAKETAZIOA ETA 

JARRAIPENA: ARRIN. Komunikazioa eta Diseinua

DISEINU GRAFIKOA: Ana Badiola, Isabel Madinabeitia eta Ana Rincón

DATA: 2011eko azaroa

DESKRIBATZAILEAK (lan osoa): Berdintasunerako politikak, herri administrazioa, autonomia erkidegoetako araudia, 
ekintza planen ebaluazioa, aukera berdintasuna, emakumearen gizarte-egoera, datu 
estatistikoak, jarduera txostenak

DESKRIBATZAILEAK (2. tomoa): Autonomi administrazioa, toki administrazioa, berdintasunerako politikak, jarduera 
txostenak, ekintza planen ebaluazioa 

ALE KOPURUA: 500

INPRIMAKETA: SACAL

ISBN (lan osoa): 84-89630-33-X 978-84-89630-33-8

ISBN (2. tomoa): 84-89630-36-4   978-84-89630-36-9 

L.G.: VI 735-2011


AURKIBIDEA

AURKEZPENA............................................................................................................. 7

SARRERA .................................................................................................................... 11

1. EUSKAL AUTONOMIA ERKIDEGOKO GIZONEN ETA EMAKUMEEN 

ARTEKO BERDINTASUNERAKO IV. PLANAREN DESKRIBAPEN 

LABURRA ............................................................................................................. 15 

1.1. Helburu orokorrak ....................................................................................... 17
1.2. Planaren metodologia.................................................................................. 17
1.3. Planaren egitura .......................................................................................... 19
1.4. IV. Plana gauzatu duten erakundeak............................................................ 20

2. EBALUAZIOAREN METODOLOGIA  ................................................................. 23

2.1. Ebaluazioaren helburuak.............................................................................. 25
2.2. Ebaluazio mota eta ebaluazioaren diseinua................................................. 25
2.3. Datuak biltzeko teknikak eta datuen azterketa............................................ 26
2.4. Erakunde publikoen parte-hartzea ebaluazioan ........................................... 28

3. EBALUAZIOAREN EMAITZAK  .......................................................................... 31

3.1. Ekintzen joera orokorrak.............................................................................. 35
3.1.1. Ekintzen ezaugarri orokorrak.......................................................... 35
3.1.2. Laugarren planak lortu duen exekuzio maila ................................. 41 

3.2. IV. Plana ezartzeko ekintzak ....................................................................... 44
3.2.1. Laugarren plana bultzatzeko eta koordinatzeko neurriak .............. 44
3.2.2. Laugarren planaren programazioa eta ebaluazioa ......................... 45

3.3. Mainstreaming ardatzean egindako jarduerak ............................................ 49
3.3.1. Azterketa orokorra:  2006-2009 bilakaera ...................................... 49
3.3.2. Mainstreaming ardatzean barne hartutako programa bakoitzaren 

ebaluazioa ...................................................................................... 53
3.4. Emakumeen ahalduntzea eta partaidetza soziopolitikoa ardatzean 

egindako jarduerak ..................................................................................... 77
3.4.1. Azterketa orokorra:  2006-2009 bilakaera  .................................... 77
3.4.2. Ahalduntzea eta partaidetza soziopolitikoa ardatzean barne 

hartutako programa bakoitzaren ebaluazioa .................................. 83
3.5. Bateragarritasun eta erantzukidetasun ardatzean garatutako jarduerak: 

Gizarte eredu berriaren bila ........................................................................ 130
3.5.1. Azterketa orokorra:  2006-2009 aldiko bilakera ............................. 130
3.5.2. Bateragarritasun eta erantzukidetasun ardatzeko programa 

bakoitzaren ebaluazioa................................................................... 135
3.6. Emakumeen aurkako indarkeria ardatzean landutako jarduerak ................. 160

3.6.1. Azterketa orokorra: 2006-2009 aldiko bilakera  ............................ 160

5


3.6.2. Emakumeen aurkako indarkeria ardatzaren barneko programa 
bakoitzaren ebaluazioa................................................................... 165  

4. ONDORIOAK ETA BALORAZIOA  ...................................................................... 193 

4.1. EAEko Emakumeen eta Gizonen berdintasunerako IV. Plana gauzatzeko 
erabilitako (eta sortutako) baliabideak  ....................................................... 195

4.2. Emakumeen eta Gizonen berdintasunerako IV. Planaren gauzatze maila: 
alderdi kuantitatiboa eta kualitatiboa  ......................................................... 198

4.3. Emakumeen eta Gizonen berdintasunerako IV. Planean jasotako 
esku-hartze ardatzetako helburuen ebaluazioa  ......................................... 201
4.3.1. Kultura arloa................................................................................... 202
4.3.2. Osasun arloa.................................................................................. 203
4.3.3. Hezkuntza arloa ............................................................................. 207
4.3.4. Lana arloa ...................................................................................... 210
4.3.5. Gizarteratzea arloa ......................................................................... 213
4.3.6. Ingurumena, hirigintza eta garraio publiko arloa ............................ 218
4.3.7. Zeharkako helburuak...................................................................... 220

4.4. Balorazio orokorra........................................................................................ 221

ERANSKINA: EAEko Emakumeen eta Gizonen berdintasunerako IV. Plana: 

VIII. legealdirako jarraibideak ebaluazioan erabilitako 

galdesortak eta materiala................................................................. 225

6


A
AURKEZPENA


Argitalpen honek lau liburuki ditu: berdin-
tasunerako politika publikoen hiru ebalua-
zio-txosten eta Euskadiko emakumeen
eta gizonen egoerari buruzko txosten bat.
Gure ustez, politika publikoak ebaluatzea
funtsezkoa da, aurrera egingo badugu
haiek garatzen eta, batez ere, haiek gizar-
tean duten eragina hobetzen, eta kasu
zehatz honetan, gizarte berdinzaleago bat
sortzeko eragina areagotzen.

Emakumeen eta Gizonen Berdinta-
sunerako Legearen lehen xedapen gehi-
garrian ezartzen denaren arabera,
Emakunderi atxikiriko Erakundearteko
Batzordeak Legearen betetze, garapen
eta aplikazioari buruzko jarraipena egin
behar du, bost urtean behin. 

Argitalpen honetan, 2010. urtean eginda-
ko ebaluazioa aurkezten da, eta horrekin ematen zaio amaiera 2005ean hasitako
ziklo bati (urte horretan hasierako ebaluazioa egin zen, eta 2008an, tartekoa).
Ebaluazio horren helburua da, hain zuzen ere, Legean ezarritako neurriak ezartzeko
prozesuan zehar nahikoa elementu izatea, erkaketak egin ahal izateko.

Legearen ebaluazioarekin batera, botere publikoek Emakumeen eta Gizonen
Berdintasunerako IV. Plana gauzatzeari buruzko memoria aurkezten dugu. IV. Plana
-legea aldarrikatu ondorengo lehena- dokumentu bat da, non lehentasunak ezartzen
diren eta helburuak eta estrategiak zehazten, araua ezartzen aurrera egin ahal iza-
teko. Planaren ebaluazioa, beraz, Legearen beraren ebaluazioaren osagarria da.

Aurretik egindako neurketak osatzeko, azterketa kualitatibo bat ere egin da, eta
horren bitartez baloratu da zein faktorek sustatzen eta/edo oztopatzen duen toki
administrazioetan berdintasun-politiken garapena, eta nolako balioa ematen zaien
tresna jakin batzuei -Legeari, berdintasun-planei eta prestakuntzari, besteak beste-,
emakumeen eta gizonen berdintasunerako politiken kapital soziala (esan nahi baita
jakintza, jarrera proaktiboa, harremanak, sareak, etab.) sortzerakoan. 

Azkenik, emakume eta gizonen egoerari buruz Emakundek urtero egiten duten
txostenean, garrantziaren arabera hautaturiko datu batzuk jasotzen dira, gure gizar-
tean emakumeen eta gizonean artean dauden desberdintasunen eta desberdinta-
sunak zuzentzean egindako aurrerabideen eta aurkitutako oztopoen erakusgarri.

Argitalpen honetan elkarrekin aurkezten ditugun lau azterlanei esker, emakumeen
eta gizonen berdintasunerako politiken inguruan Euskal Administrazio Publikoak
izan dituen azken joeren argazki global bat egin dezakegu. 

9


Emakunderen nahia da argitalpen hauek hausnarketarako tresna izatea, eta bide-
erakusle, bihar-etziko berdintasun-politikak planifikatzerakoan.

Eskerrik asko.

María Silvestre Cabrera

EMAKUNDE-Emakumearen Euskal Erakundeko zuzendaria

10


S
SARRERA


Txosten honetan, Gobernu Batzordeak 2006ko irailaren 26ko bilkuran onartu zuen
Emakumeen eta Gizonen arteko Berdintasunerako IV. Planaren (IV. Plana edo
Berdintasunerako Plana, aurrerantzean) exekuzio maila zein den jakiteko egindako ebalua-
zioan bildutako emaitzak jasotzen dira. Plan horren neurrien xedea, emakumeen eta gizo-
nen benetako berdintasun eraginkorra sustatzea da, hainbat esku-hartze arlotan:  partai-
detza soziopolitikoa; kultura eta komunikabideak; hezkuntza; lana; oinarrizko beste gizarte
eskubide batzuk; bizitza pertsonala, familiakoa eta profesionala uztartzea eta emakumeen
aurkako indarkeria.

Laugarren Planaren ebaluazioari dagokionez, Gobernu Batzordeak, Berdintasunerako Plana
onetsi zuen bilkura berean, aipatutako Plan hori bultzatzea eta haren koordinazio orokorraz
arduratzea eskatu zion Emakunde-Emakumearen Euskal Erakundeari. Horrez gain, euskal
administrazio publikoek garatutako berdintasunerako neurrien eta ekintzen jarraipena ere
haren esku utzi zuen.  Bestalde, Berdintasunerako 4/2005 Legearen lehen xedapen gehi-
garriaren arabera, Emakumeen eta Gizonen Berdintasunerako Erakunde arteko Batzordeak
(Emakunde-Emakumearen Euskal Erakundeari atxikita dagoena) lege hori nola ari den
betetzen, garatzen eta aplikatzen aztertuko du.

Agindu horiei jarraiki, Emakunde-Emakumearen Euskal Erakundeak ebaluazio hori
Psikologia Fakultateko Psikologia Sozial eta Portaera Zientzien Metodologia Sailak egitea
hitzartu zuen Euskal Herriko Unibertsitatearekin, lankidetza hitzarmen baten bidez. 

Ebaluazio horren emaitzak lau zatitan banatu dira:

1. zatian, IV. Planaren deskribapena egiten da: helburuak, metodologia, egitura eta parte
hartu duten erakundeak.

2. zatian, egindako ebaluazioaren metodologiarekin zerikusia duten zenbait alderdi biltzen
dira:  helburuak, ebaluazio motak, erabilitako datuak biltzeko tresnak eta ebaluazioan parte
hartu duten erakundeak.

3. zatia, lortutako emaitzei buruzkoa da, eta sei zatitan dago antolatuta: lehenengoan, herri
agintariek Berdintasunerako IV. Planaren lau urteko indarraldian burututako ekintzetan an-
tzemandako joera orokorrak jasotzen dira, besteak beste, hauei dagokienez: ardatz estra-
tegikoak, esku-hartze arloak, programak, erabilitako esku-hartze tresnak eta ekintzen har-
tzaileak izan diren taldeak; bigarrenean, lau urte horietan IV. Plana gauzatzeko helburuz
egindako jardueren ikuspegia ematen da eta gainerako lau zatitan, IV. Planean ezarritako
ardatz estrategiko bakoitzean (Mainstreaming; Ahalduntzea eta partaidetza soziopolitikoa;
Bateragarritasun eta erantzukidetasuna eta Emakumeen aurkako indarkeria) egindakoen
joerak azaltzen dira. 

4. zatian, IV. Planaren lau urteko indarraldiari, egindako aurrerapenei eta izandako eragoz-
penei buruzko zenbait ondorio eta balorazio egiten dira. Halaber, gure ikuspegitik, etapa
berrian aurre egin beharko diegun erronka berri eta zaharrak azaltzen dira. 

13


1
EUSKAL AUTONOMIA 

ERKIDEGOKO GIZONEN 
ETA EMAKUMEEN ARTEKO 

BERDINTASUNERAKO 
IV. PLANAREN 

DESKRIBAPEN LABURRA


HELBURU 

OROKORRAK

Laugarren plana aurreko hiru planetan izandako bilakaeraren eta aurrerapenen emaitzatzat
hartzen da. Emakumeen eta Gizonen Berdintasunerako otsailaren 18ko 4/2005 Legea
onartzearen ondorioz sortutako aukerei erantzutea du helburu. 

Laugarren planak, VIII. Legealdian, berdintasunaren arloan, euskal herri aginteen jarduna
bideratu behar duten ildo nagusiak jasotzen ditu, eta oinarrizko helburu hauek betetzen
lagunduko duen tresna moduan definitzen da:   

— Legearen artikuluak bete, gara eta ezar daitezen sustatzea. 

— Jauzi kualitatiboa egitea, politiken orientazioa gehiago zehazteko. Hala, lehentasuna
emango zaie berdintasuna iraunkor egin eta biderkatuko duten zenbait helbururi, eta
helburu horietara mugatu beharko dira, hain zuzen, erakundeak.

— Ezartzeaz arduratu diren pertsonen jarduera esparruak argitasun eta koherentzia han-
diagoaz definitzea, hainbat urtetan lan bikaina egin dutelako eta haien esperientzia eta
ezagutzei esker, erronka berriei aurre egiteko aukera ematen dutelako.

— Orain arte, eginkizun nagusia izan duten eta gaur egun, erronka garrantzitsuei aurre egi-
ten dieten egituren eta kudeaketa eta koordinazio sistemen garapena eta eraginkorta-
suna handitzea. 

— Berdintasunerako politika publikoak izaten ari diren eragina agerian uztea, abiapuntuko
gizarte egoerak neurtuz eta IV. Planaren indarraldian izan duten bilakaera aztertuz.

PLANAREN 

METODOLOGIA

Aurreko berdintasunerako planetan bezala, IV. Plana egiteko erabili dugun metodologiak
berdintasunean adituak diren eta zenbait diziplinatan lan egiten duten pertsonen partaide-
tzaz gain, hainbat gizarte esparrutatik eta erakundetatik etorritako pertsonen partaidetza
ere sustatu dute. 

Jarraitutako prozesua bi etapatan antolatu genuen: lehenengoan, planak Berdintasunerako
Legera egokitzeko planak aurkeztu behar zuen egitura berria definitu genuen; bigarrenean,
haren eduki zehatzak azaldu genituen.

LEHEN ETAPA (egitura definitzea)

— Diziplina anitzeko talde bat osatzea berdintasunean ezagutzak dituzten pertsonekin,
arlo hauetatik: zuzenbidea, antolaketa eta kudeaketa, antropologia, soziologia eta psi-
kologia.

— Aholku Batzordea sortzea. Batzorde horrek, aurreko berdintasun planen indargune eta
ahultasunei buruzko lehen diagnostikoa egin zuen, eta Legeak eta IV. Planak ekarritako
mehatxuak eta aukerak azaldu zituen. 

17

1.1

1.2


— Dokumentazio esanguratsua berrikustea eta aztertzea (berdintasunari buruz dagoen
legedia; Estatuko eta EAEko berdintasun politikei buruzko materialak; EAEko
Berdintasunerako Planak; administrazio orokorraren urteko programazioa eta Euskadiko
Emakumeentzako Ekintza Positiboen III. Planaren ebaluazioak).

— Adituei elkarrizketa sakonak egitea, Plan berriak ase behar lituzkeen beharrei buruz
duten iritzia jakiteko, eta, horren arabera, Planak bete beharko lukeen egituraren ezau-
garriak zein diren zehazteko.

— Bi eztabaida talde dinamizatzea: bata, Euskadiko Emakumeentzako Ekintza Positiboen
Planaren eta Legearen arteko integrazioari buruz aritzeko, eta bestea, IV. Planaren
kudeaketa eta ebaluazioa aztertzeko.

Lan horretan oinarrituta, proposamen bat egin genuen eta Aholku Batzordeari bidali
genion, beharrezkoak ekarpenak eta hobekuntzak egin zitzaten. Horiek guztiak aintzat
hartu eta dokumentu berria aurkeztu genion Aholku Batzordeari, onar zezan.

BIGARREN  ETAPA (edukiak zehaztea)

— Berdintasun politiketan ezagutzak dituzten pertsonez osatutako talde bat sortzea.

— Oinarrizko hiru material aztertzea, eta horiek oinarritzat hartuta, IV. Planaren lehen zirri-
borroa egin genuen:  Berdintasunerako legea, aurreko Euskadiko Emakumeentzako
Ekintza Positiboen Planak eta beste Berdintasunerako Plan batzuk.

— Elkarrizketa sakonak egitea ordezkari esanguratsuei (gizarte ordezkariak eta erakunde-
etakoak), Planean jasotzen den arlo bakoitzean ekarpenak egin zitzaten. Bildutako infor-
mazioa kontuan hartuta, zirriborroa egin genuen, eta Emakumeen eta Gizonen
Berdintasunerako arlo arteko Batzordearekin elkarlanean aztertu genuen.

— Emakunde-Emakumearen Euskal Erakundeko Zuzendaritza Batzordeari zenbait fitxa
bidali genizkion partaideen balorazioa egin zezaten, helburuen lehentasun eta eginga-
rritasun mailari buruz eta IV. Planaren arlo bakoitzean jasotako ekintzei buruz.  Jarduera
horren helburuak hauek ziren: aurretik lortutako alderatzea osatzea, helburuen eta
ekintzen ikuspegi zabalagoa eta kuantifikagarriagoa lortzea eta erantzukizunak zehaz-
tea.

— Fitxen bidez jasotako informazioa aintzat hartuta, beste zirriborro bat egin genuen, eta
parte hartu zuten erakundeek eta gizarte eragileek osatutako lan talde batekin aztertu
genuen. 

— Jendaurrean aurkeztu eta haien ekarpenak dokumentura gaineratu genituen.

Azkenik, EAEko Emakumeen eta Gizonen Berdintasunerako IV. Plana 2006ko uztailean
onartu zuen Emakundeko Zuzendaritza Kontseiluak, eta urte bereko irailean Jaurlaritzaren
Kontseiluak.

18


19

PLANAREN 

EGITURA

Berdintasunerako IV. Planak bi elementu nagusi ditu: 

— Lau ardatz, berdintasunaren arloko esku-hartzearen euskarri nagusiak biltzen dituztenak
(Mainstreaming; Ahalduntzea eta partaidetza soziopolitikoa; Bateragarritasun eta eran-
tzukidetasuna eta Emakumeen aurkako indarkeria).

— Sei Arlo, esku-hartze horiek diseinatzeko, ezartzeko eta gauzatzeko erakundeen arlo
nagusiak biltzen dituztenak (kultura, hezkuntza, lana, gizarteratzea, osasuna eta hiri-
gintza, garraio publikoa eta ingurumena), eta baita Zerbitzu Orokorren Arlo bat ere, zer-
bitzuak finkatzea helburu duena, erakundeek berdintasun politikak garatzeko dituzten
oinarrizko baldintzak osatzeko (administrazioaren barruan baldintzak sortzea eta gizarte
egiturarentzat zuzeneko ekintzak egitea, besteak beste, interes, ezagutza, inplikazio eta
parte-hartze maila handitzeko, berdintasun politikak ezartzean, ebaluatzean eta haiei
buruzko gogoeta egitean). 

Horrez gain, arloak Programa eta Helburutan egituratuta daude. Helburuak jarduera espa-
rruei dagozkie, eta arlo bakoitzean ardatz estrategikoak nola finkatzen diren definitzen da.
Berdintasunerako legeak berak eta arlo bakoitzaren beharren diagnostikoak sortutakoak
dira.  Bestalde, Programek, aldatu nahi den gizarte errealitatea definitzen duten helburuak
biltzen dituzte, eta egin behar denari lehentasuna emateaz gain, zer lortu nahi den zehaz-
ten dute. 

Laugarren planak beste bi elementu ere proposatzen ditu, Estrategiak eta Ekintzak hain
zuzen, esku-hartze eredu edo proposamen moduan, plangintzak egitean lan teknikoak
errazte aldera. Estrategiek, helburua lortzeko gara daitezkeen lan prozesu eta ikuspegia
deskribatzen dituzte. Ekintzak, proposamen jakinak dira estrategiak garatzeko, eta admi-
nistrazioak esku hartzeko dituen tresna desberdinen arabera sailkatzen dira: ezagutza sor-
tzea; sentsibilizazioa, informazioa eta zabaltzea; prestakuntza; baliabideak eta zerbitzuak
sortzea eta egokitzea; arauak sortzea eta egokitzea eta jarraipen mekanismoak sortzea eta
egokitzea.

Azkenik, Planak zenbait neurri jasotzen ditu ezartzeko, sustatzearekin, koordinazioarekin
eta kudeaketa sistemekin zerikusia dutenak.

Sustapen eta koordinazio egiturei dagokienez, zenbait kasutan, Berdintasunerako Legeak
berak sortzen ditu, eta IV. Planaren indarraldian, haiek zehaztea, garatzea edota sendotzea
ere dute helburu.  Ezartzeko diren erakunde barruko, erakunde arteko eta gizarte egiturak
dira. 

Kudeaketa sistemei dagokienez, planteatuko mekanismo nagusiak Programazioa (4/2005
Berdintasunerako Legearen 15. artikuluan jasotakoa) eta Ebaluazioa dira. Zehazki, Planak
inpaktuaren ebaluazioa egitea (arloen adierazleen bilakaera aztertzearen bidez) eta bete-
tzearen edo emaitzen ebaluazioa egitea (erakundeek helburuak betetzeko egindako jar-
duerak eta sortu diren koordinazio egitura eta dinamikak aztertzea) jasotzen du. 

Txosten honek, IV. Planaren betetzeari buruzko ebaluazioa egiten du, eta ahal den neurrian,
zenbait inpaktu adierazleri buruzko datuak ematen ditu, emakumeek eta gizonek IV.
Planean jasotzen diren arazo batzuen aurrean gaur egun duten egoeraren berri izateko.

1.3


IV. PLANA GAUZATU 

DUTEN ERAKUNDEAK

Berdintasunerako Plan osoan zehar jasotzen den moduan, aginte publiko ororen erantzu-
kizuna da hura gauzatzea, eta jarduera esparruak eta erakunde publiko bakoitzak dituen
eskumenek baldintzatuta dago.  Ondorengo koadroan, IV. Planean parte hartu duten era-
kunde publikoen zerrenda jasotzen da. Guztira 289 erakunde dira (35, administrazio oroko-
rrekoak; 3, foru administraziokoak eta 251, tokiko administraziokoak) (1). 

20

(1)  Emakumeen eta Gizonen Berdintasunerako Defentsa Erakundeak eta Arartekoak Plana gauzatzeko erantzukizun zuzenik
ez badute ere, bi erakundeek, urtero, Eusko Legebiltzarrean aurkezten duten jarduera memoriaren laburpena bidali dute.

1.4


IV. PLANA GAUZATU DUTEN EUSKAL ADMINISTRAZIO PUBLIKOKO ERAKUNDEAK

ADMINISTRAZIO OROKORRA

EUSKO JAURLARITZAKO SAILAK Lehendakaritza; Lehendakariordetza; Ogasun eta 
Herri Administrazioa; Justizia, Lan eta Gizarte 
Segurantza; Herrizaingoa ; Industria, Merkataritza 
eta Turismoa; Hezkuntza, Unibertsitate eta 
Ikerketa; Osasuna; Kultura; Ingurumen eta 
Lurralde Antolamendua; Etxebizitza eta Gizarte 
Gaiak; Garraio eta Herri Lanak eta Nekazaritza eta 
Arrantza (2). 

ERAKUNDE AUTONOMOAK Herri Arduralaritzaren Euskal Erakundea (HAEE); 
Euskal Estatistika Erakundea (EUSTAT); Lanerako 
Segurtasun eta Osasunerako Euskal Erakundea 
(Osalan); Euskal Herriko Polizia Ikastegia; Helduen 
Alfabetatze Berreuskalduntzerako Erakundea 
(HABE); eta  Soin Hezkuntzarako Euskal 
Erakundea (SHEE/IVEF).

ERAKUNDE ETA SOZIETATE PUBLIKOAK Osakidetza; Sociedad de Promoción y 
Reconversión Industrial S.A. (SPRI); Energiaren 
Euskal Erakundea; EITB; Eusko Jaurlaritzaren 
Informatika Elkartea (EJIE, S.A.); Nekazal Ikerketa 
eta Garapenerako Euskal Erakundea (NEIKER, 
S.A.); Nekazaritza Garapenarako Institutoa 
(Mendikoi, S.A.); Ingeniería para el Metro de 
Bilbao S.A. (IMEBISA); Euskadiko Orkestra; 
Ingurugiroaren Gestiorako Elkarte Publikoa 
(IHOBE); Vivienda y Suelo Euskadi, S.A. (VISESA); 
Euskotren; Eusko Trenbide Sarea; Uraren Euskal 
Agentzia eta Egailan.

BESTE ERAKUNDEAK Lan Harremanen Kontseilua; Euskal Herriko 
Unibertsitatea 

FORU ADMINISTRAZIOA

FORU ALDUNDIAK Araba, Bizkaia eta Gipuzkoa

TOKI ADMINISTRAZIOA

UDALAK Araba, Bizkaia eta Gipuzkoa

KOADRILAK ETA MANKOMUNITATEAK Araba, Bizkaia eta Gipuzkoa

BESTE UDAL ERAKUNDE BATZUK Euskadiko Udalen Elkartea (EUDEL)

21

(2)   Gaur egungo legealdian hau da Eusko Jaurlaritzaren sailen izena:  Lehendakaritza; Barne Saila; Hezkuntza, Unibertsitate
eta Ikerketa Saila; Ekonomia eta Ogasun Saila; Justizia eta Herri Administrazio Saila; Etxebizitza, Herri Lan eta Garraio Saila;
Industria, Berrikuntza, Merkataritza eta Turismo Saila; Lan eta Gizarte Gaietarako Saila; Osasuna eta Kontsumo Saila;
Ingurumen Saila; Lurralde Plangintza, Nekazaritza eta Arrantza Saila eta Kultura Saila. 


2
EBALUAZIOAREN
METODOLOGIA


25

Txostenaren bigarren zati honetan ebaluazioaren metodologia azalduko da: helburuak;
egindako ebaluazio motak; datuak biltzeko erabilitako teknikak eta egindako landa lana.

EBALUAZIOAREN 

HELBURUAK

Helburu orokorra da Euskadiko Herri Administrazioak Berdintasunerako IV. Planaren lau
urteko indarraldian zehar (2006-2009) genero berdintasuneko politikei dagokienez eginda-
koak azaltzea. 

Hona hemen helburu espezifikoak:

— Laugarren Planaren lau urteko indarraldian zehar gauzatutako ekintzen azterketa oroko-
rra egitea.

— Laugarren Planaren lau ardatz estrategikoetan barne hartutako programetan lortutako
betetze maila eta betetze horren indar maila aztertzea. 

— Euskadiko Herri Administrazioko erakundeek lau ardatz estrategikoetan barne hartuta-
ko programak gauzatzeko izan duten parte-hartze maila aztertzea.

— Lau ardatz estrategikoetan barne hartutako programak gauzatzeko erabilitako baliabide
ekonomikoak aztertzea.

— Lau ardatz estrategikoetan barne hartutako programen estaldura maila aztertzea (kolek-
tibo hartzaileak).

— Lau ardatz estrategikoetan barne hartutako programek dagozkien helburuetan izanda-
ko eragina aztertzea.

EBALUAZIO MOTA 

ETA EBALUAZIOAREN 

DISENUA

Egindako laugarren Planaren ebaluazioak ezaugarri hauek ditu: 

— Haren eginkizunak kontuan hartuta: ebaluazio sumatiboa da nagusiki; izan ere, planaren
emaitzei edota ondorioei buruz jasotako informazioa Eusko Legebiltzarrari kontu ema-
teko erabiliko da, plana indarrean dagoen lehendabiziko urtearen laburpena egiteko eta
hurrengo planaren inguruko erabakiak hartzeko. Nolanahi ere, ebaluazio hau hezitzailea
ere bada nolabait, urtero egindako ebaluazioek gidatuko baitituzte erakunde publikoen
hurrengo urteetako jardunak, eta, era berean, ebaluazioak EAEko administrazio publi-
koaren konpromiso maila handitzen lagunduko baitu.

— Noiz egin den kontuan hartuta: Post-facto egindako ebaluazioa da, laugarren plana inda-
rrean eman ostean planteatzen baita.

2.1

2.2


— Ebaluazioaz arduratu den pertsona-taldearen jatorria edo osaera kontuan hartuz: Kanpo
balioespen bati erantzuten dio ebaluazioak, eta Euskal Herriko Unibertsitateko
Psikologia Fakultateko Psikologia Sozial eta Portaera Zientzien Metodologia Saileko lan-
talde batek egina da.

— Ebaluatzen den politikaren edukia edo fasea kontuan hartuta: 

– Ezarpenari buruzko ebaluazioa egin da, laugarren planaren exekuzioaren jaraipena-
ren bitartez. Horretarako, botere publikoek planean adierazitako ardatz estrategiko-
en, arloen, programen eta adierazitako helburuen inguruan burututako ekintzekin
lotutako informazioa bildu da, baita planteatutako ekintzena ere (gomendatutakoak
barne).  

– Helburuen ebaluazioari dagokionez, IV. Planean aipatutako helburuen eta eraginaren
adierazleei dagozkien datuak 2010. urtean (3) bildu dira azkenean; beraz, ez dago
informaziorik hasierako egoera (2006) eta azken egoera (2009) alderatzeko. Horrela,
mota honetako datuek, IV. Planaren indarraldia bukatutakoan, emakumeek gizonen
aldean duten egoera jakiteko bakarrik balio dute. Plan honetako programak koka-
tzeko erreferentzia moduan erabil daitezkeen datuak dira, eta, horrez gain,
Berdintasunerako V. Planaren helburuak ebaluatzeko ere balio dezakete. 

Lau neurketa egin dira: Laugarren Planaren indarraldiari dagozkionak:  2006-2007-2008-
2009. Erakundeei abendu hasieran eskatu zaie informazioa, eta otsailaren amaierara arte-
ko epea izan dute galdeketak beteta bidaltzeko.

DATUAK BILTZEKO 

TEKNIKAK ETA 

DATUEN AZTERKETA

Adierazitako bi ebaluazio motetan datuak biltzeko erabilitako tresnak hauek izan dira:

• Planaren ezarpenaren ebaluazioa

Datuak biltzeko galdeketak erabili dira. Hala, 6 galdeketa (ikusi eranskina) diseinatu dira,
bana IV. Planean proposatutako esku-hartze tresna bakoitzeko. 

— Jakintza sortzea.

— Sentsibilizazioa, informazioa eta hedapena.

— Prestakuntza.

— Baliabideak eta zerbitzuak sortzea eta egokitzea.

— Arauak sortzea eta egokitzea.

— Jarraipena egiteko mekanismoak sortzea eta egokitzea.

26

2.3

(3)   Ebaluazio-adierazle hauei buruzko informazioa Helena Ortiz de Lejarazuk (Red Kuorum) bildu du, Eusko Jaurlaritzako
Berdintasun Unitateetako arduradunen laguntzaz.


Zehazki, Planean proposatutako ekintza bakoitzaren sailkapena egin zen, haiei zegozkien
ebaluazio adierazleak ezarri ziren eta gero, sei galdeketa diseinatu ziren, bana ezarritako
kategoria bakoitzeko. Sei galdeketa horiek bi zatitan banatu ziren: bat, guztientzat (lehen
bederatzi galderak); bestea, kategoria bakoitzari zegokiona (berariazko adierazleen arabera
diseinatutakoa). Ebaluazio Sistema eta Metodologia hau, funtsean,  II. eta III. Planean (4)
diseinatu eta erabilitako bera da, Euskadiko Emakumeentzako Ekintza Positiboen Planen
ezaugarrietarako eta proposatzen diren ebaluazio helburuetarako egokiena dela uste dugu-
lako. 

• Planaren helburuen ebaluazioa

Helburuen zenbait adierazle egin dira, lan metodologia hauek jarraituta: 

a. Lehendabiziko urratsa bigarren mailako iturrien bidez aurretik zeuden datuen bilaketa
zorrotza egitea izan zen.   Eustat-en har daitekeen informazioa, “Euskadiko emakume-
en eta gizonen egoerari buruzko zifrak" txostenean bildutako datuak, Berdintasunerako
Legearen Ebaluaziotik hartutako datuak, Emakundek egindako berariazko azterketak
eta abar.

b. Dokumentazio horretan oinarrituta, lehen proposamena egin genuen, bi motatako adie-
razlerekin:

– Zeuden adierazleak, EAEko edo Estatuko eragiketa estatistiko egonkorretatik lortuta-
koak, edo Emakundek egindako azterketa jakin batzuetatik lortutakoak.

– Adierazle berriak, ad hoc sortutakoak, IV. Planean ondorioztatutako ezagutza premiak
asetzeko, gaur egun hori lortzerik ez baitago. 

c. Proposamena, sei adituz osatutako Emakunderen talde tekniko bati aurkeztu genion, bi
astetan, ekarpenak, aldatzeko proposamenak eta informazio bilaketa osagarriak egin
zitzaten. 

d. Lan egiteko aldia bukatutakoan taldeak lau orduko tailer batean parte hartu zuen, eta,
horren ondorioz, adierazleen bigarren zirriborroa egin zuen.

e. Azken urratsa, dokumentu hori zenbait aditurekin alderatzea izan zen (5), ekarpenak
egin zitzaten, azken proposamenaren irisgarritasuna eta pragmatismoa hobetzeko.

Laugarren Planaren lau urteko indarraldian bildutako datuak zenbait datu basetara irauli
ziren, eta gero, azterketa estatistikoak egiteko SPSS softwarea erabiliz (17.0 bertsioa),
datuen azterketa kuantitatiboa egin zen. Ebaluazio honen helburuak kontuan hartuta, egin-
dako azterketak deskriptiboak izan dira.

27

(4)   Informazio zehatzagoa eskura daiteke aurreko bi berdintasunerako planen ebaluazioetan. 
(5)   Eustateko ordezkari bat eta "Euskadiko emakumeen eta gizonen egoerari buruzko zifrak" txostena egin zuen EHUko tal-
deko ordezkari bat. 


ERAKUNDE

PUBLIKOEN 

PARTE-HARTZEA 

EBALUAZIOAN 

Atal honen helburua da IV. Plan hau gauzatu duten erakunde publikoek haren indarraldian
(2006-2009) egindako ebaluazioetan izan duten parte-hartze maila erakustea.

2.1. grafikoan jasotzen diren datuen arabera, egindako lau ebaluaziotan EAEko
Administrazio Publikoaren hiru mailetako erakundeek (Administrazio Orokorrak, Foru
Administrazioak eta Toki Administrazioak) parte hartu dute. 

Eusko Jaurlaritzaren 12 sailei dagokienez (11, 2009. urtean), Erakunde horien parte-har-
tzearen batez besteko ehunekoa % 91,27 izan da. 

2.1. GRAFIKOA Erakunde publikoek ebaluazioan izan duten parte-hartzea (2006-
2009)

Lau urtetan, Administrazio Orokorreko 33 erakundek (% 94,28) parte hartu dute Planean,
eta erakunde horiek egindako ebaluazioetan izandako parte-hartzearen batez besteko ehu-
nekoa % 72,85 izan da. 

Hiru foru aldundiek parte hartu dute egindako lau ebaluaziotan. 

Toki Administrazioaren parte-hartze mailari dagokionez, grafikoaren arabera, lau urtetan
partaidetza antzekoa izan da, hau da, EAEko udalek % 19,01eko batez besteko partaidetza
izan dute.

Grafikoan ikus daitekeen moduan, Gipuzkoan gertatu da partaidetza aldaketarik handienak,
% 18,2 eta % 12,5 artekoak hain zuzen. 

28

2.4

0

20

40

60

80

100

120

2006 2007 2008 2009

100
100100100

83,3

100 100

81,8

38,1

85,7

76,2
71,4

18,3218,3219,120,3

FORU ALDUNDIAK

EUSKO JAURLARITZAKO SAILAK

EAE-KO UDALAK

ERAKUNDE AUTONOMOAK ETA SOZIETATE PUBLIKOAK


29

EAEko udalek ebaluazio honetan izandako partaidetza baxua izan bada ere, % 19,01ekoa
hain zuzen, Berdintasunerako Plana duten ebaluazio hauetan parte hartutako udalen ehu-
nekoa da datu garrantzitsua, horiek baitira udal berdintasun politikak bultzatzen ari direnak.
Kasu horretan, IV. Planaren indarraldia aurrera joan ahala partaidetza gutxituz joan da: 
% 73,2 2006an eta % 52,9 2009an. Berdintasunerako Plana duten udalen batez besteko
partaidetza % 65,4 izan da ebaluazioan. 

2.2. GRAFIKOA Hiru lurraldeetako udalen partaidetza (2006-2009)

Ebaluazioetan parte hartu duten udalek ordezkatutako EAEko biztanleen batez besteko
ehunekoa % 68koa izan da gutxi gorabehera. 

Erakunde publikoek ebaluazioan duten parte-hartzeari buruzko atal honetan emandako
datuen arabera:

— Administrazioko hiru mailetako erakundeek parte hartu dute, eta horri esker, berdinta-
sun politiketan zein joera dituzten jakin dugu.

— Partaidetzarik egonkorrena Eusko Jaurlaritzaren sailetan eta foru aldundietan eman da.

— Nabarmendu behar da erakunde autonomoen, erakunde publikoen, sozietate publiko-
en eta beste erakundeen partaidetza handitu dela.

— Datu negatibo moduan, toki administrazioaren parte-hartzeak pixkanaka behera egin
duela azpimarratu behar da. Hala ere, horrek emaitza kuantitatibo orokorretan eta
Administrazioaren maila horri dagozkionetan alborapenak ekarri baditu ere, ez dirudi
tokiko berdintasun politiken joeren emaitzetan eraginik izan duenik, egindako lau eba-
luazioetan egonkorrak izan direlako, parte hartu duen udal kopurua edozein dela ere.

0

10

20

30

40

50

60

2006 2007 2008 2009

BIZKAIKO UDALAK

PLANA DUTEN UDALAK

EAE-KO UDALAKGIPUZKOAKO UDALAK

ARABAKO UDALAK

70

80

52,9

63,8

71,773,2

18,318,319,120,3

28,6 29,5
24,1 28,6

15,9 13,6 12,518,2

10
6 6

6


3
EBALUAZIOAREN 

EMAITZAK


Txostenaren hirugarren zati honetan Emakumeen eta Gizonen Berdintasunerako IV.
Planaren ebaluazio orokorrean aurkitutako emaitzak ematen dira, eta sei zatitan banatuta
dago.

Lehen zatian, aginte publikoek Berdintasunerako IV. Planaren lau urteko indarraldian egin-
dako jardueretan aurkitutako joera orokorrak azaltzen dira, besteak beste, ardatz estrategi-
koei, esku-hartze eremuei, programei, erabilitako esku-hartze tresnei eta egindako jardue-
ren hartzaileak izan diren taldeei dagokienez. 

Bigarren zatian, IV. Plana gauzatzeko helburuz lau urte hauetan egindako jarduerei buruzko
ikuspegia ematen da. Beharrezko jarduerak dira, nahitaez bete beharrekoak
(Berdintasunerako Legearen zenbait artikulutan ezartzen baitira), eta Planak berak funtsez-
kotzat jotzen ditu, jarduera horiek gabe ezin baita ezarri: gizon-emakumeen berdintasune-
rako Administrazio Unitateak sortzea eta abian jartzea; gizon-emakumeen berdintasunera-
ko erakunde barruko koordinazio egiturak; gizon-emakumeen berdintasunerako erakunde
arteko ezarpen egiturak eta ezarpen sozialeko egiturak emakumeen eta elkarte mugimen-
duen parte-hartzerako politika publikoetan.

Halaber, erakunde publikoek IV. Planaren, Berdintasunerako Planen eta Ebaluazioaren
kudeaketa mekanismo nagusiak zenbateraino erabili dituzten jakin dezakegu. Kudeaketa
tresnak izateaz gain, planaren jarduera ildoak, programak eta helburuak zehazteko eta era-
kunde eta lurralde bakoitzaren errealitatera hurbiltzeko aukera ere ematen dute. 

Beste lau zatietan, IV. Planean definitutako ardatz estrategiko bakoitzean egindako jardue-
ren joerak erakusten dira: Mainstreaming; Ahalduntzea eta partaidetza soziopolitikoa;
Bateragarritasun eta erantzukidetasuna eta Emakumeen aurkako indarkeria.

Lau ardatz horien ebaluazioan lau adierazle erabili dira: 

— Programak gauzatzearen intentsitate maila: aztertu den programan egindako jarduera
kopurua eta ebaluatu diren ardatz programetan egindako jardueren batez bestekoa
alderatu dira.

— Programak gauzatzen parte hartu duten erakunde publikoak: programa hau gauzatzen
parte hartu duen erakunde kopurua (administrazioaren hiru mailak ere bereiziz) eta eba-
luatu den ardatzaren programetan parte hartutako erakundeen batez bestekoa aldera-
tu dira.

— Programa hauek izan duten estaldura-maila: programa bakoitzean egindako jardueretan
parte hartu duten taldeak erakusten dira.

— Programak gauzatzeko erabilitako baliabide ekonomikoak: programan egindako batez
besteko gastua eta ebaluatu den ardatzaren programetan egindako batez besteko gas-
tua alderatu dira.

Lau adierazle horiek, oro har, hau egiteko aukera ematen dute: 

1. Emakumeen ahalduntzeari, Bateragarritasun eta erantzukidetasunari eta Emakumeen
aurkako indarkeriari buruzko berdintasunerako politiken gauzatze maila sakonago
aztertzea, programa batzuen eta beste batzuen gauzatzean desorekak agerian uzten
dituelako; baita IV. Planak proposatutako esku-hartze ildoen eta erakunde publikoek
egindakoen arteko desorekak ere.

2. Politika eraldatzaileak edo kontserbadoreak egiten ari diren ondorioztatzea (esaterako,
emakumeen bateragarritasuna bilatzen duten edo emakumeentzako eta gizonentzako
erantzukidetasuna bilatzen duten politikak egiten al dira?).

33


3. Bultzatzen diren programen ikuspegia ezagutzea: emakumeek dituzten arazoen jatorri-
ra heltzen saiatzen al dira, edo sintomaren gainean jarduten al dute (esaterako, lan pro-
gramek, enpleguan emakumeen eta gizonen artean dagoen berdintasun eta zuzenta-
sun falta ekartzen duten kultura  eta gizarte eragozpenen gainean jarduten duten ekin-
tzak barne hartzen al dituzte?).

4. Lehenesten ari diren prebentzio mailak ezagutzea: Indarkeriaren esparruan, lehentasu-
na ematen al zaio lehen mailako prebentzioari (hezkuntza programak), hirugarren mai-
lakoari (laguntza programak) ala biei?

5. Erakunde publikoen eskumen mailak kontuan hartuta, baieztatu daiteke inplikazio maila
nahikoa dela emakumeen eta gizonen egoeran aldaketak sortzeko?

6. Baztertzeko eta bazterkeria anitza izateko arriskua duten emakume ahulenenen talde-
entzat egindako berariazko politikek zer leku duten jakitea, garatzen ari diren berdinta-
sunerako politika guztien barruan.

7. Berdintasunean eta gizarte berdintasunaren balioetan, tradizioz, sexistak izan diren
gizartearen pentsamoldeak eta balioak aldatzeko garatutako programen aukerei buruz-
ko balorazioa egitea.

Halaber, lau adierazle horiek, programen gauzatze maila eta emaitzen eta eraginen adie-
razleak lotzeko aukera ere ematen zuten hein batean, eta agian epe luzeagoarekin.
Ebaluazioaren helburu horren abiapuntua hipotesi hau zen: 

Zuzentzea edota eraldatzea helburu duen gizon-emakumeen egoerari buruzko pro-
grama baten eragina handiagoa izango da harekin zerikusia duten jarduera gehiago
egiten badira; jarduera esparruan eskumenak dituzten erakunde gehiagok gauzatzen
badituzte; parte hartutako pertsona, talde edo kolektibo kopurua handitzen bada eta
baliabide ekonomiko ugari baditu eskura.

Hala ere, IV. Planaren indarraldia bukatutakoan, planean bertan finkatutako adierazleei
buruzko datu falta zela-eta, ezin izan zen azterketarik egin aipatutako lau adierazleak eta
emaitzen eta eraginaren adierazleak erlazionatzeko.  

Horrez gain, mota honetako datuen bilketan erakunde publikoek izan zuten sistematizazio
kultura faltak, abiatuko egoera (IV. Plana onartu aurretik) eta azken egoera (Planaren inda-
rraldia betetakoan) alderatzeko daturik biltzeko aukera ere ez zuen eman. 

Horrez ordez, Ahalduntzea eta partaidetza soziopolitikoaren, Bateragarritasun eta erantzu-
kidetasunaren eta Emakumeen aurkako indarkeriaren ardatzen kasuan, lau adierazle horie-
tan lortutako emaitzekin batera emakumeen eta gizonen egoerari buruzko diagnostiko
laburra egin da, ahal izan denean, programak esku hartu nahi duen esparruan.

Bukatzeko, azpimarratu nahi dugu programen estaldurari buruzko datuak aztertzean (pro-
grametan parte hartu duen talde desberdinetako pertsona kopurua) eta programen kostu
ekonomikoari begiratzean, kontuan hartu behar dela ekartzen diren datuak “dauden guz-
tiak direla, baina diren guztiak ez daudela”. Horregatik, adierazle hauek, ondorio baterako
erabili dira: erakunde publikoek zein talde eta programei ematen dieten lehentasuna jaki-
teko. Horrek, berdintasunerako politiken joerei buruz aritzeko aukera ematen digu.

34


EKINTZEN JOERA 

OROKORRAK

EKINTZEN EZAUGARRI 

OROKORRAK

Atal honetan, aginte publikoek Berdintasunerako IV. Planaren lau urteko indarraldian egin-
dako jardueren joera orokorrak ezagutzeko aukera ematen digun informazioa ematen da.
Zehazki, ardatz estrategikoekin (Mainstreaming, Ahalduntzea, Bateragarritasun eta eran-
tzukidetasuna eta Emakumeen aurkako indarkeria), arloekin, programekin eta erabilitako
esku-hartze tresnekin nahiz jardueren hartzaileak izan diren taldeekin zerikusia duen infor-
mazio kuantitatiboa ematen da.

ARDATZ ESTRATEGIKOAK

Erakunde publikoek emandako informazioaren arabera, Emakumeen eta Gizonen arteko
Berdintasunerako IV. Planaren lau urteko indarraldian, 4.175 jarduera egin dituzte, eta IV.
Planean jasotako lau ardatz estrategikoetan banaketa hau izan dute:

3.1. GRAFIKOA Ardatz bakoitzean egindako jarduerak (2006-2009)

Grafikoan aurkeztutako datuen arabera, IV. Planaren indarraldian, erakunde publikoek
EAEko Herri Administrazioetan genero-Mainstreaming ezartzeko jarduerei eta emakume-
en Ahalduntzeari eta partaidetza soziopolitikoari lehentasuna eman diete. Bi ardatz horiek
egindako jardueren % 73,1 biltzen dute (k=3.050).

35

3.1

3.1.1

%6,2

%20,7
%36,8

%36,3

AHALDUNTZEA ETA PARTAIDETZA
SOZIOPOLITIKOA (k=1.516)

MAINSTREAMINGA (k=1.534)

BATERAGARRITASUNA ETA
ERANTZUKIDETASUNA (k=259)

EMAKUMEEN AURKAKO INDARKERIA
(k=865)


ESKU HARTZE ESPARRUAK

Esku-hartze esparruei dagokienez, IV. Planak sei arlo ezartzen ditu; hala ere, haien ebalua-
zioaren diseinuaren arrazoi praktikoak direla eta, bederatzi bakarrik kontuan hartu dira:

— Laugarren plana ezartzeko neurriak  

— Kudeaketa sistemak

— Berdintasunerako zerbitzu orokorrak

— Kultura

— Hezkuntza

— Lana

— Gizarteratzea

— Osasuna

— Hirigintza eta ingurumena

Lehendabiziko biek derrigor bete beharreko ekintzak biltzen dituzte, Gizon eta Emakumeen
Berdintasunerako 4/2005 Legeak hala dioelako. Horrenbestez, esan liteke ekintza horiek
betearaztea nahitaezko baldintza dela laugarren planean zehaztutako helburuak beteko
badira. Aurretik adierazi den moduan, erakunde barruko eta erakunde arteko egiturak nahiz
gizarte ezarpenerakoak ezartzea jasotzeaz gain, berdintasunerako planak edo programak
abian jartzea eta haiek ebaluatzea ere aipatzen da.

Hirugarren arloan (berdintasunerako zerbitzu orokorrak), bi motatako jarduerak jasotzen
dira: batetik, Administrazioan baldintzak sortzeko aukera ematen dutenak, berdintasunera-
ko politikak garatzeko; bestetik, gizartearentzat direnak, interes, ezagutza, inplikazio eta
partaidetza maila handitzeko helburuz, berdintasunerako politikak ezartzean, ebaluatzean
eta haiei buruzko gogoeta egitean.

Beste sei arloak administrazioaren esku-hartze esparru funtzionalak dira. Berdintasuna lor-
tzeko haiek landuko dira. Egitura jakinetan erraz ezagut daitezkeen administrazioetako arlo-
ak dira.  Horrez gain, sei arlo horiek, Emakumeen eta Gizonen Berdintasunerako 4/2005
Legearen III. idazpuruan jasotzen dira.

Adierazitako bederatzi arlotan egindako jarduerak grafiko honetan jasotzen dira.

36


3.2. GRAFIKOA Arlo bakoitzean egindako jarduerak (2006-2009)

Grafikoan jasotako datuen arabera, lau urte hauetan egindako 10 jardueretatik lau (k=1665;
% 39,8) EAEko herri administrazioei egiturak, tresnak eta antolaketa, prestakuntza eta arau
baliabideak emateko izan dira, haien jardueretan genero ikuspegia sartzea erraztu zutenak. 

Esku-hartze arloei dagokienez, jardueren ehunekorik handienak biltzen dituzten hiru arloak
hauek dira:  gizarteratzea (k=758; % 18,2), kultura (k=660; % 15,8) eta lana (k=487; 
% 11,7). 

LAUGARREN PLANAREN PROGRAMAK

Erakunde publikoek jardueren gehien egin dituzten programei dagokienez, IV. Planak, aipa-
tutako sei esku-hartze arlotan bakarrik definitzen ditu programak (Berdintasunerako
Legean adierazitakoak); hortaz, atal honetan, 6 arlo horietan egindako jarduerak bakarrik
kontuan hartu dira (k= 2.510).

Planaren lau urteko indarraldian emandako datuei buruzko azterketaren arabera, zortzi pro-
gramek, egindako jarduera osoen ia hiru herenak biltzen dituzte.  Hurrengo grafikoan infor-
mazio hori jasotzen da.

37

3,35

  33,6

2,9

15,8

6,3
 11,7

18,2

4,24 3,9

IV. PLANA EZARTZEKO NEURRIAK (k=140)

BERDINTASUNERAKO ZERBITZU OROKORRAK (k=1402)

KUDEAKETA-SISTEMAK (k=123)

KULTURA (k=660)

HEZKUNTZA (k=263)

LANA (k=487)

GIZARTERATZEA (k=758)

OSASUNA (k=177)

HIRIGINTZA ETA INGURUMENA (k=165)


3.3. GRAFIKOA IV. Planaren barruan egindako programa nagusiak (2006-2009): 
programa guztien % 63,59

Kopurua nabarmen txikiagoa den arren, gainerako 19 programetan ere jarduerak egin dira.
Programa horietan, zazpi programa hauetan egindako jarduera kopuru eskasa nabarmendu
behar da (≤ 20):

— Denbora eta eskola azpiegiturak egokitzea eta berrantolatzea (k=14).

— Ardura banatzearen eta zaintzaren etikaren kultura sustatzea ikasleen artean (k=12).

— Hirigintza eta garraio azpiegiturak bizitza pertsonala, familiakoan eta profesionala kontzi-
liatzeko eta norberaren autonomia garatzeko egokitzea (k=9).

— Gizarte antolamendu eredu berri bat sustatzea (k=8).

— Etxeko esparruan lan eskerga murriztea, osasun arazoak dituzten pertsonak zaintzeko
(k=6).

— Emakumeek espazio publikoari egindako gizarte, kultura eta historia ekarpena aintzat
hartzea (k=1).

38

14,18
12,23 11,35

6,13 6,01 5,21 4,34 4,14

PREBENTZIOA ETA ARRETA HOBETZEA ETXEKO INDARKERIAREN ETA SEXU-
ERASOEN AURREAN (k=356)

EMAKUMEEN PRESENTZIA ETA PARTE-HARTZEA KULTURA ETA ARTEAREN
ARLOAN (k=307)

DISKRIMINAZIO ERA BAT BAINO GEHIAGO ETA BAZTERKETA ARRISKUA
DUTEN EMAKUMEEN BALDINTZAK ZEIN MAILA HOBETZEA (k=285)

ESPARRU SOZIO-KULTURAL GUZTIETAN SEXISMOA DESAGERRARAZTEA (k=154)

EMAKUMEEN ETA GIZONEN LAN BALDINTZAK PAREKATZEA (k=151)

ENPLEGUA BERDINTASUN BALDINTZETAN LORTZEA (k=131)

ESKOLAKO INDARKERIA EGOERETAN PREBENTZIOA ETA BITARTEKARITZA (k=109)

ENPLEGU ZERBITZUETAN GENERO IKUSPUNTUA INTEGRATZEA (k=104)


LAUGARREN PLANAREN HELBURUAK 

Erakunde publikoek esku hartu duten IV. Planaren helburuei dagokienez, planean jasotzen
diren 76 helburuetatik 10ek Planaren lau urteko indarraldi honetan egindako jarduera guz-
tien % 56,76 (k=2.370) biltzen dute:

— Erakundeari genero ikuspegia txertatzeko ahalmena ematea (k=638)

— Emakumearen kultura eta arte sorkuntza bultzatzea, bai eta gizartearen ikuspuntu ez-
sexista bultzatzen duena ere (k=307)

— Berdintasuna bultzatzeaz arduratzen den erakunde sarea areagotzea eta bultzatzea
(k=302)

— Berdintasun eta koordinazio egiturak bultzatzea (k=246)

— Indarkeria zikloak garaiz detektatzeari bultzada ematea (k=192)

— Gizartean berdintasun politikekiko interesa eta inplikazioa zabaltzea (k=176)

— Pertsonek beren sexuaren arabera giza duintasun gehiago edota gutxiago dutela adie-
razten duten irudiak eta edukiak baztertzea, bai eta pertsonak sexu objektu huts gisa
aurkezten dituztenak edota emakumeen aurkako indarkeria justifikatzen, arinkeriaz
hartzen edota nolabait bultzatzen dutenak ere (k=148)

— Enplegu zerbitzuetan genero ikuspegia txertatzea (k=102)

— Droga mendekotasun arazoak dituzten eta baztertuta izateko arriskuan dauden pertso-
nei zuzendutako baliabideak egokitzea, egoera horretan dauden emakumeen baldintzak
eta posizioak hobetze aldera (k=162).

— Tratu txarrak edo sexu erasoak jasan dituzten biktimek arreta, laguntza edota babesa
jasotzeko egindako eskaerei koordinazioz, kalitatez eta eraginkortasunez erantzuteko,
EAEko udalerrietan tokiko protokoloak ezartzea (k=97)

ERABILITAKO ESKU-HARTZE TRESNAK

IV. Planean proposatutako ekintza zehatzak, bai derrigor bete beharrekoak bai gomenda-
tzen direnak, administrazioak dituen esku-hartze tresna guztien arabera sailkatuta daude.
Hauek dira:

— Jakintza sortzea.

— Sentsibilizazioa, informazioa eta hedapena.

— Prestakuntza.

— Baliabideak eta zerbitzuak sortzea eta egokitzea.

— Arauak sortzea eta egokitzea.

— Jarraipena egiteko mekanismoak sortzea eta egokitzea.

Tresna horiek ezinbestekoak dira Planean proposatutako zenbait programa txertatu ahal
izateko, hala ere, oso desberdinak dira eskatzen dituzten baliabideak eta haiek dituzten era-
ginak.  Hori dela eta, erreminta bat edota bestea erabiltzeak erakusten du, zeharka bada
ere, botere publikoak zenbateraino dauden inplikatuta gizonen eta emakumeen arteko ber-

39


dintasuna lortzeko ekintzak abiarazteko. Grafiko honetan, esku-hartze tresna bakoitzari
dagozkion jardueren ehunekoa ikus daiteke. 

3.4. GRAFIKOA Erabilitako esku-hartze tresnak (2006-2009)

Erakunde publikoek beren berdintasunerako politikak aplikatzeko gehien erabilitako esku-
hartze tresnak, baliabideak eta zerbitzuak sortzea eta egokitzea eta sentsibilizazioa, infor-
mazioa eta hedatzea izan dira (% 31,3 eta % 27,9 hurrenez hurren).

TALDE HARTZAILEAK

Botere publikoek burututako ekintzen 140 talde hartzaile guztietatik, bost taldek jaso dituz-
te, batez ere, ekintzarik gehienak, grafiko honetan adierazten den moduan:

3.5. GRAFIKOA Jardueren ehunekorik handiena jaso duten taldeak  (2006-2009)

40

%12,6

%27,9

%31,3

%8,3

%5,3

%14,6

EZAGUTZA SORTZEA (k=527)

SENTSIBILIAZIOA, INFORMAZIOA ETA
HEDATZEA  (k=1.167)

PRESTAKUNTZA (k=605)

ZERBITZUAK ETA BALIABIDEAK SORTZEA ETA
EGOKITZEA (k=1.307)

ARAUAK SORTZEA ETA EGOKITZEA (k=349)

JARRAIPEN MEKANISMOAK SORTZEA ETA
EGOKITZEA  (k=220)

19,66

12,59
10,87

6,49

12,1

EMAKUME HELDUAK, ORO
HAR (k=821)

EMAKUMEEN ELKARTEAK
(k=454)

TRATU TXARRAK EDOTA SEXU-
ERASOAK JASAN DITUZTEN
EMAKUMEAK (k=271)

ADMINISTRAZIOAREN
TEKNIKARIAK (k=505)

GIZON HELDUAK, ORO HAR
(k=526)


LAUGARREN PLANAK LORTU 

DUEN EXEKUZIO MAILA

Laugarren planean zehaztutako programak eta helburuak zenbateraino betearazi diren jakin
daiteke; hau da, berdintasunerako zerbitzu nagusiak eta sei esku-hartze eremuak.

Planean 32 programa eta 76 helburu txertatzea jasotzen da, aurreko paragrafoan aipatuta-
ko arlotan banatuta, taula honetan ikus daitekeen moduan.

ARLOAK MAINSTREAMINGA AHALDUNTZEA BATERAGARRITASUNA ETA INDARKERIA GUZTIRA
ERANTZUKIDETASUNA

PRO. HEL. PRO. HEL. PRO. HEL. PRO. HEL. PRO. HEL.

Berdintasunerako - 2 - 2 - 2 - 2 0 8
zerbitzu orokorrak

Kultura 1 1 3 6 1 1 1 2 6 10

Hezkuntza 1 2 2 5 2 3 1 2 6 12

Lana 1 1 2 6 2 3 1 1 6 11

Gizarteratzea 1 1 1 7 1 1 1 3 4 12

Osasuna 2 5 1 4 1 2 1 1 5 12

Hirigintza, garraio 1 3 2 4 1 2 1 2 5 11
publikoa eta 
ingurumena

GUZTIRA 7 15 11 34 8 14 6 13 32 76

Adierazitako arlo bakoitzean proposatutako programa eta helburu kopurua behin erakutsi-
ta, grafiko honetan, ardatz estrategiko bakoitzean egindako programen eta helburuen ehu-
nekoa, eta helburu bakoitzean egindako batez besteko jarduera kopurua ikus daitezke.

41

3.1.2


3.6. GRAFIKOA Egindako programa eta helburuen ehunekoa eta helburu bakoitzean
egindako batez besteko jarduera kopurua, ardatzaren arabera (2006-
2009)

Grafikoaren datuen arabera, programen eta helburuen gauzatze mailarik handiena
Mainstreaming eta Emakumeen aurkako indarkeria ardatzei dagokie, Planena proposatu-
tako programa eta helburu guztietan jarduerak egin direlako. Horrez gain, helburuko, jar-
dueren batez bestekorik handiena duten ardatzak dira (25,5 eta 20,9 hurrenez hurren).

Bateragarritasun eta erantzukidetasun ardatzaren kasuan, programa eta helburu guztietan
jarduerak egin badira ere, helburuko lortutako jardueren batez bestekoa (6,1) baxuena da
lau ardatzetan. Hortaz, gauzatze maila baxua izango litzateke, eta jarduerak, zenbait kasu-
tan, ez daude oso finkatuta eta ezegonkorrak dira (helburu bakoitzeko 2 jarduera baino gu-
txiago urtean).

Laugarren planean jasotako 6 esku-hartze arloak, Administrazioak berdintasuna lortzeko
landuko dituen esku-hartze esparru funtzionalak direnez, interesgarria deritzogu 6 esku-
hartze arlo bakoitzean programen eta helburuen gauzatze maila osoa zein izan den adie-
raztea, Berdintasunerako Plan honen lau urteko indarraldian.  

42

25,5

11,8
6,1

20,9

EGINDAKO
PROGRAMEN %

EGINDAKO
HELBURUEN %

HELBURU
BAKOITZAREN BATEZ
BESTEKO KOPURUA

MAINSTREAMINGA AHALDUNTZEA ETA PARTAIDETZA
SOZIOPOLITIKOA

KONTZILIAZIOA ETA ERANTZUKIDETASUNA EMAKUMEEN AURKAKO INDARKERIA

(k=7)
100

(k=11)
100

(k=8)
100

(k=15)
100

(k=33)
97,1

(k=13)
100

(k=14)
100

(k=6)
100


3.7. GRAFIKOA Egindako programen eta helburuen ehunekoa eta helburu bakoi-
tzean egindako batez besteko jarduera kopurua, esku-hartze arloaren
arabera (2006-2009)

Sei arloen gauzatze mailari buruzko datu hauen arabera:  

— Sei arloetan jarduerak egin dira programa guztietan. 

— Kultura arloan izan ezik, beste bostetan jarduerak egin dira helburu guztietan.

— Kultura, gizarteratze eta lan arloen helburuek izan dute jardueren batez bestekorik han-
diena (18, 15,6 eta 10,9 hurrenez hurren).

Bi grafikoetan aurkeztutako emaitzen arabera, lau urte hauetan IV. Planaren programa eta
helburu guztiak gauzatu dira, indar gehiagoz edo gutxiagoz, bat izan ezik: “Komunika-
bideetan gizonek eta emakumeek berdin parte hartzea”. 

EAEko Herri Administrazioak burututako IV. Planaren jarduerei buruzko ikuspegi orokorra
emanda, emaitzen hurrengo blokeek, EAEko Emakumeen eta Gizonen Berdintasunerako
Planaren lau urteko indarraldian administrazioak bultzatutako berdintasun politiken joera
sakontasun handiagoz ezagutzeko aukera emango digun informazioa ekarriko dute.  

43

KULTURA HEZKUNTZA

GIZARTERATZEA OSASUNA HIRIGINTZA ETA INGURUMENA

LANA

18

5,3
10,9

15,6

 3,5 3,7

90

100 100 100 100 100 100 100 100 100 100 100

EGINDAKO
PROGRAMEN %

EGINDAKO
HELBURUEN %

HELBURU
BAKOITZAREN BATEZ
BESTEKO KOPURUA


IV. PLANA EZARTZEKO 

EKINTZAK

LAUGARREN PLANA 

BULTZATZEKO ETA 

KOORDINATZEKO 

NEURRIAK

Laugarren planak, erakundeen maila desberdinetan ezartzeko, funtsezkotzat jotzen du zen-
bait egitura sortzea eta abian jartzea, emakumeen eta gizonen berdintasunerako politikak
bultzatzeko, programatzeko, aholkatzeko eta ebaluatzeko; baita erakunde barruan eta era-
kunde artean koordinatzeko ere. Hauek izango lirateke: 

— Gizon-emakumeen berdintasunerako administrazio unitateak: gizonen eta emaku-
meen arteko berdintasuna lortzeko politikak ezarraraztea dagokie, baita plana garatze-
ko ekintza plana sustatzea eta prestatzea ere. Era berean, erakunde publikoaren men-
deko organoei eta bestelakoei laguntza teknikoa eta aholkularitza ematea ere beren egi-
tekoa da.

— Gizon-emakumeen berdintasunerako erakunde barruko koordinazio egiturak:
Administrazio orokorraren kasuan, arlo desberdinetan, berdintasunerako politiken ezar-
pen eta kudeaketa mailaren inguruan ezagutzeko sortzeko, esperientziak trukatzeko,
arlo arteko jarduerak koordinatzeko eta bultzatzeko, gaitasunak garatzeko eta esparru
horretan tresnak sortzeko dira; Foru eta Toki Administrazioan, berdintasunerako politi-
ken programazioa, jarraipena eta ebaluazioa kudeatzeaz eta arlo arteko ekintza koordi-
natu bat bultzatzeaz arduratzea aurreikusita dago. 

— Gizon-emakumeen berdintasunerako erakunde arteko ezarpen egiturak: EAEko
administrazioaren hiru mailetan garatzen diren berdintasun politikak eta programak
koordinatzeko ardura duten organoak dira.

— Ezarpen sozialeko egiturak emakumeen partaidetzarako eta politika publikoetako
elkartzeko mugimenduetarako: oro har, haien zenbait eginkizun izan litezke, besteak
beste, EAEko herri administrazioei berdintasunaren arloan aholkatzea; berdintasunera-
ko planei buruzko txostenak eta arlo horretan egindako diren proiektu arauemaileak egi-
tea; lankidetza bultzatzea emakumeen elkarteen artea eta emakumeen ahalduntzea
sustatzea.

Laugarren planaren lau urteko indarraldian, IV. Plana bultzatzearekin eta koordinatzearekin
zerikusia duten 132 jarduera egin dituztela jakinarazi dute erakunde publikoek.

Hurrengo grafikoan, jarduera gehienen helburua erakunde barruko egiturak sortzea izan
dela ikus daiteke, erakundeen barruan berdintasunerako politikak bultzatzeko (k=44; 
% 33,3), edo dauden koordinazio egituren bidez berdintasunerako politikak bultzatzea eta
haien jarraipena egitea (k=46; % 34,9). Berdintasunerako planak eta politikak bultzatzeko,
berdintasunerako administrazio unitateak ere sortu dira (k=23; % 17,4). Informazio zeha-
tzagoa lortu nahi izanez gero, urteko txostenak kontsulta daitezke.

44

3.2

3.2.1


45

3.8. GRAFIKOA IV. Plana ezartzeko neurriak (2006-2009)

LAUGARREN PLANAREN 

PROGRAMAZIOA ETA 

EBALUAZIOA

Laugarren Planak, programazioa eta ebaluazioa IV. Plana kudeatzeko mekanismo nagusi
moduan proposatzen ditu. Horregatik, funtsezkotzat hartu da erakunde publikoak meka-
nismo horiek zenbateraino erabiltzen ari diren jakiteko aukera ematen duen informazioa
biltzea.  Horrela, 2006. eta 2009. urteen artean, programazioarekin (Berdintasunerako pla-
nak edota programak) zerikusia duten 45 jarduera egin dira, eta emakumeen eta gizonen
berdintasunerako politikek ebaluazioarekin zerikusia duten 44 jarduera.

PROGRAMAZIOA

Berdintasunerako IV. Plana bukatutakoan, bildutako datuen arabera, administrazio oroko-
rrean, Eusko Jaurlaritzaren Sail guztiek dokumentu programatikoak egin dituzte urtero. 

Foru Administrazioaren kasuan, hirurek Berdintasunerako Plana dute: Arabak Berdintasu-
nerako III. Plana onartu du 2010. urtean; Bizkaiak 2009ko urrian onartu zuen III. Plana, eta
Gipuzkoak 2008ko abenduan II. Plana onartu zuen. 

3.2.2

%34,9

%5,3

%17,4

%33,3

%9,1

ADMINISTRAZIO UNITATEAK (k=23)

ERAKUNDE BARRUKO EGITURAK (k=44)

ERAKUNDE ARTEKO EGITURAK (k=12)

EGITUREN BIDEZ JARRAITZEA ETA BULTZATZEA (k=46)

EZARPEN SOZIALEKO EGITURAK (k=7)


Toki Administrazioari dagokionez, IV. Plana bukatzean, 68 udalek (6) eta sei mankomunita-
tek (29 udalek) (7) Berdintasunerako Plana dute;  Planaren indarraldiaren lehen urtean
(2006) baino 57 udal gehiago. Igoera hori hiru lurraldeetan gertatu da, hurrengo grafikoan
ikus daitekeen moduan. Hor, udalen ehunekoa eta lurralde bakoitzaren plana alderatzen
dira, 2006. eta 2009. urteetan: Araba 9,8 puntu handitu da, Bizkaia 23,4 eta Gipuzkoa 25,3.

3.9. GRAFIKOA Berdintasunerako Plana duten udalen ehunekoa, lurraldeka: 2006-
2009

EAEko hiru lurraldeetan plana duten udalei dagokienez, grafikoan agertzen diren datuen
arabera, Bizkaia da udal gehien dituena; plana duten udalen erdia baino gehiago lurralde
horretan kokatuta daude. 

46

(6)   Araba (Alegria-Dulantzi; Amurrio; Artziniega; Ayala-Aiara; Elburgo-Burgelu; Laudio; Okondo; Vitoria-Gasteiz); Bizkaia

(Abadiño; Abanto-Zierbena; Amorebieta-Etxano; Areatza; Arrigorriaga; Artea; Balmaseda; Barakaldo; Basauri; Bedia; Bermeo;
Berriz; Bilbo; Dima; Durango; Elorrio; Erandio; Ermua; Galdakao Gernika-Lumo; Getxo; Gordexola; Güeñes; Leioa; Lekeitio;
Mungia; Muskiz; Sestao; Trapaga; Ugao-Miraballes Urduña/Orduña; Zaldibar; Zalla; Zierbena); Gipuzkoa (Andoain; Anoeta;
Aretxabaleta; Arrasate; Astigarraga; Azkoitia; Azpeitia; Bergara; Donostia-San Sebastián; Eibar; Errenteri; Hernani;
Hondarribia; Irun; Itsasondo; Ordizia; Soraluze; Tolosa; Zarautz; Zegama; Zumaia; Zumarraga).
(7)   Enkarterriko mankomunitatea (Artzentales; Karrantza; Galdames; Lanestosa; Sopuerta eta Turtzioz); Busturialdeko

mankomunitatea (Arratzu; Kortezubi; Mendata; y Muxika); Uribe-Kostako mankomunitatea (Barrika; Berango; Gorliz;
Lemoiz; Plentzia; Sopela eta Urduliz); Bideberri Eskualdea (Antzuola, Elgeta eta Leintz-Gatzaga); Debabarreneko manko-

munitatea (Mallabia, Elgoibar, Mendaro, Deba, Mutriku); Uggasako mankomunitatea (Ezkio-Itsaso; Legazpi; Urretxu;
Zumarraga).

5,9

15,7

26,1

49,5

14,9

40,2

ARABAKO
UDALAK

(k=51)

BIZKAIKO
UDALAK
(k=111)

GIPUZKOAKO
UDALAK

(k=87)

2006. URTEA 2009. URTEA


3.10. GRAFIKOA Berdintasunerako Plana duten udalerrien banaketa, Euskal 
Autonomia Erkidegoko hiru lurraldeetan (2009)

Halaber, Berdintasunerako plan bat duen herritar kopururik handiena duena ere bada
Bizkaia (% 93,06), grafiko honetan ikus daitekeen moduan.  Bestalde, datuen arabera,
2006. urtearen aldean (IV. Planaren indarraldiaren lehen urtean), bere udalerrian
Berdintasunerako plana duen biztanleen ehunekoa handitu da hiru lurraldeetan. 

3.11. GRAFIKOA Berdintasunerako Plana duten udalek biltzen duten biztanleriaren
ehunekoa, lurraldeka: 2006-2009

47

%8,2

%35,7

%56,1

BIZKAIA (k=55)ARABA (k=8) GIPUZKOA (k=35)

2006. URTEA 2009. URTEA

84,3
88,9

81,2

93,1

59,7

79,6
73,7

87,8

ARABAKO
BIZTANLEAK

BIZKAIKO
BIZTANLEAK

GIPUZKOAKO
BIZTANLEAK

EAE-KO
BIZTANLEAK


48

EBALUAZIOA

Erakunde publikoek jakinarazi dute 2006tik 2009ra emakumeen eta gizonen berdintasune-
rako politiken ebaluazioarekin zerikusia duten 37 jarduera egin dituztela. Horrez gain, aipa-
tu behar da Eusko Jaurlaritzaren sail guztiek, urtero, dokumentu programatikoen gauza-
tzeari buruzko jarraipen txostena egin dutela. 

Hurrengo grafikoan, planak edo programak ebaluatzeko jardueren banaketa ikus daiteke,
EAEko Herri Administrazioaren hiru mailetan banatuta.

3.12. GRAFIKOA Berdintasunerako plan eta programak ebaluatzeko jardueren 
banaketa hiru euskal administrazioetan (2006-2009)

Datu hauek, Eusko Jaurlaritzaren 12 Sailek, Plana duten 55 udalek eta 3 Foru Aldundiek
parte hartu duten Berdintasunerako Legearen ebaluazioan lortutakoekin osatzen dira.
Erakunde Publiko horiek emandako informazioaren arabera, erakunde horien % 41,4k
(k=29) dagozkien planak ebaluatu dituzte 2006-2009 aldian (26 udalek eta 3 Foru
Aldundiek). Bestalde, Eusko Jaurlaritzaren Sailek, berdintasunaren arloan garatutako jar-
duerei buruzko jarraipen-txostena egin dute urtero.

%32,4

%18,9

%48,6

ADMINISTRAZIO OROKORRA (k=12)

FORU ADMINISTRAZIOA (k=7)

TOKI ADMINISTRAZIOA (k=18)


MAINSTREAMING 

ARDATZEAN 

EGINDAKO 

JARDUERAK

AZTERKETA OROKORRA:  

2006-2009 BILAKAERA

Mainstreaming ardatzak 7 programa proposatzen ditu sei esku-hartze arlotan, eta 2 helbu-
ru, Zerbitzu Orokorrak delako esparruan.

Ikus daitekeenez, atal honetan aztertzen den Ardatzean barne hartutako programa bakoi-
tza aipatzean kode bat agertzen da. Kode horren helburua grafikoak irakurtzen erraztea da;
horrela, haietan agertzen den datu bakoitza zein programari dagokion jakin baitaiteke.

Kodea definitzeko erabilitako logika hau da: lehen letra ardatz estrategikoari egiten dio erre-
ferentzia (Mainstreaming kasu honetan), hurrengo letrek esku-hartze arloari eta zenbakiak,
programa zenbakia adierazten du, arlo gehienek programa bat gehiago proposatzen dute-
lako. Programen izen osoa ohar batean edo orri oinean agertzen da. 

Zerbitzu orokorrak delako esparruan, IV. Planak ez du programarik proposatzen, bi helburu
baizik, hala ere, interesgarritzat jo dugu ardatz estrategiko honen azterketan aipatzea, bi
helburu programa bat izango balitz bezala. Beraz, MZO1 eta MZO2 kodeak esleitu zaizkie.

Hori argituta, zenbait datu agertzen dira jarraian, Euskal Administrazio Publikoek
Mainstreaming arloan abian jarri dituzten berdintasunerako politiken joera orokorrak eza-
gutzeko.

Ardatz honen programa guztietan, IV. Planaren lau urteko indarraldian, egindako jarduera
kopuruari buruzko datuak eta horiek gauzatzeko erabilitako esku-hartze tresnak jasotzen
dira (sentsibilizazioa; prestakuntza; azterketak egitea; baliabideak eta zerbitzuak sortzea eta
egokitzea; arauak sortzea eta egokitzea eta jarraipena egitea).   

Tresna horiek ezinbestekoak dira IV. Planean proposatutako zenbait programa txertatu ahal
izateko, hala ere, oso desberdinak dira eskatzen dituzten baliabideak eta haiek dituzten era-
ginak.  Hori dela eta, erreminta bat edota bestea erabiltzeak erakusten du, zeharka bada
ere, botere publikoak zenbateraino dauden inplikatuta gizonen eta emakumeen arteko ber-
dintasuna lortzeko ekintzak abiarazteko.

Horrez gain, erakunde publikoek Mainstreaming jardueretan jakinarazitako gastu osoarekin
zerikusia duten datuak, eta gastu horrek IV. Planean jasotako programen artean duen bana-
keta ere ematen dira. 

Erakunde publikoek mainstreaming estrategiarekin zerikusia duten eta Zerbitzu Orokorren
nahiz sei esku-hartze arloen programak eta helburuak lantzen dituzten 1.268 jarduera (8)
egin dituzte 2006. eta 2009. urteen artean. Hurrengo grafikoan, administrazioak ardatz

49

3.3

3.3.1

(8)     Mainstreaming ardatzak dituen 1.534 jarduerak osatzeko gainerako 266ak, aurreko atalean aztertu diren Plana ezar-
tzeko neurrien esparruan kokatzen dira.


estrategikoan proposatutako 7 programen eta 2 helburuen barruan egindako jarduera
kopurua ezagutzeko aukera ematen duten datuak jasotzen dira (9). 

3.13. GRAFIKOA Euskal Administrazioak IV. Planaren Mainstreaming programa 
bakoitzean 2006 eta 2009 artean egindako jarduerak 

Grafikoan argi ikusten da Euskal Administrazioko Erakundeek egindako programa nagusia
Erakundeari genero ikuspegia txertatzeko ahalmena emateko (MZO1) (% 51,4) izan dela.

Urteka aztertzen badugu, erakunde publikoek programa berdinei lehentasuna emateko
joera ikus daiteke. 

Programa bakoitzean erabilitako esku-hartze tresnei dagokienez (10), IV. Planaren lau urte-
ko indarraldian, espazio arrazoiak direla-eta, datuak bi grafikotan aurkezten dira.
Lehenengoan, bost programari dagozkienak jasotzen dira; bigarrenean, gainerako lauei
dagozkienak.

50

652

181

60 60
109

61 35 44 65

MZO1 MZO2 MK1 MH1 ME1

MG1 MO1 MO2 MHGI1

(9)   Erakundeari genero ikuspegia txertatzeko ahalmena ematea (MZO1); Gizartean berdintasun politikekiko interesa eta
inplikazioa zabaltzea (MZO2); Kulturan genero ikuspegia txertatzea (MK1); Ikastetxeetan hezkidetza sustatzea (MH1);
Enplegu zerbitzuetan genero ikuspegia txertatzea (ME1); Gizarte zerbitzuetan genero ikuspegia txertatzea (MG1); Osasun
sisteman genero ikuspegia txertatzea (MO1); Emakumeei bereziki eragiten dieten gaitzei hobeto heltzea (MO2); Genero
ikuspegia hirigintza, garraio eta ingurumen politiketan eta proiektuetan kontuan hartzea (MHGI1).
(10)   Erakundeari genero ikuspegia txertatzeko ahalmena ematea eta gizartean berdintasun politikekiko interesa eta inplika-
zioa zabaltzea (MZO1); Gizartean berdintasun politikekiko interesa eta inplikazioa zabaltzea (MZO2); Kulturan genero ikuspe-
gia txertatzea (MK1); Ikastetxeetan hezkidetza sustatzea (MH1); Enplegu zerbitzuetan genero ikuspegia txertatzea (ME1);
Gizarte zerbitzuetan genero ikuspegia txertatzea (MG1); Osasun sisteman genero ikuspegia txertatzea (MO1); Emakumeei
bereziki eragiten dieten gaitzei hobeto heltzea (MO2); Genero ikuspegia hirigintza, garraio eta ingurumen politiketan eta
proiektuetan kontuan hartzea (MHGI1).


3.14. GRAFIKOA IV. Planaren programak gauzatzeko erabilitako esku-hartze tresnak 
(2006-2009 aldia) (%): Lehen zatia 

3.15. GRAFIKOA IV. Planaren programak gauzatzeko erabilitako esku-hartze tresnak 
(2006-2009 aldia) (%): Bigarren zatia 

Grafikoen arabera, programa guztiek ez diete joera berberei jarraitzen erabiltzen dituzten
esku-hartze tresnei dagokienez. Horrek, planak berak egiten duen jarduera-proposamen
motarekin zerikusia du hein handi batean, taula honetan ikus daitekeen moduan: 

51

13,1

16,9 18,3
13,3

24,8

55,5

21,7

13,8
18,1

6,6

18,3

12,8

20
16,7 15,616,4

11,7

21,1

1,7

13,5

6,7

35

0

34,6

20

6,9
4,6

16,7

9,3 11,9

MZO1 MZO2 MK1 MH1 ME1

EZAGUTZA SENTSIBILIZAZIOA

BALIABIDEAK ETA ZERBITZUAK ARAUAK JARRAIPENA

PRESTAKUNTZA

MG1 MO1 MO2 MHGI1

24,6

37,1

25

46,2

22,9 21,522,9

14,3

6,8

25

12,3
8,6

6,2

10,8

38,6

9,8

3,1

19,7

11,4

16,4

2,3
6,6

2,3
5,7

EZAGUTZA SENTSIBILIZAZIOA

BALIABIDEAK ETA ZERBITZUAK ARAUAK JARRAIPENA

PRESTAKUNTZA


PROGRAMAK SENTSIBILIZAZIOA PRESTAKUNTZA EZAGUTZA BALIABIDEAK ARAUAK JARRAIPENA

Plana Benetakoa Plana Benetakoa Plana Benetakoa Plana Benetakoa Plana Benetakoa Plana Benetakoa

MZO1 0 13,5 0 18,1 50 13,1 50 34,6 0 6,9 0 9,3

MZO2 66,7 55,5 0 6,6 33,3 16,9 0 0 0 16,4 0 4,6

MK1 12,5 6,7 25 18,3 25 18,3 12,5 20 0 20 25 16,7

MH1 16,7 21,7 16,7 35 11,1 13,3 22,2 16,7 16,7 11,7 16,7 1,7

ME1 7,1 13,8 7,1 12,8 12,4 24,8 14,3 15,6 28,6 21,1 21,4 11,9

MG1 22,2 9,8 11,1 22,9 33,3 24,6 11,1 19,7 0 16,4 22,2 6,6

MO1 8,3 22,9 16,7 14,3 50 37,1 16,7 11,4 8,3 8,9 0 5,7

MO2 11,8 38,6 23,5 6,8 29,4 25 29,4 25 5,9 2,3 0 2,3

MHGI1 19 21,6 9,5 3,1 19 46,1 23,8 12,3 4,8 6,2 23,8 10,8

IV. Planean proposatutakoaren 5 puntu gainetik edo azpitik  
IV. Planean proposatutakoaren 10 puntu edo gehiago azpitik 
IV. Planean proposatutakoaren 10 puntu edo gehiago gainetik 

Taulan ikus daiteke programa guztietan desorekak daudela erakunde publikoek egindako
jardueren joeren eta Berdintasunerako Planak berak ezartzen dituen joeren artean, Planak
ezarritako helburuak betetzeko erabili behar den esku-hartze tresna motari dagokionez.

Lau urte hauetan Mainstreaming ardatzerako bideratutako gastuari dagokionez, erakunde
publikoek jakinarazi dute 13.940.236,48 euro izan direla, eta IV. Planean jasotako progra-
men artean banaketa hau izan da: 

3.16. GRAFIKOA Programen barruan Mainstreaming jardueretarako bideratutako 
gastuaren banaketa (2006-2009)

Mainstreamingerako bideratutako baliabide ekonomikoen ehunekoari buruzko datuen ara-
bera, Euskal Administrazioaren erakundeek gauzatutako programa nagusiak hauek dira:
Administrazioari genero ikuspegia txertatzeko ahalmena ematea (MZO1) eta Enplegu zer-
bitzuetan genero ikuspuntua integratzea (ME1). Bi programa horiek, ardatz estrategiko
honetarako bideratutako diruaren % 77,5 biltzen dute.

52

30,2

2,7 3,6 0,9

47,3

1,7
5,9 5 2,8

2006-2009 ALDIA

MZO1 MZO2 MK1 MH1 ME1

MG1 MO1 MO2 MHGI1


MAINSTREAMING ARDATZEAN 

BARNE HARTUTAKO 

PROGRAMA BAKOITZAREN 

EBALUAZIOA

Atal honetan, Mainstreaming Programa bakoitzean aurkitutako emaitzak erakusten dira,
honi dagokionez: 

— Programak gauzatzearen intentsitate maila. 

— Programak gauzatzen parte hartu duten erakunde publikoak.

— Programa hauek izan duten estaldura maila.

— Programak gauzatzeko erabilitako baliabide ekonomikoak.

ZERBITZU OROKORREN ARLOA: 

ERAKUNDEARI GENERO IKUSPEGIA TXERTATZEKO AHALMENA EMATEA ETA

GIZARTEAN BERDINTASUN POLITIKEKIKO INTERESA ETA INPLIKAZIOA

ZABALTZEA 

Zerbitzu orokorren esparrua, lehen aipatu den moduan, ez dago programetan egituratuta.
Bi helburu proposatzen ditu:

— Erakundeari genero ikuspegia integratzeko ahalmena ematea.

— Gizartean berdintasun politikekiko interesa eta inplikazioa zabaltzea.

PROGRAMAK GAUZATZEAREN 

INTENTSITATE MAILA (HELBURUAK, 

KASU HONETAN BAKARRIK)

Guztira, bi helburu horiekin lotutako 833 jarduera egin dira. Lehen helburuaren barruan 652
jarduera egin dira eta bigarrenaren barruan, 181. Hortaz, ardatz honetan barne hartutako
programa guztietan egindako jardueren batez bestekoa (k=140,8) nabarmen gainditu dute
(lehen kasuan are gehiago). 

53

3.3.2


3.17. GRAFIKOA Erakundeari genero ikuspegia txertatzeko ahalmena ematea (2006-
2009)

3.18. GRAFIKOA Gizartean berdintasun politikekiko interesa eta inplikazioa zabaltzea 
(2006-2009)

54

652

140,8

MAINSTREAMING ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

652

140,8

MAINSTREAMING ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

181


PROGRAMAK GAUZATZEN PARTE HARTU 

DUTEN ERAKUNDE PUBLIKOAK 

(HELBURUAK, KASU HONETAN BAKARRIK)

Grafikoaren datuen arabera, Zerbitzu Orokorren esparruaren bi helburu horiek gauzatzen
parte hartu duen erakunde publikoen batez bestekoa ardatzean parte hartutako batez bes-
tekoa baino handiagoa da, oro har. Joera hori, parte hartutako hiru administrazio bakoitza-
ren erakunde kopurua aztertzen denean ere ikusten da, Foru Administrazioaren kasuan
izan ezik. 

3.19. GRAFIKOA Erakundeari genero ikuspegia txertatzeko ahalmena ematea eta 
gizartean berdintasun politikeiko interesa eta inplikazioa zabaltzea 
(2006-2009)

PROGRAMEN ESTALDURA MAILA 

(HELBURUAK BAKARRIK 

KASU HONETAN)

Aztertutako helburuen izaera dela eta, jarraian -Administrazioaren langileak- eta -profesio-
nalak- taldeen pertsona kopuruari buruzko datuak agertzen dira, eta baita IV. Planaren bi
helburu horiek lortzeko bultzatutako jardueretan parte hartu duten gizarteko taldeenak ere.

55

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

92

24,5
31

12

3 1,6

58

15,9

PROGRAMAN BATEZ BESTE, ARDATZEAN


3.20. GRAFIKOA Programan parte hartutako politikariak eta teknikariak: Sexuaren 
araberako datuak (2006-2009)

3.21. GRAFIKOA Programan parte hartu duten taldeak: Sexuaren araberako 
datuak (2006-2009)

56

71,1
75,8

65,1
68,6

73,1
68,9

31,1
26,9

31,4
34,9

24,2
29,9

ADM. OROK.
POLITIKARIAK

(k=710)

FORU ADM.
PLITIKARIAK

(k=58)

TOKI ADM.
POLITIKARIAK

(k=674)

ADM. OROK.
TEKNIKARIAK

(k=695)

FORU ADM.
TEKNIKARIAK

(k=937)

TOKI ADM.
TEKNIKARIAK

(k=966)

EMAKUMEAK GIZONAK

87,3

21,8

78,2

12,7

GIZARTEA, ORO HAR
(k=5.770)

ELKARTEAK ETA
ERAKUNDEAK

(k=1.260)

EMAKUMEAK GIZONAK


57

PROGRAMA HAU GAUZATZEKO 

ERABILITAKO BALIABIDE EKONOMIKOAK 

(HELBURUAK BAKARRIK, KASU HONETAN)

Zerbitzu Orokorren esparruan jasotako Mainstreaming ardatzaren bi helburuak gauzatzeko,
erakunde publikoek 4.586.707,23 euro gastua egin dutela jakinarazi dute. Kopuru horreta-
tik, % 91,84 (4.212.680,83 euro), erakundeari genero ikuspegia txertatzeko ahalmena ema-
teko helburuari dagokio; gainerakoa, 374.026,40 (% 8,16), gizartean berdintasun politikeki-
ko interesa eta inplikazioa zabaltzea helburu duten jardueretarako bideratu da.

Hurrengo grafikoan, bi helburu horien jarduera bakoitzean egindako batez besteko kostua
jasotzen da, eta ardatzaren jarduerako batez besteko kostuarekin alderatzen da.

3.22. GRAFIKOA Programa honen jardueretarako bideratutako baliabide ekonomi-
koak: gastatutako batez besteko kopurua (2006-2009)

Grafikoaren arabera, bi helburuen jardueretarako bideratutako batez besteko kostua arda-
tzaren jardueren batez besteko kostuaren nabarmen azpitik dago.

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

BIGARREN HELBURUKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

LEHEN HELBURUKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

6.461,20

2.066,44

10.993,87


KULTURA ARLOA: 

KULTURA ARLOAN GENERO IKUSPEGIA TXERTATZEA

Programa honek helburu bakarra du:

— Kultura arloan genero ikuspegia kontuan duten jarduerak planifikatzen eta gauzatzen
dituzten administrazioen kopurua handitzea.

PROGRAMAK GAUZATZEKO 

INTENTSITATE MAILA 

Helburu honekin zerikusia duten 60 jarduera egin dira guztira, ardatz honetan barne hartu-
tako programetan egindako jardueren batez bestekoa baino askoz ere gutxiago (k=140,8).

3.23. GRAFIKOA Kultura arloan genero ikuspegia integratzea

PROGRAMAK GAUZATZEN 

PARTE HARTZEN DUTEN 

ERAKUNDE PUBLIKOAK

Programa hau gauzatzen parte hartu duen Administrazio Orokorreko, edo Foru eta Toki
Administrazioko erakunde kopurua Mainstreaming ardatzean parte hartutako erakundere-
na baino txikiagoa da. 

58

60

140,8

MAINSTREAMING ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK


3.24. GRAFIKOA Kultura arloan genero ikuspegia integratzea (2006-2009)

PROGRAMEN ESTALDURA MAILA

3.25. GRAFIKOA Programan parte hartu duten kulturako profesionalak eta komu-
nikabideak (2006-2009)

PROGRAMA HAU GAUZATZEKO 

ERABILITAKO BALIABIDE 

EKONOMIKOAK

Kultura arloan, Mainstreaming ardatzaren barruan jasotako hiru programak gauzatzeko,
499.532,40 euroko gastua egin dela jakinarazi dute erakunde publikoek.   

59

19
24,5

8
12

2 1,6

9

15,9

PROGRAMAN BATEZ BESTE, ARDATZEAN

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

22,5

77,5

20

EMAKUMEAK GIZONAK

KULTURA (k=249) KOMUNIKAZIOA (k=20)

80


3.26. GRAFIKOA Genero ikuspegia kultura arloetan txertatzeko bideratutako balia-
bide ekonomikoak (2006-2009)

HEZKUNTZA ARLOA: 

IKASTETXEETAN HEZKIDETZA SUSTATZEA 

Programa honen helburua da hezkidetza txertatzea Lehen eta Bigarren Hezkuntzako eta
Helduentzako Hezkuntzako ikastetxeetako urteko programa guztietan.

PROGRAMAK GAUZATZEKO 

INTENTSITATE MAILA 

Laugarren planaren lau urteko indarraldian, helburu honekin zerikusia duten 60 jarduera
egin dituztela jakinarazi dute erakunde publikoek. Kopuru hori, Mainstreaming ardatzaren
programetarako jakinarazitako jardueren batez bestekoaren nabarmen azpitik kokatu da.

60

8.325,54

10.993,87

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


3.27. GRAFIKOA Ikastetxeetan hezkidetza sustatzea (2006-2009)

PROGRAMAK GAUZATZEN 

PARTE HARTZEN DUTEN 

ERAKUNDE PUBLIKOAK

Programa hau gauzatzen parte hartu duen Administrazio Orokorreko, edo Foru eta Toki
Administrazioko erakunde kopurua Mainstreaming ardatzean parte hartutako erakundere-
na baino zertxobait txikiagoa da. 

3.28. GRAFIKOA Ikastetxeetan hezkidetza sustatzea (2006-2009)

61

MAINSTREAMING ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

60

140,8

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

BATEZ BESTE, ARDATZEAN

21
24,5

8

12

0

13
15,9

PROGRAMAN

1,6


PROGRAMEN ESTALDURA MAILA

3.29. GRAFIKOA Programan parte hartu duten hezkuntza arloko profesionalak

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Hezkuntza arloan, Mainstreaming ardatzaren barruan jasotako programa hau gauzatzeko,
128.485,31 euroko gastua egin dela jakinarazi dute erakunde publikoek. 

3.30. GRAFIKOA Ikastetxeetan hezkidetza sustatzeko bideratutako baliabide 
ekonomikoak (2006-2009)

62

66

44

HEZKUNTZA (k=256)

EMAKUMEAK GIZONAK

2.141,40

10.993,87

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


LAN ARLOA:  

ENPLEGU ZERBITZUETAN GENERO IKUSPUNTUA TXERTATZEA

Programa honek helburu bakarra du genero ikuspegia enplegu-zerbitzuetan txertatzea.

PROGRAMAK GAUZATZEKO 

INTENTSITATE MAILA 

Erakunde publikoek jakinarazi dute Lan arloaren programa honekin zerikusia duten 109 jar-
duera egin dituztela, beraz, Mainstreaming ardatzaren programetan jasotako jardueren
batez bestekoaren azpitik. 

3.31. GRAFIKOA Enplegu zerbitzuak emakumeen eta gizonen berdintasunera 
egokitzea (2006-2009)

PROGRAMAK GAUZATZEN 

PARTE HARTZEN DUTEN 

ERAKUNDE PUBLIKOAK

Programa hau gauzatu duten erakundeei dagokienez, Mainstreaming ardatzaren aldean,
kopurua zertxobait handiagoa da Administrazio Orokorraren eta Foru Administrazioaren
kasuan, grafiko honetan ikusten den moduan.

63

MAINSTREAMING ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

109

140,8


3.32. GRAFIKOA Enplegu zerbitzuak emakumeen eta gizonen berdintasunera 
egokitzea (2006-2009)

PROGRAMEN ESTALDURA MAILA

3.33. GRAFIKOA Programan parte hartu duten lan arloko profesionalak

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Lan arloan, Mainstreaming ardatzaren barruan jasotako programa hau gauzatzeko,
6.589.683,47 euroko gastua egin dela jakinarazi dute erakunde publikoek.  

64

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

BATEZ BESTE, ARDATZEAN

27
24,5

14 12

3

10

15,9

PROGRAMAN

1,6

EMAKUMEAK GIZONAK

61,1

38,9

ENPLEGUA ETA PRESTAKUNTZA (k=1.860)


3.34. GRAFIKOA Enplegu zerbitzuak emakumeen eta gizonen berdintasunerako 
egokitzeko bideratutako baliabide ekonomikoak (2006-2009)

GIZARTERATZE ARLOA: 

GIZARTE ZERBITZUETAN GENERO IKUSPEGIA TXERTATZEA

Programa honen helburua da administrazio publikoetako gizarte ekintza sailetako diagnos-
tikoetan, plangintzetan eta ebaluazioetan genero ikuspuntua txertatzea.

PROGRAMAK GAUZATZEKO 

INTENTSITATE MAILA 

Erakunde publikoek jakinarazi dute programa honekin eta hari dagokion helburuarekin zeri-
kusia duten 61 jarduera egin dituztela; Mainstreaming ardatzari dagokion batez bestekoa-
ren nabarmen azpitik.

65

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

60.455,80

10.993,87


3.35. GRAFIKOA Gizarte zerbitzuetan genero ikuspegia txertatzea (2006-2009)

PROGRAMAK GAUZATZEN 

PARTE HARTZEN DUTEN 

ERAKUNDE PUBLIKOAK

Programa hau gauzatzen parte hartu duen erakunde kopurua, ardatz osoan parte hartuta-
ko erakundeen batez bestekoa baino askoz ere txikiagoa da, edozein dela zein administra-
ziotan dauden.

3.36. GRAFIKOA Gizarte zerbitzuetan genero ikuspegia txertatzea (2006-2009)

66

MAINSTREAMING ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

61

140,8

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

BATEZ BESTE, ARDATZEAN

13

24,5

6

12

2
5

15,9

PROGRAMAN

1,6


PROGRAMEN ESTALDURA MAILA

3.37. GRAFIKOA Programan parte hartu duten gizarte zerbitzuetako profesionalak

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Gizarteratze arloan, Mainstreaming ardatzaren barruan jasotako programa hau gauzatzeko,
233.020,57 euroko gastua egin dela jakinarazi dute erakunde publikoek. 

3.38. GRAFIKOA Gizarte zerbitzuetan genero ikuspegia txertatzeko bideratutako 
baliabide ekonomikoak (2006-2009)

67

EMAKUMEAK GIZONAK

90,4

9,6

GIZARTE ZERBITZUAK (k=634)

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

3.820,00

10.993,87


OSASUN ARLOA:  

OSASUN SISTEMAN GENERO IKUSPEGIA TXERTATZEA

Programa hau gauzatzearen eta garatzearen helburua hau da, praktika klinikorako dauden
gidak aldatzea eta berriak egitea genero ikuspegia txertatuta, ikerketa fasetik hasita osa-
sun sistema publikoan aplikatu arte.

PROGRAMAK GAUZATZEKO 

INTENTSITATE MAILA 

Erakunde publikoek jakinarazi dute helburu honekin zerikusia duten 53 jarduera egin dituz-
tela; Mainstreaming ardatzari dagokion batez bestekoaren nabarmen azpitik.

3.39. GRAFIKOA Osasun sisteman genero ikuspegia txertatzea (2006-2009)

PROGRAMAK GAUZATZEN 

PARTE HARTZEN DUTEN 

ERAKUNDE PUBLIKOAK

Osasun programa honekin zerikusia duten jardueren berri eman duen erakunde publiko
kopurua batez bestekoaren nabarmen azpitik kokatzen da, grafiko honetan ikus daitekeen
moduan:

68

MAINSTREAMING ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

53

140,8


3.40. GRAFIKOA Osasun sisteman genero ikuspegia txertatzea (2006-2009)

PROGRAMEN ESTALDURA MAILA

3.41. GRAFIKOA Programan parte hartutako osasun zerbitzuetako profesionalak

69

83,3

16,7

OSASUN ZERBITZUAK (k=1.277)

EMAKUMEAK GIZONAK

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

13

24,5

6

12

1

6

15,9

PROGRAMAN

1,6

BATEZ BESTE, ARDATZEAN


PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Osasun arloan, Mainstreaming ardatzaren barruan jasotako programa hau gauzatzeko,
817.049 euroko gastua egin dela jakinarazi dute erakunde publikoek. Grafiko honetan,
egindako jarduera bakoitzean gastatutako batez besteko kopurua ikusten da, ardatzaren
jarduera bakoitzarekin egindako jardueretan gastatutako batez besteko kopuruarekin alde-
ratuta.

3.42. GRAFIKOA Osasun sisteman genero ikuspegia txertatzeko bideratutako balia-
bide ekonomikoak (2006-2009)

OSASUN ARLOA:  

EMAKUMEEI BEREZIKI ERAGITEN DIETEN GAITZEI HOBETO HELTZEA

Programa honek hiru helburu ditu: 

— Bularreko minbiziari aurrea hartzeko ekintzak egiten zaizkien emakumeen adina 70 urte
arte luzatzea, poztasun maila handiari eutsiz hartutako tratamenduarekin, behin gaixo-
tasunaren diagnostikoa eginda.

— Elikadurako nahasmenduen eragina murriztea, batez ere gazteen eta neskatilen artean.

— Emakumeen garuneko gaixotasunak eta gaixotasun kardiobaskularrak prebenitzeko
jarrerak ugaritzea.

Programa honek lotura zuzena duenez funtsean emakumeei eragiten dieten zenbait osa-
sun-arazoekin, egokitzat jo dugu sarrera moduan emakumeen gaur egungo egoerari buruz-
ko zenbait datu ematea, osasun arazo horiei dagokienez.

Emakumeak eta osasuna 2009-2012 Planaren arabera, bularreko minbizia da emakumeek
gehien duten tumorea; izaten dituzten tumore gaizto guztien % 27,8, hain zuzen.  

70

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

23.344,26

10.993,87


Azken 5 urtetan, batez beste 1.123 kasu berriren diagnostikoa egin dute EAEko emaku-
meen artean, urtero, eta agerraldi tasa % 0,27 handitu da urtean (IC - 0,64 / 1,18). Hortaz,
estatistikoki, igoera ez da esanguratsua izan. 

Osakidetzak EAEko bularreko minbiziaren kontra borrokatzeko erabiltzen duen baliabide
nagusietako bat Bularreko Minbizia Garaiz Detektatzeko Programa da. Programa hau
hobetzeko azken urteetan garatutako jarduera nagusiak, Osakidetzaren 2005-2009
Jarduera Memoriaren arabera, hauek izan dira: 

• Programa 60 urte bete arte luzatzea.

• EAEko Bularreko Minbizia Garaiz Detektatzeko Programaren Unitateak digitalizatzen
hasi.

• Gaur egungo kudeaketa hobetzen duen aplikazio informatiko berria egitea, programa
honek ekarritako beharrak jasoz.

Emakumeen parte-hartze tasa % 80an kokatu zen, beraz, Osasun Sistema Nazionalaren
Minbiziaren Estrategian ezarritako gutxieneko partaidetza 10 puntutan gainditu zuen. 

Programaren erabiltzaileen artean 2007ko azaroan egindako azken gogobetetze inkestaren
arabera, inkesta egindako emakumeen % 95,5 oso pozik edo nahiko pozik agertu zen
Programarekin, eta % 100ek deialdi berrian parte hartuko zutela erantzun zuten.

Gaixotasun kardiobaskularrei dagokienez, 2009-2012 Osasuna eta Emakumeak Programak
adierazitakoren arabera, arrazoi horrengatik gertatutako heriotza kopurua minbiziarengatik
eta rankingean haren atzetik agertzen diren zazpi heriotza arrazoiengatik gertatutako heriot-
za kopurua baino handiagoa da.

Arrazoi horrengatik gertatutako heriotza kopurua behera egiten ari da gizonen artean; ema-
kumeen artea, berriz, ez. Horrela, Espainiako emakumezkoen artean gertatzen diren 10
heriotzetatik hiru, gaixotasun kardiobaskular batengatik gertatzen da.  EAEn, 24 urtetik
gorako pertsonen artean, urteko bihotzekoen tasa 236 kasukoa da 100.000 gizoneko, eta
61 kasukoa 100.000 emakumeko. Adinekoen artean, berriz, sexuen arteko aldea askoz ere
txikiagoa da: 1.775 kasu, 74 urtetik gorako 100.000 gizoneko, eta 757, adin bereko 100.000
emakumeko.

Kardiopatia iskemikoaren kasuan, duela gutxi egindako Emakumearen gaixotasun kardio-
baskularren epidemiologia (11) azterketaren arabera, miokardio infartu akutua izan eta 28
egunera, hilkortasuna % 20 handiagoa izan daitekeela emakumeengan gizonengan baino.
Azterketa epidemiologiko horren arabera, patologia hori duten emakumeak, batez beste,
gizonak baino ordubete beranduago heltzen dira ospitalera, eta koadro kliniko larriagoak
garatzen dituzte.

Eusko Jaurlaritzaren Osasun Saileko Azterlan eta Ikerketa Zerbitzuak miokardio infartu aku-
tuaren baskularizazio goiztiarraren tratamenduan gertatzen diren genero desberdintasunei
buruzko ikerketa egin zuen 2006an, eta ikerketa horren arabera, emakumeengan gizonen-
gan baino 10 urte beranduago agertzen da patologia hori. Beraz, ondorio hauek atera
zituen: miokardio infartu gehienak, adinekoek izaten dituztela; beste patologia batzuk maiz-
tasun handiagoarekin gertatzen direla (HTA, diabetea eta bihotz gutxiegitasuna) eta mio-
kardio infartuaren ohiko sintoma eta zantzuak aldi gutxiagotan agertzen direla. Azkenik,

71

(11)     Marrugat J, Sala J, Aboal J. Epidemiologia de las enfermedades cardiovasculares en la mujer. Rev Esp Cardiol 2006;
59:264-274.


emakumeek gizonek baino beranduago hartzen dute osasun arreta, zainketa medikoak
beranduago eskatzen dituztelako, behin sintomak hasita. Aztertzen ari dira laguntza eska-
tzeko atzerapen horretan eragina izan dezaketen faktoreak, baina kultura alderdiak (mina
eta infartua izateko arriskua hautematean aldeak), sozialak (mendeko pertsonak zaintzea,
autonomia falta ospitalera joateko), psikologikoak eta medikoak (min iskemikoaren haute-
matea asaldatzen duen diabete kasu gehiago) aipatu dituzte. 

Gaixotasun kardiobaskularretan eragina duten ohiturak, egoera hori prebenitzeko kontuan
hartu beharreko faktore garrantzitsua dira, beraz. Gizonen % 59k eta emakumeen % 30ek
astean behin gutxienez edari alkoholdunak hartzen dituzte 2007ko Osasun Inkestaren
datuen arabera. Hala ere, emakumeen artean, alkohol gehien kontsumitzen duen taldea 16
eta 24 urte artekoa da. Hortaz, bizitza ohitura osasungarrietan ez gara lortzen ari sozializa-
tzea.  Emakumeen taldearen adin guztietan, kontsumoari eusteko edo jaisteko joera an-
tzeman da, 45 eta 64 urte arteko taldean izan ezik, goranzko joera ikusi batia alkoholaren
kontsumoan.

Tabakoari dagokionez, gizonen % 29k eta emakumeen % 21ek eskuarki erretzen du.
Azken urteetan tabakoaren kontsumoak behera egin du gizonen artean; hala ere, bilakae-
ra on hori ez da gertatu emakumeen artean.

Emakumezko erretzaile gehien dituen adin-taldea 25 eta 44 urte artekoa da, hala ere, dei-
garria da 16 eta 24 urte artean tabakismoa handia dela, gizonen gainetik adin talde berean.

Aurretik egindako inkesten emaitzei dagokienez, gutxi mugitzeko joerak behera egin du
adin talde guztietako emakumeen artean.  Hala ere, aisialdian jarduera fisikorik egiten ez
duten emakumeak ere badaude, % 57 hain zuzen. Hain gutxi mugitzen ez den emakume
taldea, 45 eta 64 urte artekoa da.

Elikadura ohiturei dagokienez, 2007ko Osasun Inkestaren Txostenaren datuen arabera,
emakumeek gizonek baino fruta eta barazki gehiago hartzeaz gain, dieta egokiagoa dute.
Hala ere, emakumeek dietaren edukia hobeto banatzen badute ere, obesitate kasuak uga-
ritu dira, gizonen antzera, aurretiko emaitzen aldean.  Horrela, gizonen % 13k eta emaku-
meen % 12k obesitatea dute.  Obesitatea adin talde guztietan handitu da emakumeen
artean, eta sozio-ekonomikoki baztertuen dauden taldeetan indar handiagoarekin. 

Bereziki eragiten dieten zenbait gaixotasunen egoerari buruzko zenbait datu ezagututa,
jarraian, Mainstreaming ardatzaren txostenaren zati honen hasieran aipatutako lau adieraz-
leekin lortutako emaitzak azalduko dira:  Osasun Programa honen gauzatzearen intentsita-
te maila; programa gauzatzen parte hartu duen erakunde kopurua; programaren estaldura
(taldeak, emakumeak eta gizonak) eta bideratutako baliabide ekonomikoak.

PROGRAMAK GAUZATZEKO 

INTENTSITATE MAILA 

Programa honekin zerikusia duten 44 jarduera egin dira guztira, ardatz honetan barne har-
tutako programetan egindako jardueren batez bestekoa baino askoz ere gutxiago
(k=140,8).

72


3.43. GRAFIKOA Emakumeei bereziki eragiten dieten gaitzei hobeto heltzea (2006-
2009)

PROGRAMAK GAUZATZEN 

PARTE HARTUTAKO 

ERAKUNDE PUBLIKOAK

3.44. GRAFIKOA Emakumeei bereziki eragiten dieten gaitzei hobeto heltzea (2006-
2009)

73

44

140,8

MAINSTREAMING ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

PROGRAMAN BATEZ BESTE, ARDATZEAN

24,5

13

6

12

1

6

15,9

1,6


PROGRAMEN ESTALDURA MAILA

3.45. GRAFIKOA Programan parte hartu duten osasun sistemako profesionalak

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Programa honen garapenaz arduratutako erakundeek horretarako bideratutako baliabide
ekonomikoei buruzko informazio eskasa eman dutenez, ebaluazio adierazle honen emai-
tzak ekartzea erabaki dugu; bestela, ziur asko, interpretazioa nabarmen aldatuko bailitzate-
ke. 

HIRIGINTZA, GARRAIO PUBLIKOA ETA INGURUMEN ARLOA: 

GENERO IKUSPEGIA HIRIGINTZA, GARRAIO ETA INGURUMEN POLITIKETAN

ETA PROIEKTUETAN KONTUAN HARTZEA

Programa honek hiru helburu ditu:

— Hirigintza arloko ekintza planetan genero ikuspegia txertatzeko erreminta estandar bat
ezartzea.

— Esku-hartze erreminta bat ezartzea eta genero ikuspegia txertatzea garraio sozietate
publikoetan.

— Ingurumen arloko ekintza planetan genero ikuspegia txertatzeko eredu bat ezartzea.

74

EMAKUMEAK GIZONAK

67,2

32,3

OSASUN ZERBITZUAK (k=186)


PROGRAMAK GAUZATZEKO 

INTENTSITATE MAILA 

Programa honen gauzatzeari dagokionez, erakunde publikoek jakinarazi dute 65 jarduera
egin dituztela. Jarduera horiek, modu oso orekatuan banatzen dira hiru helburuen artean
(21, 23 eta 21, hurrenez hurren). Mainstreaming ardatzaren batez bestekoaren aldean, pro-
grama honetan egindako jarduera kopurua oso baxua da, grafiko honetan adierazten den
moduan.

3.46. GRAFIKOA Genero ikuspegia Hirigintza, Garraio eta Ingurumen politiketan eta 
proiektuetan kontuan hartzea (2006-2009)

PROGRAMAK GAUZATZEN 

PARTE HARTUTAKO 

ERAKUNDE PUBLIKOAK

Programa gauzatzen parte hartu duen erakunde kopuruari dagokionez, grafiko honetan era-
kusten den moduan, datua, oro har, Mainstreaming ardatzaren datuaren oso antzekoa da.
Baina parte hartutako erakundeen administrazio maila kontuan hartzen bada, programa
honen garapenean parte hartu duen Toki Administrazioko erakunde kopurua ardatza oso-
koarena baino txikiago da (10, 15,9en aldean). Bestalde, administrazioaren beste bi maile-
tan, erakundeen partaidetza batez bestekoaren antzekoa da.

75

MAINSTREAMING ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

65

140,8


3.47. GRAFIKOA Genero ikuspegia Hirigintza, Garraio eta Ingurumen politiketan eta 
proiektuetan kontuan hartzea

PROGRAMEN ESTALDURA MAILA

3.48. GRAFIKOA Programan parte hartutako politikariak eta teknikariak: Sexuaren 
araberako datuak (2006-2009)

76

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

PROGRAMAN BATEZ BESTE, ARDATZEAN

23
24,5

11 12

2

10

15,9

1,6

EMAKUMEAK GIZONAK

0 0

100

27,3

100

83,3

16,7

0

72,7

00

ADM. OROK.
POLITIKARIAK

(k=0)

FORU ADM.
POLITIKARIAK

(k=0)

TOKI ADM.
POLITIKARIAK

(k=8)

ADM. OROK.
TEKNIKARIAK

(k=878)

FORU ADM.
TEKNIKARIAK

(k=35)

TOKI ADM.
TEKNIKARIAK

(k=24)

0


PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Hirigintza eta Ingurumen arloan, Mainstreaming ardatzaren barruan jasotako programa
gauzatzeko, 387.976 euroko gastua egin dela jakinarazi dute erakunde publikoek. Grafiko
honetan, egindako jarduera bakoitzean gastatutako batez besteko kopurua ikusten da,
ardatzaren jarduera bakoitzarekin egindako jardueretan gastatutako batez besteko kopu-
ruarekin alderatuta. 

3.49. GRAFIKOA Genero-ikuspegia Hirigintza, Garraio eta Ingurumenarekin zerikusia 
duten politika eta proiektuetan txertatzeko baliabide ekonomikoak 
(2006-2009)

EMAKUMEEN 

AHALDUNTZEA 

ETA PARTAIDETZA 

SOZIOPOLITIKOA 

ARDATZEAN 

EGINDAKO 

JARDUERAK

AZTERKETA OROKORRA:  

2006-2009 BILAKAERA

Emakumeen ahalduntzea eta partaidetza soziopolitikoa ardatzak 11 programa proposatzen
ditu sei esku-hartze arlotan, eta 2 helburu, Zerbitzu Orokorrak delako esparruan.

Ikus daitekeenez, atal honetan aztertzen den ardatzean barne hartutako programa bakoitza
aipatzean kode bat agertzen da. Kode horren helburua grafikoak irakurtzen erraztea da;
horrela, haietan agertzen den datu bakoitza zein programari dagokion jakin baitaiteke.

Kodea definitzeko erabilitako logika hau da:  lehen letra ardatz estrategikoari egiten dio
erreferentzia (Ahalduntzea kasu honetan), hurrengo letrek esku-hartze arloari eta zenba-

77

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

5.968,86

10.993,87

3.4

3.4.1


kiak, programa zenbakia adierazten du, arlo gehienek programa bat gehiago proposatzen
dutelako.  Programen izen osoa ohar batean edo orri oinean agertzen da. 

Zerbitzu Orokorrak delako esparruan, IV. Planak ez du programarik proposatzen, bi helburu
baizik, hala ere, interesgarritzat jo dugu ardatz estrategiko honen azterketan aipatzea, bi
helburu programa bat izango balitz bezala. Beraz, AZO1 kodea esleitu zaie.

Hori argituta, zenbait datu agertzen dira jarraian, euskal administrazio publikoek emaku-
meen Ahalduntze arloan abian jarri dituzten berdintasunerako politiken joera orokorrak eza-
gutzeko.

Ardatz honen programa guztietan, IV. Planaren lau urteko indarraldian, egindako jarduera
kopuruari buruzko datuak eta horiek gauzatzeko erabilitako esku-hartze tresnak jasotzen
dira (sentsibilizazioa; prestakuntza; azterketak egitea; baliabideak eta zerbitzuak sortzea eta
egokitzea; arauak sortzea eta egokitzea eta jarraipena egitea). Tresna horiek ezinbesteko-
ak dira Planean proposatutako zenbait programa txertatu ahal izateko, hala ere, oso des-
berdinak dira eskatzen dituzten baliabideak eta haiek dituzten eraginak.  Hori dela eta, erre-
minta bat edota bestea erabiltzeak erakusten du, zeharka bada ere, botere publikoak zen-
bateraino dauden inplikatuta gizonen eta emakumeen arteko berdintasuna lortzeko ekin-
tzak abiarazteko.

Horrez gain, erakunde publikoek Ahalduntze jardueretan jakinarazitako gastu osoarekin
zerikusia duten datuak, eta gastu horrek IV. Planean jasotako programen artean duen bana-
keta ere ematen dira. 

Erakunde publikoek emakumeen ahalduntzearekin eta partaidetza soziopolitikoarekin zeri-
kusia duten 1.516 jarduera egin dituzte 2006. eta 2009. urteen artean. Hurrengo grafikoan,
administrazioak ardatz estrategikoan proposatutako 11 programen eta 2 helburuen (12)
barruan egindako jarduera kopurua ezagutzeko aukera ematen duten datuak jasotzen dira.

78

(12)   Administrazio barruko prozesuak, emakumeek politika publikoen definizioan, jarraipenean eta ebaluazioan parte har-
tzeko aukera izan dezaten, eta berdintasuna bultzatzeko elkarte egitura susta dezaten (AZO1); Emakumeen presentzia eta
parte-hartzea kirolaren eremuan (AK1); Emakumeen presentzia eta parte-hartzea kultura eta arte arloan (AK2); Emakumeen
presentzia eta parte-hartzea komunikabideetan (AK3); Hezkuntza sistemako erabaki eremuetara jotzea (AH1); Ezagutza ez
sexista sortzea eta eskuratzea (AH2); Enplegua berdintasun baldintzetan eskuratzea (AE1); Lan-baldintzak parekatzea (AE2);
Diskriminazio era bat baino gehiago eta bazterketa arriskua duten emakumeen baldintzak zein maila hobetzea (AG1);
Emakumeek beren ugalketa osasunaren inguruan erabakitzeko ahalmena areagotzea (AO1); Hirigintzaren, garraio publikoa-
ren eta ingurumenaren arlo guztietan emakumeek berdin parte hartzea, nola diseinuan eta plangintzan, hala hobekuntzetan
(AHGI1) eta Emakumeek esparru publikoetan egindako gizarte-, kultura- eta historia-ekarpenak aitortzea (AHGI2).


3.50. GRAFIKOA Euskal Administrazioak 2006 eta 2009 artean IV. Planaren 
Emakumeen ahalduntze eta partaidetza soziopolotikoaren progama 
bakoitzean egindako jarduerak 

Grafikoak argi erakusten ditu Euskal Administrazioko erakundeek gauzatutako programa
nagusiak (egindako programa guztien % 62 biltzen dute; 940 jarduera):

— Berdintasuna bultzatzeaz arduratzen den erakunde sarea areagotzea eta bultzatzea
(AZO1).

— Emakumeen presentzia eta parte-hartzea kultura eta arte arloan (AK2).

— Diskriminazio era bat baino gehiago eta bazterketa arriskua duten emakumeen baldin-
tzak zein maila hobetzea (AG1).

Programen gauzatze mailari arloka begiratzen badiogu, desoreka handiak ikusiko ditugu
arlo beraren barruan (esaterako, Kulturaren hiru programetan 79, 307 eta 15 jarduera egin
dira hurrenez hurren). Bestalde, zenbait programetan, hala nola -Emakumeek espazio publi-
koari egindako gizarte, kultura eta historia ekarpena aintzat hartzea- (AHGI2) programan,
gauzatze maila hutsaren parekoa da (k=1).

Hurrengo grafikoan informazio hori jasotzen da, baina urteka banatuta, eta urte guztietan
programa berdinak lehenetsi ikusten da. Zenbait gorabehera ikusten badira ere, ezin dira
esanguratsutzat hartu, joeretan aldaketa bat islatzen dutelako. 

79

349

79

307

15
28 32

131

151

284

69
51

1
20

2006-2009 ALDIA

PROGRAMARI ATXIKI GABE

AE1

AZO1

AE2

AK1

AG1

AK2

AO1

AK3

AHGI1

AH1

AHGI2

AH2


3.51. GRAFIKOA Egindako jarduerak, IV. Planaren programako eta urteko

Programa bakoitzean (13) IV. Planaren lau urteko indarraldian erabilitako esku-hartze tres-
nei dagokienez, espazio arrazoiak direla-eta, datuak bi grafikotan aurkezten dira.
Lehenengoan, sei programei dagozkienak jasotzen dira; bigarrenean, gainerako seiak.

80

66

100

85

99

13

22
26

18

83 83

78

63

3 5
9 1012

30
34

3736 37

46

32

68

78

63

75

23

16 16

1

3
42

7

2

99

30

9
13

24

4

15

0 0 0

2006 2007 2008 2009

AE1

AZO1

AE2

AK1

AG1

AK2

AO1

AK3

AHGI1

AH1

AHGI2

AH2

(13)   Administrazio barruko prozesuak, emakumeek politika publikoen definizioan, jarraipenean eta ebaluazioan parte har-
tzeko aukera izan dezaten, eta berdintasuna bultzatzeko elkarte egitura susta dezaten (AZO1); Emakumeen presentzia eta
parte-hartzea kirolaren eremuan (AK1); Emakumeen presentzia eta parte-hartzea kultura eta arte arloan (AK2); Emakumeen
presentzia eta parte-hartzea komunikabideetan (AK3); Hezkuntza sistemako erabaki eremuetara jotzea (AH1); Ezagutza ez
sexista sortzea eta eskuratzea (AH2); Enplegua berdintasun baldintzetan eskuratzea (AE1); Lan-baldintzak parekatzea (AE2);
Diskriminazio era bat baino gehiago eta bazterketa arriskua duten emakumeen baldintzak zein maila hobetzea (AG1);
Emakumeek beren ugalketa osasunaren inguruan erabakitzeko ahalmena areagotzea (AO1); Hirigintzaren, garraio publikoa-
ren eta ingurumenaren arlo guztietan emakumeek berdin parte hartzea, nola diseinuan eta plangintzan, hala hobekuntzetan
(AHGI1) eta Emakumeek esparru publikoetan egindako gizarte-, kultura- eta historia-ekarpenak aitortzea (AHGI2).


3.52. GRAFIKOA IV. Planaren programak gauzatzeko erabilitako esku-hartze tresnak 
(2006-2009 aldia) (%): Lehen zatia 

3.53. GRAFIKOA IV. Planaren programak gauzatzeko erabilitako esku-hartze tresnak 
(2006-2009 aldia) (%): Bigarren zatia 

81

SENTSIBILIZAZIOA PRESTAKUNTZA

BALIABIDEAK ETA ZERBITZUAK ARAUAK JARRAIPENA

EZAGUTZA

12,2

21,5

57,1

37,5

47,4

31,2

5,1

12,5

5,3
2,8

18,9

5,2

26,3

15,6

8,1
6,2

10,6

21,9

7,6

18,7

5,3

0

12,7

0

26,3

31,2

13,6 12,5

68

43

2,8 3,2   5,3

0 0

3,8

AZO1 AK1 AK2 AK3 AH1 AH2

15,1

7

49,3

33,3

100

0,7

15,4

9,6
5,9

0

9,2
7,4

5,5

31,4

0

67,4

24,7

15,7

0

28,9

0 0

10,9

0 0

21,4
19,8

24,3

31,3

25,7

13,7
16

1,42,3 0,7

5,3

AE1 AE2 AG1 AO1 AHGI1 AHGI2

SENTSIBILIZAZIOA PRESTAKUNTZA

BALIABIDEAK ETA ZERBITZUAK ARAUAK JARRAIPENA

EZAGUTZA


Grafikoen arabera, programa guztiek ez diete joera berberei jarraitzen erabiltzen dituzten
esku-hartze tresnei dagokienez. Horrek planak berak egiten duen jarduera proposamen
motarekin zerikusia du hein handi batean, taula honetan ikus daitekeen moduan: 

PROGRAMAK SENTSIBILIZAZIOA PRESTAKUNTZA EZAGUTZA BALIABIDEAK ARAUAK JARRAIPENA

Plana Benetakoa Plana Benetakoa Plana Benetakoa Plana Benetakoa Plana Benetakoa Plana Benetakoa

AZO1 9,1 12,2 9,1 13,6 0 2,8 81,8 68 0 2,8 0 0

AK1 20 21,5 4 5,1 20 18,9 32 43 12 7,6 12 3,8

AK2 30 57,1 0 26,3 10 5,2 40 8,1 10 3,2 10 0

AK3 12 37,5 12 12,5 28 12,5 16 6,2 8 18,7 24 12,7

AH1 18,7 47,4 0 5,3 18,7 26,3 25 10,6 25 5,3 12,5 5,3

AH2 10,5 31,2 31,6 31,2 10,5 15,6 15,8 21,9 21,1 0 10,5 0

AE1 15,6 21,4 18,7 19,8 15,6 9,2 25 31,3 9,4 16 15,6 2,3

AE2 16,3 15,1 9,3 0,7 16,3 24,3 16,3 25,7 23,3 28,9 18,6 5,3

AG1 8 7 25,3 15,4 26,7 7,4 20 67,4 8 1,4 12 0,7

AO1 11,8 49,3 5,9 9,6 32,3 5,5 29,4 24,7 0 0 11,8 10,9

AHGI1 15 33,3 5 5,9 20 31,4 25 15,7 15 13,7 15 0

AHGI2 16,7 100 0 0 16,7 0 33,3 0 16,7 0 16,7 0

IV. Planean proposatutakoaren 5 puntu gainetik edo azpitik  
IV. Planean proposatutakoaren 10 puntu edo gehiago azpitik 
IV. Planean proposatutakoaren 10 puntu edo gehiago gainetik 

Taulan ikus daiteke desorekak daudela erakunde publikoek egindako jardueren joeren eta
Berdintasunerako Planak berak ezartzen dituen joeren artean, IV. Planak ezarritako helbu-
ruak betetzeko erabili behar den esku-hartze tresna motari dagokionez. Horrela, esaterako,
sentsibilizazio tresnaren -gehiegizko- erabilera ikus daiteke 8 Ahalduntze-programetan, eta
horrez gain, -gutxiegizko- erabilera gertatzen da jarraipen tresnan ia programa guztietan.
Bestalde, prestakuntza tresnaren erabilera da doiketarik onena duena.

Oro har, informazio honetan emandako informazioak, erakunde publikoek egitura aldake-
tarik handienak sustatzen dituzten tresnak (ezagutza sortzea, arauak aldatzea eta sortzea
eta jarraipena) edo sistemari baliabide ekonomiko gehien eskatzen dioten tresnak (sortzea
eta baliabideak egokitzea) gutxiago erabiltzeko joera dutela adierazten du.

Lau urte hauetan Emakumeen ahalduntze ardatzerako bideratutako gastuari dagokionez,
erakunde publikoek jakinarazi dute 68.292.016,56 euro izan direla, eta IV. Planean jasotako
programen artean banaketa hau izan da: 

82


3.54. GRAFIKOA Emakumeen ahalduntze eta partaidetza soziopolitikoko jarduere-
tarako bideratutako gastuaren banaketa, bere programen artean  
(2006-2009)

Emakumeen ahalduntzerako bideratutako baliabide ekonomikoen ehunekoari buruzko
datuen arabera, euskal administrazioaren erakundeek gauzatutako programa nagusiak
hauek dira: Berdintasuna bultzatzea xede duten elkarteen sarea handitzea eta sustatzea
(AZO1); Emakumeen presentzia eta parte-hartzea kultura eta arte arloan (AK2) eta
Diskriminazio era bat baino gehiago eta bazterketa arriskua duten emakumeen baldintzak
zein maila hobetzea (AG1). Hiru programa horiek, ardatz estrategiko honetarako bideratu-
tako diruaren % 90,7 biltzen dute.

AHALDUNTZEA ETA 

PARTAIDETZA 

SOZIOPOLITIKOA 

ARDATZEAN 

BARNE HARTUTAKO 

PROGRAMA 

BAKOITZAREN 

EBALUAZIOA

Atal honetan, Ahalduntzea eta partaidetza soziopolitikoko programa bakoitzean lortutako
emaitzak erakusten dira, lau alderdi hauei dagokienez: 

— Programak gauzatzearen intentsitate maila.

— Programak gauzatzen parte hartu duten erakunde publikoak.

83

AE1

AZO1

AE2

AK1

AG1

AK2

AO1

AK3

AHGI1

AH1

AHGI2

AH2

2006-2009 ALDIA

33,5

2,9 2,8

0,003 0,09 0,76

27,1

1,8

30,1

0,5 0,2 0,03

3.4.2


— Programa hauek izan duten estaldura maila.

— Programak gauzatzeko erabilitako baliabide ekonomikoak.

ZERBITZU OROKORREN ARLOA: 

ADMINISTRAZIO BARRUKO PROZESUAK, EMAKUMEEK POLITIKA PUBLIKO-

EN DEFINIZIOAN, JARRAIPENEAN ETA EBALUAZIOAN PARTE HARTZEKO

AUKERA IZAN DEZATEN, ETA BERDINTASUNA BULTZATZEKO ELKARTE EGI-

TURA SUSTA DEZATEN

Proposatutako bi helburuek bi alderdi desberdinei ekiten diete, hala ere, emakumeen par-
taidetzarekin eta elkarte mugimenduarekin lotuta daude: batak, parte hartzeko bideei eta
prozesuei egiten die erreferentzia; bestea, emakume elkarteen eta emakumeen eta gizo-
nen berdintasuna lortzea funtsezko helburutzat duten beste talde batzuen gehikuntzaz ari-
tzen da.  Horregatik, bi helburu hauek ebaluatzeko erabili diren adierazleak hauek dira: 

— EAEko Herri Administrazioak sustatutako herritarren partaidetzarako gune desberdine-
tan parte hartzen duen emakumeen ehunekoa. 

— Laugarren Planaren indarraldian emakumeek eta herritarren elkarteek politika sozial,
ekonomiko eta kulturalen garapenean benetan parte hartzeko bidea eskaintzeko sortu-
tako erakunde kopurua.

— Eratutako emakume elkarte berrien kopurua, haien helburua emakumeen eta gizonen
berdintasuna dela.

— Gizonek osatutako elkarte berrien kopurua, haien helburua emakumeen eta gizonen
berdintasuna dela.

Lehen adierazleari dagokionez, Ajangizek (Parte Hartuz taldea) 2008an egindako partaide-
tza-esperientzien mapan, emakumeek EAEko udalerrien prozesu edo mekanismoetan
zuten parte-hartzea aztertu zuen. Ikerketa horren arabera, ez dago daturik gordetako
kasuen erdian, eta baldin badago, lau partaidetza mekanismo eta esperientzietatik hirutan
emakumeen parte-hartzea % 50 baino txikiagoa dela berresten dute. Foroetan eta Tokiko
Agenda 21en tailerretan % 50 eta % 75 artekoa da eta % 75 baino handiagoa da berdin-
tasun kontseiluak edo batzordeak direnean.

Bigarren helburuari dagokionez, IV. Planaren indarraldian, 15 udalek emakumeen eta gizo-
nen berdintasunarekin lotutako partaidetza guneak sortu dituzte. Emakumeek bakarrik
parte hartzen duten guneak edo gune mistoak dira.  Hiru Aldundietatik, Arabakoak eta
Gipuzkoakoak gune hori sortu dute; lehenengoak 2010ean (partaidetza mistoa) eta biga-
rrenak, 2008an (emakumeentzat bakarrik).

Berdintasunerako Emakumeen Euskal Kontseilua sortzeko legeari dagokionez, Emakunde-
Emakumearen Euskal Erakundearen web orrian jasotzen den moduan EAEko emakume
guztiek parte hartzeko gunetzat hartzen dena, haren Lege aurreproiektuaren txostena eta
irizpena egiten ari dira, Gobernu Batzordeak gero Lege proiektu gisa onar dezan eta Eusko
Jaurlaritzara bidal dezan, izapideak egiteko. 

Emakunde-Emakumearen Euskal Erakundeak EAEko emakume elkarteei buruzko azterke-
ta egitea eskatu zion Gizarte Psikologia eta Metodologia Sailari eta honek 2002an egin

84


zuen. Azterketa horren eta Emakundek berak 2009an egindako eta berrikusitako gidaren
arabera, Euskal Autonomia Erkidegoan beraien jarduera esparruari -gogoeta feminista- esa-
ten dioten emakumeen elkarteak nabarmen ugaritu dira; % 12,2tik (156 elkarteetatik 19)
% 28,2ra pasa dira (163 elkarteetatik 46).

Azkenik, azken urteetan Administrazio Orokorrak, Foru Administrazioak eta Toki
Administrazioak gizonen inplikazioa bultzatzeko eta emakumeen eta gizonen berdintasuna
lortzeko eta genero-indarkeriaren aurka egiteko gauzatutako politika desberdinei esker,
gizonez osatutako zenbait talde formal eta informal sortu dira zenbait herritan (Arrasate,
Bilbao, Ermua, Hernani, Irun, Laudio, Santurtzi, Tolosa eta Vitoria-Gasteiz). Horrez gain,
gizon talde antolatuez eta banako gizonez osatutako lan sare bat sortu da: Gizon Sarea. 

Bi helburu horiek izandako eraginaren emaitzak jakinda, atalaren hasieran aipatutako lau
adierazleekin lortutako emaitzak azalduko dira jarraian. Lau adierazle horiek hauek dira:
aurretik aipatutako Zerbitzu Orokorren esparruan barne hartutako bi helburuak gauzatzeko
intentsitate maila; programa gauzatzen parte hartu duen erakunde kopurua; programaren
estaldura (taldeak, emakumeak eta gizonak) eta bideratutako baliabide ekonomikoak.

PROGRAMAK GAUZATZEAREN 

INTENTSITATE MAILA (HELBURUAK, 

KASU HONETAN BAKARRIK)

Emakumeek politika publikoak definitzen, jarraitzen eta ebaluatzen parte hartzeko aukera
izan dezaten, administrazioaren barruan prozesuak gehitzeko eta indartzeko xedez, era-
kunde publikoek 50 jarduera egin dituzte; ardatz honetan barne hartzen diren programa
guztietan egindako batez besteko jarduera kopuruaren nabarmen azpitik, beraz.

3.55. GRAFIKOA Emakumeek politika publikoen definizio, jarraipen eta ebaluazioan 
parte hartzeko aukera izan dezaten administrazioko prozesuak uga-
ritu eta sendotzea (2006-2009)

85

AHALDUNTZE ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

50

126,3


3.56. GRAFIKOA Berdintasuna bultzatzeko elkarte-egitura handitzea eta sustatzea 
(2006-2009)

Erakunde publikoek 299 jarduera egin dituzte 2006 eta 2009 artea berdintasuna bultzatzea
helburu duen elkarte egitura handitzeko eta sustatzeko. Datu hori, ardatz honetan barne
hartutako programa guztietan egindako batez besteko jarduera kopuruaren gainetik dago,
nabarmen. 

PROGRAMAK GAUZATZEN PARTE 

HARTU DUTEN ERAKUNDE 

PUBLIKOAK (HELBURUAK, KASU 

HONETAN BAKARRIK)

Grafikoaren datuen arabera, Zerbitzu Orokorren esparruaren bi helburu horiek gauzatzen
parte hartu duen erakunde publikoen batez bestekoa ardatzean parte hartutako batez bes-
tekoa baino handiagoa da, oro har. Joera hori, parte hartutako hiru administrazioen era-
kunde kopurua aztertzean ere ikusten da. 

3.57. GRAFIKOA Berdintasuna sustatzen aritzen diren partaidetza prozesu eta 
elkarte kopurua gehitzea (2006-2009)

86

AHALDUNTZE ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

299

126,3

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

46

24,1

8 5,7
3

35

17,5

1,8

PROGRAMAN BATEZ BESTE, ARDATZEAN


PROGRAMEN ESTALDURA 

MAILA (HELBURUAK 

BAKARRIK KASU HONETAN)

Emakumeen ahalduntzearekin eta partaidetza soziopolitikoarekin zerikusia duten eta azter-
tu ditugun bi helburuetan proposatutako helburuen izaera dela eta, jardueren hartzaile
nagusia emakume elkarteetako emakumeak izan dira gehienbat, eta hein txikiagoan beste
motatako elkarteen emakumeak.

3.58. GRAFIKOA Programetan parte hartutako elkarteetako emakumeak eta gizonak 
(2006-2009)

PROGRAMA HAU GAUZATZEKO 

ERABILITAKO BALIABIDE EKONOMIKOA 

(HELBURUAK BAKARRIK KASU HONETAN)

Ahalduntze ardatzaren barruan, Zerbitzu Orokorren esparruan jasotako bi helburuak gau-
zatzeko, erakunde publikoek 22.871.415,16 euro (14)-ko gastua egin dutela jakinarazi dute.
Kopuru horretatik, % 99,16a (22.679.554,84 euro) Berdintasuna bultzatzeaz arduratzen
den erakunde sarea areagotzea eta bultzatzea helbururako eginda; gainerakoa, 191.860,32
euro, administrazioaren prozesuak gehitzeko eta indartzeko bideratu da, emakumeek poli-
tika publikoen definizioan, jarraipenean eta ebaluazioan parte hartzeko aukera izan dezaten.

87

97,9

21

EMAKUMEAK (k=3.405) GIZONAK (k=70)

(14)   Gutxi gorabehera 10.000.000 euro hegoaldeko herrialdeetako emakume elkarteei eman zaizkie, garapenerako lankide-
proiektuen bidez.


3.59. GRAFIKOA Programa honen jardueretarako bideratutako baliabide ekonomi-
koak: gastatutako batez besteko kopurua (2006-2009)

KULTURA ARLOA: 

EMAKUMEEN PRESENTZIA ETA PARTE-HARTZEA KIROLAREN EREMUAN

Programa honek hiru helburu ditu: 

— Kirol erakunde publiko zein pribatuetan banaketa bertikala eta horizontala murriztea.

— Emakumeen eta gizonen kirol jarduera dibertsifikatzea eta emakumeek tradizioz gizo-
nek egin izan dituzten kiroletara sarbidea izatea, bai eta gizonek tradizioz emakumeek
egin dituzten kirolak praktikatzea ere

— Kirola egiten duen emakumeen kopurua areagotzea, baita haien kirol aukerak ere,
beren interesen arabera.

Lehen helburuari dagokionez, datuen arabera, oso emakume gutxi dago oraindik kirol era-
kundeen erantzukizun lanpostuetan:

— Eusko Jaurlaritzan, sailburua emakumea da, baina erantzukizuna duten hurrengo bi pos-
tuetan (sailburuordetza eta zuzendaritza) gizonak daude.

— Kirolaren Euskal Kontseilua, 2009an berritutakoa, 10 emakumek eta 24 gizonek osa-
tzen dute. 

— Euskal Kirol Federazioetan erantzukizuneko postuetan dauden emakumeei dagokienez,
49 gizonezko lehendakari eta emakumezko lehendakari bat bakarrik dago.

88

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

BIGARREN HELBURUAN GASTATUTAKO BATEZ BESTEKO KOPURUA

LEHEN HELBURUAN GASTATUTAKO BATEZ BESTEKO KOPURUA

3.837,20

75.851,35

45.047,50


Kirol Justiziako Euskal Batzordea izatera pasa zen Kirol Diziplinaren Euskal Batzordea 
3 emakumek eta 4 gizonek osatzen dute, eta Kiroleko Indarkeriaren Aurkako Batzordea 
6 emakumek eta 8 gizonek osatzen dute. Hortaz, askoz ere orekatuago daude.

Ez dago datu eguneraturik Unibertsitateko Kirolaren Euskal Batzordeari buruz, hala ere,
2008an sortu zenean 5 emakume eta 8 gizon zeuden. Goi-mailako kirola kudeatzen duen
Euskadiko Kirola Fundazioaren daturik ere ez dugu. 

Kirol jarduerei dagokienez, EAEko Kirol Ohiturei buruzko Inkestaren arabera (Deloitte,
2009), segregazio horizontala dago emakumeen eta gizonen artean: emakumeek gimna-
sia, aerobica, fitnessa edo yoga nahiago dute lehen tokian, ibiltzea bigarrenean eta igeri
egitea hirugarrenean; gizonek, berriz, futbola nahiago dute lehen tokian, ibiltzea bigarrene-
an eta gimnasia, aerobica, fitnessa edo yoga hirugarrenean.

Kirol federatuan dagoen emakume kopuruari dagokionez, Kirol Zuzendaritzak (2009) eman-
dako datuen arabera, 2009. urtean, federazioen % 35etan emakumeen % 10ek baino gu-
txiagok zuten lizentzia, eta federazioen % 57tan emakumeen % 10 eta % 40 artean.
Kategoria gutxi batzuetan dago orekatuago emakume kopurua (% 41ek baino gehiagok):
neguko kirolak, hipika, boleibol eta gimnasia.

Kirol jarduera mailari dagokionez, EAEko Kirol Ohiturei buruzko Inkestaren arabera (Kirol
Zuzendaritza - Kultura Saila, 2009), gizonen % 65ek kirola egin zuten azken hilean, emaku-
meen % 45aren aldean. 

Inkestatutakoaren adina edozein dela, gizonen jarduera maila % 50 baino handiagoa da.
Bestalde, datuen arabera, 25 eta 35 urte artean kirola egiteari uzten dion arren, 36 urtetik
gora gizonen kirol jarduera maila nahiko egonkor mantentzen da; emakumeen kasuan,
berriz, kirol jarduera mailak behera egiten du nabarmen 50 urtetik gora.

Sexuen artean kirol esparruan dauden desberdintasunen ikuspegi orokorra aurkeztuta,
aginte publikoek gizarte bizitzaren arlo honetan oraindik dirauten genero desberdintasunak
ezabatzeko helburuz bultzatutako berdintasun politikei buruzko zenbait datu agertzen dira
jarraian.

PROGRAMAK GAUZATZEKO 

INTENTSITATE MAILA 

3.60. GRAFIKOA Emakumeen presentzia eta partaidetza kirol esparruan (2006-2009)

89

AHALDUNTZE ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

79

126,3


90

PROGRAMAK GAUZATZEN PARTE 

HARTZEN DUTEN ERAKUNDE PUBLIKOAK

3.61. GRAFIKOA Emakumeen presentzia eta partaidetza kirol esparruan  (2006-2009)

PROGRAMEN ESTALDURA MAILA

3.62. GRAFIKOA Emakumeek kirol esparruetan parte har dezaten bideratutako 
jardueren hartzaileak diren biztanleria orokorraren kolektiboak: 
Sexuaren araberako datuak (2006-2009)

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

PROGRAMAN BATEZ BESTE, ARDATZEAN

26 24,1

4 5,7
3

19 17,5

1,8

90,8

64,9 62,1

27,8
35,1 37,9

72,2

9,2

GIZARTEA,
ORO HAR

(k=158)

HAURRAK
(k=2.590)

GAZTEAK
(k=924)

ELKARTEAK
(k=60)

EMAKUMEAK GIZONAK


PROGRAMA HAU GAUZATZEKO 

ERABILITAKO BALIABIDE EKONOMIKOAK

Kultura arloan, Ahalduntze ardatzaren barruan jasotako hiru programak gauzatzeko,
3.984.922,64 euroko gastua egin dela jakinarazi dute erakunde publikoek.  Kopuru horre-
tatik, % 50,54 programa honi dagokio (2.013.924,17 euro).

3.63. GRAFIKOA Emakumeek kirol esparruan parte har dezaten bideratutako baliabide 
ekonomikoak (2006-2009)

KULTURA ARLOA: 

EMAKUMEEN PRESENTZIA ETA PARTE-HARTZEA KULTURA ETA ARTE ARLOAN

Programa honek helburu bakarra du, emakumeen kultura eta arte sorkuntza eta gizartea-
ren ikuspegi ez-sexista sustatzen duena bultzatzea. Adierazleak bilatzen hasita, ez dugu
aukerarik izan espero genuen informazio iturrietatik datuak jasotzeko (BAI, DIRCE, EUS-
TAT, Kulturaren Euskal Behatokia).

Behatokiari dagokionez, 2010eko azken hiruhilekoan argitaratutako 3 txostenetako datuek
ez dutela sexuen arteko banaketarik egiten azpimarratu behar dugu. Txosten horietako bi
arte eszenikoetako -programatzaileei- eta -produktoreei- buruzkoak dira hurrenez hurren,
eta beste batek kultur arloko enpresak, enplegua eta lan merkatua aztertzen ditu.

91

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

25.492,71

45.047,50


PROGRAMEN GAUZATZE MAILA

3.64. GRAFIKOA Emakumeen parte-hartzea kultura eta arte arloan (2006 2009)

PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.65. GRAFIKOA Emakumeen parte-hartzea kultura eta arte arloan (2006 2009)

92

307

126,3

AHALDUNTZE ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

PROGRAMAN BATEZ BESTE, ARDATZEAN

64

24,1

5 5,72

57

17,5

1,8


PROGRAMAREN ESTALDURA MAILA

3.66. GRAFIKOA Kultura eta arte arloan emakumeen parte-hartzea sustatzeko jar-
dueren hartzaileak: Sexuaren arabera bereizitako datuak (2006-
2009)

PROGRAMA GAUZATZEKO ERABILITAKO 

BALIABIDE EKONOMIKOAK

Kultura arloan, Ahalduntze ardatzaren barruan jasotako hiru programetan, erakunde publi-
koek 3.984.922,64 euroko gastua izan dela esan dute. Zenbateko horretatik, % 49,41 pro-
grama honetara bideratuko da (1.969.178,48 euro).

3.67. GRAFIKOA Kultura eta arte arloan emakumeen parte-hartzea bultzatzera bide-
ratutako baliabide ekonomikoak (2006-2009)

93

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

6.414,26

45.047,50

100

15

85

0

GIZARTEA, ORO HAR
(k=1.765)

ELKARTEAK
(k=270)

EMAKUMEAK GIZONAK


KULTURA ARLOA: 

EMAKUMEEN PRESENTZIA ETA PARTE-HARTZEA KOMUNIKABIDEETAN

Emakumeek komunikabideetan duten presentzia eta parte-hartzea aztertzen dituen pro-
gramak bi helburu nagusi ditu:

— Komunikabideetan emakumeen parte-hartzea handitu.

— Espazio mediatikoetan emakumezkoen presentzia handitzea, jardun politikoetan, sozia-
letan eta kulturaletan egiten duten lana ikusarazteko, eta berdintasun baldintzetan dau-
dela ikusarazteko eta beren ahalduntzeari mesede egiteko.

Hainbat informazio iturri aztertu ostean (EUSTAT, EITB eta Kulturaren Euskal Behatokia), bi
helburu hauei dagozkien ebaluazio adierazleei buruzko daturik ez dagoela ikusi dugu.

PROGRAMEN GAUZATZE MAILA

3.68. GRAFIKOA Emakumeen parte-hartzea sustatzea komunikabideetan (2006-
2009)

94

AHALDUNTZE ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

15

126,3


PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.69. GRAFIKOA Emakumeen parte-hartzea sustatzea komunikabideetan (2006-
2009)

PROGRAMEN ESTALDURA MAILA

3.70. GRAFIKOA Emakumeek komunikabideetan parte-hartzea bultzatzeko jardue-
retako hartzaileak  (2006-2009)

95

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

PROGRAMAN BATEZ BESTE, ARDATZEAN

8

24,1

6 5,7
1 1

17,5

1,8

100

0

ELKARTEAK (k=25)

EMAKUMEAK GIZONAK


PROGRAMA GAUZATZEKO ERABILITAKO 

BALIABIDE EKONOMIKOAK

Kultura arloan, Ahalduntze ardatzaren barruan jasotako hiru programetan, erakunde publi-
koek 3.984.922,64 euro gastua izan dela esan dute. Zenbateko horretatik, % 0,05 progra-
ma honetara bideratuko da (1.820 euro).

3.71. GRAFIKOA Emakumeek komunikabideetan parte-hartzea bultzatzeko bidera-
tutako baliabide ekonomikoak (2006-2009)

HEZKUNTZA ARLOA: 

HEZKUNTZA SISTEMAKO ERABAKI EREMUETARA JOTZEA 

Programa honek hiru helburu ditu:

— Unibertsitate sistemako erabakitze esparruetara sartzeko sexuen arteko desberdinta-
sun kuantitatiboa gutxitzea.

— Bigarren hezkuntzako eskoletan erabakitze esparruetara sartzeko sexuen arteko des-
berdintasun kuantitatiboa gutxitzea.

— Lehen hezkuntzako eta haur hezkuntzako irakasleen artean sexuen arteko desberdin-
tasun kuantitatiboa gutxitu, maila eta funtzio guztietan.

Unibertsitate sistemako erabakitze esparruetara sartzeko sexuen desberdintasuna gutxi-
tzeko helburuari dagokionez, UPV/EHUko Zientzia politika eta administrazio saileko Genero
ikasketen taldeak 2008an Emakunderentzat egindako ikerketa baten arabera, hiru euskal
unibertsitateetako zuzendaritza beti gizonek osatu dutela azpimarratu behar dugu.
Idazkaritza Orokorreko berdintasuna parekatuagoa da, Euskal Herriko Unibertsitatekoa zein
Mondragon Unibertsitatekoa emakume banak gidatzen baititu.

96

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

1.820,00

45.047,50


UPV/EHUko Berdintasunerako Zuzendaritzak 2010. urteari buruzko datuak bildu ditu, eta
unibertsitate gobernua berdintasunerako bidean dagoela ikusi du (8 gizon eta 7 emakume).
Halaber, estatu batzordeetan gizonen portzentajea, batez beste, % 61ekoa dela adierazi
du. Hainbat batzordetan oreka nabari da, Euskara batzordean adibidez (emakumeak % 53
dira), baina beste batzuetan, unibertsitate irakasleen batzordean edo Ikerketa, Garapena
eta Berrikuntza batzordean emakumeak % 30 eta % 29 baino ez dira, hurrenez hurren.

Antzekoak dira sailen zuzendaritzetan emakumeek duten parte-hartzeari buruzko datuak,
34 zuzendari emakume (% 31,5) eta 74 zuzendari gizon (% 68,5). 

Unibertsitate sistemarekin jarraituz, 2008-2009ko (Eustat) datuek diotenez, euskal uniber-
tsitate publikoan kontratatutako langileen % 45,5 emakumeak ziren. Hala ere, datuak sako-
nago aztertuz gero, bereizketa horizontal zein bertikal handia nabarmen uzten dute datuek.
Banaketa horizontala argia da: emakumeen gehiegizko ordezkaritza (% 63,5) dago admi-
nistrazio langileen artean eta ordezkaritza txikiegia berriz (% 38,8) irakasleen artean.
Bereizketa bertikalari buruz ere hitz egin dezakegu. Katedra duten langileen artean, 
% 20,58 dira unibertsitateko emakumezko irakasleak, eta % 22,2 unibertsitate eskolako
irakasleak. Irakasle langileen artean, berriz, % 39,8 dira emakumeak.

Bigarren hezkuntzako ikastetxeetako erabaki guneetara iristeko dagoen sexu desberdinta-
sun kuantitatiboa gutxitzeko helburuari dagokionez, ez dugu daturik topatu hezkuntza mai-
lako erabaki guneetan dauden gizon eta emakume kopuruak zehazten dituenik. Hala ere,
Eustatek (2008-2009 ikasturtea) plazaratutako datuen arabera, bigarren hezkuntzako ira-
kasleen % 58,49 emakumeak dira. Edozein modutan ere, maila honetako irakaskuntzaren
inguruan azterketa tipologikoa egiten badugu, DBHko irakasleen % 65,5 emakumeak dire-
la ikusiko dugu, eta, Lanbide Heziketan, berriz, irakasleen % 39,2 baino ez dira emakume-
ak. Batxilergoan bakarrik aipatu dezakegu emakumeen eta gizonen arteko oreka, irakasle-
en % 58,9 emakumeak baitira eta % 41,2 gizonak.

Sexuen arteko desberdintasun kuantitatiboa maila eta funtzio guztietan gutxitzeko helbu-
ruari dagokionez, haur hezkuntzako eta lehen hezkuntzako irakasleen artean gehienak
emakumezkoak direla azpimarratu behar dugu: Haur hezkuntzan % 91,5 dira emakumeak,
eta lehen hezkuntzan, berriz, % 80,3.

Hezkuntza maila hauetan emakumeek eta gizonek dituzten funtzioei eta karguei buruzko
daturik ez dugu aurkitu.

97


PROGRAMEN GAUZATZE MAILA

3.72. GRAFIKOA Hezkuntza sistemako erabaki eremuetako presentzia (2006-2009)

PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.73. GRAFIKOA Hezkuntza sistemako erabaki eremuetako presentzia (2006-2009)

98

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

PROGRAMAN BATEZ BESTE, ARDATZEAN

10

24,1

3
5,7

1
6

17,5

1,8

AHALDUNTZE ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

28

126,3


PROGRAMEN ESTALDURA MAILA

3.74. GRAFIKOA Programan parte hartu duten profesionalak

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Kultura arloan, Ahalduntze ardatzaren barruan jasotako bi programetan, erakunde publiko-
ek 583.888,54 euroko gastua izan dela esan dute. Zenbateko horretatik, % 10,59 progra-
ma honetara bideratuko da (61.854,54 euro).

3.75. GRAFIKOA Hezkuntza sistemako erabaki eremuetara bideratutako baliabide 
ekonomikoak (2006-2009)

99

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

2.209,09

45.047,50

0 0 0 00 0 0 0

17

0 0

AH1

ENPLEGUA LAN OSASUNA ZUZENBIDEA ESPETXEAK

BERDINTASUNAKOMUNIKAZIOA GIZARTE ZERBITZUAK

POLIZIAK HEZKUNTZA OSASUNA KULTURA


HEZKUNTZA ARLOA:

EZAGUTZA EZ-SEXISTA SORTZEA ETA BARNERATZEA

Programarekin bi helburu hauek lortu nahi dira:

— Unibertsitate arloan generoen harremanak aztertzearen inguruan jakintza sortzea eta
hedatzea;

— Neska-mutilen ikasketak aukeratzeko garaian sexuen arteko desberdintasun kuantitati-
boa murriztea, eta lehentasuna ematea sexuen araberako alde handiagoa duten ikas-
ketei edota etorkizunerako aukera gehiago ematen dituztenei.

Lehenengoari dagokionez, une honetan, euskal unibertsitateek berdintasunarekin eta
generoarekin harremana duten hiru ikasketa mota eskaintzen dituztela esan behar dugu.
2008-2009 ikasturtetik, UPV/EHUk Ikasketa feministei eta genero ikasketei buruzko mas-
terra eskaintzen du (Filosofia, Antropologia eta Hezkuntza Zientzien Fakultatea).
Administrazio, Enpresa eta Hezkuntza Berdintasunerako berezko titulua ere eskaintzen da
2001etikDeustuko Unibertsitatean Emakumeen aurkako Indarkeriaren aurrean nola eran-
tzun lantzen duen masterra eskaintzen da 2001etik.

Horrelako ikasketak eskaintzen hasi zirenetik, euskal unibertsitateek 300 lagun ingururi
eman diete prestakuntza. Ikasketa horietan aritu diren ikasle gehienak (% 90 baino gehia-
go) emakumeak dira, eta hiru ikasketetan eskaria handitu dela nabarmendu daiteke (% 50
eta % 100 artean).

Ikasketak aukeratzeko garaian sexuen arteko desberdintasuna txikitu nahi duen helburuari
dagokionez, datuek desberdintasun handiak adierazten dituzte bai Lanbide Heziketan, bai
batxilergoan, bai Unibertsitatean.

2008-2009 ikasturteko Hezkuntza Sailaren datuen arabera, ikasleen % 39 besterik ez dira
emakumezkoak Lanbide Heziketan. Datu apala izanda ere, erdi mailako hemeretzi tipolo-
gietako 5etan neska asko daudela azpimarratu behar da: Irudi pertsonala; Osasuna;
Gizarte- eta kultura zerbitzuak; Administrazioa; eta Merkataritza eta Marketina (% 98,19 eta 
% 73,15 artean).

Goi mailako lanbide heziketan handiagoa da emakumeen presentzia; alegia, ikasleen 
% 43,3. Aukeratutako prestakuntzari erreparatzen badiogu, eskaintzen diren 21 ikaskete-
tatik 7tan emakume gehiegi daudela esan dezakegu: Irudi pertsonala; Zerbitzu
Soziokulturalak eta Komunitateari egindakoak; Ehungintza, jantzigintza eta larrugintza;
Osasuna; Administrazioa; Elikagaien industria; eta Kimika (% 99,52 eta % 62,07 artean).

Unibertsitate mailako ikasketetan ikasleen % 55 dira emakume (2008-2009 ikasturtea).
Ikasketa arlo guztietan dira nagusi, ikasketa teknikoetan izan ezik, % 29 baitira ikasketa
horietan aritzen diren emakumeak. Hiru ingeniaritzatan (Industria ingeniaritza teknikoa;
Industria diseinuko ingeniaritza teknikoa eta Ingeniaritza kimikoa) baino ez da orekatua
emakumeen presentzia (% 61,3 eta % 58,8 artean).

Ikasketaz ikasketa azterketa egiten badugu, aurretik esandakoa berresten dugu; 34 ikas-
ketetan emakumeak ez dira % 40ra iristen, eta 34 horietatik gehienak Ingeniaritza ikaske-
tak dira. Badira emakumeen presentzia apalagoa duten beste lizentziatura mota batzuk: ari-
keta fisikoarekin eta kirolarekin, nabigazioarekin eta teologiarekin lotuta daudenak. Gainera,

100


badira emakumerik ez duten bi ikasketa: Meatzeetako ingeniaritza teknikoa eta Itsas lizen-
tziatura. 

PROGRAMEN GAUZATZE MAILA

3.76. GRAFIKOA Ezagutza ez-sexistak sortzea eta eskuratzea (2006-2009)

PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.77. GRAFIKOA Ezagutza ez-sexistak sortzea eta eskuratzea (2006-2009)

101

AHALDUNTZE ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

32

126,3

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

PROGRAMAN BATEZ BESTE, ARDATZEAN

9

24,1

3
5,7

3 3

17,5

1,8


PROGRAMEN ESTALDURA MAILA

3.78. GRAFIKOA Programan parte hartu duten profesionalak (2006-2009)

3.79. GRAFIKOA Ezagutza ez-sexistak sortzera eta eskuratzera bideratutako 
jardueretako hartzailek (2006-2009)

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Hezkuntza arloan, Ahalduntze ardatzaren barruan jasotako bi programetan, erakunde publi-
koek 583.888,54 euroko gastua izan dela esan dute. Zenbateko horretatik, % 89,41 pro-
grama honetara bideratuko da (522.034 euro).

102

0 0 0 00 0 0 0

80

0 0

AH2

ENPLEGUA LAN OSASUNA ZUZENBIDEA ESPETXEAK

BERDINTASUNAKOMUNIKAZIOA GIZARTE ZERBITZUAK

POLIZIAK HEZKUNTZA OSASUNA KULTURA

EMAKUMEAK GIZONAK

GIZARTEA, ORO HAR (k=1.113)

47,6
52,4


3.80. GRAFIKOA Ezagutza ez-sexistak sortzera eta eskuratzera bideratutako balia-
bide ekonomikoak (2006-2009)

LAN ARLOA: 

ENPLEGUA BERDINTASUN BALDINTZETAN ESKURATZEA

Programa honekin hiru helburu zehatz lortu nahi dira:

— Emakume eta gizonen arteko desberdintasun kuantitatiboa txikitzea teknologia eta
jakintza maila altuko goi sektoreko lanpostu teknikoetan, eta emakumeen parte-hartzea
handitzea.

— Industriako sektore tradizionaletan emakumeen parte-hartzea handitzea eta horrelako
lanpostuetan aritzen diren emakumeen eta gizonen kopurua orekatzea.

— Enpresa ekimenak abian jartzearen eta indartzearen arloan kopuru aldetik dagoen gizo-
nen eta emakumeen arteko desberdintasuna murriztea, batez ere, ordezkaritza txikie-
gia duten sektore eta lanbideetan sustatzaileen partaidetza areagotuta;

Eustatek (2008) zientzia ikerketari eta garapen teknologikoari  buruz kaleratutako datuen
arabera, minoritarioa da emakumeen parte-hartzea (ikerlarien % 33, pertsona baliokideta-
sunaren arabera).

Arloz arlo aztertzen badugu emaitza positiboagoa da, ingeniaritzan izan ezik (ikerlarien 
% 27,4 besterik ez da ikerlari) gainerakoan oreka baitago; nekazaritza zientzietan ere, iker-
larien erdia baino gehiago emakumeak dira (% 51).

Doktore titulua lortzen duten gizonen eta emakumeen portzentajea ere adierazle aipagarria
da, ikerketarekin harreman zuzena baitu. UPV/EHUko Berdintasunerako Zuzendaritzak
egindako ikerketaren arabera, 2010ean tesien % 53,7 emakumeek defendatu zituzten
(2008an baino 11 puntu gehiago). % 66k osasun zientzietako tesiak aurkeztu zituzten, eta
% 37k irakaskuntza teknikoetakoak.

Ezaugarri teknikoak dituzten lanpostuetan oso emakume gutxik egiten dute lan oraindik
ere: % 19,29k Eustaten 2009ko datuen arabera. Industrietako hamasei azpisektoretan

103

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

16.340,27

45.047,50


104

egindako azterketen arabera, bitan baino ez dago orekarik: Ehungintza eta Jantzigintza eta
Larrugintza eta Zapatagintza. Gainerako industria azpisektoreetan (elikaduran izan ezik, 
% 36,6 baitira bertan) emakumeen portzentajea % 30etik beherakoa da.

Euskal Autonomia Erkidegoko 2008ko datuen arabera, emakumeen % 5,9 izan zen jar-
duera ekintzailearen tasa (TEA) urte horretan (% 7,8 da tasa hori gizonetan), GEM
Euskadiren (Global Entrepreneurship Monitor) azken txostenak dioenez. Hala ere, 2007ko
datuen aldean, emakumeen TEAk % 53ko igoera izan du. Horrela bada, 2004an azterketa
egiten hasi zirenetik, portzentaje altuena lortu duen emaitza izan da aurtengoa. Datuak bai-
korrak badira ere, emakume-gizon ratioa 0,76koa da, hau da, enpresa ekimen bat abiatzen
duten 100 gizoneko, 76 emakumek erabakitzen dute gauza bera egitea. 2006an, 0,82koa
izan zen ratio hori.

Sektore ekonomikoari dagokionez, 2008an egindako azterketak dioenez, enpresa gehienak
zerbitzuen sektorekoak dira; nolanahi ere, sektoreen generalizazio nabarmena atzematen
da. Merkataritzari (handizkakoa zein txikizkakoa), gizarte zerbitzuei, osasunari eta hezkun-
tzari lotutako enpresen taldekako azterketaren arabera, arlo horietan emakume gehiago
daude (% 6-10 artean). Lehen eta bigarren sektoreetan, garraio eta komunikazioa eta
finantzetan, berriz, gizon ekintzaile gehiago daude (% 3 eta % 5 artean). Talde arteko azter-
keta sakonago batek desberdintasun argiagoak adieraziko lituzke ziurrenik.

PROGRAMEN GAUZATZE MAILA

3.81. GRAFIKOA Enplegua eskuratzea berdintasunean (2006-2009)

AHALDUNTZE ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

131 126,3


PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.82. GRAFIKOA Enplegua eskuratzea berdintasunean (2006-2009)

PROGRAMEN ESTALDURA MAILA

3.83. GRAFIKOA Enplegua berdintasunean eskuratzeko programan parte hartu 
duten eta diskriminazio anizkuneko edo gizarte bazterketako 
arriskuan dauden emakumeak

105

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

PROGRAMAN BATEZ BESTE, ARDATZEAN

30
24,1

11
5,7

1

16
17,5

1,8

1.141

AE1

EMAKUMEAK


3.84. GRAFIKOA Enplegua berdintasunean eskuratzera bideratutako jardueren har-
tzaileak (2006-2009)

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Lan arloan, Ahalduntze ardatzaren barruan jasotako bi programetan, erakunde publikoek
19.781.808,07 euroko gastua izan dela esan dute. Zenbateko horretatik, % 93,67 progra-
ma honetara bideratuko da (18.531.097,24 euro).

3.85. GRAFIKOA Enplegua berdintasunean eskuratzera bideratutako baliabide eko-
nomikoak (2006-2009)

106

EMAKUMEAK GIZONAK

97,6

24,6

75,4

2,4

GIZARTEA, ORO HAR
(k=1.412)

ERAKUNDEAK
(k=54)

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

141.458,76

45.047,50


LAN ARLOA: 

LAN BALDINTZAK PAREKATZEA

Hiru helburu zehatz proposatzen ditu programa honek:

— Administrazio publikoetan eta sektore pribatuko enpresetan emakumeen eta gizonen
lan baldintzak parekatu. Langile gehien biltzen dituzten lan jarduerei lehentasuna eman-
go zaie

— eta sektore publikoan eta pribatuan erantzukizunezko lanpostuetan emakumeen pre-
sentzia areagotzea.

— Gainerako langileen lan baldintzak ez dituzten langile taldeen lan baldintzak eta gizarte
estaldura parekatzea bultzatu.

LANBIDE Enplegu merkatuaren behatokiak (Eustateko BJAko datuak erabilita) honako
datuak eman ditu 2009ko gizon eta emakumeen lan baldintzak ebaluatzeko erabilitako
adierazleak kontuan hartuta:

• Langabezia tasa pixka bat altuagoa (0,6) izan zen emakumeen kasuan (% 7,8).

• Jarduera tasa 16,4 puntu apalagoa da emakumeen artean (% 47,5).

• Enplegu edo lan tasa 13,9 puntu apalagoa da emakumeen artean (% 58,1).

Lan baldintzei (Eustat, 2009) erreparatzen badiegu, emakumeak dira, oraindik ere, aldi
baterako kontratu gehien (% 53,45) eta kontratu mugagabe gutxien (% 42,93) dituztenak.

Daturik kezkagarriena kontraturik gabekoei dagokiena da, kontraturik gabekoen artean 
% 90 emakumeak baitira. Aipatu berri duguna datu bidez azaltzen badugu, soldatapeko
emakumeen % 4,74k kontraturik ez duela jakingo dugu. Gizonen kasua oso bestelakoa da,
% 0,45 baino ez baitago kontraturik gabe.

Lanaldiaren banaketaren azterketa  eginez gero, hau da, ordukako lanaldia edo lanaldi osoa
gizon eta emakumeen egoera aztertuta (langile autonomoak eta kooperatibetako kideak
kontuan hartuta, betiere 2010eko lehen hiruhileko datuekin), antzeko egoera topatuko
dugu. Ordukako lanaldia dutenen artean % 81,3 emakumeak dira, eta lanaldi osoa duten
langileen artean % 41,31 baino ez dira emakumeak. Datu hauek argi adierazten diguten
moduan, lan egiten duten emakumeen % 17,4k ordukako lana dute. Gizonezkoen kasuan,
% 2,7koa da datu hori.

Amaitzeko, soldatetan dauden aldeak aztertuko ditugu. 2009an Emakundek egindako iker-
ketan (Eustaten eta INEren datuak oinarri hartuta), EAEko emakumeen lan ibilbidean eta
lan egoeran dagoen desberdintasuna aztertu zen. Bertan, argi adierazi zen emakumeen eta
gizonen arteko soldata desberdintasuna gertaera iraunkorra dela oraindik gurean. Ikerketa
honen arabera, emakumeen eta gizonen soldaten arteko aldea % 28koa da, eta alde hori
ikasketa mailari alderantziz proportzionala da, hau da, soldaten aldeak handiagoak direla
lehen mailako ikasketak dituzten gizonezko eta emakumezkoen artean: % 39 da batez bes-
teko aldea.

Ardurak dituzten lanpostuetan emakumeek duten presentziari dagokionez, Emakundek
2008an Euskadin erabakiak hartzeko arloetan dauden gizonak eta emakumeak izeneko
ikerketaren arabera, Eusko Jaurlaritzaren mendean dauden 30 entitate publikotatik , 6 enti-

107


108

tatetan (% 20) baino ez dira emakumezkoak arduradun. Ez da ia emakumerik industriare-
kin eta parke teknologikoekin lotutako erakundeetan (15).   

Foru Aldundien mendean dauden entitate publikoei dagokienez, aldeak ikusi ditugu lurral-
deen artean. Araban aztertutako 10 entitateetako 4tan emakumeak dira zuzendari
(Gazteriaren Foru institutua, Arabako Kalkulu Zentroa, Uraren Agentzia eta Garapenerako
agentzia); Bizkaian, aztertutako 19 entitateetatik bitan baino ez dira emakumeak zuzendari
(Errekaldeko erakusketa aretoa eta Estatuko Loteria eta Apustuen Foru Erakunde autono-
moaren ordezkaritza); eta Gipuzkoan, aztertutako hiru entitateetako zuzendariak gizonak
dira.

Laburpen modura, EAEn aztertutako 62 erakunde publikoetatik, emakumeak 12 (% 19,3)
erakundetako zuzendaritzetan besterik ez ditugula topatu gogoraraziko dugu.

Aipatu ikerketak sektore pribatua ere aztertu zuen eta EAEko finantza erakunde guztietako
zuzendariak gizonak direla ikusi zen. Zuzendaritzako kontseiluei dagokienez, emakumeak
gutxiengo dira, nahiz eta zenbait erakundetan, Kutxan, BBKn eta Vital Kutxan besteak
beste, zuzendaritza kontseiluko kideen laurdena emakumeak izan. Beste muturrean,
Banco Guipuzcoano dago. Banku horretan ez dago emakume bakar bat ere erabaki gune-
etan.

Euskal enpresa erakundeetako zuzendariak, CONFEBASK, CEBEK, ADEGI y SEA erakun-
deetako zuzendaritza guztietan gizonak ikusiko ditugu, bai eta haien Zuzendaritza
Batzarretan ere. ADEGI da salbuespen bakarra, zuzendaritza Batzarreko kideen % 20 ema-
kumeak baitira.

Bestalde, Eusko Jaurlaritzako Finantza Sailak emandako datuen arabera, EAEn dauden
Gizarte Aurreikuspeneko 200 erakundeetan, batean izan ezik, zuzendariak gizonezkoak
dira.

Ibex 35en barruan bauden euskal enpresa guztietako (BBVA, GAMESA eta IBERDROLA)
zuzendariak gizonak dira, eta guztietako Administrazio kontseiluetan, % 85etik gorakoa da
gizonen parte-hartzea.

Argazkia osatzen lagunduko digun beste datu bat honakoa da: -zuzendariak eta goi maila-
ko karguak- mailako langileen emakume eta gizonen lan tasa. 2010eko datuek diotenez,
4,5eko tasa dute gizonek, eta 1,8koa emakumeek (Langai, Euskal enpleguaren behatokia).

Enplegu merkatuaren erroldako 2008ko datuek diotenez, emakumeek betetzen dituzten
zuzendaritza postuen pisua pixkanaka murrizten ari dela adierazten dute; hau da, pixkana-
ka-pixkanakako joera bada ere, emakumeen zuzendaritza lanek beheranzko ohiko joera
motela izan zuen 2004 eta 2008 artean.

Ebaluatzen ari garen programaren azken helburua, gainerako langileen aldean baztertuta
dauden langileen lan baldintzen eta gizarte estalduraren berdintasuna bultzatzea da.

EAEk talde hauen gizarte estaldura gainerakoekin berdintzeko beharrezko diren arauak
aldatzeko eskuduntzarik ez badu ere, badu ahalmena haien lan baldintzak hobetuko lituz-
keen beste hainbat jarduera aurrera eramateko; eta hori da, hain zuzen ere, IV. Plan honek
biltzen dituen jarduera motak. Gisa horretako neurriak dira, halaber, Etxeko Langileen

(15)     Basquetour, Uniqual, Egailan, Osakidetza, Osatek eta Euskadi Irratia.


Elkarteak (ELE) Eusko Jaurlaritzako Gizarte Politikarako, Lanerako eta Berdintasunerako
batzordean (2009ko urriaren 14ko saioa) proposatutakoak.

ELEk azpimarratu duen alderdietako bat da oso zaila dela jakitea etxean lan egiten dutenen
kopuru ofiziala. Hala ere, 2008ko otsailean Eustatek 2007ko datuak argitaratu zituen, eta
lan horietan 24.282 lagun ari zirela esan zuten; datu horiek, arraroa bada ere, ez daude
sexuaren arabera banatuta. Langile hauen batez besteko soldata 571,45 eurokoa da.
Aipatu dugun zenbatekoa soldataren batez bestekoaren % 44 da, eta haietako % 50 gutxi
gorabehera, gizarte segurantzaren sistematik kanpo daude.

PROGRAMEN GAUZATZE MAILA

3.86. GRAFIKOA Lan baldintzak parekatzea (2006-2009)

109

AHALDUNTZE ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

151

126,3


PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.87. GRAFIKOA Lan baldintzak parekatzea (2006-2009)

PROGRAMEN ESTALDURA MAILA

3.88. GRAFIKOA Programetan parte hartu duten profesionalak (2006-2009)

110

1 0 0 0

101

0 0 0 0 0 2

AE2

ENPLEGUA LAN OSASUNA ZUZENBIDEA ESPETXEAK

BERDINTASUNAKOMUNIKAZIOA GIZARTE ZERBITZUAK

POLIZIAK HEZKUNTZA OSASUNA KULTURA

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

PROGRAMAN BATEZ BESTE, ARDATZEAN

32

24,1

14

5,7
3

15
17,5

1,8


3.89. GRAFIKOA Lan baldintzak parekatzera bideratutako jardueren hartzaileak 
diren biztanleria orokorraren kolektiboak (2006-2009)

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Lan arloan, Ahalduntze ardatzaren barruan jasotako bi programetan, erakunde publikoek
19.781.808,07 euroko gastua izan dela esan dute. Zenbateko horretatik, % 6,33 programa
honetara bideratuko da (1.250.710,83 euro).

3.90. GRAFIKOA Lan baldintzak parekatzera bideratutako baliabide ekonomikoak 
(2006-2009)

111

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

8.282,85

45.047,50

EMAKUMEAK GIZONAK

36,45

3,42

96,58

63,55

GIZARTEA, ORO HAR
(k=380)

ELKARTEAK ETA ERAKUNDEAK
(k=107)


GIZARTERATZE ARLOA: 

DISKRIMINAZIO ERA BAT BAINO GEHIAGO ETA BAZTERKETA ARRISKUA

DUTEN EMAKUMEEN BALDINTZAK ZEIN MAILA HOBETZEA

Programa honekin sei helburu zehatz lortu nahi dira:

— Pobrezia egoeran eta baztertuta izateko arriskuan dauden pertsonei zuzendutako balia-
bideak egokitzea, egoera horretan dauden emakumeen baldintzak eta egoerak hobetze
aldera.

— Prostituzioan lan egiten duten eta baztertuta izateko arriskuan dauden pertsonei zuzen-
dutako baliabideak egokitzea, egoera horretan dauden emakumeen baldintzak eta ego-
erak hobetze aldera.

— Droga mendekotasun arazoak dituzten eta baztertuta izateko arriskuan dauden pertso-
nei zuzendutako baliabideak egokitzea, egoera horretan dauden emakumeen baldintzak
eta egoerak hobetze aldera.

— Askatasunik ez duten pertsonei zuzendutako baliabideak egokitzea, egoera horretan
dauden emakumeen baldintzak eta egoerak hobetze aldera.

— Baztertuta izateko arriskuan dauden etorkinei zuzendutako baliabideak egokitzea, ego-
era horretan dauden emakumeen baldintzak eta egoerak hobetze aldera.

— Baztertuta izateko arriskuan dauden desgaituei zuzendutako baliabideak egokitzea,
egoera horretan dauden emakumeen baldintzak eta egoerak hobetze aldera.

Txirotasunari dagokionez, 2008an egindako Txirotasun eta Gizarte Desberdintasunak
inkestaren datuen arabera, ongizate eza izateko arriskua handiago da etxeko pertsona
nagusia emakumea denean (% 28,1 emakumeen kasuan, eta % 12 gizonezkoen kasuan).
Txirotasunean bizitzeko arriskua ere handiagoa da emakumea etxeko buru denean (% 8,2
emakumezkoen kasuan, eta % 3,3 gizonezkoak direnean buru).

EDPSaren aurreko ediziora arteko joera berretsiz, emakumezkoak ez dira bakarrik nagusiak
txiroenen artean (% 53,1), baizik eta, oro har, txirotasun edo ongizate ezaren inguruko ara-
zoak dituztenen artean (% 57,3). 

Diskriminazio anitza eta gizarte bazterketa jasateko arriskua duen kolektibo nagusia prosti-
tuzioan lan egiten dutenena da. Kolektibo horren inguruan, Emakundek bi txosten egin ditu
azken hamarkadan: 2002an eta 2007an. Azken lanaren arabera, garai batetik bestera hain-
bat aldaketa izan dira prostituzioan lan egiten duten emakumeen egoeran; hauexek dira
azpimarragarrienak: 

• Kaleko prostituzioak nabarmen egin du behera, prostituzio mota horretan diharduten
emakumeen kopurua % 68 jaitsi baita 2002. urteaz geroztik.

• Klub kopurua % 24 gutxitu da, eta horrek, bertan lanean ari diren emakumeen kopurua
nabarmen gutxitu du (% 1 jaitsi da). Hori horrela, gaur egun emakume gehiago dago
klub bakoitzeko: 2002an emakumeen % 12 zeuden, batez beste, eta 2007an % 16.

• Etxeetan biltzen den prostituzioa nabarmen hazi zen: % 60, hain zuzen. Ondorioz, ber-
tan biltzen diren emakume kopurua ere hazi zen (% 41 gehiago).

112


Oro har, EAEn prostituzioan lan egiten duten emakumeen kopurua antzekoa da, 1.820
emakume 2007an, 2002ko datuen aldean pixka bat gehiago (% 2).

Aldaketak ondoko faktoreek eragin dituzte: prostituzioa dagoen lekua, etxebizitza eta klub
handi gehiago; emakumeen jatorria, atzerriko emakume gehiago, afrikarrak batez ere (ego-
era ez erregularrean asko); bezeroen eskariak (emakume transexualek eta trabestiek, zer-
bitzu gehiago, harremanak preserbatiborik gabe edukitzeko eskari gehiago); droga kontsu-
moaren hazkundea, kokaina kontsumoarena batez ere. Prostituzioan aritzen diren emaku-
meek osasunarekin (sexu bidezko gaixotasunak) arrisku handiagoak eta zaurkortasun han-
diagoa izaten ari dira, bai eta norbanakoaren segurtasunarekin ere (erasoak, lan esplota-
zioa).

Drogei eta mendekotasunei buruzko datuen arabera, ohitura askoz handiagoa da gizonez-
koen artean emakumezkoen artean baino. Hori dela eta, programa terapeutikoak gizonez-
koen beharrei erantzuteko diseinatzen eta kudeatzen dira, emakumezkoek kontsumitzeko
dituzten arrazoiak eta gizonezkoek dituztenak desberdinak direla kontuan hartu gabe.
Emakumezkoak gutxiago direnez, ez dira kontuan hartzen haien kontsumitzeko arrazoiak,
ez eta haiengan drogek dituzten eragin klinikoak eta gizarte eta familia eraginak, ez baitira
berdinak izango nesken eta mutilen kasuan.

Jokoarekiko mendekotasuna dutenen egoera izaten da hori (Berdintasunerako IV. Planak
ez du egoera hori jasotzen), % 30 dira emakumeak, baina tratamendua dutenen artean 
% 10 baino ez dira emakumeak. Adibide horrekin jarraituz, orain gutxi Echeburuaren eta
Corralen (2009) taldeak egindako lana aurkeztu zen Psikologia Fakultateko jardunaldi ba-
tzuetan, eta bertan esan zutenez, jokoarekiko mendekotasuna duten emakumeen % 70ek
tratu txarrak jaso dituzte edo jasotzen dituzte. Datu horrek ez du hainbesteko garrantzirik
gizonezkoen kasuan.

Gizonek zein emakumeek hartzen dituzte psikofarmakoak baina emakumeek gehiago har-
tzen dituzte 2006an Euskadi eta Drogak izeneko txostenaren arabera, % 30 emakumeek
eta % 14 gizonek. Txostenak berak droga horien kontsumitzaileen profila zehazten du, gai-
nera: 50 urteko emakumea, etxekoandrea, ezkondua edo alarguna eta behe-erdi mailakoa.

Beste batzuk aipatu badaitezke ere, horrelako datuek IV. Planean tokia izatea arrazoitzen
dute. Horrela, drogekin mendekotasun arazoak dituzten pertsonei bideratutako baliabidee-
tan genero ikuspegiak aztertu ahal izango dira.

Kartzelan dauden emakumeei dagokienez, Euskadin espetxeratuta dauden emakumeen
batez bestekoa oso txikia dela azpimarratu behar dugu; Euskadin 2009an zenbatutako
1.472 lagunetatik % 8,8 baino ez ziren emakumeak (k=129), 114 espetxeratuta zeuden eta
15 behin-behineko espetxeratze egoeran zeuden. Aurretik aipatu dugun moduan, batez ere
gizonezkoen arazoa denez, baliabideak nola antolatu eta kudeatu erabakitzean kartzelan
dauden emakumeen beharrak eta interesak ez dituzte kontuan hartzen. Ondorioz, askata-
sunik ez izateak eragiten dituen arazoez gain, emakume izaeraren behar zehatzak kontuan
ez hartzean gehitzen dituen arazoak gehitu behar dira (ama direnak, adibidez), bai eta ema-
kume izatearenak ere (baliabide guztiak eskuratzeko zailtasun handiagoak).

Ikuspegik (Inmigrazioaren euskal behatokia) argitaratutako azken datuen arabera, 139.229
pertsona etorkin daude EAEn, eta horietatik % 48,3 dira emakumeak (67.277).

2007an behatokiak egindako immigrazioa eta generoa izeneko txostenaren arabera ema-
kume etorkinen erdiak erdi mailako curriculuma dute, gizonena baino pixka bat altuagoa;
eta % 15ek goi mailako titulua dute.

113


1etik 7 lanean ari dira (% 60 lanaldi osoan, gutxi gorabehera); % 1,5 langabezian dago; eta
% 18,9 -ez aktibo-. Gizonezko etorkinen artean langabezia (% 23,6) handiagoa da, eta -ez
aktibo- (% 6,8) gutxiago dago. Hala ere, emakume etorkinen % 70 lanean badago ere (gizo-
nezkoen portzentaje bera), sinatutako kontratuen % 25 baino ez zen emakume etorkinena
izan.

Etxeko lanak dira (% 55,1) emakumeek batez ere egiten dituzten lanak. Ostalaritza lanak
daude atzetik, % 17,3rekin. Hori dela eta, ez da harritzekoa emakume etorkinen % 75ek
1.000 euro azpiko soldata izatea eta % 20k 500 euro baino gutxiago irabaztea. Pajerak
(2007) azaldu zuen moduan, bertako gizonezkoentzat dira lanposturik onenak. Atzetik,
hurrenez hurren, bertako emakumeak, atzerriko gizonak eta atzerriko emakumeak daude.

Txirotasuna eta Gizarte Desberdintasunak (2008) Inkestaren arabera, Europako erkidegoz
kanpoko biztanleak buru dituzten etxeetan ongizate eza bizitzeko % 55,5eko aukera dago,
Espainiako biztanleen portzentajea baino halako lau gehiago.

Bada eskubide ekonomiko, politiko eta giza eskubide eza eragiten duen beste arrazoi bat
ere, administrazio mailako irregulartasuna handiagoa baita emakume etorkinen artean.

Azkenik, ez dugu ahaztu behar indarkeria pairatzen duten emakume asko (2009ko salake-
ten % 32);  eta prostituzioan aritzen diren emakume asko (% 85 eta % 90 artean) etorki-
nak direla.

Datu hauek guztiek emakumeen zaurkortasun egoera argi eta garbi adierazten dute, ema-
kume horiek jasan behar duten diskriminazioa handia baita (txiroak direlako, etorkinak dire-
lako eta emakumeak direlako). Hori dela eta, nork bere ahalduntzea zein gizarte eta politi-
ka ahalduntzea sustatzeko neurriak ezarri behar dira, gizarte baldintzak eta egoerak hobe-
tzeko. 

Emakume ezgaituei dagokienez, 2008ko Ezgaitasun, Autonomia pertsonal eta
Mendekotasun egoerei buruzko Inkestak adierazi zuenez, 169.400 pertsona ezgaitu bizi
ziren EAEn 2008an. Haietako % 60 emakumeak ziren, eta haietako % 65, 65 urtetik gora-
koak.

Ebaluazioa egiteko erabili diren adierazleen datuak azaldu aurretik, herritar hauei buruzko
estatistikarik ez dela azpimarratu nahi dugu. Datuak hainbat iturritatik hartu ditugu, identi-
fikatu gabeko iturrietatik zenbaitetan. Hori dela eta, jasotako informazioak emakume ezgai-
tuek bizi duten diskriminazio bikoitza dela eta (emakumeak direlako eta ezgaituak direlako)
jasandako desberdintasun handia uzten du agerian.

Prestakuntza mailari dagokionez,hasi aurretik gauza bat argitu behar dugu, hezkuntza sis-
teman aurrera egin ahala, ezgaitasuna duten pertsona kopuruak behera egiten baitu.
Belaunaldi berrien artean, gainera, orekatuagoa da gizonek eta emakumeek prestakuntza
mailari dagokionez zuten aldea. 44 urtetik beherako emakume eta gizon ezgaituen artean
ezgaitasunik ez duten pertsonen joera bera nabari da (EDADES Inkesta, 2008, INE).

Ezgaitasunen bat duten eta ez duten emakumeen eskolatze maila alderatzen baditugu,
alfabetatzean, esaterako, alde handia dagoela ikusiko dugu: % 12,4 eta % 0,78, hurrenez
hurren; unibertsitate ikasketetan ere bada aldea: % 1,56 eta % 22,6.

Lan egoerari aztertzen badugu, diskriminazio anitzaren ondorioak zeintzuk diren ikusiko
dugu berriro ere: Jarduera tasa % 21,4koa da batean eta % 46,3koa bestean; langabezi
tasa % 32,1 da batean eta % 7,9 bestean (2010eko bigarren hiruhileko datuak, Eustat).

44 urtetik beherako ezgaituen arteko analisiak eskolatze maila nahiko antzekoa dela esan
digu. Halere, baliabide desberdinak eskuratzeko duten ahalmena ez da inondik inora alde-

114


115

ragarria. Lan egiten duten emakumeen portzentajea gizonezkoena baino 6 puntu txikiagoa
da, baina, batez ere, kotizaziopeko pentsioetan eta kotizazio gabeko pentsioetan dago
aldea, horiek eskuratzeko ahalmenean 23 puntuko aldea baitago; emakumeen % 51k
baino ez du jasotzen. Gizonezkoei dagokienez, berriz, % 51k jasotzen du pentsioa. 

IOE elkarteak (2003) egindako ikerketaren arabera, emakume ezgaituek hilabetean 500
euro jasotzen dituzte batez beste; 2005ean INEk 520 euro-tan kokatu zuen txirotasunaren
muga. Aurrekoa irakurrita, argi dago txirotasunaren eta ezgaitasunaren arteko harremana
estua dela. Hala ere, harreman hori are estuagoa izango da ezgaitua emakumea denean.

Gizarte bazterketa bizitzeko arriskua duten talde guztiekin gertatu ohi den moduan, zaila da
haien gizarte baldintzak eta egoerak jarraitzeko modu sistematikoa zehaztea, askotan errol-
da bezain oinarrizko diren gauzak egiteko ere zailtasunak izaten dira. Hori dela eta, hemen
aurkeztutako datuak zaharrak direla usteko dute batzuek, baina, zoritxarrez, gaur-gaurkoak
direla esango dugu, pertsona horien bizi baldintzek oso aldaketa baikor gutxi izaten baiti-
tuzte.

2009ko datuen arabera, 65 urtetik gorako 409.537 pertsona daude Euskadin, eta haietatik,
% 58 inguru emakumeak dira; adin piramideak gora egin ahala, portzentaje hori handituz
doa. Ondorioz, hirugarren adina eta batez ere laugarren adina (80 urtetik gorakoena), ema-
kumeen sektoreak dira batez ere.

Emakundek 2005ean “Euskadiko gizon eta emakume helduen egoerari buruzko zifrak” ize-
neko txostena argitaratu zuen. Lan horretan, emakume helduen baldintzei eta posizioei
buruzko ondorio argiak irakurri ahal dira, hurrengo lerrootan ikusiko dugun moduan.

Emakume zaharren % 44,8 alargunak dira. Askoz txikiagoa da kopuru hori gizonezkoen
kasuan: % 11,41. Emakumeen % 24,33 bakarrik bizi dira; gizonezkoen artean, % 8,85 bes-
terik ez da bakarrik bizi; bi egoerak kasuen erdian gutxi gorabehera. 65-74 urte artean 
% 6,1 ezgaitua da, eta 75 urtetik gora, berriz, % 22,1era arte igotzen da. Horrek guztiak
ondorio nabariak ditu guztien bizitzetan txirotasun egoeragatik, isolamenduagatik eta
bakardadeagatik:

— Erretiroagatik jasotzen den pentsioa emakume zaharren % 27,2k baino ez dute. Oso
bestelakoa da gizonen kasua, gizonen % 89,21ek baitauka erretiroagatik jasotzen den
pentsioa; Pentsioen batez bestekoa 737,12 euro-koa da.

— % 33,93k alargun pentsioa jasotzen dute; batez beste 405,85 euro pertsonako.

— 65 urtetik gorako emakumeen batez besteko errenta pertsonala 5.494 euro-koa da
(gizonezkoek jasotzen dutenaren erdia ia-ia).

— 65 urtetik gorako emakumeen % 12,4 txirotasunean murgilduta bizi da.

— 65 urtetik gorako emakumeen ongizate ezaren tasa % 60koa da.

— Etxe txiroen % 26,4an, 65 urtetik gorako emakumeak dira etxeko buru.

Amaitzeko, helduak izateak zaintzaile lanak egiten jarraitzeko arazorik sortzen ez duela azpi-
marratu behar dugu. Emakume hauek denbora asko eskaintzen diote beste pertsonak
zaintzeari eta beste etxe batzuetako laguntza ez-formalei: Egunean ordubete eta 13 minu-
tu haurrak zaintzeari, eta 2 ordu eta 6 minutu pertsona helduak zaintzeari.


116

PROGRAMEN GAUZATZE MAILA

Programaren barruan dagoen sektore aniztasuna dela eta, sektore bakoitzari eskainitako
jarduketen intentsitatea grafikoki markatzea beharrezkoa dela uste dugu.

3.91. GRAFIKOA Bazterketa edo diskriminazio anizkuna pairatzen dituzten emaku-
meen baldintzak hobetzea (2006-2009)

284

126,3

165

30 32

8

33

8 8

EMAKUME ETORKINENTZAKO BALIABIDEAK EGOKITZEKO JARDUERAK

PROGRAMA HONETAKO JARDUERAK, GUZTIRA
AHALDUNTZE ARDATZEAN PROGRAMAKO BATEZ BESTEKO JARDUERA
KOPURUA

ESPETXEAN DAUDEN EMAKUMEENTZAKO BALIABIDEAK EGOKITZEA

DROGAK KONTSUMITZEN DITUZTEN EMAKUMEENTZAKO BALIABIDEAK
EGOKITZEKO JARDUERAK

ADINEKO EMAKUMEENTZAKO BALIABIDEAK EGOKITZEKO JARDUERAK
EMAKUME EZGAITUENTZAKO BALIABIDEAK EGOKITZEKO JARDUERAK

PROSTITUZIOAK DABILTZAN EMAKUMEENTZAKO BALIABIDEAK EGOKITZEKO
JARDUERAK

EMAKUME TXIROENTZAKO BALIABIDEAK EGOKITZEKO JARDUERAK


PROGRAMEN GAUZATZE MAILAN PARTE 

HARTU DUTEN ERAKUNDEAK

3.92. GRAFIKOA Bazterketa edo diskriminazio anizkuna pairatzen duten emakumeen 
baldintzak hobetzea (2006-2009)

PROGRAMEN ESTALDURA MAILA

3.93. GRAFIKOA Diskriminazio anizkun edo gizarte bazterketa arriskuan dauden 
emakumeak: Programetako parte-hartzearen banaketa (2006-
2009) (2.038 emakume, batez beste)

117

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

PROGRAMAN BATEZ BESTE, ARDATZEAN

38

24,1

5 5,7
2

31

17,5

1,8

6

67,4

24,9

1 0,7

DROGOMENDETASUN ARAZOAK DITUZTEN EMAKUMEAK (k=123)

EMAKUME ETORKINAK (k=14)

ESPETXEAN DAUDEN EMAKUMEAK (k=20)

PROSTITUZIOAN DABILTZAN EMAKUMEA (k=508)

TXIROTASUNEAN BIZI DIREN EMAKUMEAK (k=1.373)


3.94. GRAFIKOA Gizarte bazterketa edo diskriminazio anizkuna pairatzen duten 
emakumeen baldintzak hobetzera bideratutako jardueren hartzaileak: 
Datuak, sexuaren arabera bereizita (2006-2009)

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Gizarteratzea arloan, Ahalduntze ardatzaren barruan jasotako programan, erakunde publi-
koek 20.562.361,66 euroko gastua izan dela esan dute. Kopuru hori arloko zazpi helburuen
artean banatuko da. Bakoitzak talde jakin bati egiten dio erreferentzia, ondorengo grafiko-
an azaltzen den moduan. 

118

EMAKUMEAK GIZONAK

53,59

100 99,69

76,49

8,03

0 0,31

23,51

91,97

46,41

GIZARTEA, ORO
HAR (k=1.220)

HAURRAK
(k=250)

GAZTEAK
(k=31)

ELKARTEAK
(k=490)

HIRUGARREN
ADINA (k=4.704)


3.95. GRAFIKOA Bazterketa edo diskriminazio anizkuna pairatzen duten emakumeen 
baldintzak hobetzera bideratutako programaren zazpi helburuetako 
jardueren arteko gastu banaketa (2006-2009)

3.96. GRAFIKOA Bazterketa edo diskriminazio anizkuna pairatzen duten emakumeen 
baldintzak hobetzera bideratutako baliabideak (2006-2009)

119

84,96

0,94
6,9

1,6 4,2 1,1 0,3

EMAKUME ETORKINENTZAKO BALIABIDEAK EGOKITZEKO JARDUERAK

ESPETXEAN DAUDEN EMAKUMEENTZAKO BALIABIDEAK EGOKITZEA

DROGAK KONTSUMITZEN DITUZTEN EMAKUMEENTZAKO BALIABIDEAK EGOKITZEKO
JARDUERAK

ADINEKO EMAKUMEENTZAKO BALIABIDEAK EGOKITZEKO JARDUERAK

EMAKUME EZGAITUENTZAKO BALIABIDEAK EGOKITZEKO JARDUERAK

PROSTITUZIOAK DABILTZAN EMAKUMEENTZAKO BALIABIDEAK EGOKITZEKO
JARDUERAK

EMAKUME TXIROENTZAKO BALIABIDEAK EGOKITZEKO JARDUERAK

72.402,68

93.492,13

7.166,27

46.026,28
47.995,99

41.609,39

26.882,97

5.525,28

PROGRAMAN GASTATUTAKO BATEZ BESTEKOA

ESPETXEAN DAUDEN EMAKUMEENTZAKO BALIABIDEETAN GASTATUTAKO BATEZ BESTEKOA

DROGA KONTSUMITZEN DUTEN EMAKUMEENTZAKO BALIABIDEETAN GASTATUTAKO BATEZ
BESTEKOA

ADINEKO EMAKUMEENTZAKO BALIABIDEETAN GASTATUTAKO BATEZ BESTEKOA

EMAKUME EZGAITUENTZAKO BALIABIDEETAN GASTATUTAKO BATEZ BESTEKOA

PROSTITUZIOAN DABILTZAN EMAKUMEENTZAKO BALIABIDEETAN GASTATUTAKO BATEZ
BESTEKOA

EMAKUME ETORKINENTZAKO BALIABIDEETAN GASTATUTAKO BATEZ BESTEKOA

EMAKUME TXIROENTZAKO BALIABIDEAK EGOKITZEN GASTATUTAKO BATEZ BESTEKOA


3.97. GRAFIKOA Bazterketa edo diskriminazio aniztuna pairatzen duten emakumeen 
baldintzak hobetzera bideratutako baliabide ekonomikoak (2006-
2009)

OSASUN ARLOA: 

EMAKUMEEK BEREN UGALKETA OSASUNAREN INGURUAN ERABAKITZEKO

AHALMENA AREAGOTZEA

Programa honetan proposatutako helburuak hainbat izan dira:

— Antisorgailuak bermatzea, eta, beharrezkoa den kasuetan, baita koito osteko intertzep-
zioa eta haurdunaldiak borondatez etetea ere, nahi gabeko haurdunaldi tasak murrizte-
ko, batez ere nerabeen kasuetan. Horrekin batera preserbatiboaren erabilera bultzatu
nahi da, hori baita sexu bidezko gaixotasunak saihesteko modu bakarra.

— Haurdunaldian zehar eta erditzean egindako ebakuntza mediko-kirurgikoek beharrezko
diren aginduak beteko dituztela ziurtatu behar dute, zesarea eta episiotomia gutxitzeko
joerari kasu eginez.

— Emakumeek haurdunaldian, erditzean zein erditu ondoren duten informazioarekiko eta
erabakietan duten parte-hartzearekiko duten asebetetasun maila handitzea.

— Ugalketa zikloak berak alterazio eta nahasteak eragiten ditu aldaketetan. Aldaketa
horien prebentzio eta arretarako asebetetze maila handitzeko informazioa handitu eta
erabakitzeko tarte handiagoa eskaini behar zaie. Emakume guztientzako moduko azter-
keta tokoginekologikoak beharrezkoak dira horretarako.

1997 eta 2007 aretan abortu tasa hazi egin da adin talde guztietan. Hala ere, 2008ko
datuen arabera, 15 eta 29 urte arteko emakumeen artean joera hori pixka bat gutxitu da.

ARDATZAREN JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

72.402,68

45.047,50

120


Euskal Autonomia Erkidegoan bizi eta haurdunaldia nahita eteteko erabakia hartzen dute-
nen emakumeen profil sozio-demografikoa aurreko urteetakoen antzekoa da. 20 eta 29
urte artean ditu, lanean ari da, bigarren mailako edo goi mailako ikasketak ditu edo ikasten
ari da eta aurretik ez du beste haurdunaldirik boluntarioki eten.

Emakume gazteenak ziren, aurreko urteetan bezala, antisorgailuak erabiltzeko informazioa
edo aholkularitza jasotzeko familia plangintza zentroetara gutxien joan direnak.

2007tik nazionalitateari buruzko datuak biltzen dira, eta EAEn lehenengoz, NHEa egin zute-
nen jaioterria jakin ahal izan genuen. Atzerriko jatorria zuten emakumeen kopurua 778ra
arte igo zen (% 35,9), eta 2008an berriro igo zen 918 emakume arte (% 39,5). Kopurua ez
da oso zehatza, zentroen % 73tan besterik ez baita informazio hori zuzen bete. Hala ere
hamar kasutatik lau inguru etorkinak dira. Hori ikusita EAEn NHE kopurua igo izanak horre-
kin harreman zuzena duela pentsatzeko bidea ematen digu.

Helburu hori betetze aldera, Osakidetzako zentroetan pilula doan banatzea erabaki zen
2008an, gazteei eta ekonomikoki ahulak ziren sektoreei laguntza emateko. Haien bizitza
sexuala hasi berri duten gazteek osasun sistemarekin zuten harremana hobetu nahi izan
da, informazio eta babes handiagoa behar baitute. Gainera, NHEak egin dituzten gazte
asko aholkularitza bila inoiz inongo zentrora joan ez izanak ideia hori bultzatu zuen. 

Haurdunaldia saihesteari dagokionez, sarketa ondorengo pilula antisorgailuekin akats bat
(preserbatiboa puskatu, DIUa atera) edo akats pertsonala (antisorgailurik ez erabili, pilula
hartzea ahaztu) egon denean erabiltzen da batez ere. 2006an, 19.180 dosi banatu ziren
EAEn. Sarketa ondoko pilulen azterketek diotenez, 1.000 tratamenduko 53 haurdunaldi sai-
hesten dira. Beraz, larrialdiko metodo hau Euskadin sartu zenetik, 2006an nahi ez ziren
1.000 haurdunaldi inguru saihestuko ziren segur aski, eta 1.400 inguru 2009an.

Bigarren helburuari dagokionez, 2007an 18.134 erditze izan ziren Osakidetzan,
Autonomian izan ziren erditzeen % 88. 2007an, % 13,23koa izan zen Euskadin zesareen
tasa. Nazio Osasun sistemak aipatutako % 25, 8ko tasa baino dezente apalagoa da gurea.
Sektore pribatuan, erditzeen % 29,66 zesarea bidez eman ziren. Osakidetzan lortutako
zesarea tasa apalaren arrazoi nagusia 2007-2012 Osasun Planean zehaztutako ahalegina-
ren ondorio izan da, zesareen kontrola egitea eta zesareak aholkatzeko arrazoiak egokitzea
erabaki baitzen bertan.

Azkenik, haurdunaldiko, erditzeko eta erditze osteko alderdien gainean eta ugalketa-zikloa-
ren beraren aldaketetatik eratorriko alterazio eta nahasmenduei loturiko alderdien gainean
emakumeek duten gogobetetze-mailari dagokion bi helburuei buruz, esan behar da
Osasun Sailak eta Osakidetzak egindako inkestetan ez dagoela toko-ginekologia zerbitzua-
ren gaineko datu espezifikorik. Izan ere, gogobetetze-inkestetan larrialdietako arreta, aku-
tuen ospitaleratzea eta ospitalez kanpoko kanpo-kontsultak sartzen dira, baina zerbitzuak
bereizi gabe. Horretaz gainera, inkesta batek ere ez du sexuaren arabera bereizitako datu-
rik eskaintzen.

121


PROGRAMEN GAUZATZE MAILA

3.98. GRAFIKOA Emakumeek beren ugalketa osasunaren inguruan erabakitzeko 
ahalmena areagotzea (2006-2009)

PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.99. GRAFIKOA Emakumeek beren ugalketa osasunaren inguruan erabakitzeko 
ahalmena areagotzea (2006-2009)

122

69

126,3

AHALDUNTZE ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO
JARDUERA KOPURUA

PROGRAMA HONETAN EGINDAKO JARDUERAK

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

PROGRAMAN BATEZ BESTE, ARDATZEAN

13

24,1

3

5,7

0

10

17,5

1,8


123

PROGRAMEN ESTALDURA MAILA

3.100. GRAFIKOA Emakumeek beren ugalketa osasunaren inguruan erabakitzeko 
ahalmenera bideratutako jardueren hartzailek: Datuak, sexuaren 
arabera bereizita (2006-2009)

3.101. GRAFIKOA Gizarte bazterketako edo diskriminazio anizkuneko arriskuan 
dauden emakumeak (2006-2009)

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Osasun arloan, Ahalduntze ardatzaren barruan, Ahalduntze ardatzaren barnean jasotako
programan, erakunde publikoek 320.613,34 euroko gastua izan dela esan dute. Hurrengo
grafikoan jardueretan gastatutako zenbatekoa eta egindako jarduerak azaltzen dira, eta
batez besteko kopurua ardatz bakoitzaren jarduera bakoitzaren batez besteko gastuarekin
alderatzen da.

GAZTERIA
(k=83)

83,13

5,6

94,4

16,87

GIZARTEA, ORO HAR
(k=10.870)

EMAKUMEAK GIZONAK

119

AO1
EMAKUMEAK


3.102. GRAFIKOA Emakumeek beren ugalketa osasunaren inguruan erabakitzeko 
ahalmena areagotzera bideratutako baliabide ekonomikoak 
(2006-2009)

HIRIGINTZA, GARRAIO PUBLIKO ETA INGURUMEN ARLOA: 

HIRIGINTZAREN, GARRAIO PUBLIKOAREN ETA INGURUMENAREN ARLO

GUZTIETAN EMAKUMEEK BERDIN PARTE HARTZEA, NOLA DISEINUAN ETA

PLANGINTZAN, HALA HOBEKUNTZETAN

Programa honen garapenak hiru helburu ditu:

— Hirigintza eta ingurumen arloetan antolatzen diren parte hartzeko prozesuetan emaku-
meen eta emakume elkarteen partaidetza eta paritatea bermatzea (batez ere Tokiko
Agenda 21en eta landa inguruko eskualdeak garatzeko agentzietan). Parte-hartze pro-
zesuak sustatzea, horrelakorik ez dagoenean. 

— Garraio publikoa antolatzeko herritarrek parte hartzeko prozesuak abiaraztea, emaku-
mezko eta gizonezko ordezkaritza paritarioarekin;

— Hirigintza, garraio eta ingurumen esparruetako kargu publiko eta teknikoetan emaku-
mezkoen presentzia indartzea, harik eta, gutxienez, 40-60 proportziora iritsi arte; 

2008an (Rafael Ajangiz, Parte Hartuz) Euskal Autonomia Erkidegoko herrietako bizipen
parte-hartzaileen mapan. Prozesu eta mekanismo desberdinetan emakumeek duten parte-
hartzeari buruzko datuak biltzen dira, haien parte-hartzea benetan baloratzeko, baina baita
gizarte parte-hartzea genero ikuspegitik nolakoa den hausnartzeko ere. Ikerketa horren ara-
bera, erregistratutako kasuen erdiari buruzko daturik ez dago, eta horrelakoak daudenetan,
emakumeen presentzia % 50 baino txikiagoa da parte-hartzen duten mekanismo eta bizi-
penetako lautik hirutan. Emakumeak % 75 edo gehiago diren horiek berdintasunerako
kontseiluak edo batzordeak izaten dira. Berdintasun gaiari lotuta egon gabe, gune gutxitan
topatuko dugu hainbeste emakume elkarturik, % 18an hain zuzen ere.

124

4.646,57

45.047,50

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


Arloka aztertuta, Tokiko Agenda 21eko foroetan, tailerretan eta antzekoetan emakume
gehiago biltzen direla azpimarratu behar dugu. Horrelakoetan, % 50-75 artekoa da emaku-
meen ordezkaritza. 

Hirugarren helburuari dagokionez, hainbat arlotako zuzendari postuen banaketa aipatu
behar dugu, gizonezkoenak izaten jarraitzen baitute: Hirigintza, Garraioa eta  ingurumena.
Eusko Jaurlaritzak Sailburu izendapenetan berdintasun legea bete badu ere (gizonezko bat
eta emakumezko bat), sailburuordetzetan eta zuzendaritzetan dauden kide gehienak gizo-
nak dira oraindik ere.

Aldundietan, Bizkaia eta Gipuzkoan berdintasuna badago ere, Arabako bi diputatuak gizo-
nak dira. Zuzendaritzei erreparatzen badiegu, hiru herrialde historikoetako batean ere ez
dago berdintasunik boterea banatzeko garaian.

Hiriburuetako Udaletako zinegotziei dagokienez, hiru daude Gasteizen eta Donostian: bi
gizon eta emakume bat. Bilbon bi daude, eta biak gizonak dira. Zuzendaritza postuetan,
berriz, Bilbon zein Gasteizen gizonezkoak dira zuzendari, Gasteizen emakume bat badago
ere.

Guztiari oro har begiratuta, berdintasuna urruti dago oraindik. Gehien ikusten diren lanpos-
tuetan –sailburuak, diputatuak, zinegotziak– tartea txikiagoa da, baina zuzendarien artean
nabarmena da gizonen nagusitasuna.

PROGRAMEN GAUZATZE MAILA

3.103. GRAFIKOA Emakumeen parte-hartzea hirigintzan, garraio publikoan eta 
ingurumenean (2006-2009)

125

51

126,3

AHALDUNTZE ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO JARDUERA
KOPURUA

PROGRAMA HONETAKO JARDUERAK


PROGRAMEN GAUZATZE MAILAN PARTE 

HARTU DUTEN ERAKUNDEAK

3.104. GRAFIKOA Emakumeen parte-hartzea hirigintzan, garraio publikoan eta 
ingurumenean (2006-2009)

PROGRAMEN ESTALDURA MAILA

3.105. GRAFIKOA Programan parte hartu duten politikariak eta teknikariak (2006-
2009)

126

15

24,1

6 5,7

2

7

17,5

PROGRAMAN BATEZ BESTE, ARDATZEAN

1,8

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

AHGI1

8

0

12

0

10

20

FORU ADMIN. POLITIKARIAKADMIN. OROK. POLITIKARIAK

FORU ADMIN. TEKNIKARIAK TOKIKO ADMIN. TEKNIKARIAK

ADMIN. OROK. TEKNIKARIAKTOKIKO ADMIN. POLITIKARIAK


3.106. GRAFIKOA Emakumeek hirigintzan, garraio publikoan eta ingurumenean 
parte hartzera bideratutako jardueren hartzaileak: Sexuaren 
araberako datuak (2006-2009)

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Bi programa hauek gauzatzeko 187.007,15 euroko gastua aurreikusi dute erakunde publi-
koek.  Aurrekontuaren % 89,3 (167.007,15 euro) izan da programa honetara bideratuko
dena. Hurrengo grafikoan jardueretan gastatutako zenbatekoa eta egindako jarduerak azal-
tzen dira, eta batez besteko kopurua ardatz bakoitzaren jarduera bakoitzaren batez beste-
ko gastuarekin alderatzen da.

3.107. GRAFIKOA Emakumeek hirigintzan, garraio publikoan eta ingurumenean 
parte hartzera bideratutako baliabide ekonomikoak (2006-2009)

127

88,45

0

100

11,55

GIZARTEA, ORO HAR
(k=50)

HAURRAK
(k=197)

EMAKUMEAK GIZONAK

3.274,65

45.047,50

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


HIRIGINTZA, GARRAIO PUBLIKO ETA INGURUMEN ARLOA: 

EMAKUMEEK ESPARRU PUBLIKOETAN EGINDAKO GIZARTE-, KULTURA- ETA

HISTORIA-EKARPENAK AITORTZEA

Programa honek helburu bakarra dauka, hiriko elementuen bidez gizon-emakumeei egiten
zaien aitortza soziala orekatzea (kale izenak, plazak, monumentuak, etab.).

Herrietako eta hirietako kaleen, enparantzen eta abarren genero azterketek, EAEn eta
beste autonomia erkidego batzuetan, toponimian emakumeen izena % 10ean baino gu-
txiagotan erabiltzen dela erakusten dute.

Adierazle hori aztertzeko, interesgarria izango litzateke Euskadin azken 5 urteetan eraiki
diren gune berrietako datuak jasotzea; horrela, erakunde publikoek aurrera eramandako
ekimenek alderdi horretan izan duten eragina ikusiko genuke.

PROGRAMEN GAUZATZE MAILA

3.108. GRAFIKOA Emakumeen esparru publikoko ekarpena aitortzea (2006-2009) 

128

1

126,3

AHALDUNTZE ARDATZEAN PROGRAMAKO EGINDAKO BATEZ BESTEKO JARDUERA
KOPURUA

PROGRAMA HONETAKO JARDUERAK


PROGRAMEN GAUZATZE MAILAN PARTE 

HARTU DUTEN ERAKUNDEAK

3.109. GRAFIKOA Emakumeen esparru publikoko ekarpena aitortzea (2006-2009) 

PROGRAMEN ESTALDURA MAILA

Egindako jarduketaren arabera -ikerketa-, hartzailea gizarte osoa dela esan dezakegu, nahiz
eta hori ez den jarduketaren ardura izan zuen erakundeak emandako informazioa.

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Hirigintza eta Ingurumen arloan, Ahalduntze ardatzaren barnean jasotako bi programetan,
erakunde publikoek esan duten 187.007,15 euroko gastua izan dela, eta % 10,7 (20.000
euro) programa honetara bideratuko da. Hurrengo grafikoan jardueretan gastatutako zen-
batekoa eta egindako jarduerak azaltzen dira, eta batez besteko kopurua ardatz bakoitza-
ren jarduera bakoitzaren batez besteko gastuarekin alderatzen da.

3.110. GRAFIKOA Emakumeek esparru publikoan egiten duten ekarpena aitortzera 
bideratutako baliabide ekonomikoak (2006-2009)

129

1

24,1

0

5,7

0 1

17,5

PROGRAMAN BATEZ BESTE, ARDATZEAN

1,8

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

20.000,00

45.047,50


BATERAGARRITASUN ETA 

ERANTZUKIDETASUN 

ARDATZEAN 

GARATUTAKO 

JARDUERAK: 

GIZARTE EREDU 

BERRIAREN BILA

AZTERKETA OROKORRA: 

2006-2009 ALDIKO 

BILAKAERA

Bateragarritasun eta erantzukidetasun ardatzak 8 programa ditu 6 esku-hartze arloetan eta
bi helburu Zerbitzu Orokorrak izeneko arloan.

Ikus daitekeen moduan, aztergai dugun ardatzaren barneko programa bakoitzean kode bat
dago idatzita. Kodearen helburua grafikoen irakurketa erraztea da, datu bakoitza zein pro-
gramari dagokion identifikatzeko modua izango baitugu.

Kodeak definitzeko ondoren aipatuko dugun logika erabili da: lehenengo hizkiak ardatz
estrategikoarekin dauka harremana (Bateragarritasuna kasu honetan) eta atzeko hizkiek
eragite arloa aipatzen dute; zenbakiak programa zenbakia adierazten du, arlo gehienek pro-
grama bat baino gehiago proposatzen baitute). Programen izen osoa grafikoekin batera ira-
kurri daiteke, oin oharrean

Zerbitzu Orokorrak izeneko arloan IV. Planak bi helburu baino ez ditu proposatzen. Hala ere,
ardatz estrategiko honen analisian bi helburu balira bezala sartzea interesgarria iruditu zaigu
eta bi kode eman dizkiegu: BZO1 eta BZO2.

Argibide hauek eman ostean, euskal administrazio publikoek martxan dituzten berdintasu-
nen politikek Bateragarritasunarekin eta erantzukidetasunarekin duten harremanaren joe-
rak ikusteko hainbat datu emango ditugu.

IV. Plana indarrean egongo den lau urteetarako, ardatz honen programan egingo den jar-
duera kopurua ere zehazten da, bai eta garapenerako erabili diren interbentzio lanabesak
ere (sentsibilizazioa; prestakuntza; Hainbat azterketaren garapena;baliabideen eta zerbi-
tzuen sorkuntza eta egokitzapena; arauen sorkuntza eta egokitzapena; eta jarraipena).  

Aipatutako sei lanabesak ezinbestekoak dira Planean proposatutako programa desberdinak
landu ahal izateko. Hala ere, eskatzen dituen baliabideak oso desberdinak dira, halakoak
izango baitira eraginak eta ondorioak ere. Hori dela eta, erreminta bat edota bestea era-
biltzeak honakoa erakutsiko luke: zeharka bada ere, botere publikoak zenbateraino dauden
inplikatuta gizonen eta emakumeen arteko berdintasuna lortzeko jarduketak abiarazteko.

Aurrekoarekin batera, Bateragarritasun eta erantzukidetasun jarduketetan erakunde publi-
koek aipatutako gastuari buruzko datuak ere erantsi ditugu, bai eta IV. Planean jasotako
programa horiek duten banaketa ere.

2006 eta 2009 urteen artean, erakunde publikoek bateragarritasunarekin eta erantzukide-
tasunarekin harremana duten 259 jarduera gauzatu dituzte. Hurrengo grafikoan adminis-

130

3.5

3.5.1


131

trazioak 8 programei eta bi helburuei lotuta egin dituen jarduketa kopurua ikusiko da (16),
ardatz estrategiko horretan horiek proposatu baitira. 

3.111. GRAFIKOA Euskal Administrazioak 2006 eta 2009 artean egindako jarduerak 
Bateragarritasun eta Erantzukidetasunerako IV. Planeko progra-
ma bakoitzean

Grafikoak argi adierazten du zeintzuk izan diren Euskal Administrazioaren erakundeek exe-
kutatutako programak (195 jarduketa; guztien % 75,3):

— Laguntza zerbitzuak eta langile bizitza, familia bizitza eta bizitza pertsonala bateratzeko
neurriak (BE2);

— Autonomia funtzionalik ez duten pertsonei arreta eskaintzeko baliabide sozio-komuni-
tarioak (BG1);

— Gizarteak erantzukidetasunari buruzko erronken eta aurrerapenen inguruko lanean
duen jakintza, inplikazioa eta parte-hartzea areagotzea (BZO2);

— Erantzukidetasunaren eta zaintza etikaren kultura sustatzea (BK1);

(16)   Gizarte antolakuntza erraztuko duten lanabesak sortutako emakumeen eta gizonen arteko erantzukidetasuna lortzeko
eta bizitza pertsonala, familia eta lan mundua bateratzeko (BZO1); Gizarteak erantzukidetasunari buruzko erronken eta aurre-
rapenen inguruko lanean duen ezagutza, inplikazioa eta parte-hartzea areagotzea (BZO2); Erantzukidetasuna eta zaintza eti-
karen kultura sustatzea (BK1); Erantzukidetasunaren eta zaintzaren etika ikasleen artean sustatzea (BH1); Denbora eta esko-
la azpiegiturak egokitzea eta berrantolatzea (BH2); Gizarte antolakuntza eredu berri bat sustatzea (BE1); Laguntza zerbitzuak
eta langile bizitza, familia bizitza eta bizitza pertsonala bateratzeko neurriak (BE2); Autonomia funtzionalik ez duten pertsonei
arreta eskaintzeko baliabide soziokomunitarioak (BG1); Etxeko esparru pribatuan, osasun arazoak dituzten pertsonak zain-
tzearen lan karga murriztea (BO1); Bizi pertsonala, familiarra eta laneko bizitza bateratu ahal izateko hirigintza eta garraio
azpiegiturak egokitu (BHGI1).

8

41
37

12
17

8

66

51

6 9
4

BZO1 BZO2 BK1 BH1 BH2

BE1 BE2 BG1 BO1

PROGRAMARA EZ ATXIKITA

BHGI1


Programen gauzatze maila arloz arlo aztertzen badugu, arlo beraren barruan oreka falta
handia dagoela ikusiko dugu (Zerbitzu Orokorretan jasotako bi helburuetan 8 eta 41 jardu-
keta izan ziren, hurrenez hurren); edo lan arloko bi programetan, 8 eta 66 jarduketa, hurre-
nez hurren).

Bestalde, Osasun eta Hirigintza eta Ingurumen arloetako Bateragarritasun eta erantzuki-
detasun programek exekutatze maila oso apala izan dutela argitu behar dugu (6 eta 9 jar-
duketa, hurrenez hurren, lau urteko epean).

Urtez urte egindako azterketak, erakunde publikoek beti programa berak lehentasunezko
izendatu dituela argitu behar da.

IV. Planak indarrean daramatzan lau urteetan erabilitako esku-hartze lanabesei dagokienez,
espazio arazoak direla-eta, datuak bi grafikotan aurkezten ditugu: lehenak sei programaren
datuak adierazten ditu, eta bigarrenak gainerako seirenak.

3.112. GRAFIKOA IV. Planeko programetako exekuzioan erabilitako esku-hartze 
lanabesak (2006-2009) (%): Lehen zatia 

132

EZAGUTZA SENTSIBILIZAZIOA

BALIABIDEAK ETA ZERBITZUAK ARAUAK JARRAIPENA

PRESTAKUNTZA

25

4,9
2,6

8,3

23,5

73,2

66,7

00

17,1

50

23,5

2,6

16,7

52,9

0 0 00

37,5

44,3

8,3

2,4

25

0

12,5

2,4
00 0

BZO1 BZO2 BK1 BH1 BH2


3.113. GRAFIKOA IV. Planeko programen exekuzioan erabilitako esku-hartze 
lanabesak (2006-2009) (%): Bigarren zatia 

Grafikoen arabera, Bateragarritasun eta erantzukidetasun programa guztiek ez dituzte joera
berberak jarraitzen esku-hartze lanabesei dagokienez behinik behin. Planak proposatzen
dituen jarduketekin dauka horrek harreman zuzena, ondorengo taulan ikus daitekeenez:

PROGRAMAK SENTSIBILIZAZIOA PRESTAKUNTZA EZAGUTZA BALIABIDEAK ARAUAK JARRAIPENA

Plana Benetakoa Plana Benetakoa Plana Benetakoa Plana Benetakoa Plana Benetakoa Plana Benetakoa

BZO1 0 25 0 0 60 25 40 25 0 12,5 0 0

BZO2 100 73,2 0 17,1 0 4,9 0 2,4 0 0 0 2,4

BK1 25 44,3 25 50 16,7 2,6 16,7 2,6 8,3 0 0 0

BH1 22,2 66,7 0 8,3 11,1 8,3 33,3 16,7 11,1 0 22,2 0

BH2 0 0 16,6 23,5 16,6 23,5 41,7 52,9 8,3 0 8,3 0

BE1 12,5 37,5 0 0 50 25 0 25 25 0 12,5 12,5

BE2 20,6 27,3 17,6 3 23,5 9,1 20,6 24,2 11,8 30,3 20,6 6,1

BG1 11,1 11,8 11,1 7,8 33,3 7,8 22,2 66,7 11,1 5,9 11,1 0

BO1 14,3 14,3 0 0 42,8 0 42,8 71,4 0 14,3 0 0

BHGI1 25 22,2 8,3 11,1 25 11,1 25 55,6 8,3 0 8,3 0

IV. planean proposatutakotik 5 puntu gora edo behera  
IV. planean proposatutakotik 10 puntu behera
IV. planean proposatutakotik 10 puntu edo gehiago gora 

133

EZAGUTZA SENTSIBILIZAZIOA

BALIABIDEAK ETA ZERBITZUAK ARAUAK JARRAIPENA

PRESTAKUNTZA

25

9,1 7,8

0

11,1

27,3

14,3

22,2

0
3

7,8
11,1

66,7
71,4

55,6

30,3

14,3

00

11,8

37,5

0

25
24,2

0

5,9

0

12,5

0

6,1

BE1 BE2 BG1 BO1 BHGI1


Taulan ikusten da, Erakunde publikoen jarduketen joeraren eta Planak berak markatzen
duen bidearen arteko aldeari dagokionez, ez dela argia izaten Planak zehazten dituen hel-
buruak lortzeko eragiteko zein tresna erabili, ez baita adostasunik bien artean. Horrela,
bada, Bateragarritasun ataleko 5 programetan baliabideen eta zerbitzuen lanabes gehiegi
erabiltzen dela ikus daiteke; ezagutza eta jarraipen erremintak, berriz, gutxiegi erabiltzen
dira, 7 eta 5 programetan, hurrenez hurren. Harrigarria bada ere, bi erreminta horiek gizar-
teen garapenerako oso garrantzitsuak direla esan izan da, biek jakintza zabaltzen laguntzen
baitute: lehenengoak baliabide berriak sortzen edo oztopoak eta erresistentziak ezabatzen
lagun dezake; bigarrenak, berriz, informazioa eman dezake gizarteari eskaintzen ari zaizkion
zerbitzuen efikaziari eta eraginkortasunari buruz.

Lau urte hauetarako Bateragarritasunera eta erantzukidetasunera bideratutako gastua  dela
eta, erakunde publikoek esan dute zenbatekoa 36.650.714,90 eurokoa (17) izan dela, eta
hauxe da haren banaketa IV. Planean jasotako programen artean.

3.114. GRAFIKOA Bateragarritasun eta erantzukidetasuneko jardueretarako bideratu-
tako gastua (2006-2009)

Bateragarritasun eta erantzukidetasunera bideratutako baliabide ekonomikoen portzenta-
jeari buruzko datuek diote hauexek direla euskal Administrazioetako erakundeek exekuta-
tu dituzten programa nagusiak: laguntza zerbitzuak eta langile bizitza, familia bizitza eta bizi-
tza pertsonala bateratzeko neurriak (BE2); autonomia funtzionalik ez duten pertsonei arre-

134

(17)   Bateragarritasunarekin lotutako jardueretara bideratutako gastu erreala askoz handiagoa litzateke baldin eta Erakunde
Publikoek informatu izan balute egiten den guztiaz eta horrek dakarren gastuaz; esate baterako, Eusko Jaurlaritzak familia-
ren eta lanaren bateragarritasunerako programa (eszedentzietarako eta lanaldia murrizteko laguntzak). 

0,2
2,6 1,3 0,2

17,6

0,5 0,8

76,3

0 0,4

2006-2009 ALDIA

BZO1 BZO2 BK1 BH1 BH2

BE1 BE2 BG1 BO1 BHGI1


ta eskaintzeko baliabide sozio-komunitarioak (BG1); denbora eta eskola azpiegiturak egoki-
tzea eta berrantolatzea. Erakunde Publikoek emandako informazioaren arabera, hiru pro-
grama hauetarako bideratutako dirua ardatz estrategiko honetara bideratutako zenbateko-
aren % 93,9koa da.

Funtsean, baliabideak eta zerbitzuak sortu nahi ditu familia eta lan bizitzak bateratu ahal iza-
teko: Ikastetxeetako jangelak; haurtzaindegietako plazak; eszedentzia eta lanaldi murrizke-
ta sustatzeko laguntza ekonomikoak; eta funtzioen autonomiarik ez dutenak zaintzeko
ardura dutenei bideratutako laguntzak.

BATERAGARRITASUN ETA 

ERANTZUKIDETASUN 

ARDATZEKO PROGRAMA 

BAKOITZAREN EBALUAZIOA

Atal honetan Bateragarritasun eta erantzukidetasun programa bakoitzeko emaitzak eraku-
tsiko dira:

— Programen gauzatzearen intentsitate maila.

— Programen gauzatzean parte hartu duten erakundeak.

— Programek izan duten estaldura maila.

— Programa horien gauzatze mailan erabilitako baliabide ekonomikoak.

ZERBITZU OROKORREN ARLOA: 

GIZARTE ANTOLAKUNTZA ERRAZTUKO ETA GIZARTEAREN EZAGUTZA,

INPLIKAZIO ETA PARTE-HARTZEA HANDITUKO DITUZTEN LANABESAK SOR-

TZEA DUTE HELBURU, ERANTZUKIDETASUNAREN BIDEAN ERRONKAK ETA

AURRERAPAUSOAK EGINEZ BETIERE

Programan zehaztutako bi helburuak hurrengoak dira:

— Gizarte antolakuntza erraztuko duten lanabesak sortu emakumeen eta gizonen arteko
erantzukidetasuna lortzeko eta bizitza pertsonala, familia eta lan mundua bateratzeko.

— Gizartearen jakintza, inplikazioa eta parte-hartzea areagotzea baterako erantzukizunaren
bidean dauden erronka eta aurrerapenei dagokienez.

Bi helburu hauen izaera orokorrak eta zailtasunak direla eta, ezin izan dugu gauzatze maila
aztertzeko adierazleen berri izan.

Atalaren hasieran aipatutako lau adierazleen inguruan lortutako emaitzak aurkeztuko ditu-
gu jarraian: Aurretik aipatutako Zerbitzu Orokorren arloan sartutako bi helburuak exekuta-
tzeko intentsitate maila; programa gauzatu ahal izateko inplikatuta egon diren erakundeak;
programaren estaldura (kolektiboak, emakumeak eta gizonak); eta horretara bideratutako
baliabide ekonomikoak.

135

3.5.2


PROGRAMAK GAUZATU AHAL 

IZATEKO INTENTSITATE MAILA 

(HELBURUAK, HONETAN BAINO EZ)

Gizarte antolaketa aldatzeko lanabesak sortzera 8 jarduketa bideratu dira. Helburua gizon
eta emakumeen erantzukidetasuna eta haien bizitza pertsonala, familiarra eta laborala
bateratu ahal izatea dira. Ardatzean aurreikusita zeuden programa guztien jarduketak batez
bestekoaren azpikoak izan dira (k=25,5).

3.115. GRAFIKOA Gizarte antolakuntzaren aldaketa sustatzen duten lanabesen 
sorkuntza, gizon eta emakumeen arteko erantzukidetasuna eta 
bateragarritasuna lortze aldera (2006-2009) 

Erantzukidetasunaren bidean laneko erronka eta aurrerapenen inguruan ezagutza, inplika-
zio eta partaidetza handitzeko egindako jarduketak, berriz, batez bestekoa baino gehiago
izan dira, ardatz honetako programetan jasotako batez besteko jarduketak baino gehiago
(k=41).

3.116. GRAFIKOA Gizartearen ezagutza, inplikazio eta parte-hartze maila areagotu 
lan eremuan, erantzukidetasunaren inguruko erronka eta lorpenei 
buruz (2006-2009)

136

8

25,5

BATERAGARRITASUN ETA ERANTZUKIDETASUN ARDATZEAN PROGRAMAKO
EGINDAKO BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUEAK

41

25,5

BATERAGARRITASUN ETA ERANTZUKIDETASUN ARDATZEAN PROGRAMAKO
EGINDAKO BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK


PROGRAMAK GAUZATU AHAL IZATEKO 

INPLIKATUTAKO ERAKUNDE PUBLIKOAK 

(HELBURUAK HONETAN BAKARRIK)

3.117. GRAFIKOA Gizarte antolakuntzaren aldaketa eta gizartearen ezagutza, inpli-
kazioa eta parte-hartzea sustatzen duten lanabesak sortzea 
(2006-2009)

Grafikoko datuek hauxe adierazten dute: Zerbitzu Orokorren arloko bi helburu hauek gau-
zatzeko orduan, inplikatutako erakunde publikoen batez bestekoa ardatzean oro har inpli-
katutako batez bestekoa baino handiagoa da.Lanean aritu diren hiru erakundeetako era-
kundeei erreparatzen badiegu joera bera ikus dezakegu guztietan, Foru Administrazioan
izan ezik.

PROGRAMEN ESTALDURA MAILA 

(HELBURUAK HONETAN BAKARRIK)

Aztertutako helburuen izaera dela eta, -Administrazioko langile- eta -profesional- taldeeta-
ko pertsona kopuruen inguruko datuak aurkeztuko ditugu, bai eta IV. Planaren helburuak
lortze aldera bultzatutako jarduketetan parte hartu dutenak ere.

137

25

11,3

6 3,3
1

18

7

PROGRAMAN BATEZ BESTE, ARDATZEAN

1

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK


3.118. GRAFIKOA Programetan parte hartu duten politikariak eta teknikariak (2006-
2009)

3.119. GRAFIKOA Programetan parte hartu duten profesionalak (2006-2009)

138

7
0 0 0

295

12

BZO1eta2

FORU ADMIN. POLITIKARIAKADMIN. OROK. POLITIKARIAK

FORU ADMIN. TEKNIKARIAK TOKIKO ADMIN. TEKNIKARIAK

ADMIN. OROK. TEKNIKARIAKTOKIKO ADMIN. POLITIKARIAK

BZO1eta2

0 0

5

0

10

0 0 0
2

11

33

ENPLEGUA LAN OSASUNA ZUZENBIDEA ESPETXEAK

BERDINTASUNAKOMUNIKAZIOA GIZARTE ZERBITZUAK

POLIZIAK HEZKUNTZA OSASUNA KULTURA


3.120. GRAFIKOA Populazio orokorreko kolektiboak (2006-2009)

Bi helburu hauekin lotuta, hiru talde aritu dira batez ere lanean: Administrazio Orokorreko
teknikariak, Berdintasunerako langileak eta euskal gizartea orokorrean (gizonak eta ema-
kumeak, antzeko kopuruan).

PROGRAMA GAUZATZEKO ERABILITAKO 

BALIABIDE EKONOMIKOAK 

(KASU HONETARAKO HELBURUAK)

Zerbitzu Orokorren arloan, Bateragarritasun eta erantzukidetasunaren ardatzaren barruan
jasotako bi programetan, erakunde publikoek 1.083.538,21 euroko gastua izan dela esan
dute. Kopuru horretatik, % 90,26 (978.034,99 euro) erantzukidetasunaren bidean jardute-
ko erronka eta aurrerapen lanekiko jendartearen ezagutza, inplikazio eta parte-hartze maila
handitzeko  helburua lantzeko erabili da.gainerakoa, 105.503,22 euro, aldaketa soziala ahal-
bidetzeko lanabesak sortzera bideratu da.

Ondorengo grafiko honek helburu bietan jarduera bakoitzaren batez besteko kostua era-
kusten du, ardatz osoaren jarduera bakoitzaren batez besteko kostuarekin erkatuta.

139

93,8

54,5
45,5

6,2

GIZARTEA, ORO HAR
(k=378)

ELKARTEAK ETA ERAKUNDEAK
(k=81)

EMAKUMEAK GIZONAK


3.121. GRAFIKOA Programa honetako jardueretara bideratutako baliabide ekono-
mikoak: gastatutako batez besteko kopurua (2006-2009)

Grafikoan ikusi daitekeen moduan, bi helburuetarako bideratutako dirua ardatzeko jarduke-
tetako batez besteko kostearen azpitik dago.

KULTURA ARLOA: 

ERANTZUKIDETASUNAREN ETA ZAINTZAREN ETIKAREN KULTURA 

SUSTATZEA

Egindako berrikusketek landutako ebaluazio adierazleen informazio sistematizaturik ez
dagoela adierazten dute, ez programari, ez eta zehaztutako helburuei dagokienez ere.

Hurrengo lerroetan gizarte eredu berri bidezkoago eta erantzukidetasunaren aldekoago bat
bultzatze aldera, hainbat botere publikok gauzatu dituzten zenbait berdintasun politikaren
berri izango dugu.

140

13.187,90
23..854,50

141.508,55

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

2. HELBURUAN GASTATUTAKO BATEZ BESTEKO KOPURUA

1. HELBURUAN GASTATUTAKO BATEZ BESTEKO KOPURUA


PROGRAMEN GAUZATZE MAILA

3.122. GRAFIKOA Erantzukidetasunaren eta zaintzaren etikaren kultura sustatzea 
(2006-2009)

PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.123. GRAFIKOA Erantzukidetasunaren eta zaintzaren etikaren kultura sustatzea 
(2006-2009)

141

37

25,5

BATERAGARRITASUN ETA ERANTZUKIDETASUN ARDATZEAN PROGRAMAKO
EGINDAKO BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK

20

11,3

2
3,3

1

17

7

PROGRAMAN BATEZ BESTE, ARDATZEAN

1

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK


PROGRAMEN ESTALDURA MAILA

3.124. GRAFIKOA Jardueren hartzaileak: Datuak, sexuaren arabera bereizita (2006-
2009)

PROGRAMA GAUZATZEKO ERABILITAKO 

BALIABIDE EKONOMIKOAK

Kultura arloan, Bateragarritasun eta erantzukidetasun ardatzaren barruan jasotako progra-
man, erakunde publikoek 473.434,3 euroko gastua izan dela esan dute. 

3.125. GRAFIKOA Erantzukidetasunaren eta zaintzaren etikaren kultura bultzatzera 
bideratutako baliabide ekonomikoak (2006-2009)

142

12.795,52

141.508,55

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

55,4 55,5

100

44,2 44,6

0

55,8

44,6

GIZARTEA,
ORO HAR
(k=4.669)

HAURRAK
(k=1.423)

GAZTEAK
(k=800)

ELKARTEAK
(k=53)

EMAKUMEAK GIZONAK


HEZKUNTZA ARLOA: 

ERANTZUKIDETASUNAREN ETA ZAINTZAREN ETIKA IKASLEEN ARTEAN

SUSTATZEA 

Programa honek helburu bakarra dauka, etxeko lanen erantzukidetasuna handitzea eta
neska-mutilen zaintzari dagokionez ere.

2009an, ikerketa egiteko eskaria egin zuen Emakundek Nerabeak Euskadin. Ahalduntzetik
egindako gerturatzea. Bertan, 14 eta 17 urte arteko 780 nerabek hartu zuten parte.
Ikertutako arloetako bat etxeko erantzukidetasuna izan zen. Emaitzen arabera, inkesta
erantzun zutenen % 38k -inoiz ez edo oso gutxitan- egin izan du ikerketan zehaztutako
zazpi etxeko lanetako bat (bere gela txukundu, bere ohea egin, etxea garbitu, bere bazka-
ria prestatu, senitartekoak zaindu, besteen oheak egin, besteen bazkaria prestatu), 
% 14,9k -ia egunero- egiten duela erantzun du, eta % 15,1ek, ostera, -astean behin baino
gehiagotan- egiten duela erantzun du.

Proposatutako lan guztietan, altuagoa da jarduera horiek astean behin baino gehiagotan
egiten dituzten nesken kopurua (% 33,6 neskek eta % 26,3 mutilek). Norbanakoaren lana
eskatzen duten jardueretan (-nork bere ohea egin- eta -logela txukundu-) ere nesken alde-
koa da tartea (% 14,3 eta % 9,6). Beste pertsonentzako onuragarriak diren lanetan ere ego-
era antzekoa da: -etxea garbitu- (% 25,7 neskek eta % 15,9 mutilek), -senitartekoak zain-
du- (% 24,4% eta % 15,9) edo -etxeko gainerako pertsonen oheak egin- (% 10,3 eta 
% 8,4). Etxean laguntza handiagoa ematen dutela adierazteaz gain, betiko nesken rolaren
berri ere ematen datu hauek (gainerakoei ongizatea eta zaintza eskaini).

PROGRAMEN GAUZATZE MAILA

3.126. GRAFIKOA Erantzukidetasunaren eta zaintzaren etika ikasleen artean sus-
tatzea (2006-2009)

143

12

25,5

BATERAGARRITASUN ETA ERANTZUKIDETASUN ARDATZEAN PROGRAMAKO
EGINDAKO BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK


PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.127. GRAFIKOA Erantzukidetasunaren eta zaintzaren etika ikasleen artean sus-
tatzea (2006-2009)

PROGRAMEN ESTALDURA MAILA

3.128. GRAFIKOA Jardueren hartzaileak: Datuak, sexuaren arabera bereizita (2006-
2009)

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Hezkuntza arloan, Bateragarritasun eta erantzukidetasun ardatzaren barruan jasotako bi
programetarako, erakunde publikoek 6.543.531,99 euroko gastua izan dela esan dute.
Zenbateko horretatik, % 1,2 programa honetara bideratuko da (78.634,04 euro).

144

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

PROGRAMAN BATEZ BESTE, ARDATZEAN

6

11,3

1
3,3

0

5

7

1

37,8
44,2

55,8
62,2

GIZARTEA, ORO HAR
(k=259)

HAURRAK
(k=185)

EMAKUMEAK GIZONAK


3.129. GRAFIKOA Erantzukidetasunaren eta zaintzaren etika ikasleen artean susta-
tzera bideratutako baliabide ekonomikoak (2006-2009)

HEZKUNTZA ARLOA: 

DENBORA ETA ESKOLA AZPIEGITURAK EGOKITZEA ETA BERRANTOLATZEA

Programa honekin bi helburu lortu nahi dira:

— 0-3 arteko adin tartera bideratutako plaza kopurua ugaritzea, eta lehen zein bigarren
hezkuntzako ikastetxeetan jangela eta garraio zerbitzuak duen eskaera aseko dela ziur-
tatzea;

— Ikastetxeetan eta haur eskoletan ordutegien eta egutegien malgutasuna handitzea,
antolatzeko duten autonomia kontuan hartuta, betiere familien beharrei hobeto eran-
tzuteko;

Lehen helburuarekin lotuta, 0-3 urte artekoen plazei dagokionez, Lan eta Gizarte Gaietako
Sailak egindako II. Familia Planaren (2008-2009) ebaluazioaren datuen arabera, ondokoa
esan dezakegu: maila orokorrean 100 umeko 64 plaza eskaintzen dira haurtzaindegi zer-
bitzuetan, eskolara joan daitezken haur guztiak kontuan hartzen baditugu.

Adinez adin aztertzen badugu, adinen arabera desberdintasuna handia dela ikusiko dugu.
2-3 urtekoen beharretarako estaldura erabatekoa dela esan dezakegu. Are gehiago, baliz-
ko eskaria baino zabalagoa da eskaintza. Egoera desberdina topatuko dugu 1-2 eta 0-1 urte-
koen artean, estaldura % 43 eta % 32 baita, hurrenez hurren.

Azpimarratzekoa da sare publikoa dela adin tarte guztietan eskaintza handiena duena.
Eskaintza pribatua txikiagoa da adin tarte guztietan, 0-1 urteko tartean izan ezik. Adin tarte
horretan dago, gainera, eskaintza baino eskaera zabalagoa.

Hezkuntza, Unibertsitate eta Ikerketa sailak, IV. Planaren ebaluazioa dela eta, 2006-2009
urteetan zehar 0-3 urtekoen artean plaza kopurua handitzea erabaki du eta  97.428.174,38
euro bideratu ditu helburu horretarako (gastua % 5 eta % 8 artean handitu da urtean).

145

6.552,84

141.508,55

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


Eskola garraioari dagokionez, 2009-2010 ikasturtean Eusko Jaurlaritzako Hezkuntza sailak
25.695 ikasleen garraioa bere gain hartu zuen. Horietatik 17.871 haur eta lehen hezkun-
tzakoak ziren, eta gainerakoak, 7.824, bigarren hezkuntzakoak. Ez dago eskariaren eta
eskaintzaren arteko datu zehatzik. Hori dela eta, ezinezkoa da estaldura maila jakitea.

Gauza bera gertatzen da jangeletako plazekin. 2009-2010 ikasturtean 85.835 ikaslek baz-
kaldu ohi zuten kudeaketa zuzeneko jangeletan. Eskariari buruzko daturik ez dugunez, ezi-
nezkoa da estaldura maila zehaztu ahal izatea.

Bigarren helburuari buruzko informazioa biltzen duen daturik ez dugu topatu, hau da, ordu-
tegien eta egutegien malgutzeari buruz hitz egiten duen daturik.

PROGRAMEN GAUZATZE MAILA

3.130. GRAFIKOA Denbora eta eskolako azpiegiturak egokitzea eta berrantolatzea 
(2006-2009)

PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.131. GRAFIKOA Denbora eta eskolako azpiegiturak egokitzea eta berrantolatzea 
(2006-2009)

146

17

25,5

BATERAGARRITASUN ETA ERANTZUKIDETASUN ARDATZEAN PROGRAMAKO
EGINDAKO BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

PROGRAMAN BATEZ BESTE, ARDATZEAN

6

11,3

2
3,3

0

4

7

1


PROGRAMEN ESTALDURA MAILA

Ez daukagu gaiari buruzko informaziorik.

PROGRAMETARA BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Hezkuntza arloan, Bateragarritasun eta erantzukidetasun ardatzaren barruan jasotako bi
programetan, erakunde publikoek 6.543.531,99 euroko gastua izan dela esan dute. % 98,8
programa honetara bideratuko da (6.464.897,95 euro).

3.132. GRAFIKOA Denbora eta eskolako azpiegiturak egokitzera eta berrantolatzera 
bideratutako baliabide ekonomikoak (2006-2009)

LAN ARLOA: 

GIZARTE ANTOLAKUNTZA EREDU BERRI BAT SUSTATZEA

Programa honek helburu bakarra dauka:

— Egitura ekonomikoaren eta sozialaren analisietan sistematikoki txertatzea etxeko lanen
eta zainketen balio ekonomikoari dagozkion datuak, ekoizpen esparruaren artean dituen
harremanekin aurkeztuta; hau da, lan produktiboari eskainitako denborari gehituta.

Parlamentuak EUSTATi emandako agindu baten ondorioz sortu zen Satelite Kontuaren
lehen edizioa (etxeko lanak baloratzeko 1996ko apirilaren 19ko osoko bilkurako eskaria).
Satelite Kontuak Euskal Estatistika Erakundearen Estatistika Planen eta Programen parte
dira gaur egun, eta horrelakoak 15 egunean behin egiten dira.

Etxeko lanen balioaren azken datuak 2008an egin baina 2010ean kaleratu den Etxeko
Ekonomiaren Satelite Kontuaren hirugarren ediziotik atera dira.

147

380.288,10

141.508,55

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUAK

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


Satelite Kontuaren azken emaitzek ondokoa adierazten dute:

— Ordaintzen ez den etxeko lanen zenbatekoa 19.642 milioi eurokoa da.

— Ordaindu ez ziren etxeko lanen zenbatekoa BPGren % 28,7koa izan zen 2008an.

— Emakumeek lan honen balioaren % 63 ematen dute.

— 2003ko datuen aldean, BPGri lan honek egiten dion ekarpena 3,1 puntu jaitsi da, eta
1993an egin zen lehen Kontuarekin alderatzen badugu, berriz, 20,4 puntu jaitsi da.
Joera hori euskal ekonomiaren antzeko ekonomia duten herrialdeetan ikusi dugu.

— Transferentzia horren beherakada azaltzea ez da zaila: etxeko ekonomia alde batera
utzita merkatu ekonomia da nagusiago, emakume asko hasi baitira etxetik kanpo lanean.

PROGRAMEN GAUZATZE MAILA

3.133. GRAFIKOA Gizarte antolakuntza eredu berri baten sustapena (2006-2009)

PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.134. GRAFIKOA Gizarte antolakuntza eredu berri baten sustapena (2006-2009)

148

8

25,5

BATERAGARRITASUN ETA ERANTZUKIDETASUN ARDATZEAN PROGRAMAKO
EGINDAKO BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK

7

11,3

2
3,3

2
3

7

PROGRAMAN BATEZ BESTE, ARDATZEAN

1

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK


PROGRAMEN ESTALDURA MAILA

Ez da gaiari buruzko informaziorik erantsi.

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Lan arloan, Bateragarritasun eta erantzukidetasun ardatzaren barruan jasotako bi progra-
metan, erakunde publikoek 461.611,20 euroko gastua izan dela esan dute. Zenbateko
horretatik, % 0,12 programa honetara bideratuko da (183.928,06 euro).

3.135. GRAFIKOA Gizarte antolakuntza eredu berri bat sustatzera bideratutako 
baliabideak (2006-2009)

LAN ARLOA: 

LAGUNTZA ZERBITZUAK ETA LANGILE BIZITZA, FAMILIA BIZITZA ETA BIZI-

TZA PERTSONALA BATERATZEKO NEURRIAK

Programa honen garapenarekin, 2 helburu hauek lortu nahi dira:

— Emakumeen eta gizonen arteko desberdintasun kuantitatiboa gutxitzea etxeko zaintza
lanetan emandako denborari dagokionez, eta amatasun/aitatasun baimena jasotzen
duten eta menpeko pertsonak zaintzen dituzten gizonen kopurua handitu, hala admi-
nistrazio publikoan nola sektore pribatuan.

— Administrazio publikoetako, haien mendeko enpresetako eta sektore pribatuko enpre-
setako langileen lan ordutegia berriro antolatzea eta malgutzea, biztanleria okupatuaren
proportzio handienak biltzen dituzten jarduera adarrei lehentasuna emanez.

149

22.991,00

141.508,55

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


Lehen helburuari dagokionez, IV. Plana indarrean izan den bitartean martxan jarri den tres-
netako bat II. Familia Plana izan da, Justizia, Enplegua eta Gizarte Segurantza Saileko
Gizarteratzea eta Familia sailburuordetzak aurreko legealdian osatutako lana. Planean ber-
tan zehazten den moduan, haien konpetentzien arabera, Foru Aldundiak eta Udalak elka-
rrekin lanean aritzen dira, modu aktiboan.

Besteentzat lan egiten egiten duten langileen seme-alabak zaintzeko laguntzak 118/07
Dekretuaren bitartez araututa daude. Prozedura berri baten hasiera izan zen hori: espe-
dienteak zabaltzen ziren eszedentzian eta lanaldi murriztuan egondako hiruhileko bakoitze-
ko eta ordainketak gero egin. II Familia Planeko programa baten barruan dago hori. 2008an
ebaluatu zen azkeneko aldiz (Familia Legearen tarteko ebaluazioa. Etxebizitza eta Gizarte
Gaietako Saila). 

Dauzkagun datuen arabera, dauden bi moduetatik –eszedentzia eta lanaldi laburtzea– biga-
rrena da gehien eskatzen dena, 10etik 8tan lanaldi murrizketa eskatu ohi da. % 33 eta 
% 40 arteko lanaldi murrizketa eskatzen dute gehienetan, eta ematen diren 10 baimene-
tik 6 horrelakoak izaten dira.

Estaldura orokorrari dagokionez programa arrakastatsua izan da: 26.933 eskarietatik,
26.570 onartu dira. Hala ere, gizonek eta emakumeek zerbitzua antzeko eskatzea nahi zen,
eta porrot handia izan da hori. Gizonen parte-hartzea bultzatzeko haiei diru-laguntza han-
diagoa ematea erabaki zen haiek izan zitezen lanaldia laburtzen zutenak edo eszedentzia
eskatzen zutenak.

Ebaluazioak erakutsi du, ordea, horrelako eskariak egin zituzten gizonak % 5,9 baino ez
zirela izan. Hori dela eta, egungo gobernuak laguntzak parekatzea erabaki zuen 2010eko
hasieran, guraso gizonezkoen alde zegoen diskriminazio positibo hori desagerraraziz.

Etxeko lanei eta zaintzari dagokienez (Eustat 2008), emakumeek eta gizonek eskainitako
denboraren artean alde handia dago oraindik ere. Emakumeek gizonek baino ordubete eta
hamahiru minutu gehiago ematen dituzte etxeko lanak egiten batez beste. Alderik nabar-
menena bazkaria prestatzean dago, eta atzetik, erropa eta garbiketa aipatu behar ditugu.
Gestioak egitea da gizonek emakumeek baino denbora gehiago ematen duten jarduera
bakarra. 

Zaintza lanei buruz, emakumeek, batez beste, 53 minutu gehiago ematen dituztela azpi-
marratu dezakegu.

Langileen ordutegi malgua eta denboraren berrantolatze zerbitzuak eta/edo neurriak ezar-
tzeko helburuak lortu duen eragin maila ikusteko, enpresa pribatuen datuak ditugu,
Emakundek 2009an eskatutako Emakumezkoen ibilbide profesionaleko desberdintasunari
buruzko ikerketa batetik ateratakoak. Bertan, euskal enpresetako giza baliabideen ardura-
dunak ziren 649 laguni egin zieten inkesta bat, jakiteko zein neurri ezartzen ari ziren ema-
kumeen eta gizonen arteko berdintasuna eta bateragarritasuna bultzatzeko eta nola eragi-
ten zieten enpresari eta neurri horiei heltzen zieten pertsonen karrera profesionalari.

Ikerketaren emaitzek diotenez, eta bateratze neurriak ezartzeari dagokionez, neurrien iris-
garritasunari buruzko ezagutza txikia dagoela azpimarratu nahiko genuke. Izan ere, enpre-
sen % 60k gutxi gorabehera ez du bateratze neurririk edo ez daki halakorik erabiltzen ote
duen. Zenbaki horrek behera egin ohi du neurri zehatzak proposatzen direnean, baina hala-
koetan ere, ia enpresen laurdenak diote ez dutela ezarrita inongo bateratze neurririk.

Enpresaren ohiko jarduera eta langile kopurua oso kontuan hartzekoak dira bateratze neu-
rriak eskaintzean, enpresa txikietan arazoak biderkatu egiten baitira.

150


Lanaldi murrizketa eta ordutegi malgutasuna (lan egitera beranduago joateko aukera
moduan ulertuta) dira ezarri ohi diren bi neurri nagusiak. Baloratzen direnean kontrako alde-
ra egiten dute, ordutegi malgutasunak positibo ikusten da enpresako produktibitateari
dagokionez, baina lanaldi partziala, berriz, neurri negatibotzat jo ohi da.

PROGRAMEN GAUZATZE MAILA

3.136. GRAFIKOA Lana, bizitza pertsonala eta familia bateratzeko laguntza zer-
bitzuak eta neurriak (2006-2009)

PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.137. GRAFIKOA Lana, bizitza pertsonala eta familia bateratzeko laguntza zer-
bitzuak eta neurriak (2006-2009)

151

66

25,5

BATERAGARRITASUN ETA ERANTZUKIDETASUN ARDATZEAN PROGRAMAKO
EGINDAKO BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK

20

11,312

3,33 5
7

PROGRAMAN BATEZ BESTE, ARDATZEAN

1

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK


PROGRAMEN ESTALDURA MAILA

3.138. GRAFIKOA Programetan parte hartu duten politikariak eta teknikariak

3.139. GRAFIKOA Jardueren hartzaileak: Datuak, sexuaren arabera bereizita (2006-
2009)

152

0 0 00

732

000 0

1.892

0 0

EMAKUMEZKOAK GIZONEZKOAK

FORU ADMIN. POLITIKARIAKADMIN. OROK. POLITIKARIAK

FORU ADMIN. TEKNIKARIAK TOKIKO ADMIN. TEKNIKARIAK

ADMIN. OROK. TEKNIKARIAKTOKIKO ADMIN. POLITIKARIAK

46,746,7
53,3 53,3

GIZARTEA, ORO HAR
(k=1.316)

HAURRAK
(k=150)

EMAKUMEAK GIZONAK


PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Lan arloan, Bateragarritasun eta erantzukidetasun ardatzaren barruan jasotako bi progra-
metan, erakunde publikoek 461.611,20 euroko gastua izan dela esan dute. Zenbateko
horretatik, % 60,15 programa honetara bideratuko da (277.683,20 euro)  

3.140. GRAFIKOA Lana, bizitza pertsonala eta familia laguntzeko zerbitzuetara eta 
bateragarritasun neurrietara bideratutako baliabide ekonomikoak 
(2006-2009)

GIZARTERATZE ARLOA: 

AUTONOMIA FUNTZIONALIK EZ DUTEN PERTSONEI ARRETA ESKAINTZEKO

BALIABIDE SOZIOKOMUNITARIOAK

Programa honek helburu bakarra dauka:

— Zaintza lanak egiten dituzten pertsonen karga ekonomikoak, sozialak eta psikologikoak
murrizteko baliabideak areagotzea.

EDADES Inkestak 2008an eta 1999an emandako datuen arabera, senitartekoek mendeko-
tasuna duten pertsonak zaintzeari buruzko datuek ez dute aldaketa aipagarririk izan azken
hamarkadan. 1999an, pertsona ezgaituen % 3,29k baino ez zituen gizarte zerbitzuak izan
zaintzaile nagusi moduan. 2008an, zifra ez da handitu. Gainera, zenbatekoak behera egin
duela esan dezakegu: % 2,75era, hain zuzen. 

153

4.207,32

141.508,55

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


Bi urteetan, senar edo emaztea izan zen zaindari nagusi izendatu zuten pertsona. Bi inkes-
ten artean aldaketa adierazgarriren bat aipatzekotan, zaintza horren ardura hartzen duen
hirugarren pertsonari buruz hitz egin genezake; 1999an ama zen, eta 2008an langile batek
betetzen zuen lan hori askotan.

PROGRAMEN GAUZATZE MAILA

3.141. GRAFIKOA Autonomia funtzionalik ez duten pertsonei arreta eskaintzeko 
baliabide soziokomunitarioak (2006-2009)

PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.142. GRAFIKOA Autonomia funtzionalik ez duten pertsonei arreta eskaintzeko 
baliabide soziokomunitarioak  (2006-2009)

154

51

25,5

BATERAGARRITASUN ETA ERANTZUKIDETASUN ARDATZEAN PROGRAMAKO
EGINDAKO BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK

13 11,3

1
3,32

10
7

PROGRAMAN BATEZ BESTE, ARDATZEAN

1

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK


PROGRAMEN ESTALDURA MAILA

3.143. GRAFIKOA Diskriminazio anizkuneko edo gizarte bazterketako arriskuan 
dauden emakumeak (2006-2009)

3.144. GRAFIKOA Jardueren hartzaileak: Datuak, sexuaren arabera bereizita (2006-
2009)

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Gizarteratze arlan, Bateragarritasun eta erantzukidetasun ardatzaren barruan jasotako pro-
graman, erakunde publikoek 27.952.999,13 euroko gastua izan dela esan dute. Kopuru
honetatik, 21.919.168 euro zaintzaileentzako prestazioen inguruko jarduera bakar bati

155

KG1

408

EMAKUMEAK

100 100

86,3

13,4

0

86,6

0

GIZARTEA,
ORO HAR
(k=1.165)

HAURRAK
(k=97)

ELKARTEAK
(k=10)

HIRUGARREN
ADINA
 (k=278)

13,7

EMAKUMEAK GIZONAK


dagozkio, Arabako Foru Aldundiko Gizarte Ongizaterako Foru Erakundeak argitu duenez.
Aipatu jarduketak eragiten duen soslaia dela eta, baliabide ekonomikoen % 78,4 programa
honetara bideratu da. Aurreikusi gabeko jarduketako batez besteko zenbatekoa 21.919.168
eurokoa izan dela kalkulatu da; hori dela eta, erabilitako oinarria 6.033.831,13 eurokoa izan da.

3.145. GRAFIKOA Autonomia pertsonalik ez duten pertsonei arreta eskaintzeko ba-
liabide soziokomunitarioetara bideratutako baliabide ekonomiko-
ak (2006-2009)

OSASUN ARLOA:

ETXEKO ESPARRU PRIBATUAN, OSASUN ARAZOAK DITUZTEN PERTSONAK

ZAINTZEAREN LAN KARGA MURRIZTEA 

Programa hau garatzeko bi helburu proposatu dira:

— Gizarte eta osasun zerbitzuek artatutako pertsona kopurua handitzea; alegia, osasun
arazoak dituztenak eta autonomoak ez direnak.

— Osasun arreta zerbitzua eta lana, norberaren bizitza eta familia bateratzeko medikuen
ordutegiak zabaltzea.

Ezgaitasun, Urritasun eta Buru Osasuneko (EDDS) inkestari buruz jakin izan ditugun azken
datuen arabera, 2008an nolabaiteko ezgaitasuna zuten169.400 pertsona zeuden Euskadin.
Horietatik 66.100 pertsonak (% 42,2) behintzat ez dute inolako zerbitzurik behar izan;
87.100 pertsona, % 56k zerbitzua eskatu eta jaso zuten; 4.800 pertsonak, % 3,1ek, zer-
bitzua eskatu zuten, baina ez zuten jaso.

Mendekotasuna duten pertsonek jaso duten zerbitzua honelakoa izan da: osasun laguntza
(% 20,56), informazioa, aholkularitza eta balorazioa (% 11,65) eta osasun garraioa eta/edo
garraio egokitua (% 8,61).

156

120.676,62

141.508,55

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUAK

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


Komunitate Autonomoak aztertzen baditugu, EAE izan zen osasun zentroetan mendeko
pertsona gutxien artatu zituen komunitatea (portzentajez). Osasun garraioari eta garraio
egokituari dagokionez, berriz, seigarrena izan zen atzetik hasita. Hori bai, laguntza zentro-
en bitartez herritarrak laguntzen bosgarren komunitate autonomoa izan zen.

Mendeko pertsonak gizarte laguntza zentroetara bideratzeko apustuaren aldeko hautua
argi adierazten du honek. Izan ere, Osakidetzako 2005-2009 legealdiko memoria txostena-
ren arabera, garai hartan etxeko ospitalizazioa handitu zen. Horrela, Euskadiko biztanleen
% 98ri baino gehiagori zerbitzua emateko helburua lortu zen.  Etxeko zaintzak % 48,81 are-
agotu ziren, eta nabarmena izan zen, halaber, eguneko ospitalean egindako prozeduren igo-
era, % 63,79 areagotu baitzen. Kirurgia handi anbulatorioaren portzentajea % 7,4 hazi zen
2005 eta 2008 artean, eta 2009ko lehen hiruhilekoan % 53,9 izan zen horren portzentajea.

2005-2009 legealdiko jardute memoria Txostenak dioenez, Osakidetzak lehen mailako
arretari begira hartutako konpromisoetako bat prestazioak irisgarriak izatea eta jarraipena
ziurtatzea izan da.  Helburu horri behar bezalako estaldura emate aldera, 28 osasun zen-
troetan eta kontsultategietan berritze lanak egin dira, lehen mailako arreta emateko unita-
te berriak sortu dira eta arratsaldeko eskaintza zabaldu da. Horrela, bada, Lehen Mailako
Arreta zentroen % 10ek nolabaiteko aldaketa izan dute. Gaur egun, Eskualde guztiek arra-
tsaldeko ordutegia daukate. Gainera, lau urte hauetan, landa eremuan dauden lehen mai-
lako arretarako zentroek zerbitzuak arratsaldeko ordutegian eskaintzea lortu da.

PROGRAMEN GAUZATZE MAILA

3.146. GRAFIKOA Osasun arazoak dituzten pertsonak zaintzeak etxean sortutako lan 
karga gutxitzea (2006-2009)

157

6

25,5

BATERAGARRITASUN ETA ERANTZUKIDETASUN ARDATZEAN PROGRAMAKO
EGINDAKO BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK


PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.147. GRAFIKOA Osasun arazoak dituzten pertsonak zaintzeak etxean sortutako lan 
karga gutxitzea (2006-2009)

PROGRAMEN ESTALDURA MAILA

Ez da gaiari buruzko informaziorik erantsi.

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Ez da gaiari buruzko informaziorik erantsi.

HIRIGINTZA, GARRAIO PUBLIKO ETA INGURUMEN ARLOA: 

BIZI PERTSONALA, FAMILIARRA ETA LANEKO BIZITZA BATERATU AHAL IZA-

TEKO HIRIGINTZA ETA GARRAIO AZPIEGITURAK EGOKITU

Programa hau garatzeko bi helburu proposatu dira:

— Familia, norberaren bizitza eta lana errazago bateratzeko hiri diseinuak antolatzeko iriz-
pideak identifikatzea eta aplikatzea.

— Garraio publikoan, bizitza pertsonala, familia eta lana errazago bateratzera bideratutako
neurriak ezartzea.

Lehenengo helburua gauzatzeko, Etxebizitza, Herri lan eta Garraio Sailak, 2010ean, Hiriko
Analisiari buruzko Gida argitaratu du: «Generoa eta eguneroko bizitza». Lan honen oinarria
2008ko urrian Etxebizitza Sailburuordetzak bultzatutako jardunaldiak daude. Bilboko
Euskalduna jauregian izan ziren aipatu jardunaldiak ondoko lemaren pean Hirigintza inklu-
siborako planteamendu berriak. Generoa eta parte-hartzea. Bertako emaitza EAEko Udal
guztietara zabaldu zen. Txostena lau arkitektok idatzi dute –hiru emakumek eta gizon
batek– eta gai nagusia beldurra eragiten duten puntuak ezabatu eta hiri ziurragoak sortzea

158

2

11,3

2 3,3
0 0

7

PROGRAMAN BATEZ BESTE, ARDATZEAN

1

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK


bada ere, hiriguneen diseinuan genero ikuspegia kontuan hartzea zer den azaltzen du kapi-
tulu batean.

Mugikortasun Inkestaren azken datuen arabera, oraindik ere bada desberdintasunik
garraioaren erabileran gizonen eta emakumeen artean (2007, Etxebizitza, Herri lan eta
Garraio Saila). Gizonek haien autoa erabiltzen dute joan-etorrien % 45,7an. Emakumeen
artean, berriz, datu hori txikiagoa da: % 31,8. Hori horrela izanik, ez da harritzekoa emaku-
meek motorrik gabeko moduak eta garraio publikoak erabiltzeko daukaten ohitura gizone-
na baino askoz altuagoa izatea.

Oztopo horiek gainditze aldera, Euskal Trenbide Sareak eta Eusko Trenbideak-ek berdinta-
sunerako planak egin izan dituzte( ETS: 2006-2008 eta ET: 2007-2009). 2009an II. Planaren
diseinua eta I. Planaren ebaluazioa egiteko aholkulari aditu taldea kontratatzeko prozedura
martxan jarri dute. Bi entitate horiek Emakundek ematen duen Berdintasunarekin kolabo-
ratzaile ziurtagiria lortu zuten:  ETS 2006ko uztailean eta ET 2007ko abenduan.

PROGRAMEN GAUZATZE MAILA

3.148. GRAFIKOA Hirigintza eta garraio azpiegiturak bateragarritasunra eta auto-
nomia pertsonalaren garapenera egokitzea (2006-2009)

PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.149. GRAFIKOA Hirigintza eta garraio azpiegiturak bateragarritasunera eta auto-
nomia pertsonalaren garapenera egokitzea (2006-2009)

159

9

25,5

BATERAGARRITASUN ETA ERANTZUKIDETASUN ARDATZEAN PROGRAMAKO
EGINDAKO BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

3

11,3

2
3,3

0 1

7

PROGRAMAN BATEZ BESTE, ARDATZEAN

1


PROGRAMEN ESTALDURA MAILA

Ez da informaziorik eman.

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Programa hau gauzatzeko, 135.600 euroko gastuaren berri eman dute erakunde publiko-
ek. Hurrengo grafikoan jardueretan gastatutako zenbatekoa eta egindako jarduerak azal-
tzen dira, eta batez besteko kopurua ardatz bakoitzaren jarduera bakoitzaren batez beste-
ko gastuarekin alderatzen da.

3.150. GRAFIKOA Hirigintza eta garraio azpiegiturak bateragarritasunera eta auto-
nomia pertsonalaren garapenera egokitzera bideratutako balia-
bide ekonomikoak (2006-2009)

EMAKUMEEN 

AURKAKO INDARKERIA

ARDATZEAN LANDUTAKO 

JARDUERAK 

AZTERKETA OROKORRA: 

2006-2009 ALDIKO 

BILAKAERA

Emakumeen aurkako indarkeria ardatzak 6 programa ditu guztira, parte hartu nahi duen arlo
bakoitzeko bat, eta bi helburu Zerbitzu Orokorrak arloan.

160

15.000,00

141.508,55

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

3.6

3.6.1


Ikus daitekeen moduan, aztergai dugun ardatzaren barneko programa bakoitzean kode bat
dago idatzita. Kodearen helburua grafikoen irakurketa erraztea da, datu bakoitza zein pro-
gramari dagokion identifikatzeko modua errazten baitu.

Kodeak definitzeko ondoren aipatuko dugun logika erabili da: lehenengo hizkiak ardatz
estrategikoarekin dauka harremana (Indarkeria kasu honetan) eta atzeko hizkiek eragite
arloa aipatzen dute; zenbakiak programa zenbakia adierazten du, arlo gehienek programa
bat baino gehiago proposatzen baitute. Programen izen osoa oin oharrean irakurri daiteke. 

Zerbitzu Orokorrak izeneko arloan IV. Planak bi helburu baino ez ditu prposatzen. Hala ere,
ardatz estrategiko honen analisian bi helburu balira bezala sartzea interesgarria iruditu
zaigu, eta bi kode eman dizkiegu: IZO1 eta IZO2.

Argibide hauek eman ostean, euskal administrazio publikoek martxan dituzten berdintasu-
nen politikek Emakumeen aurkako indarkeriarekin duten harremanaren joerak ikusteko
hainbat datu emango ditugu.

IV. Plana indarrean egongo den lau urteetarako, ardatz honen programan egingo den jar-
duera kopurua ere zehazten da, bai eta garapenerako erabili diren interbentzio lanabesak
ere (sentsibilizazioa; prestakuntza; hainbat azterketaren garapena; baliabideen eta zerbi-
tzuen sorkuntza eta egokitzapena; arauen sorkuntza eta egokitzapena; eta jarraipena).  

Aipatutako sei lanabesak ezinbestekoak dira Planean proposatutako programak landu ahal
izateko. Hala ere, eskatzen dituen baliabideak oso desberdinak dira, halakoak izango baiti-
ra eraginak eta ondorioak ere. Hori dela eta, erreminta bat edota bestea erabiltzeak hona-
koa erakutsiko luke: zeharka bada ere, botere publikoak zenbateraino dauden inplikatuta
gizonen eta emakumeen arteko berdintasuna lortzeko jarduketak abiarazteko.

Aurrekoarekin batera, Emakumeen aurkako indarkeria ekintzetan erakunde publikoek aipa-
tutako gastuari buruzko datuak ere erantsi ditugu, bai eta IV. Planean Programa horiek
duten banaketa ere.

2006 eta 2009 urteen artean, erakunde publikoek emakumeen aurkako indarkeriarekin
harremana duten 865 jarduera gauzatu dituzte. Hurrengo grafikoan administrazioak 6 pro-
gramei eta bi helburuei lotuta egin dituen jarduketa kopurua ikusiko da (18), ardatz estra-
tegiko horretan horiek proposatu baitira. 

161

(18)   Administrazioaren koordinazioa bultzatzea eta hobetzea, emakumeen aurkako indarkeriaren aurkako borrokan (IZO1);
Emakumeen aurkako indarkeria desagerrarazteko sentsibilizazio kanpainak egitea (IZO2); Esparru soziokultural guztietan
sexismoa desagerraraztea (IK1); Emakumeen aurkako indarkeria prebenitu eta bitartekari lanak egin (IH1); Laneko eraso
sexistak prebenitzea eta desagerraraztea (IE1); Etxeko tratu txarren eta sexu erasoen prebentzio eta laguntza hobetzea
(IG1); Indarkeria jasan duten emakumeei arreta fisikoa zein psikologikoa eskaini (IO1); Emakumeen segurtasuna eta segur-
tasun sentsazioa hobetzea (IHGI1).


3.151. GRAFIKOA Euskal Administrazioak 2006 eta 2009 bitartean Emakumeen 
aurkako Indarkeriaren ardatzaren barruan IV. Planaren programa 
bakoitzean egindako jarduerak

Grafikoak argi adierazten du Euskal Administrazioetako erakundeek gauzatu duten progra-
ma nagusia (jardueren % 40,9):

— Etxeko tratu txarren eta sexu erasoen prebentzio eta laguntza hobetzea (VIS1).

Beste hiru programek ekintzen erdia biltzen dute, gutxi gorabehera (k=430):

— Administrazioaren koordinazioa bultzatzea eta hobetzea, emakumeen aurkako indarke-
riaren aurkako borrokan; (IZO1)

— Emakumeen aurkako indarkeria desagerrarazteko sentsibilizazio kanpainak egitea
(IZO2);

— Esparru soziokultural guztietan sexismoa desagerraraztea; (IK1)

— Indarkeria kasuetarako prebentzioa eta bitartekaritza (IH1);

Gainerako arloetan, oso apala izan da exekuzio maila (urtean 5 eta 10 jarduera artean, batez
beste).

Urtez urte egindako azterketak adierazten du erakunde publikoen joera programa berak
lehenestea izan dela.

IV. Planaren lau urteko indarraldian Programa bakoitzean erabilitako Esku-hartze Lanabesei
dagokienez, espazio arazoak direla eta, bi grafikotan aurkeztu ditugu datuak: lehenengoak
sei programari dagozkionak biltzen ditu, eta bigarrenak gainerako seirenak. 

162

IZO1 eta IZO2 IK1 IH1 IE1

IG1 IO1 IHGI PROGRAMARA EZ ATXIKITA

166 155

109

19

354

17
39

3


3.152. GRAFIKOA IV. Planeko programak gauzatzean erabilitako esku-hartze 
lanabesak (2006-2009) (%): Lehen zatia 

3.153. GRAFIKOA IV. Planaren programak gauzatzean erabilitako esku-hartze 
lanabesak (2006-2009) (%): Bigarren zatia

163

12,1

0 0,6

6,4

0

76,3

46,7

15,8

0 0 0,6
5,3

2,6

11

63,1

0 0,9

10,5

2,7

95,4

0

34,9

49,4

23,7

0 0
5,3

38,5

0,60

IZO1 IZO2 IK1 IH1 IE1

EZAGUTZA SENTSIBILIZAZIOA

BALIABIDEAK ETA ZERBITZUAK ARAUAK JARRAIPENA

PRESTAKUNTZA

EZAGUTZA SENTSIBILIZAZIOA

BALIABIDEAK ETA ZERBITZUAK ARAUAK JARRAIPENA

PRESTAKUNTZA

25

15,5

0

53,8

14,9

7,7

0

20,9
23,5

5,9

15,4

2,8 2,6

20,5

35,3
37,5

0

25

39,3

0

11,712,5

23,5

6,5

IE1 IG1 IO1 IHGI1


Grafikoen arabera, programa guztiek ez dituzte joera berberak jarraitzen esku-hartze lana-
besei dagokienez behinik behin. planak proposatzen dituen jarduerekin dauka horrek harre-
man zuzena, ondorengo taulan ikus daitekeenez:

PROGRAMAK SENTSIBILIZAZIOA PRESTAKUNTZA EZAGUTZA BALIABIDEAK ARAUAK JARRAIPENA

Plana Benetakoa Plana Benetakoa Plana Benetakoa Plana Benetakoa Plana Benetakoa Plana Benetakoa

IZO1 0 0 0 0 25 12,1 50 49,4 0 0 25 38,5

IZO 2 75 76,3 0 0 0 0 25 23,7 0 0 0 0

IK1 10 95,4 20 0,6 10 0,6 50 2,6 10 0 0 0,6

IH1 22,2 46,7 22,2 34,9 16,7 6,4 22,2 11 5,6 0,9 11,1 2,7

IE1 7,1 15,8 14,3 5,3 21,4 0 14,3 63,1 28,6 10,5 14,3 5,3

IG1 16,2 14,9 18,9 20,9 10.9 15,5 27 39,4 10,8 2,8 8,1 6,5

IO1 14,3 35,3 28,6 23,5 14,3 0 14,3 5,9 14,3 11,7 14,3 23,5

IHGI1 10,5 7,7 0 0 15,8 53,8 36,8 15,4 10,5 2,6 26,3 20,5

IV. planean proposatutakotik 5 puntu gora edo behera  
IV. planean proposatutakotik 10 puntutik gora 
IV. planean proposatutakotik 10 puntu edo gehiago gora 

Taulan ikusi daitekeenez, Emakumeen aurkako indarkeriarekin harremana duten hainbat
programatan akatsak daude. Zerbitzu Orokorren arloari (eta hirigintza eta Ingurumenean,
nolabait) dagokien programetan baino ez dago egokitzapen ona. Gainerako guztietan akats
esanguratsuak topatu ditugu. Kultura arloko programak, adibidez, sentsibilizazio erreminta
gehiegi erabiltzen du, beste erreminta guztien kaltean; Hezkuntzan baliabide eta zerbitzuak
da gehiegi erabiltzen dena, ezagutza, prestakuntza eta arauen lanabesen kaltean.

Lau urte hauetarako Emakumeen aurkako indarkeria ardatzera bideratutako gastua  dela
eta, erakunde publikoek esan dute zenbatekoa 17.857.196,34 eurokoa izan dela, IV.
Planean jasotako programen artean banatuta (19).

164

(19)   Administrazioaren koordinazioa bultzatzea eta hobetzea, emakumeen aurkako indarkeriaren aurkako borrokan (IZO1);
Emakumeen aurkako indarkeria desagerrarazteko sentsibilizazio kanpainak egitea (IZO2); Esparru soziokultural guztietan
sexismoa desagerraraztea (IK1); Emakumeen aurkako indarkeria prebenitu eta bitartekari lanak egin (IH1); Laneko eraso
sexistak prebenitzea eta desagerraraztea (IE1); Etxeko tratu txarren eta sexu erasoen prebentzio eta laguntza hobetzea (IG1);
Indarkeria jasan duten emakumeei arreta fisikoa zein psikologikoa eskaini (IO1); Emakumeen segurtasuna eta segurtasun
sentsazioa hobetzea (IHGI1).


3.154. GRAFIKOA Emakumeen aurkako indarkeriaren inguruko jardueretara 
bideratutako gastua bertako programen artean banatzea  (2006-
2009)

Emakumeen aurkako indarkeria lantzeari bideratutako diru baliabideen portzentajeak dio
Euskal Administrazioetako erakunde nagusiek exekutatutako programa ondokoa izan dela:
etxeko indarkeriaren prebentzioa eta arreta eta eraso sexualak (IG1).

EMAKUMEEN AURKAKO 

INDARKERIA ARDATZAREN 

BARNEKO PROGRAMA 

BAKOITZAREN EBALUAZIOA

Atal honetan Emakumeen aurkako indarkeriari buruzko programa bakoitzeko emaitzak era-
kutsiko dira:

— Programen gauzatze maila.

— Programen gauzatze mailan parte hartu duten erakundeak.

— Programek izan duten estaldura maila.

— Programa horien gauzatze mailan erabilitako baliabide ekonomikoak.

165

12,97 12,52
5,36 8,29

1

55

2,9 1,9

2006-2009 ALDIA

IZO1 IZO2 IK1 IH1

IE1 IG1 IO1 IHGI1

3.6.2


ZERBITZU OROKORREN ARLOA: 

EMAKUMEEN AURKAKO INDARKERIAREN INGURUAN ADMINISTRAZIOEN

KOORDINAZIOA BULTZATU ETA HOBETU BATETIK. BESTETIK, EMAKUMEEN

AURKAKO INDARKERIA DESAGERRARAZTEKO HELBURUA BETETZEKO

SENTSIBILIZAZIO KANPAINAK EGIN

Zerbitzu Orokorrean arloa, esan bezala, lehen ez zegoen programetan banatuta. Bertan,
Emakumeen aurkako indarkeriari buruzko bi helburu zeuden: 

— Administrazioaren koordinazioa bultzatzea eta hobetzea emakumeen aurkako indarke-
riaren aurkako borrokan.

— eta emakumeen aurkako indarkeria desagerrarazteko sentsibilizazio kanpainak egitea.

Lehenengo helburuari dagokionez, emakumeen aurkako indarkeriaren aurkako borrokaren
tresna nagusietako bat instituzioen arteko lana eta haiek sinatutako akordioak izan dira.
Sinatutako akordioek bi alderdi hauek hobetzea bilatzen zuten:etxean indarkeria eta sexu
indarkeria pairatzen duten emakumeen arreta. Lehen akordioa 2001eko urrian sinatu zen,
eta bigarrena 2009ko otsailean. II. akordioa sinatzearekin batera, berdintasun Legerako 62.
artikulua betetzen da.

Koordinazio tresna hori, sinatu zuten erakundeek eta entitateek sinatu zuten moduan,
eraso sexualen biktimen arretarako sortu zen, aurretik Lurralde Historiko bakoitzak zuena
osatuz eta hobetuz. Idazketarako, koordinazio akordioez gain, beste arlo batzuetako jardu-
teko beste protokolo eta eredu batzuk jarraitu zituzten: Eusko Jaurlaritzako Barne Saileko
Segurtasun sailburuordetzako tratu txarretako eta sexu erasoetako jarraibideak edo
Osasun Saileko osasun protokoloa.

Emakumeen aurkako indarkeria herri artean koordinatzeko egitura ezinbestekoa da
Berdinsarea (indarkeriaren aurkako eta berdintasunaren aldeko euskal udalerrien sarea).
Berdinsarearen helburua bertako gobernuek berdintasunaren aldeko edo emakumeen
indarkeriaren kontrako programak eta zerbitzuak bultzatzea, indartzea, koordinatzea eta
ebaluatzea da. Eudelek (Euskal udalerrien elkartea) eta Emakundek bultzatutako sarea da.

Zerbitzu Orokorrak arloko bigarren helburuarekin lotuta, lau urte hauetan 67 sentsibilizazio
jarduera egin dira indarkeria desagerrarazteko helburuarekin; azaroaren 25aren inguruan
gehienak (Emakumeen aurkako indarkeria desagerrarazteko nazioarteko eguna).

Atalaren hasieran aipatutako lau adierazleen inguruan lortutako emaitzak aurkeztuko ditu-
gu jarraian: Aurretik aipatutako Zerbitzu Orokorren arloan sartutako bi helburuak exekuta-
tzeko intentsitate maila; programa gauzatu ahal izateko inplikatuta egon diren erakundeak;
programaren estaldura (kolektiboak, emakumeak eta gizonak); eta horretara bideratutako
baliabide ekonomikoak.

PROGRAMAK GAUZATU AHAL IZATEKO 

INTENTSITATE MAILA (HELBURUAK

HONETAN BAKARRIK)

Emakumeen aurkako indarkeriarekin lotuta eta administrazioarekin harremanean 83 jar-
duera izan dira. Horrelako indarkeria desagertzeko beste 83 sentsibilizazio kanpainia jarri

166


dira abian. Ardatzean sartutako programetan zehaztutako jarduerak baino gutxiago izan dira
(k=108).

3.155. GRAFIKOA Administrazioaren koordinazioa bultzatzea emakumeen aurkako 
indarkeriaren kontrako borrokan (2006-2009)

3.156. GRAFIKOA Emakumeen aurkako indarkeria errotik kentzera bideratutako 
sentsibilizazio kanpainak egitea (2006-2009)

PROGRAMAK GAUZATU AHAL IZATEKO 

INPLIKATUTAKO ERAKUNDE PUBLIKOAK 

(HELBURUAK HONETAN BAKARRIK)

Grafikoko datuek adierazten dute Zerbitzu Orokorren arloko bi helburu horiek gauzatzean
inplikatutako batez besteko erakunde publikoak gehiago direla Ardatzean oro har inplikatu-
takoak baino. Lanean aritu diren hiru administrazioetako erakundeei erreparatzen badiegu
joera bera ikus dezakegu guztietan.

167

83

108

EMAKUMEEN AURKAKO INDARKERIA ARDATZEAN PROGRAMAKO EGINDAKO
BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK

83

108

EMAKUMEEN AURKAKO INDARKERIA ARDATZEAN PROGRAMAKO EGINDAKO
BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK


3.157. GRAFIKOA Administrazioaren koordinazioa bultzatzea eta hobetzea eta 
emakumeen aurkako indarkeria errotik kentzera bideratutako 
sentsibiliazio kanpainak egitea (2006-2009)

PROGRAMEN ESTALDURA 

MAILA (KASU HONETAN 

HELBURUAK BAKARRIK)

3.158. GRAFIKOA Programetan parte hartu duten politikariak eta teknikariak (2006-
2009)

168

35

28

8 5,4
3

24
19,4

PROGRAMAN BATEZ BESTE, ARDATZEAN

1,8

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

66 2
7 9

108

IZO1eta2

FORU ADMIN. POLITIKARIAKADMIN. OROK. POLITIKARIAK

FORU ADMIN. TEKNIKARIAK TOKIKO ADMIN. TEKNIKARIAK

ADMIN. OROK. TEKNIKARIAKTOKIKO ADMIN. POLITIKARIAK


3.159. GRAFIKOA Programetan parte hartu duten profesionalak (2006-2009)

3.160. GRAFIKOA Populazio orokorreko kolektiboak (2006-2009)

PROGRAMA GAUZATZEKO ERABILITAKO 

BALIABIDE EKONOMIKOAK (KASU 

HONETAN HELBURUAK BAKARRIK)

Zerbitzu Orokorren arloan, Emakumeen aurkako indarkeria ardatzaren barruan jasotako bi
programetan, erakunde publikoek 4.552.742,26 euroko gastua izan dela esan dute.
Zenbateko honetatik, % 50,87 (2.316.226,01 euro) emakumeen aurkako indarkeriaren

169

ENPLEGUA LAN OSASUNA ZUZENBIDEA ESPETXEAK

BERDINTASUNAKOMUNIKAZIOA GIZARTE ZERBITZUAK

POLIZIAK HEZKUNTZA OSASUNA KULTURA

1 0 0 00 0 0 4

114

20 16

IZO1eta2

ELKARTEAK ETA
ERAKUNDEAK

(k=106)

48,5

93,4
100

33,8

6,6
0

66,2

51,5

GIZARTEA, ORO HAR
(k=723)

HAURRAK
(k=340)

BAZTERKETAKO
ARRISKUAN

DAUDEN
EMAKUMEAK

 (k=184)

EMAKUMEAK GIZONAK


borrokan administrazioen koordinazioa bultzatzea eta hobetzea izan du helburu; eta gaine-
rakoa, 2.236.516,25 euro, emakumeen aurkako indarkeria errotik kentzeko sentsibilizazio
kanpainak egitera zuzendu da. 

Hurrengo grafikoak bi helburuetarako jardueren batez besteko kostua adierazten du.

3.161. GRAFIKOA Programa honetako jardueretara bideratutako baliabide ekono-
mikoak: gastatutako batez besteko kopurua (2006-2009)

Grafikoan ikusi daitekeenez, bi helburuetarako bideratutako dirua ardatzeko jardueretako
batez besteko kostearen gainetik dago.

KULTURA ARLOA: 

ESPARRU SOZIOKULTURAL GUZTIETAN SEXISMOA DESAGERRARAZTEA

Programa honetako helburuak bi dira: 

— Pertsonek beren sexuaren arabera giza duintasun gehiago edota gutxiago dutela adie-
razten duten irudiak zein edukiak baztertzea, bai eta pertsonak sexu objektu huts beza-
la aurkezten dituztenak edota emakumeen aurkako indarkeria justifikatzen, arinkeriaz
hartzen edota nolabait bultzatzen dituztenak ere.

— Emakumeen indarkeria prebenitzeko eta desagerrarazteko sentsibilizazio kanpainen
kopurua handitzea.

170

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

2. HELBURUAN GASTATUTAKO BATEZ BESTEKO KOPURUA

1. HELBURUAN GASTATUTAKO BATEZ BESTEKO KOPURUA

27.906,34 26.945,98

20.644,16


1998ko apirilean, Berdintasuna Garatzeko Iragarkien Aholkularitza (Begira) arautu zen
EAEn, apirilaren 27ko 78/1998 Dekretuaren bidez. Batzorde hori Emakundera atxikitako
organo kidea da eta berdintasunerako legearen 27. artikuluak bildutako hainbat funtzio
betetzen ditu. Lan nagusia publizitate eremuari dagozkio, emakumearen irudi iraingarria
edo diskriminaziozkoa izan daitekeena salatu behar baitu.  

Emakunde-Emakumearen euskal Institutuaren aholkularitza sailak berdintasun legearen
aurka norbanakoek eta erakundeek aurkeztutako salaketak jasoko dituzte, bai eta komuni-
kabide eta publizitatearen inguruan dituzten kexak ere. Kexarik ohikoenak sexismoari
buruzkoak dira: bai telebista saioetan, bai iragarkietan (telebistaz zein idatziz) agertutakoak. 

Azkenik, berdintasunerako Defentsa Bulegoak berdintasunezko tratuaren printzipioa ber-
matu behar badu ere, hori lortzen lagun dezake. Izan ere, 2008ko aholkuen artean publizi-
tatearekin harremana zuten batzuk zeuden (Durangoko Liburu eta Disko Azokako 43. edi-
zioko kartela; eta lau egunkarietako iragarki eta kontaktu zerbitzua).

Emakumeen aurkako indarkeriaren prebentziorako eta indarkeria hori desagertzeko sentsi-
bilizazio kanpaina kopurua handitzeko helburuari dagokionez, datuek azken lau urteetan
sentsibilizatzeko 155 ekintza izan direla adierazten dute

Emakumeen aurkako indarkeria desagerrarazi eta jasotzen duten arreta hobetzeko helbu-
ruarekin botere publikoek gauzatu dituzten berdintasun politikei buruzko hainbat datu aur-
keztuko ditugu jarraian.

PROGRAMEN GAUZATZE MAILA

3.162. GRAFIKOA Esparru soziokultural guztietan sexismoa desagerraraztea (2006-
2009)

171

EMAKUMEEN AURKAKO INDARKERIA ARDATZEAN PROGRAMAKO EGINDAKO
BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK

155

108


PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.163. GRAFIKOA Esparru soziokultural guztietan sexismoa desagerraraztea 
(2006-2009)

PROGRAMEN ESTALDURA MAILA

3.164. GRAFIKOA Programan parte hartu duten politikariak eta teknikariak (2006-
2009)

172

79

0 0 0 0

74

IK1

FORU ADMIN. POLITIKARIAKADMIN. OROK. POLITIKARIAK

FORU ADMIN. TEKNIKARIAK TOKIKO ADMIN. TEKNIKARIAK

ADMIN. OROK. TEKNIKARIAKTOKIKO ADMIN. POLITIKARIAK

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

62

28

6 5,4
3

53

19,4

PROGRAMAN BATEZ BESTE, ARDATZEAN

1,8


3.165. GRAFIKOA Programan parte hartu duten profesionalak (2006-20069)

3.166. GRAFIKOA Jardueren hartzaileak diren populazio orokorreko kolektiboak: 
Datuak, sexuaren arabera bereizita (2006-20069)

PROGRAMA GAUZATZEKO ERABILITAKO 

BALIABIDE EKONOMIKOAK

Kultura arloan, Emakumeen aurkako indarkeria ardatzaren barruan jasotako programan,
erakunde publikoek 958.794,26 euroko gastua izan dela esan dute.

173

0 0

3

0

3

0 0 0

23

12

4

IK1

ENPLEGUA LAN OSASUNA ZUZENBIDEA ESPETXEAK

BERDINTASUNAKOMUNIKAZIOA GIZARTE ZERBITZUAK

POLIZIAK HEZKUNTZA OSASUNA KULTURA

67,3

0

GIZARTEA, ORO HAR
(k=1.342)

ELKARTEAK
(k=228)

32,7

100

32,7

100

EMAKUMEAK GIZONAK


3.167. GRAFIKOA Esparru soziokultural guztietan sexismoa desagerraraztea bide-
ratutako baliabide ekonomikoak (2006-2009)

HEZKUNTZA ARLOA: 

EMAKUMEEN AURKAKO INDARKERIA PREBENITU ETA BITARTEKARI LANAK

EGIN 

Programak bi helburu ditu:

— Etxeko indarkeria kasu guztiak ikastetxeetan detektatzea eta aurrez adostutako proto-
kolo eraginkor baten arabera tratatzea.

— Ikastetxeetan indarkeria prebenitzeko programa esperimentala egitea harremanen kul-
tura aldatuta eta berdintasunean oinarrituriko bizikidetza eta lankidetza girora bideratu-
ta. 

Hauxe da gaur egun Eusko Jaurlaritzaren Hezkuntza Sailak, Legeak dioenarekin bat, ikas-
tetxeen eremuko indarkeriaren gaian esku-hartzearen inguruan duen joera: gatazkak ikas-
gelan bertan konpontzea eta bizikidetza bultzatzea, Hezkuntzaren Berrikuntzako Ildo
Nagusiek ezarri bezalaxe. 

Zentzu honetan, berdinen arteko indarkeria kasuetan, atzemateari eta esku-hartzeari ema-
ten zaie garrantzia, etxeko indarkeria atzemateko Planaren helburuaren gainean.

Ikastetxeetan berdinen artean tratu txarrak ematen direnean jarduteko gidak tratu txarra
hainbat modutan gauzatu daitekeela dio:

• Gizarte bazterketa eta marjinazioa

— Norbait kontuan ez hartzea. (pasiboa)

— Parte hartzen ez utzi. (Aktibo)

• Hitzezko erasoa

— Norbait iraindu. (Zuzena)

— Besteari buruz gaizki esaka jardun. (Zeharkakoa)

— Izengoitiak jartzea. (Mistoa)

174

6.185,70

20.644,16

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


• Zeharkako eraso fisikoa

— Norbaiti gauzak ezkutatu.

— Besteari gauzak puskatu.

— Besteari gauzak lapurtu.

• Eraso fisiko zuzena

— Norbait kolpatu.

• Beldurraraztea/xantaia/mehatxua

— Besteari beldurra eragiteko mehatxatu.

— Bestea gauzak egitera behartu.

— Armekin mehatxatu.

• Sexu jazarpena edo sexu abusua

— Sexu jazarpena egin.

— Sexu gehiegikeria.

2008an Hezkuntza ebaluazio eta ikerketako euskal institutuak argitaratutako tratu txarren
inguruko txostenaren arabera, tratu txarren adierazle nagusia % 15,5ekoa da lehen hez-
kuntzan eta % 10,6koa DBHn. 2005ean ikerketa lehen aldiz egin zenetik, tratu txarrak jasan
dituztela dioten ikasle kopuruak behera egin du. Lehen hezkuntzan ikusi dugu hori batez
ere, % 2 inguru jaitsi baita bertan. DBHn portzentajea % 1,3 jaitsi da, nahiz eta jaitsiera ez
den estatistikoki esanguratsua.

Hitzezko tratu txarrak, isekak, izengoitiak... dira nagusienak hezkuntza garaian. Bazterketa,
erasoak edo tratu txar fisikoak ez dira hain ohikoak.

Tratu txarrak jasotzen dituztela dioten mutilak neskak baino pixka bat gehiago dira (% 3
Lehen hezkuntzan eta % 1,4 DBHn). 2005eko datuen aldean bi portzentajeek behera egin
dute. Mutilen kasuan nabarmenagoa izan da jaitsiera hori, bai DBHn bai Lehen Hezkuntzan
(% 2 inguru jaitsi da). Hala ere, desberdintasunak ez dira esanguratsuak.

Tratu txarrak ematen dituztenen datuek ere ez dute desberdintasun nabarmenik aurreko
inkestakoen aldean. 2008an, Lehen eta Bigarren hezkuntzan, -mutil batzuk- edo -mutil bat-
izaten da tratu txarren % 62,7 eta % 67 arteko egilea. Tratu txar emaleen artean ez da ohi-
koa neskarik izatea eta neska kopuruak behera egiten du gizarteratze prozesuan aurrera
egin ahala.

Berdinen arteko tratu txarren txostenak erakusten du ikastetxe gehienek neurriak hartzen
dituztela ikasleen artean tratu txarrik egon ez dadin. Neurri prebentiboak izaten dira horiek
batez ere: tutoretzetan lan egin, elkarbizitza programak, elkar ezagutu, etab.;Ikasleen eta
haien familien elkarbizitza arazoei erantzuna emateko irakasleak trebatu eta koordinatu;
muga ezagunak izango dituen barne araudia garatu ikastetxean; Irakasleak partaidetza eta
inplikazio handiagoa du ikastetxeko antolaketan; elkarbizitzaren inguruko hainbat progra-
matan parte hartzea; metodologia parte hartzaileagoa bultzatzen da.

Elkarbizitza gaietako programetan ikastetxeek izan duten partaidetzari erreparatzen badio-
gu, emakumeen indarkeria prebenitzeko programa zehatzetako bat Nahiko Hezikidetza

175


Programa da. Hasieran 10 eta 12 urtekoentzat bideratu zen eta oinarrian esperimentazioa,
ikerketa eta talde ekintza izan zituen irakasle eta ikasleen artean. 2003an hasi zen progra-
ma eta lehenengo fasea 2005eko ekainean amaitu zen. Hiru ikastetxek hartu zuten parte
programa pilotu gisa balio izan zuen lehenengo fase hartan. Emaitzak ikusita, 2005eko aza-
roan, esperimentuaren 2. aldia jarri zuen martxan Emakundek 2005-06 eta 2006-07 urtee-
tan 30 ikastetxetan. Lau esperimentazio urteen ondoren prozesu konplexu hori Lehen
Hezkuntzan abiatzea erabaki zuten. 2007-2009 ikasturteetan EAEko Lehen Hezkuntzako 3.
eta 4. mailako 11 ikastetxetan martxan jarri zen programa, programa pilotu moduan.
Ondorioz, 2005etik 2009ra 1.000 ikaslek parte hartu dute esperientzia horretan.

Beste alde batetik, Hezkuntza Saileko Hezkuntza Berrikuntza Zuzendaritzak 2007-2010
aldirako jarduketa markoa proposatu zuen. Hiru ardatz ditu, eta haietako bakoitzak bere jar-
dute lerro nagusiak:

• 1. ardatza: Eskola denontzat.

• 2. ardatza: Eskola hobea.

• 3. ardatza: Eskola XXI. mendeko gizartean.

Lehenengo ardatzean, lehentasunezko 3. lerroak Berdintasun eta Genero arloa lantzen du
eta hauxe da haren helburua: Nagusitasun eta mendetasun sistemetan oinarritutako gene-
ro desberdintasunei aurre egitea ziurtatze aldera aurrera egiteko jarduketak gehitzea eta
arreta berezia eskaini indarkeriaren prebentzioari. Helburu hau lortzeko, garatu beharreko
jarduketa nagusietako bat Emakumeen Aurkako Indarkeriaren Hezikidetzari eta
Prebentzioari buruzko Plana egitea izan zen. 2007an egindako planak kontua nola dagoen,
dokumentu eta lege garrantzitsuenak aztertzen ditu, bai komunitate autonomoetan, bai
estatu zein Europa mailan, helburuak eta helburu nagusia gauzatzeko jarduketak proposa-
tuz. 

2. ardatzean, lehentasunezko 2. ildoaren deitura Elkarbizitza eta Hezkuntza Komunitatea
da, eta helburu du ikastetxeetan pertsona guztien eskubide eta betebeharretan eta duin-
tasunaren errespetuan oinarritutako harremanak eraikitzea, gizartearen aldeko jokabideak
eta auzien eraldaketa etikoa sustatzen dituzten irizpide hezitzaile eta inklusiboen bidez.

Lehentasunezko lerro horrek -Bizikidetzarako, bakerako eta Giza eskubideetarako hezkun-
tza- programa garatuko du.  Programaren lehen helburuak bi adar ditu: zentro bakoitzean
elkarbizitza behatokia sortzea eta urteko elkarbizitza Plana sortzea (UEP). Zentroetan gida
bat izango dute horretarako, eta 18 zentrotan esperientzia pilotu moduan erabiliko da. Lana
errazteko, Hezkuntza sailak ordu kreditua emango dio irakaskuntza zentro bakoitzari.
Lanaldi osoz edo lanaldi erdian irakasle bat arituko da, ikastetxe bakoitzaren ezaugarrien
arabera. Gaur egun, plan hori 294 ikastetxe publikotan dago martxan. Ikastetxe kontzerta-
tuei buruzko daturik ez dugu.

“Elkarbizitzarako, bakerako eta giza eskubideetarako hezi” planaren bigarren helburua
indarkeria guztiak ikusteko baldintzak ezartzea da, horrela bada, jarrera prosozialak garatzea
bultzatu behar da ikasle guztien artean.

Arlo honetan, hezkuntza ikuskaritzak osatutako protokoloak erabiltzeaz gain, berdinen arte-
ko edo hezkuntza komunitatekoen arteko indarkeria egoera ematen den egoeretarako
201/2008 dekretua landu zen 2008ko abenduaren 2an, eta bertan Euskal Autonomia
Erkidegoko ikastetxeetako ikasle ez unibertsitarioen eskubideak eta beharrak zehazten
dira.

Dekretu honek ikasleek kaien betebehar eta eskubideak nola gauzatu irakatsiko die biziki-
detza ona izan dadin. Horrela, eskubide guztien jabe diren herritar moduan gizarteratuko

176


dira. Ikastetxean elkarbizitza oztopo larriak diren portaerak eraso sexistatzat hartzen dira.
Gizon eta emakumeen berdintasunerako 4/2005 legea erabiltzen da horretarako eta bertan
ondokoak aipatzen dira: Sexua dela-eta beste pertsona baten duintasunaren aurka eginda-
ko edozein hitzezko, ez-hitzezko portaera edo eraso fisiko.

Programaren hirugarren helburua gatazkak tratatzeko indarkeria ezabatzea da. Hainbat toki-
tatik landuko da hori: berritze guneetako langileek irakasleei hitzaldiak emango dizkiete,
material zehatza banatuko da, elkarreragineko metodologietan trebatzeko ikastaroak eskai-
niko dira.

Laugarren helburua Bigarren hezkuntzako ikasleei begira osatu da. Giza eskubideak erres-
petatze aldera, ikasleen artean baloreak, jarrerak eta praktikak hobetu nahi dira.
Horretarako, Bigarren hezkuntzako zentroetarako materiala osatu zen eta material hori
ikastetxe guztietan banatu zen.

Azkenik, bosgarren helburuak herriko bizikidetzara proiektu integrala da. Ikastetxetik eta
bere testuingurutik irteten da eta eskola komunitate osoa eta auzokideak inplikatzen ditu.

Hezkuntza berrikuntza lerroen barneko helburua da hezkuntza komunitateari bideratutako
sentsibilizazio kanpaina bultzatzea. Horretarako, sentsibilizazio kanpaina bat izan da urtero
eta Naro programarekin lan egin izan da, urtero hori ere.

PROGRAMEN GAUZATZE MAILA

3.168. GRAFIKOA Indarkeriaren aurreko laguntza eta bitartekaritza eskola komuni-
tatean (2006-2009)

177

109 108

EMAKUMEEN AURKAKO INDARKERIA ARDATZEAN PROGRAMAKO EGINDAKO
BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK


PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.169. GRAFIKOA Indarkeriaren aurreko laguntza eta bitartekaritza eskola komuni-
tatean (2006-2009)

PROGRAMEN ESTALDURA MAILA

3.170. GRAFIKOA Programan parte hartu duten profesionalak (2006-2009)

178

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

27 28

3
5,4

0

24
19,4

PROGRAMAN BATEZ BESTE, ARDATZEAN

1,8

ENPLEGUA LAN OSASUNA ZUZENBIDEA ESPETXEAK

BERDINTASUNAKOMUNIKAZIOA GIZARTE ZERBITZUAK

POLIZIAK HEZKUNTZA OSASUNA KULTURA

0 12
55

00 0 0 0

1.174

17 42

IH1


3.171. GRAFIKOA Jardueren hartzaileak: Datuak, sexuaren arabera bereizita (2006-
2009)

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Hezkuntza arloan, Emakumeen aurkako indarkeria ardatzaren barruan jasotako programan,
erakunde publikoek 1.480.434,36 euroko gastua izan dela esan dute.

3.172. GRAFIKOA Indarkeriaren inguruko laguntzara eta bitartekaritzara bideratu-
tako baliabide ekonomikoak eskola komunitatean (2006-2009)

179

49 50

100

45,9
50

54,1 51

GIZARTEA,
ORO HAR
(k=10.275)

HAURRAK
(k=2.650)

GAZTEAK
(k=72)

ELKARTEAK
 (k=23)

0

EMAKUMEAK GIZONAK

13.581,96

20.644,16

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


LAN ARLOA: 

LANEKO ERASO SEXISTAK PREBENITZEA ETA DESAGERRARAZTEA

Programa honek helburu bakarra dauka:

— Eraso sexisten arloan prebentzio eta jarduketa protokoloak ezartzen dituzten erakunde
pribatu eta publikoetan ezarri, eta biztanleria okupatuko proportzio handienak dituzten
jarduerak lehenetsi, sexu jazarpen hori azaleratzeko eta gutxitzeko.

EAEko lantokiei buruz ditugun datuek diotenez, 2009 urtean zehar Lan eta Segurtasun
Ikuskaritzak 424 jarduera egin zituela baieztatu du: 218 jazarpen psikologikoa dela eta, 193
arrisku psikosozialen prebentzioa hausteagatik, 7 sexua dela eta pairatutako jazarpenaga-
tik eta 6 sexu jazarpena dela eta. Bere aldetik, Segurtasunerako eta Lan Osasunerako
Euskal Institutuak –Osalan– 7 jazarpen kasu aztertu zituen. Horietako sei, administrazio
publikoetan gertatu ziren.

Berdintasunerako defentsoriak analisia egin du horrelako deliturik jazo ez dadin. 2009an tal-
dekako hitzarmenetako genero berdintasunari buruzko txostena egin zuten eta, sexu jazar-
penari eta sexuagatiko jazarpenari dagokionez, azpimarratzeko bi kontu daude: Oso sekto-
re gutxitako hitzarmenek dituzte sexu jazarpena eta sexuagatiko jazarpena arautzeko klau-
sulak, aztertutako 135 hitzarmenetatik 38k baino ez: % 28,1; eta sexu jazarpenaren ingu-
ruko indarreko legediaren transposizio falta, eta bereziki aztertutako hitzarmen kolektiboe-
tan agertzen ez den sexu arrazoiengatiko jazarpena, nahiz eta haietako batzuk 3/2007 Lege
Organikoa indarrean sartu baino lehen izenpetu diren.

Sektorekako 38 hitzarmenetan jasotako 39 klausuletatik, gehienek hobekuntzarako arau-
tzeak dituzte (32 klausula). 6 klausula ilegalak dira edo sexu jazarpen gaietan egun indarre-
an dagoen legedia urratzen dute. Azkenik, klausula orokor bat ere badago.

Hitzarmen gehienek sexu jazarpenarekin harremana duten edukietan hobetzeko klausulak
biltzen dituzte (32 hitzarmen). Hitzarmen horietan sexu jazarpena diziplinazko falta moduan
hartzen dute, baina hitzarmenen % 23,7 baino ez dira horrelakoak.

3/2007 Lege Organikoa onartzearekin batera, langileen estatutuak, 54. artikuluan, kontratu
urraketa izendatzen du honakoa: “sexu jazarpena edo sexuagatiko jazarpena enpresabu-
ruari edo enpresan lan egiten duten pertsonei”. Hala ere, hitzarmen batzuetan sexu jazar-
pena laneko falta bada ere, hitzarmen batean ere ez da esaten kontratua urratzeko arrazoia
denik, nahiz eta hitzarmen batzuk Lege Organikoa indarrean sartu ondoren sinatu.

Gaur egun, 6 hitzarmenetan topatu ditugu indarrean dagoen legea hausten dituzten klau-
sulak. Horietako hiruk erregulazio ilegala dute; izan ere, arau-hauste oso larritzat hartzen
dute langileek «lapurreta, ebasketa, bortxaketa edo sexu abusuengatiko epai irmo bidezko
zigorra izatea, eta halaber enpresak harekiko konfiantza falta izatea eragin dezaketen deli-
tuak, nahiz eta enpresatik kanpo eginak izan».

180


PROGRAMEN GAUZATZE MAILA

3.173. GRAFIKOA Laneko eraso sexistak prebenitzea eta desagerraraztea (2006-
2009)

PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.174. GRAFIKOA Laneko eraso sexistak prebenitzea eta desagerraraztea (2006-
2009)

PROGRAMEN ESTALDURA MAILA

Ez daukagu gaiari buruzko informaziorik.

181

19

108

EMAKUMEEN AURKAKO INDARKERIA ARDATZEAN PROGRAMAKO EGINDAKO
BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK

9

28

4
5,4

2 3

19,4

PROGRAMAN BATEZ BESTE, ARDATZEAN

1,8

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK


PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Lan arloan, emakumeen aurkako Indarkeria ardatzaren barruan jasotako programan, era-
kunde publikoek 179.652,80 euroko gastua izan dela esan dute. 

3.175. GRAFIKOA Laneko eraso sexistak prebenitzea eta desagerraraztea (2006-
2009))

GIZARTERATZE ARLOA: 

ETXEKO TRATU TXARREN ETA SEXU ERASOEN PREBENTZIOA ETA LAGUN-

TZA HOBETZEA

Programa honek hiru helburu ditu:

— Indarkeria zikloa lehenago atzematea areagotzea.

— Indarkeriaren eta sexu erasoen biktimek egindako arreta, laguntza eta babes eskaerei
koordinazio, kalitate eta eraginkortasun irizpideekin erantzutea, EAEko herri eta hirietan
etxeko indarkeriaren eta sexu erasoen aurrean jokatzeko lekuan lekuko protokoloak
ezarriz.

— Tratu txarren eta sexu erasoen biktima direnen arreta beharrei kalitate eta eraginkorta-
sun irizpideak aintzat hartuta erantzutea eta -etxeko tratu txarren biktima diren emaku-
meentzako abegi eta etxebizitza baliabideak hobetzeko Programan- jasotako neurriak
ezartzen direla bermatzea.

Indarkeria goiz atzemateari dagokionez, indarkeriaren biktimen arretarako telefonoak 2.874
dei jaso zituen 2009an; hilean 232 dei, batez beste. 2008ko kopuruaren aldean dei kopu-
rua nabarmen igo da, 2.698 dei jaso baitziren 2008an.

Deiaren arrazoi nagusiari dagokionez, hiru gai aipa ditzakegu: segurtasun gunea bilatu, bere
egoerari buruz hitz egiteko babes emozionala bilatu eta tratu txarrekin harremana duen
informazioa eskatu (zerbitzuarekin harremanetan jartzeko era izaten da askotan). Ondoren
telefono bidezko laguntza izaten da eta adituek erabakiak hartzen laguntzen diete.

9.455,40

20.644,16

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA

182


Zerbitzuak desbideratzeari dagokionez, hauek zehatzak izan edo ez, deien % 53,53 hasie-
ra batean beste zerbitzuetara desbideratzen ez direla argitu dute. Erabiltzaileen 
% 8,79rekin interbentzio intentsiboa jarraitu da; hau da, zerbitzutik bertatik zehaztu eta
telefono arretatik garatutako txostenekin desbideratu dira baliabide batera.

Deribazioen artean honakoak azpimarratu ditzakegu: emakumearen berdintasunerako arlo-
ra atxikitako lege eta gizarte zerbitzuak eta bestelako zerbitzu zehatzak. Neurri txikiagoan
bada ere, kasuak arreta psikologikoko zerbitzuetara deribatu dira. 2009an, 793 (% 27,5) dei
larrialdi zerbitzuetara eta 112ra (SOS Deiak) bideratu ziren. Beste 39 dei (% 1,36) Polizia
zerbitzuetara bideratu ziren.

Botere Judizialaren Kontseilu Nagusiaren (CGPJ) datuen arabera, Euskadiko epaitegietan
genero indarkeriarekin harremana zuten 4.058 salaketa ikertu zituzten. Egunean ustezko
hamaika eraso izaten dira batez beste eta horietako bitan, heriotza izan zen emaitza.  Iaz
autonomia erkidegoan aurreko urteetan baino prozedura gehiago ireki zituzten, aurreko
urteetan moduan, goranzko joera bati eutsiz: % 8 handitu zen 2008ko kasuen aldean,
orduan 3.739 espediente zabaldu baitziren.

Tratu txarren salaketa tasa Espainiako baxuenetakoa izaten jarraitu zuen 2009an, nahiz eta
aurreko urteen aldean pixka bat igo zen –19 ustezko delitu 10.000 biztanleko 2009an;
2008an 17,5 izan ziren. Hala ere, Bilboko epaitegi barrutian prozedura kopurua asko igo
dela azpimarratu behar dugu: 1.557 espediente izan ziren eta % 30era iritsi zen, Euskadiko
beste tokietako hazkundea ia lau bider. 

Beste alde batetik, 2009an euskal epaitegietan emakumeek eskatutako babes kopurua jai-
tsi dela ikusi dugu. Joera hori kopuru osoetan zein erlatiboetan nabari da. Organo judizia-
lek 989 eskari jaso zituzten, Euskadin jasotako salaketa kopuruaren % 24. Urte bat lehe-
nago 1.110 izan ziren babes eskariak (irekitako prozeduren % 30 ia-ia).

Iaz komunitate autonomoan egindako eskariak % 60 izan ziren, 2008an antzerakoa izan
zen kontuan (onartutako eskariak % 57 izan ziren). 

Koordinazio helburuari begira, hitzarmena arreta hobetzeko sortutako beharretara egoki-
tzeko, 2009ko otsailaren 3an beste hitzarmen bat sinatu zuten, Etxeko tratu txarrak eta
sexu erasoak jasaten dituzten emakumeei laguntza hobea emateko II. erakunde arteko hi-
tzarmena. Horren bidez, autonomia erkidego osorako jarduera protokolo homogeneoa eta
koordinatua ezarri zuten, biktimak artatzen dituzten profesionalen kolektiboen jarduerari
buruz. Erakundeen Arteko II. Akordioak Jarraipen Batzorde bat sortzea aurreikusten du,
Akordioan bertan jasotzen diren neurriak ezartzen direla bermatzeko eta jarduera batera-
tuak zein hobekuntzak proposatzeko.

Euskal Autonomia Erkidego osorako jarduera Protokoloa ezarri duen Erakundeen Arteko II.
Akordio horrez gain, eta Barne Saileko Indarkeria Biktimen Arretarako Zuzendaritzak esan
duenez, nabarmentzekoa da udaletako 32k indarkeriaren biktimei beren esparruan arreta
hobea emateko koordinazio akordioak egin dituztela edo egiten ari direla. Foru Aldundiei
dagokien esparruan, aldiz, jarduera protokolorik ez dago gaur egun.

Egoera berri honek hobekuntza handia eragin du 2006ko datuen aldean, protokoloa duten
9 Udal baitaude eta beste 19 Udaletan protokoloa lantzen ari baitira.

Etxean tratu txarrak pairatzen dituzten biktimei harrera eta etxebizitza baliabideak hobe-
tzeko programa ezartzeko helburuari dagokionez, ez dugu programaren jarraipenari buruz-
ko daturik topatu. Programa hori  Etxeko tratu txarren biktimei eta sexu jazarpena jasaten
duten emakumeei arreta hobetzeko instituzioen arteko II. akordioa delakoaren barnean
zegoen. 

183


PROGRAMEN GAUZATZE MAILA

3.176. GRAFIKOA Indarkeriaren eta sexu erasoen ondorengo arreta eta prebentzioa 
hobetzea (2006-2009)

PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.177. GRAFIKOA Indarkeriaren eta sexu erasoen ondorengo arreta eta prebentzioa 
hobetzea (2006-2009)

184

354

108

EMAKUMEEN AURKAKO INDARKERIA ARDATZEAN PROGRAMAKO EGINDAKO
BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK

42

28

8 5,4
3

31

19,4

PROGRAMAN BATEZ BESTE, ARDATZEAN

1,8

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK


PROGRAMEN ESTALDURA MAILA

3.178. GRAFIKOA Programetan parte hartu duten politikariak eta teknikariak (2006-
2009)

3.179. GRAFIKOA Programetan parte hartu duten profesionalak (2006-2009)

185

90 3

19

42

260

IG1

FORU ADMIN. POLITIKARIAKADMIN. OROK. POLITIKARIAK

FORU ADMIN. TEKNIKARIAK TOKIKO ADMIN. TEKNIKARIAK

ADMIN. OROK. TEKNIKARIAKTOKIKO ADMIN. POLITIKARIAK

90 20 0 245 12 0

4.395

174
505

18

IG1

ENPLEGUA LAN OSASUNA ZUZENBIDEA ESPETXEAK

BERDINTASUNAKOMUNIKAZIOA GIZARTE ZERBITZUAK

POLIZIAK HEZKUNTZA OSASUNA KULTURA


3.180. GRAFIKOA Jardueren hartzaileak: Datuak, sexuaren arabera bereizita (2006-
20069)

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Gizarteratze arloan, Emakumeen aurkako indarkeria ardatzaren barruan jasotako progra-
man, erakunde publikoek 9.825.426,98 euroko gastua izan dela esan dute.

3.181. GRAFIKOA Etxeko indarkeriaren eta sexu erasoen ondorengo arretara eta 
prebentziora bideratutako baliabide ekonomikoak (2006-2009)

186

ELKARTEAK
 (k=286)

BAZTERKETA
ARRISKUAN

DAUDEN
EMAKUMEAK

 (k=13.109)

54,1

91,2
100

13,51
8,8

0

86,49

45,9

GIZARTEA, ORO HAR
(k=585)

HAURRAK
(k=1.564)

EMAKUMEAK GIZONAK

27.755,44

20.644,16

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


OSASUN ARLOA: 

INDARKERIA JASAN DUTEN EMAKUMEEI ARRETA FISIKOA ZEIN PSIKOLOGI-

KOA ESKAINI

Programa honek helburu bakarra dauka:

— Indarkeria pairatu duten emakumeek arreta fisiko eta psikiko egokia jasoko dutela ziur-
tatu etxeko tratu txarren biktimei eta sexu jazarpena jasaten duten emakumeei arreta
hobetzeko instituzioen arteko II. akordioan jasotzen zen moduan.

Osasun arloko langileek tratu txarren edo sexu indarkeriaren biktima izan eta osasun zen-
tro batera jo duen pertsona baten aurrean duten jokabidea 2000. urtean Eusko
Jaurlaritzako Osasun Sailaren osasun protokoloan ezarritakoaren araberakoa izango da, bai
lehen mailako arretako kontsultetan, kontsulta espezializatuetan edo larrialdi zerbitzuetan,
bai arlo pribatuan edo publikoan. Protokolo hori Etxeko tratu txarren biktimei eta sexu jazar-
pena jasaten duten emakumeei arreta hobetzeko instituzioen arteko akordioaren  I. eta II.
edizioan jaso zen.

Osasun protokoloaren helburua da EAEn jarduteko jarraibide komunak ezartzea, etxeko
tratu txarren, sexu eraso edo gehiegikerien biktima izan eta osasun zentro batera joaten
diren emakumeek osasun arreta osoa ziurtatua izan dezaten. Osasun eta gizarte mailan eta
maila judizialean arreta osoa eskaintzeko, osasun arloko langileei erabaki eta prozeduren
zuhaitz-diagrama bat eman zaie. Erabaki eta prozedura horiek ahalbidetuko dute, batetik,
biktimaren osasuna berreskuratzea eta eskura dauden baliabide sozialez baliatzea, eta bes-
tetik, kasu bakoitzean egokiak diren auzitegiko eta legezko jarduerak egitea.

Helburua nola bete den baloratu ahal izateko, 2008an Emakumeen aurkako etxeko indar-
keria gaietarako osasun baliabideen irisgarritasun eta eraginkortasunari buruzko ebaluazioa
egin zen. Delphi metodoa erabilita analisia osatu zen eta panelistek –osasun zerbitzu publi-
koetako langileak– jardute protokoloaren eragina nolakoa izan zen aipatzen zuten: haien
sentipenak, osasun zerbitzua nola hobetu zen, difusio maila... eta osasun arloko beste tal-
dekoentzat erabilgarria ote den.

-Emakumeen kontrako etxeko tratu txarren aurkako osasun protokoloa-ren ezagutza maila
zein den jakiteko, hainbat osasun kolektibo aztertu dira, lan egiten duten osasun zentro
motaren arabera bereizita (etxeko tratu txarren inguruko osasun baliabideak ebaluatzeko
zentroak, osasun zentroak, etengabeko arreta puntuak, ospitaleak eta ospitalez kanpoko
osasun mentaleko zentroak).

Ebaluazioaren emaitzak esan zuenez, motza da oraindik ere protokolo berriak egindako ibil-
bidea (2008ko iraila), eta ezin dugu ziurtatu indarkeriaren biktima diren emakumeek arreta
hobea dutenik. Era berean, oraindik ezin dugu esan kasu gehiago ikusteko aukerarik izan
denik ez eta egiten zaien jarraipena hobea denik. Protokoloan lanean aritu diren pertsonen
arabera, oraingoz ez da lanabes erabilgarria izan indarkeriaren biktima diren emakumeei
ematen zaien arreta hobetzeko. Hala ere, balorazio horren arrazoi nagusia martxan jarri
zenetik igaro den denbora tartea motza izan da. Protokoloak eragina izan dezan, aplikazioa
eta zehaztasunak ezagutu ahala, emakumeen indarkeria kasuak antzemateko eta jarraipe-
na egiteko gehiago erabiliko baita.

Egindako ebaluazioaren bigarren ondorio nagusia da emakumeen aurkako etxeko eremu-
ko indarkeriaren egoeretan esku hartzeari buruz hitz egitean, kontuan izan behar dugu hain-
bat ziklo dituen prozesua dela. Indarkeria pairatzen duen emakumea fase guztietan joaten
da osasun zerbitzuetara. Hainbat eskari egin ohi ditu, bizi duen egoeraren somatizazioa

187


dela eta. Zentzu horretan, oso garrantzitsua da hainbat egoera identifikatzen jakitea, horre-
la emakumea bera nola dagoen jakingo baitugu. Gaur egungo jarduketa protokoloak ez ditu
osasun jarduketaren eta indarkeria bizi duten emakumeen zikloen artean loturarik egiten.
Horrekin batera, jarraitu beharreko pausoak zeintzuk diren ez duela argitzen esan behar
dugu. Hori guztia etorkizunean hobetu beharrekoa izango da.

PROGRAMEN GAUZATZE MAILA

3.182. GRAFIKOA Indarkeria jasan duten emakumeei arreta fisikoa zein psikologikoa 
eskaini (2006-2009)

PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.183. GRAFIKOA Indarkeria jasan duten emakumeei arreta fisikoa zein psikologikoa 
eskaini (2006-2009)

188

17

108

EMAKUMEEN AURKAKO INDARKERIA ARDATZEAN PROGRAMAKO EGINDAKO
BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK

4

28

3

5,4

0 1

19,4

PROGRAMAN BATEZ BESTE, ARDATZEAN

1,8

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK


PROGRAMEN ESTALDURA MAILA

3.184. GRAFIKOA Programan parte hartu duten profesionalak (2006-2009)

3.185. GRAFIKOA Diskriminazio anizkuneko edo gizarte bazterketako arriskuan 
dauden emakumeak (2006-2009)

189

ENPLEGUA LAN OSASUNA ZUZENBIDEA ESPETXEAK

BERDINTASUNAKOMUNIKAZIOA GIZARTE ZERBITZUAK

POLIZIAK HEZKUNTZA OSASUNA KULTURA

0

994

0 00 0 0 0 0 0 0

IO1

100

IO1 (k=636)
EMAKUMEAK


PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Osasun arloan, emakumeen aurkako Indarkeria ardatzaren barruan gauzatzea aurreikusi
duen programan, erakunde publikoek 520.036 euroko gastua izan dela esan dute.
Hurrengo grafikoan jardueretan gastatutako zenbatekoa eta egindako jarduerak azaltzen
dira, eta batez besteko kopurua ardatz bakoitzaren jarduera bakoitzaren batez besteko gas-
tuarekin alderatzen da.

3.186. GRAFIKOA Tratu txarrak jasan dituzten emakumeen arreta fisiko zein psiko-
logikora bideratutako baliabide ekonomikoak (2006-2009)

HIRIGINTZA, GARRAIO PUBLIKO ETA INGURUMEN ARLOA: 

EMAKUMEEN SEGURTASUNA ETA SEGURTASUN SENTSAZIOA HOBETZEA 

Programa honekin bi helburu lortu nahi dira:

— Emakumeak arriskuan sentitzen diren udalerriko lekuak identifikatzea haiek neutraliza-
tzeko neurriak ezartzeko; emakumeak arriskua ikusten duten leku berririk ez izateko iriz-
pideak ezartzea.

— Indarkeriaren biktima diren eta hala eskatzen duten emakumeen etxebizitza eskaerak
% 100 estaltzea, babes ofiziala lortzeko lehentasuna emanez edota etxebizitza lortze-
ko bestelako edozer abantailaren bitartez.

Lehen helburuari dagokionez, hau da, segurtasun faltari dagokionez, Autonomia
Erkidegoko hainbat Udaletan diagnosiak osatu dira (Hiri Debekatuaren Mapa deitu izan zaio
zenbaitetan). Horrela, -puntu beltzak- edo emakumeak bereziki ahulak diren guneak (eraso
sexuala edo bestelako erasoa) identifikatu dituzte. Horrelako lana egin duten Udaletako
batzuk hauek dira: Bilbo, Donostia, Gasteiz, Basauri, Erandio, Getxo eta Zumarraga. 

Indarkerien biktimei etxebizitza errazteari dagokionez, 2006ko urriaren 4ko agindu baten
bidez, Eusko Jaurlaritzako Etxebizitza eta Gizarte Gaietarako Sailburuak genero indarkeria-
ren biktimei etxebizitza lortzea errazteko neurriak ezarri zituen.

190

30.590,35

20.644,16

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


Arau hori dela eta, 2009an, 153 emakume sartu zituzten alokairuko etxea egokitzeko pro-
zeduretan: Araba 43; Bizkaia: 93; Gipuzkoa 23.  Etxebideko izen emateetan eskaera guz-
tiak onartu zituztela esan behar dugu. Genero indarkeriaren biktima izaki, horretarako
zehaztutako etxebizitzetako zozketan hartu zuten parte. Prozedura orokorretan sartu ziren
153 espediente horietatik (etxebizitza zozketak), 6 emakumek lortu zuten etxebizitza.

Etxebizitza Hutsa programaren baitan alokairuan etxebizitza lortu zutenen artean, 2009an
16 esleipen zuzen izan ziren (ezohiko prozedurak). Araban: 2; Bizkaia: 13; Gipuzkoa: 1

Beste alde batetik, indarkeria jasan duten emakume gutxiagok eskatu dute etxebizitza.
2006an 114 emakume izan ziren eta 2008an 59. Era berean eta hala ere, gutxiago izan dira
indarkeria pairatzen dutela onartu duten emakumeak, 2006an % 64,91 (onartutako 74
kasu) eta % 38,98 2008an (23 kasu).

PROGRAMEN GAUZATZE MAILA

3.187. GRAFIKOA Emakumeen segurtasuna eta segurtasun sentsazioa hobetzea 
(2006-2009)

191

39

108

EMAKUMEEN AURKAKO INDARKERIA ARDATZEAN PROGRAMAKO EGINDAKO
BATEZ BESTEKO JARDUERA KOPURUA

PROGRAMA HONETAKO JARDUERAK


PROGRAMEN GAUZATZE MAILAN 

PARTE HARTU DUTEN ERAKUNDEAK

3.188. GRAFIKOA Emakumeen segurtasuna eta segurtasun sentsazioa hobetzea
(2006-2009)

PROGRAMEN ESTALDURA MAILA

Ez da gaiari buruzko informaziorik erantsi.

PROGRAMETARAKO BIDERATUTAKO 

BALIABIDE EKONOMIKOAK

Hirigintza eta Ingurumen arloan, Emakumeen aurkako indarkeria ardatzaren barruan jaso-
tako programan, erakunde publikoek 340.109,68 euroko gastua izan dela esan dute.
Hurrengo grafikoan jardueretan gastatutako zenbatekoa eta egindako jarduerak azaltzen
dira, eta batez besteko kopurua ardatz bakoitzaren jarduera bakoitzaren batez besteko gas-
tuarekin alderatzen da.

3.189. GRAFIKOA Emakumeen segurtasuna eta segurtasun sentsazioa hobetzea
(2006-2009)

192

17

28

6 5,4

0

11

19,4

PROGRAMAN BATEZ BESTE, ARDATZEAN

1,8

INPLIKATUTAKO ERAKUNDEAK ADMINISTRAZIO OROKORREKO
ERAKUNDEAK

FORU ADMINISTRAZIOKO
ERAKUNDEAK

TOKIKO ADMINISTRAZIOKO
ERAKUNDEAK

8.720,76

20.644,16

ARDATZEKO JARDUERETAN GASTATUTAKO BATEZ BESTEKO KOPURUA

PROGRAMAN GASTATUTAKO BATEZ BESTEKO KOPURUA


4
ONDORIOAK ETA

BALORAZIOA


Txostenaren laugarren zati honetan plana indarrean egon den lau urteetan Euskal
Autonomia Erkidegoan bultzatutako berdintasun-politiken inguruko ondorio eta balorazioak
jaso dira. Egindako aurrerapenak eta geldialdiak jaso dira, hala nola, gure iritziz, onartu berri
den Berdintasun Planak izan behar dituen erronka zahar eta berriak.

Zati honetan, oinarrian, edozein ebaluaziok izan behar dituen hiru galderei erantzuten saia-
tu gara:

— Zer baliabide erabili da IV. Plana gauzatzeko? Aurreko Berdintasun Planean erabilitako-
ekin alderatuta, aurrerapenik egon al da? Zer falta dute baliabideek egokiak izateko?

— Ikuspegi kuantitatibo eta kualitatibotik, zein neurritan bete da IV. Plana? Aurreko
Berdintasun Planarekin alderatuta, aurrerapenik egon al da? Geldiunerik egon al da? Eta
atzerapenik?.

— Ahal den neurrian honako galderei erantzuna emango zaie: nahi ziren ondorioak eragin
ditu planak? Aurreikusitako helburuak bete dira?

EAE-KO EMAKUMEEN 

ETA GIZONEN 

BERDINTASUNERAKO 

IV. PLANA GAUZATZEKO 

ERABILITAKO (ETA 

SORTUTAKO) 

BALIABIDEAK

Zati honetan EAEko erakunde publikoek IV. Plana gauzatzeko eskura izan dituzten baliabi-
deak jaso dira, era berean hona ekarritako emaitzek agerian utziko dituzte IV. Plana inda-
rrean izan den epealdian (2006-2009) egindako aurrerapenak. IV. Plana gauzatzeko erabili-
tako eta eskura izandako baliabideak, besteak beste, honakoak izan dira:

— Berdintasun-politikak kudeatzeko, sustatzeko eta ebaluatzeko egiturak (berdintasun
unitateak); koordinazio egiturak, egituretako talde tekniko eta politikoak barne; emaku-
meen eta elkartegintza mugimenduen parte-hartze egiturak.

— Kudeaketarako mekanismo eta tresnak: Euskal administrazio publikoetako organoek
onartutako Berdintasun Planak eta dagozkien ebaluazioak.

— IV. Plana gauzatzeko erabilitako baliabide ekonomikoak.

Berdintasun-politikak kudeatzeko, sustatzeko eta ebaluatzeko egiturei (berdintasun unita-
teak) dagokienez, IV. Plana indarrean egon denean, oinarrizko aurrerapauso kualitatibo eta
kuantitatiboa gertatu da:

— 2006an (IV. Planaren hasiera urtea) Eusko Jaurlaritzako sail bakar batek ere ez zuen
administrazio berdintasun unitaterik; bai, ordea, Emakunderekiko solaskide lanak egi-
ten zituen langileren bat, hain zuzen ere, ekintzak diseinatzea eta programak identifi-
katzea eta zegokien organoak aurrera eramandako ekintzen jarraipena egitea zen beren
zeregina. Gaur egun, aldiz, Eusko Jaurlaritzako sail orok du berdintasun unitatea.

195

4.1


— Foru Aldundiei dagokienez, 2005ean Bizkaikoak eta Gipuzkoak baino ez zuten berdin-
tasunerako egituraren bat (2000. eta 2004. urteetatik, hurrenez hurren); 2010ean, oste-
ra, hiru Aldundiek dituzte berdintasunerako egiturak.

— Toki Administrazioan ere aurrerabide esanguratsuak egin dira (20). Izan ere, 2005ean,
EAEko udalen %15,5ek (39 udalek) bakarrik zeukan administrazio-unitate bat berdinta-
sun-politikak bultzatu, kudeatu eta jarraitzeaz arduratzeko (soilik ardura horiekin edo ez),
eta 2009an, % 27,09k (68 udalek).

Erakundeen barruko egituren arteko koordinazio-egiturei dagokienez aurrerapen handiak
antzeman dira:

— 2010ean aipatutako ikerketan parte hartu duten 70 udalen % 21,4ak (15 udalek) sailen
edo atalen arteko batzordeak dituzte. Gehien-gehienak (14 udal), gainera, 2005 eta
2009 bitartean sortu dira.

— Hiru foru aldundietan, sailen arteko batzordeak 2008an sortu ziren.

Azkenik,  gaur egun 41 udalek (EAEko udalen % 16,33) dituzte berdintasun-politikekin lotu-
tako emakumeen eta elkartegintza mugimenduetarako parte-hartze egiturak; eta hain
zuzen ere, egitura horien erdia baino gehiago 2005 eta 2009 bitartean sortu dira. 2005ean
EAEko udalen % 6,77k zuten horrelako egituraren bat.

IV. Plana gauzatzeko funtsezko beste elementu bat Administrazio Orokorreko, Foru
Administrazioetako eta Tokiko Administrazioetako Berdintasun Planak izan dira.

Ondoren egindako ebaluazioetatik ateratako datuen arabera, 2005 urte amaieran eta 2006
urte hasiera bitartean Emakundek aditu talde baten zerbitzua kontratatu zuen Eusko
Jaurlaritzako sailei legegintzaldirako berdintasun plan estrategikoak egiteko aholkularitza
eta laguntza emateko. Horrenbestez, 2006an Eusko Jaurlaritzako sail guztiek plan propioa
edota legegintzaldirako programa dokumentua zuten. Lehenago, urteko kudeaketa progra-
men bidez lan egiten zuten. 

Bestalde, Bizkaiko eta Gipuzkoako foru aldundiek IV. plangintzaldian onartu dituzte, hurre-
nez hurren, hirugarren eta bigarren planak (Araban berriki onartu dute III. plana). Datu
horiek argi erakusten dute lurraldeetako berdintasun planak sendotu egin direla; eta antza,
sendotze horren eragileetako bat lurraldeotako udal planak gehitu izana izan daiteke.

Toki administrazioan IV. plangintzaldiaren amaieran 68 udalek eta 6 mankomunitatek (29
udalek) zuten Berdintasun Plana;  2006an baino % 70,17 gehiago, hain zuzen ere. Hiru
lurraldeetan gehitu da: Araban % 9,8; Bizkaian % 23,4; eta Gipuzkoan % 25,3. Emakundek
eta foru aldundiek planak garatzeko emandako diru-laguntzek (3 milioi euro inguru) eragin
handia izan dute ezbairik gabe.

196

(20)     Emakumeen eta Gizonen Berdintasunerako Legea ebaluatzeko egindako bi azterlan espezifikotatik ateratako datuak:
bata 2005ean egin zen; une horretan berdintasun-plan bat zuten 46 udaletatik 39k parte hartu zuten; bestea 2010ean egin
zen; horretan, berdintasun-plan bat duten 97 udalez gain, 50 udalek eta 5 mankomunitatek (20 udalez osatuta) parte hartu
dute. Lehen azterlanak EAEn berdintasun-plan bat zuten udalen % 84,78 ordezkatu zuen; bigarrenak, EAEn berdintasun-plan
bat zuten udalen % 72,16.


Berdinketa Planen ebaluazioari dagokionez, EAEko Emakumeen eta Gizonen Berdintasu-
nerako Legea ebaluatzeko 2010ean egindako ikerketak emandako emaitzen arabera, iker-
ketan parte hartu duten organoen % 41,4k (29 organok) 2006-2009 bitartean ebaluatu
dituzte planak (26 udalek eta 3 foru aldundiek); Eusko Jaurlaritzak, bestalde, berdintasun
arloan egindako ekintzen urteko ebaluazioak egin ditu.

IV. Plana gauzatzeko erabilitako baliabide ekonomikoak direla eta, organismo publikoek
emandako datuen arabera  (21) 136.740.364,28 euroko gastua izan da guztira (2.113 ekin-
tza 2006-2009 bitartean); Berdintasunerako III. Plana gauzatzeko, aldiz, 5 urteko epean,
gastua 134.579.679 eurokoa izan zen.

IV. Plana gauzatzeko batez beste urtean 34.185.091,05 euro gastatu dira; III. Planean,
berriz, 26.915.935 euro, % 27 gutxiago alegia.

Udaletako berdintasun unitateetako batez besteko urteko aurrekontuen datuek ere goranz-
ko joera erakusten dute, hain zuzen ere, % 38 egin dute gora, 2005eko 97.886,306 euro-
tik 2009ko 135.667,74 eurora; Berdintasun Legea ebaluatzeko egindako zenbait ikerketa
zehatzetatik ateratako datuak dira.

Hiru foru aldundietako aurrekontuetan ere aldaketa nabarmenak izan dira: 2005ean
Bizkaian berdintasun unitate bakarra zuen eta 1.412.000 euroko aurrekontua; 2009an,
ostera, aurrekontua 1.600.000 eurokoa izan da; Gipuzkoan eta Araban sortutako berdinta-
sun unitateek 2009an 750.500 eta 876.916 euroko aurrekontuak izan dituzte hurrenez
hurren.

Eusko Jaurlaritzan 2005eko aurrekontuetan ez zen berdintasun gaietarako partida espezifi-
korik aurreikusi, ez eta berdintasun unitaterik ere; 2009an, ordea, egoera honako hau izan
da:

— Emakumeen eta Gizonen Berdintasunerako Lan eta Gizarte Gaietarako Sailaren aurre-
kontua 1.467.299 eurokoa izan zen.

— Barne Saileko aurrekontua 2.593.832 eurokoa izan zen.

— Eusko Jaurlaritzako gainerako sailetan, batez beste, 84.287,27 euroko aurrekontuak
izan dira (gehien-gehiena langile arloetarako).

Euskadiko administrazioetako berdintasun unitateetako berdintasun eta genero gaietan
espezializatutako langileak direla eta, datuen arabera aurrerapen handiak izan dira.
Aurrerapen nabarmenenak Administrazio Orokorrean eta Foru Administrazioan gertatu
dira: 2005ean ez zegoen berdintasun teknikaririk administrazio horietan, Bizkaiko Foru
Aldundian izan ezik, berdintasun unitatea zuen bakarra zen eta zuzendaritzan pertsona bat
zuen garai hartan.

Gaur egun Eusko Jaurlaritzako sailetako berdintasun unitateetan berdintasunerako 12 tek-
nikari ari dira lanean; gaiari buruzko formazio espezifikoa dute den-denek (zenbaitetan oso
formazio sakona) eta erdiak 5 urteko esperientzia baino gehiago du arlo honetan. 

197

(21)   Plana gauzatzen diharduten organoek emandako datuak dira horiek. Organoek ez dute ekintzen % 9,02ren (377 ekin-
tza) datu ekonomikorik eman. Jakin badakigu dagokion Sailak ez duela zenbait partidaren berri eman, familia eta lana bate-
ragarri egiteko Eusko Jaurlaritzak emandako diru-laguntzei dagokiena esate baterako. Horregatik guztiagatik adierazi beharra
dago datuok emakumeen eta gizonen berdintasunerako legediaren inguruan botere publikoen joerak ezagutzeko baino ez
digutela balio. 


Foru aldundietan berdintasun unitateetan lanean dauden 10 langileen (zuzendaritza, zerbi-
tzuburuak, teknikariak eta administrari laguntzaileak barne) % 70ek gaiari buruzko formazio
espezifikoa jaso du (erdiak baino gehiagok formazio sakona) eta 5 urte baino gehiagoko
esperientzia dute % 20k eta 2 eta 5 urte bitartekoa % 50ek.

Tokiko administrazioei dagokienez, datuen arabera, gaur egungo unitateetan langile gu-
txiago dago (2005ean unitateko 1,9 langile eta 2009an 1,4 langile); halere, askoz ere for-
mazio eta esperientzia hobea dute gaur egungoek: 2005ean % 36,8k ez zuen berdintasun
arloan inolako formazio espezifikorik; 2009an, ordea, formaziorik ez dutenak % 6,6 baino
ez dira izan; esperientziari dagokionez, 2005ean % 69,2k ez zuen esperientziarik; 2009an,
ordea, % 8k baino ez.

Ondorioz, aurkeztutako datuen arabera, IV. Plana indarrean egon den bitartean, emakume-
en eta gizonen berdintasuna sutatzeko Euskal Administrazioek dituzten baliabideak nabar-
men gehitu eta hobetu dira (egiturak, kudeaketa-sistemak, langileak eta baliabide ekono-
mikoak). Aurrerapen horiek bi eragile izan dute: batetik, Emakumeen eta Gizonen
Berdintasunerako Legearen I. eta II. ataletako zenbait artikulu; eta, bestetik, IV. Planean
jasotako zenbait ekintza, plana ezartzeko neurriak eta berdintasunerako Zerbitzu Orokorrei
dagozkienak hain zuzen ere. Tresna bi horien konbinazioaren eta elkar eraginaren ondorioz,
gaur egun, emakumeen eta gizonen berdintasun politiken erantzukizuna duten erakunde
publikoetan berdintasunaren aldeko marko politiko eta egitura funtzional eraginkorragoak
daude.

EMAKUMEEN ETA 

GIZONEN 

BERDINTASUNERAKO 

IV. PLANAREN GAUZATZE 

MAILA: ALDERDI 

KUANTITATIBOA ETA 

KUALITATIBOA

Lehendabizi, Emakumeen eta Gizonen berdintasunerako IV. Plana indarrean egon den lau
urte hauetan, erakunde publikoek planaren helburu guztiekin lotutako ekintzak gauzatu
dituzte, “Komunikabideetan emakumeen eta gizonen parte-hartze orekatua”ri dagokion
helburuari lotutakoak izan ezik. Haatik, lau esku-hartze ardatzen programetako emaitzetan
azaldu dugunez, erakunde publikoek ez diote intentsitate, inplikazio, diru-baliabide eta
babesa bera eman lau esku-hartze ardatzei, sei esparruei eta dagozkien programei.

IV. Planean jasotako ardatz estrategikoak direla eta, datuen arabera, ekimen kopuruari
dagokienez bederen, Mainstreaming eta Emakumeak ahalduntzeko eta gizarte eta politi-
kan parte-hartze handiagoa izateko ekintzetan egin da esfortzu handiena (guztira egindako
ekintza guztien % 73,1).

Mainstreaming ardatzari dagokionez, IV. Planean erabilitako eta sortutako baliabideei
buruzko aurreko atalean aurkeztutako datuek argi erakusten dute administrazioetako orga-
noek egin duten esfortzu handia. Nolanahi ere, esfortzuak Zerbitzu Orokorretan egin dira
batez ere (% 42,5). Lanaren atalean, genero mainstreamingak ezartzeko Kidetu programa-
ri esker batik bat, ekintza ugari egin dira, gainerako esku-hartze ardatzetan baino gehiago
(% 7,1). Hain zuzen ere, programa horri esker, lanarekin eta formazioarekin lotutako enti-

198

4.2


199

tate batzuek berdintasun planak jarri dituzte martxan: Gasteizko Udalaren Lanbide Arloa;
GFAren Giza Eskubide, Lan eta Gizarteratze Saila; Lanbide-Debegesa; Txorierriko
Behargintza; eta Elizbarrutiko Caritas.

Beren programetan genero ikuspuntua txertatzeko egindako ahalegin eskasaren erakuslea
da zenbait kolektibotan sentsibilizazio edota formazio ekimenetako profesional eskasiak:

— Kulturako profesionalak (% 2,6)

— Komunikabideetako profesionalak (% 0,2).

— Kulturako profesionalak (% 2,7)

— Gizarte zerbitzuetako profesionalak (% 6,7)

— Hirigintza, garraio eta ingurumeneko profesionalak (% 9,9).

Bestalde, Administrazio Orokorreko langile teknikoen % 22k jaso dute formazioa edo sen-
tsibilizazioa; ez, ordea, profesional espezifikoek; % 22,7 poliziak dira (emakumeen aurkako
indarkeriari buruzko ikastaro eta moduluetan parte hartu dute); % 19,7 lan eta formazio
arloko langileak dira; eta % 15,5 osasun arloko langileak.

Alderdi honen ebaluazioari amaiera emateko, aipatu beharra dago sentsibilizazio ekintzetan
parte hartu edo formazio ikastaroak jaso dituzten administrazioko edo bere zerbitzuetako
langileen % 67,7 emakumeak direla eta % 32,3 gizonezkoak. Arloen arabera ere antzeko
joerak antzematen dira, batez ere gizarte zerbitzuetan eta osasun arlokoetan (parte hartzen
dutenen % 80-90 emakumezkoak dira). Hirigintza, garraio eta ingurumen arloetako langi-
leen artean bakarrik gertatzen da alderantzizko joera (% 68,5 gizonezkoak dira eta % 31,1
emakumezkoak).

Mainstreaming ardatzarekin lotuta Kultura eta Gizarteratze arloetan egindako ekintza eska-
sen emaitzek, eta genero ikuspuntua txertatzeko formazio eta sentsibilizazio ekimenetan
arlo hauetako langileen parte hartze eskasak, partzialki behintzat, agerian uzten dute kul-
tura eta gizarteratze arloetako dibertsitate eza eta ekintzen geldiunea, guztira egindako
ekintzen % 34 arlo honetakoak dira:

— Kultura arloan egiten dira ekimen gehienak (% 15,8), erdia kulturgintzan emakumeen
presentzia eta parte-hartzea sustatzeko programak, garapen pertsonalerako ikastaroak
eta martxoaren 8aren inguruko sentsibilizazio eta dibulgazio ekimenak dira (aurreko
ebaluazioetan jasotakoaren harira).

— Gizarteratze arloan, aurreko planetan egin bezala, erakunde publikoek egindako ekin-
tzak oinarrian emakume txiroei zuzendutakoak izan dira (ekimen guztien % 58,1), baz-
terketa edo askotariko bereizkeria pairatzeko arriskuan dauden gainerako emakumeen
kolektiboei zuzendutako ekimenak, ordea, oso gutxi izan dira (% 11,6 eta % 2,8 arte-
an). Bateragarritasuna eta erantzukidetasunerako eta emakumeenganako indarkeriaren
ardatzei dagokionez, ekimenak batez ere laguntza ematean oinarritu dira, eta hori VI.
Planaren espiritutik nabarmen aldentzen da, alegia, emakumeak oro har, arriskuan dau-
den emakumeak edo askotariko bereizkeria egoeran daudenak ahalduntzeko prozedu-
rak sustatzeko espiritutik.

Lan arloan egin dira estraminarengan ekimen gehien (109 ekimen), eta arlo horretako pro-
fesionalak dira formazio gehien jaso dutenak; hala ere, ahalduntze programen garapen
aldakorra antzeman dugu (berdintasun egoeran laneratzea eta emakume eta gizonen lan
baldintzak parekatzea). Ekimen kopuru bertsua egin bada ere, lehendabiziko programarako
17 aldiz baliabide ekonomiko gehiago erabili da. Uste dugu emakumeak laneratzea (lan-


200

postu ez teknikoetara) errazagoa dela lan baldintzak parekatzea baino, eta hori adierazten
dute ebaluaziorako adierazleek.

Bateragarritasuna eta erantzukidetasunaren ardatzari dagokionez, Familia Planaren bidez,
familia eta lana bateragarri egiteko diru baliabideak nabarmen handitu dira; alabaina, gutxi
dira laguntza hau eskatzen duten gizonezkoak. Administrazio publikoko hiru mailetako
batek ere ez du etxerako lanen eta zaintzaren ardurak emakume eta gizonen artean pare-
katzeko apustu argi eta garbirik egin.

Hezkuntza eta Osasun arloetan (arlo honetako eskumen handiena Administrazio Orokorrak
du) egin dira ekimen guztien % 6. Helburu guztiak batzen dituzten arloak diren arren, eki-
men gutxi egiten dira. Gainera, gai horien inguruan eskumena duten Eusko Jaurlaritzako
sail biek ez dute informazio argi eta osorik eman Plan honen (eta aurrekoen) ebaluazioetan
zehar (ez datu ekonomikoei buruzkorik, ez parte hartzeari buruzkorik), eta ondorioz, ezin
izan dira ontzat eman igorritako galdetegiak. Haatik, azken lau urteetan sail biek egindako
zenbait ekintza esanguratsuenen berri ematea interesgarri ikusten dugu:

— Osasun Sailean, ezbairik gabe, bularreko minbiziaren diagnostiko goiztiarrerako progra-
metan egindako hobekuntzak; Emakumeak eta Osasuna Plana 2009-2012; zenbait iker-
ketetan genero ikuspegia txertatzea; egindako galdetegietan sexuaren arabera datuak
zehaztea (gogobetetzea, osasuna, elikadura ohiturak); eta ugalketa arloan egindako
zenbait hobekuntza (zesarea gutxiago eta koitoaren osteko pilula).

— Hezkuntzan, Berritzegune nagusian Aniztasunaren eta Generoaren Barneratze
Eskolako arduraduna (Hezkuntza Berrikuntza zuzendaritzaren barruan); 2006-2007 eta
2007-2008 ikasturteetan lizentziatura ikasketadun langile bat liberatu zen Berritzegune
nagusian berdintasunarekin eta emakumeen aurkako indarkeriarekin lotutako zenbait
ekimen egiteko; irakasleen etengabeko formazioaren barruan urteroko edukazio ikas-
taroak antolatu dira; 2009an Haur Eskolak Partzuergoak (Hezkuntza Sailera lotutako
Sozietate Publikoa) genero diagnostikoa egin zuen, gainera, berdintasun batzordea
eratu zuten Berdintasun Plana egiteko helburuarekin; 0-3 urte bitarteko haurrentzako
plazak gehitu egin dira, hain zuzen ere helburu horrekin aurrekontua 19.100.000 euro
igo da 2006-2009 urte bitartean; hezkuntza arloan berdinen arteko indarkeriaren aurre-
an egitekoen protokoloa garatu da (jarduera gida).

Azpimarratu nahi dugun beste datu positibo bat berdintasuna indartzeko helburuarekin
emakumeen elkartegintza sutatzearen eta bultzatzearen ingurukoa da. Guztira helburu
horrekin 299 ekintza egin dira. Emakundek, hiru foru aldundiek eta udalek arlo honetan
egin dituzten esfortzuen erakusgarri dira erabilitako diru baliabideak (diru-laguntzak), gutxi
gorabehera 11.000.000 euro; laguntza horien ondorioz, emakume eta gizonen arteko ber-
dintasunarekiko konpromiso argia duten emakumeen elkarteek gora egin dute.

Eusko Jaurlaritzako Gizartekintza Sailak ere, Garapenerako Kooperaziorako zuzendaritzaren
bitartez, IV. Planarekiko konpromisoa erakutsi du, hain zuzen ere Hegoaldeko herrialdeeta-
ko emakumeen elkarteei 11.000.000 euroko diru-laguntza eman diete.

Emakumeen arteko elkartegintza bultzatzeko helburuarekin jarraituz, eta bereziki emaku-
meak ahalduntzeko ekimenekin lotuta, zenbait udalerrik jabetza-eskolak antolatu dituzte,
zonalde edo eskualdeka eskola-sareak bultzatu dituztelarik: Basauri, Ermua, Getxo eta
Ondarroa; Arrasate, Azpeitia, Eibar eta Hernani; Donostia; Urola Garaiko eskualdea eta
Tolosa; Irun, Gasteiz (sortzen ari dira). Esperientzia hau bultzatu duten teknikariek oso balo-
razio onak egin dituzte, baita eskola hauen baitan antolatutako ekimenetan parte hartu
duten emakumeek ere. Aipatzekoak dira ere bai, zenbat udalerrietako berdintasun arloeta-
tik emakumeen parte-hartzea bultzatzeko sortu dituzten espazioak (Emakumeen
Kontseiluak, Berdintasun Foroak,...).


IV. Planean garatutako ekimen berritzaileetako bat da berdintasunaren eta emakumeen
aurkako indarkeriaren inguruan sortutako gizonezkoen lan taldeak, eremu formal zein infor-
maletan, maskulinitate eredu ez hegemonikoari jarraituz, eta nagusitasunean eta emaku-
meenganako mendekotasunean oinarritu gabe. Emakunde eta Lehendakaritzak Gizonduz
programaren bitartez egindako ekimenak; Arabako Foru Aldundiak, hitzarmenen bidez,
lehendabizi EHUrekin eta gero gai honen inguruan lan egiten duten erakundeekin; hala
nola, hainbat udalerrietako berdintasun sailetatik gauzatutako ekimenak (Arrasate, Ermua,
Getxo, Hernani, Irun, Laudio; Ondarroa; Santurtzi; eta Zarautz), ekimena sustatzeko ezin-
besteko izan dira.

Emakumeenganako indarkeriari dagokionez, hainbat eragite esparruetan erakunde publi-
koen inplikazioa azpimarratzekoa izan da, arazo honen inguruko ekimena martxan jartzeko.
Lan-ildo nagusiak honakoak izan dira: etxe barruko indarkeriaren biktimei arrera (baliabide-
ak hobetu, sortu eta egokitu); erakunde arteko koordinazioa hobetzea eta batez ere arazo
honen inguruan egitekoen protokoloen aplikazioa; eta herritarrei oro har zuzendutako sen-
tsibilizazio ekimenak (gehien-gehienak azaroaren 25aren ingurukoak).

Atal honi amaiera emateko, esan beharra dago, beste behin ere, Bateragarritasuna eta
erantzukidetasunaren ardatzean erabilitako baliabideak eskasak izan direla, aurreko berdin-
tasun planetan agerian geratu izan zen bezala. Gainerako ardatzekin alderatuta ekimen
kopurua txikiagoa izan da, Indarkeriaren ardatzekoak baino sei aldiz gutxiago eta Ahaldun-
tzea eta Mainstreaminga baino sei aldiz gutxiago. Gainera, maila guztietan, emakumeen
eta gizonen Erantzukidetasunerako esfortzuak gutxi dira oraindik ere. Programa nagusie-
nak (Eusko Jaurlaritzaren Familia Plana esate baterako) familia eta lana bateratzea helburu
duten ekimenak dira, baina gizonen artean eragin txikia dute.

EMAKUMEEN ETA 

GIZONEN 

BERDINTASUNERAKO 

IV. PLANEAN 

JASOTAKO ESKU-

-HARTZE ARDATZETAKO 

HELBURUEN 

EBALUAZIOA

Txosten honen metodologiari buruzko atalean jaso denari jarraituz, IV. Planaren helburue-
tako bat -positiboegia agian-, 2005 eta 2009 artean emakumeen eta gizonen egoera alde-
ratzea zen. Horretarako, zenbait adierazle zehaztu ziren IV. Planaren ardatzetako helburuak
zenbateraino bete diren ebaluatzeko. Haatik, IV. Planaren indarraldia amaitu eta gero,
hasierako eta amaierako datu faltagatik ezin izan da azterketa hori egin; eta, ondorioz,
Planean aurreikusitako helburuekin lotuta emakume eta gizonen egoeraren berri jasotzen
duen atala osatu dugu, objektiboki ez da gutxi hala ere.

201

4.3


KULTURA ARLOA

• Kirol erakunde publiko eta pribatuetan bereizkeria bertikala eta horizontala
murriztea.

Kirol erakundeetako zuzendaritza organoetan emakumeen presentzia bereziki txikia da.
Datu onak ere badira, Kirol Justiziarako Euskal Batzordean zein Kirolean Indarkeriaren
aurkako Batzordean emakume eta gizonen presentzia parekoa da esate baterako.

Ez dago daturik Unibertsitateko Kiroleko Euskal Batzordearen inguruan, ez eta goi mai-
lako kirolaren kudeaketaz arduratzen den Euskadi Kirola Fundazioaren inguruan ere. 

• Emakumeen eta gizonen kirol jarduera dibertsifikatzea eta emakumeek tradizioz
gizonek egin izan dituzten kiroletara sarbidea izatea, bai eta gizonek tradizioz
emakumeek egin dituzten kirolak praktikatzea ere.

2009an kirolen araberako genero banaketa argia antzeman da, eta federatutako kirola-
ri dagokionez, datuek argi erakusten dute emakumezko gutxiago ari dela federatutako
kiroletan. Kategoria gutxi batzuetan baino ez da emakumearen presentzia gizonezkoa-
ren parekoa (neguko kirolak, hipika, boleibola eta gimnasia).

• Kirola egiten duen emakumeen kopurua areagotzea, baita dituzten kirol aukerak
ere, beren interesen arabera.

Kirola egiteari buruzko datuek diote, oraindik orain gizon gehiagok egin ohi dutela kiro-
la, adina edozein dela ere. 36 urtetik aurrera gizonezkoen kasuan konstante manten-
tzen dira datuak; emakumeen kasuan, ordea, 50 urtetik aurrera kirola egiteko ohiturak
nabarmen egiten du behera.

• Emakumearen kultura eta arte sorkuntza bultzatzea, bai eta gizartearen ikuspun-
tu ez-sexista bultzatzen duena ere.

Objektibo honekin lotutako daturik ez dago.

• Komunikabideetan emakumeen parte hartzea areagotzea.

Objektibo honekin lotutako daturik ez dago.

• Komunikabideetan emakumezkoen presentzia handitzea, jardun politikoetan,
sozialetan eta kulturaletan egiten duten lana ikusarazteko, eta berdintasun bal-
dintzetan daudela ikusarazteko eta beren ahaldutzari mesede egiteko.

Objektibo honekin lotutako daturik ez dago.

202

4.3.1


• Zaintzaren ardura banatua eta etika bultzatzen duten espazio soziokulturalak
areagotzea.

Objektibo honekin lotutako daturik ez dago.

• Pertsonek euren sexuaren arabera giza duintasun gehiago edota gutxiago dutela
adierazten duten irudiak eta edukiak gutxitzea, bai eta pertsonak sexu objektu
huts bezala aurkezten dituztenak edota emakumeen aurkako indarkeria justifika-
tzen, arinkeriaz hartzen edota nolabait bultzatzen dituztenak baztertzea.

1998ko apiriletik aurrera, EAEn Berdintasuna Garatzeko Iragarkien Aholkularitza
(Begira) arautu zen, apirilaren 27ko 78/1998 Dekretuaren bidez.

Emakunderen Aholkularitza Juridikorako Sailak pertsona pribatuen eta erakundeen
kexak jasotzen ditu Berdintasun Legea ez betetzeari buruzkoak, baita komunikabide
zein publizitatearen ingurukoak ere.

Azkenik, Berdintasunaren Defentsa Bulegoak, berdintasun tratuaren berme izan nahi
duenak, helburu hori lortzen lagunduko du.

• Emakumeen indarkeria prebenitzeko eta desagerrarazteko sentsibilizazio kanpai-
nen kopurua handitzea.

Emakumeenganako indarkeria ekidin eta desagerrarazteko helburuarekin lotutako
datuek adierazten dutenez, azken lau urteetan 147 sentsibilizazio ekimen egin dira.

OSASUN ARLOA

• Bularreko minbizia prebenitzeko ekimenetan parte hartzen duten emakumeen
adina 70 urte arte luzatzea eta gaixotasuna diagnostikatuz gero, jasotako trata-
menduekin asebetetze maila altua jasotzea.

EAEn bularreko minbiziaren aurka Osakidetzak duen baliabide nagusietako bat
Bularreko Minbiziaren Detekzio Goiztiarrerako Programa da (BMDGP) eta 2005-2009
urte bitartean aurrera eramandako ekimenen artean, programa bera hobetzen lagun-
tzeko, programan parte hartuko duten emakumeen adina 69 urte artera luzatzea izan
da.

Emakumeen parte hartzea, oro har % 80koa da, Osasun Sistema Nazionaleko kantze-
rrerako Estrategian zehaztutako gutxienekoak baino 10 puntu gorago, hain zuzen ere.

Programan parte hartu duten emakumeei egindako asebetetasun inkestaren arabera
(2007an egindakoa), emakumeen % 95,5ek programarekin pozik edo oso pozik zeude-
la adierazi zuten eta % 100ek deia jasotakoan joan egingo zirela adierazi zuten.

• Elikadurako nahasmenduen (EN) eragina murriztea, batez ere gazteen eta nera-
been artean.

Elikadura nahasmenduak dituzten nerabe eta gazteen kopuruak gora egin duela antze-
man da maila klinikoan; lehenago hasten direla; gizonezko gehiagok jasaten duela, nola-
nahi ere, ez emakumeak beste; eta nahasmen horiek goranzko joera hartu dutela batez

203

4.3.2


ere lehenengo haurra izan ondorengo emakumeen artean, haurdun geratu aurreko itxu-
ra berreskuratzeko nahiak eraginda. Autonomia erkidegoen artean ezberdintasunak
daude, baina oro har, 12 eta 20 urte arteko nerabeen artean % 4 eta 5 artean eragiten
du gaixotasunak, % 6,5 unibertsitate ikasleen artean, eta gizonezkoen artean % 0,6,
emakumeena batez beste % 3,8 da, ordea.

Beste alde batetik, elikadura ohiturei buruzko inkestan (2007) jasotako datuek erakus-
ten dute emakumeek dieta osasungarriagoa eragiten dutela, gizonezkoak baino fruta
eta barazki gehiago jaten dutela. Nolanahi ere, obesidadeak gora egin duela antzeman
da, gizonezkoen parean dago (gizonen % 13 eta emakumeen % 12), nabarmenagoa da
gainera, behar ekonomiko handiagoak duten biztanle taldeetan.

• Burmuineko eta bihotzeko gaixotasunak ekiditeko ohiturak emakumeen artean
areagotzekoa.

Emakumeak eta Osasuna programak 2009-2012 agerian utzi du emakumeen heriotza
gehiago eragiten dutela gaixotasun kardiobaskularrek minbiziak baino, baita -rankinge-
an- diren gainerako 7 gaixotasunak baino (10 emakumetik 3 gaixotasun kardiobaskular
baten eraginez hiltzen da).

Kardiopatia iskemikoaren kasuan, miokardioaren infartua pairatu ostean 28 egunera
hiltzen dira emakumeak batez beste, eta emakumeen artean % 20 handiagoa da gizo-
nezkoen artean baino; Patologia hau duten emakumeak batez beste gizonezkoak baino
ordu bete beranduago heltzen dira erietxera, eta larriago egon ohi dira.

Miokardioko infartu larriaren rebaskularizazio goiztiarrean tratamenduaren inguruko
genero ezberdintasunen gaineko ikerketa baten arabera, emakumeen artean gaixota-
suna 10 urte beranduago ageri dela ikusi da, hain zuzen ere bestelako patologiak izatea
ohikoagoa den adinetan (HTA, diabetea eta gutxiegitasun kardiakoa), eta miokardioko
infartuaren sintomak ez direnean hain agerikoak.

Emakumeek osasun arreta beranduago jasotzen dute, sintomak hasten direnetik gizo-
nezkoek baino beranduago eskatzen dutelako laguntza; Hori, besteak beste, honako
arrazoiekin dago lotuta antza: kultur ohiturekin (minaren pertzepzioan dauden ezberdin-
tasunak eta infartua pairatzeko arriskuen gaineko aurreiritziak), gizarte ohiturekin (men-
dekotasuna duten pertsonak zaintzen egotea, ospitalera joateko autonomia falta), eta
arrazoi psikologiko eta medikoekin (diabetea dute maizago, eta horrek min iskemikoa
antzematea zaildu egiten du).

Gaixotasun kardiobaskularretan eragina duten ohitura asko dago, prebenitu daitezkee-
nak hein handi batean: alkohola eta tabakoa kontsumitzea eta egonean egoteko ohitua.
Alkoholari dagokionez, 2007 datuen arabera, gizonen % 59k eta emakumeen % 30ek
alkoholdun edariak kontsumitzen dituzten gutxienez astean baten; emakumeen artean,
gainera, alkohol gehien kontsumitzen duen adin-taldea 16-24 urte bitartekoa da; eta
emakumeen adin talde guztietan ageri da kontsumoa mantendu edo gutxitzeko joera,
45-64 urte bitarteko emakumeen artean izan ezik, joaera goranzkoa baita talde horre-
tan. Tabakoari dagokionez, gizonen % 29k eta emakumeen % 21ek erre ohi dute.
Azken urteetan, tabakoaren kontsumoak behera egin du gizonezkoen artean; ez, ordea,
emakumeen artean, batez ere 25-44 urte bitarteko emakumeen artean. 16-24 bitarte-
ko adin taldean, gizonezkoek baino emakume gehiagok erretzen dute.

204


Egonean egoteko ohiturak behera egin du emakumeen artean adin talde guztietan.
Haatik, oraindik orain emakumeen % 57k ez du inolako jarduera fisikorik egiten aisial-
dian. 45 eta 64 urte bitarteko emakumeak dira egonean gutxien daudenak.

• Antisorgailuak eskuratzeko erraztasuna bermatzea, eta beharrezkoa denean, koi-
toaren osteko eten-metodoak eta nahi ez diren haurdunaldiak gutxitzeko, batez
ere nerabeen artean eta preserbatiboaren erabilera sustatzea, sexu bidezko trans-
misioko gaixotasunak ekiditeko metodo bakarra izanik.

Emakumerik gazteenak, aurreko urteetan bezala, planifikazio familiarreko zentroetara
gutxien jotzen dutenak dira antisorgailuen erabilerari buruzko informazio eske edo ahol-
ku eske.

1997tik 2007ra haurdunaldia eten duten emakume kopurua igo da adin-talde guztietan.
Halere, 2008ko datuek erakutsi dute 15 eta 29 urte bitarteko emakumeen artean gu-
txitu egin direla tasak. Datuaren irakurketa, ordea, ez dago behar bezala egina, izan ere
BHE duten emakumeen erdia atzerritarra da, eta horrek eragina izan dezake EAEn
borondatez haurdunaldia eteteari buruzko tasetan.

2008an koitoaren osteko pilula Osakidetzako zentroetan doan banatzeko erabakia hartu
zen, eta 2007ko datuekin alderatuta, 2009an % 42,3 handitu zen pilula hartu zutenen
kopurua. Koitoaren osteko pilulak ekiditen dituen haurdunaldien estimazioa 1.000tik
53koa da, eta ondorioz, Euskadin 2009an gutxi gorabehera 1.400 nahi ez ziren haurdu-
naldiak ekidin zirela pentsa daiteke (2006an baino 400 gehiago).

• Haurdunaldian eta erditzean egiten diren interbentzio kirurgikoak kasu bakoitze-
an behar-beharrezkoak baino ez direnak dira, gero eta zesarea eta episiotomia
gutxiago egiten dira.

2007an Osakidetzak artaratutako 18.134 erditzeetan % 13,23an baino ez zen zesarea-
rik egin, Osasun Sistema Nazionalean baino (% 25,8) eta Euskadiko osasun sektore pri-
batuan baino (% 29,66) nabarmen gutxiago.

• Emakumeek jasotako informazioaren inguruko asebetetasuna handitzea, baita
haurdunaldian, erditzean eta erditze osteko garaietan erabakiak hartzeko partai-
detzaren inguruan ere.

Objektibo honekin lotutako daturik ez dago.

• Ugalketa sistemaren berezko aldaketaren inguruko arazo eta nahasmenak prebe-
nitu eta tratatzearen inguruan emakumeen satisfazioa handitzea, informazioa
banatu eta emakume ororentzako errekonozimendu toko-ginekologikoak erraztu
eta parte hartzaileagoak egin.

Objektibo honekin lotutako daturik ez dago.

205


• Osasun arazoak dituzten eta zaintza behar duten pertsona ez autonomoak zain-
tzeko gizarte zerbitzuetako langileak gehitzea.

Euskadin 2008an 169.400 pertsona inguru zeuden ezgaitasunen bat zuena, % 42,2k ez
dute inolako zerbitzurik behar izan;  % 56k zerbitzua eskatu eta jaso zuten; eta % 3,1ek
zerbitzuren bat eskatu eta ez zuten jaso.

Beste autonomia erkidego batzuekin alderatuta, 2008an EAE izan da osasun zerbitzuak
mendeko pertsona gutxien erabili duten erkidegoa eta seigarrena amaieratik osasun
garraio eta egokitua behar izan duten pertsona kopuru gutxien duena.

Laguntza zentroen bidez artaratutako mendeko pertsonei dagokienez, EAE ehunekorik
altuenen artean bosgarrena izan da, eta horrek argi erakusten du mendeko pertsonak
artaratzeko gizarte laguntzetara gehiago jotzen duela osasun zerbitzuetara baino.

Etxez etxeko osasun arretari dagokionez, 2005 eta 2009 bitartean etxeko ospitalizazioa
areagotu egin zen Euskadiko biztanleen % 98ra heltzeko asmoz; etxeko ingresoek 
% 48,81 egin zuten gora. Beste datu esanguratsuak ere badira: eguneko ospitaletan
egindako prozedura medikuen gehitzea, % 63,79 hain zuzen ere; hala nola osasun
etxeetan egindako kirurgia handiko interbentzioak, % 7,4 2005 eta 2008 artean, 2009ko
lehen hiruhilekoan, ordea, % 53,9ra heldu ziren. Neurtu beharko litzateke norainoko
eragina duen mota honetako osasun arreta gaixoen eta zaintzaileengan (emakumeen-
gan batik bat).

• Mediku arretarako ordutegiak zabaltzea, familia, lana eta osasun arreta bateratzea
errazteko.

Lehen Mailako Arretaren erabilerraztasuna eta jarraipena bermatzeko 2005 eta 2008
urte bitartean 28 osasun etxe eta kontsulta berritzeari ekin zaio, Lehen Mailako
Arretarako (LMA) unitateak gehitu dira eta arratsaldeko ordutegien eskaintza zabaldu
da. Gaur egun eskualdeen % 100ean eskaintzen da arratsaldeko ordutegia, eta hirigu-
neko Lehen Mailako Arreta zentro guztietan ere arratsaldeko ordutegiak egotea lortu
da. Horrenbestez, Lehen Mailako Arreta zentroen % 10ean eragin da.

• Indarkeriaren biktimak diren emakumeen osasun fisiko eta psikikoa behar bezala
atenditzen dela bermatzeko erakundeen artean hitzartutako etxeko tratu txarrak
eta sexu indarkeriaren biktimak artatzeko osasun protokoloa ezarri eta hobetzea.

2000. urtean eta etxeko tratu txarren eta sexu indarkeriaren biktima diren emakumeei
arreta hobea emateko erakundeen arteko I. Akordioari jarraituz, Eusko Jaurlaritzako
Osasun Sailak osasun protokoloa egin zuen indarkeriaren biktima eta sexu jazarpena-
ren biktima artatzeko osasun arloko erietxetako langileen lana sistematizatzeko, bai
Lehen Mailako Arreta kontsultetan, espezializatuan, larrialdietan, publikoan zein priba-
tuan.

Emakumeenganako indarkeriaren inguruko baliabideei 2008an egindako ebaluazioaren
ondorioetan jasotzen denez, osasun protokoloaren ibilbidea laburra da oraindik indar-
keriaren biktimen arreta hobetzen duen esateko edota kasu gehiago antzeman diren
esateko edota kasuen jarraipena hobetu duen. Programa honetan parte hartu duten
osasun arloko langileen iritziz, aparteko baliabideez osatu ahala, emakumeen aurkako
indarkeria kasuak antzemateko eta jarraipena egiteko protokoloaren erabilgarritasuna
handitu egingo da.

206


Ebaluazioak emandako bigarren ondorio nagusia honakoa da: etxe barruko indarkeria
egoeretan hainbat ziklo daudela gogoan hartuta, momentuz protokoloak ez duela ema-
kumea zein ziklotan dagoen gogoan hartzen, ez eta jarraitu beharreko urratsak adieraz-
ten osasun interbentzio bakoitzean. Beraz, etorkizunean hobetu behar den arlo bat da.

HEZKUNTZA ARLOA

• Unibertsitate sistemako erabakitze esparruetara sartzeko sexuen arteko desber-
dintasun kuantitatiboa gutxitzea.

Emakunderen aginduz 2008an egindako ikerketa batek adierazi zuenez, Euskadiko hiru
unibertsitate nagusienetan gizonezkoek agindu izan dute beti. Idazkaritza Orokorrean
gauzak bestelakoak dira, izan ere, bai EHUn bai Mondragon Unibertsitatean emaku-
meak dituzte buru sail horiek.

2010eko datuak (EHUko Berdintasun Zuzendaritza) parekotasunak eta ezberdintasunak
jarri dituzte agerian: unibertsitate gobernu paritarioa (8 gizon eta 7 emakume); estatu-
tu batzordeetan, batez beste gizon gehiago dago (% 61) eta parekotasuna (Euskara ba-
tzordeetan % 53, unibertsitate irakasleen % 30, eta Ikerketa, Garapen eta Berrikuntza
batzordeetan % 29); eta Sailen Zuzendaritzetan, emakumeen presentzia % 31,5ekoa
da. 

Beste alde batetik, Eustateko datuek eta EHUko Berdintasun Zuzendaritzarenak bera-
renak ere, segregazio bertikal eta horizontal argia erakusten dute; nahiz eta kontratatu-
tako langileen % 45,5 emakumezkoa izan: zerbitzu administrazioetan emakumeen pre-
sentzia nabarmena da (% 63,5); ez, ordea, irakasleen artean (% 38,8); unibertsitate
katedra eta unibertsitate eskoletan emakumeen presentzia % 20,58koa eta % 22,2koa
da hurrenez hurren, eta irakasle titularren % 39,8koa.

• Bigarren hezkuntza zentroetan erabaki arloetan sexu ezberdintasun kuantitatibo-
ak gutxitzea.

Hezkuntza maila honetako erabakiguneetako emakumeen eta gizonen presentziari
buruzko daturik ez dago.

Bigarren hezkuntzako irakasleen datuak, ordea, baditugu (% 58,49) eta segregazio hori-
zontal argia ikusten da: DBHn % 65,5; Lanbide heziketan % 39,2. Batxilergoan baino
ez dago emakumeen eta gizonen presentzia parekatuago, % 58,9 eta % 41,2 hurrenez
hurren.

• Sexu mailako ezberdintasun kuantitatiboa gutxitzea, haur hezkuntza eta lehen
hezkuntza arloetako maila eta funtzio guztietan.

Etapa hauetako irakasleen feminizazioa argia da: haur hezkuntzan irakasleen % 91,5
emakumezkoa da eta lehen hezkuntzan % 80,3.

Hezkuntza maila hauetan emakumeek eta gizonek betetzen dituzten funtzio eta karguei
buruzko daturik ez dago.

207

4.3.3


• Unibertsitate alorrean generoen harremanak aztertzearen inguruan jakintza sor-
tzea eta hedatzea.

Gaur egun euskal unibertsitateek berdintasunarekin eta genero harremanekin lotutako
hiru ikasketa mota eskaintzen dituzte:  2008-2009 ikasturtea ezkero, Feminismo eta
Genero Ikasketetan masterra (Filosofia eta Hezkuntza Zientzien fakultatea,
Antropologia Saila, EHU); 2001 ezkero, Administraziorako, Enpresetarako eta
Hezkuntzarako Berdintasun teknikarirako titulu propioa (Zuzenbide fakultatea);  2001
ezkero, Emakumeenganako Indarkerian Esku-hartzeko unibertsitate masterra
(Deustuko Unibertsitatea). EHUko unibertsitateak eskainitako ikastaroetan parte hartu
dute 300 ikaslek (% 90 baino gehiago emakumeak). Bestalde, hiru formazio ikastaroe-
tarako eskaera % 50 eta % 100 inguruan handitu da.

• Neska-mutilek ikasketak aukeratzeko garaian sexuen arteko desberdintasun kuan-
titatiboa murriztea, eta lehentasuna ematea sexuen araberako alde handiagoa
duten ikasketei edota etorkizunerako aukera gehiago ematen dituztenei.

Hezkuntza Saileko 2008-2009 ikasturteko datuen arabera, lanbide heziketako erdi mai-
lako ikasleen % 39 inguru dira emakumeak eta goi mailako ikasleen % 43,3. Ikasketa
tipoak, bestalde, oso generizatuta daude: Erdi mailako lanbide heziketako 19 ikaskete-
tarik 5ean daude emakumeen gehiengoa, % 73,15 eta % 98,19 hain zuzen ere; goi
mailako 21 ikastaroetatik 7an biltzen dira emakumeen % 62,07 eta % 99,52 bitartean.

Unibertsitate ikasketei dagokienez, ikasleen % 55 inguru dira emakumeak (2008-2009
ikasturteko datuak) eta arlo gehienetan ikasleen gehiengoa dira arlo teknikoetan izan
ezik, horietan % 29 inguru baino ez dira. Hiru ingeniaritza arloetan bakarrik dira emaku-
meak nagusi (industria ingeniaritza teknikoa, Industria diseinuan ingeniaritza teknikoa
eta kimika ingeniaritza), horietan ikasleen % 61,3 eta % 58,8 dira emakumeak).
Ikasketen araberako analisiak agerian usten du 34 arloetako ikasketetan emakumeak 
% 40 baino gutxiago direla, gehienak ingeniaritza ikasketak. Jarduera fisikoarekin, kiro-
larekin, nabigazioarekin eta teologiarekin zerikusia duten ikasketetan ere emakume gu-
txiago ari da. Gainera, emakumerik ez dagoen karrera bi daude: Meatzetako Ingeniaritza
Teknikoa eta Itsasketa Lizentziatura).

• Neska eta mutilen artean etxeko lanen ardura banaketa areagotzea.

2009an Emakundek egindako ikerketa batean galdetutako lagunen % 38k -inoiz ez edo
ia inoiz ez- erantzun zion ikerketan jasotako 7 etxeko lanei buruzko galderari, % 14,9k
–egunero- egiten dituela erantzun zuen eta % 15,1ek -astean baten-. Emandako auke-
ra guztietan, nerabeen artean emakume gehiagok egiten ditu etxerako lanak astean
behin baino gehiago (% 33,6), gizonezkoek, ostera, % 26,6. Datuek erakusten dutenez,
emakumeek etxeko lanetan gehiago laguntzen dute, eta ohiko emakumeen rola erre-
produzitzen dute (ongizatea ematea eta besteak zaintzea).

• 0-3 arteko adin tartera bideratutako plaza kopurua ugaritzea, eta lehen zein biga-
rren hezkuntzako ikastetxeetan jangela eta garraio zerbitzuak duen eskaera aseko
dela ziurtatzea.

100 haurreko 64 plaza inguru eskaintzen dira, hala ere, adinaren arabera alde handiak
daude: 2-3 urte bitartean estaldura osoa dago, baina 1-2 eta 0-1 urte bitartean, estal-

208


209

dura % 43 eta % 32 bitartean dago, hurrenez hurren. Hezkuntza pribatuko eskaintza-
ren okupazio indizea txikiagoa da adin talde guztietan; 0-1 adin tartean baina, eskaerak
eskaintza gainditzen du eta.

0-3 haurrentzako plazak gehitzearen inguruan esan beharra dago 2006 eta 2009 bitar-
tean 97.428.174,38 eurotan gehitu dela aurrekontua helburu horrekin, urtero batez
beste % 5 eta % 8 handitu da.

Eskola garraioari dagokionez, 2009-2010 ikasturtean Eusko Jaurlaritzako Hezkuntza
Sailak okupazio datuak baino ez ditu, ez estaldura indizerik. Jangelarako plazei dago-
kionez, gauza bera.

• Ikastetxeetan eta haur eskoletan ordutegien eta egutegien malgutasuna handi-
tzea, antolatzeko duten autonomia kontuan hartuta; guztia ere, familien beharrei
hobeto erantzuteko.

Objektibo honekin lotutako daturik ez dago.

• Ikastetxeetan gertatzen diren etxeko indarkeria kasu guztiak detektatzea eta
aurrez adostutako protokolo eraginkor baten arabera tratatzea.

Objektibo honekin lotutako daturik ez dago, baina bai berdinen arteko indarkeriari
dagozkionak. Indarkeriaren adierazlea % 15,5 Lehen Hezkuntzan eta % 10,6 DBHn
dago. 2005 urtearekin alderatuta, 2008an Lehen Hezkuntza eta DBHn ikasle gutxiago
egon ziren; halere, estatistikoki ez da oso esanguratsua. Indarkeria pairatzen dutela
esaten dutenen artean mutilak neskak baino gehiago dira (lehen hezkuntzan % 3 eta
DBHn % 1,4), eta 2005etik datuek nabarmen egin dute behera.

Indarkeria erabiltzen duenari buruzko datuei dagokienez, 2005 zein 2008ko datuetan
Lehen Hezkuntzan eta DHHn, gizonezkoak dira batez ere (bakarrik zein taldean) indar-
keria erabiltzen dutenak, % 62,7 bakarrik, eta % 67 taldean.  Erasotzaileen taldean nes-
ken presentzia oso txikia da eta sozializazio prozesuak aurrera egin ahala gutxitu egiten
da.

• Ikastetxeetan indarkeria prebenitzeko programa esperimentala egitea harrema-
nen kultura aldatuta eta berdintasunean oinarrituriko bizikidetza eta lankidetza
girora bideratuta.

Hezkuntza Berrikuntzako lan-ildo nagusienen artean dago eskolako indarkerian esku
hartzea. Lehentasun honekin lotutako ekimen bat "Berdinen arteko indarkeriaren gai-
neko gida" da, emakumeenganako indarkeria barne dagoelarik.

Ikastetxe gehienetan neurriak hartu dituzte, gelatan zein zentroan bertan, ikasleen arte-
an indarkeria ekiditeko asmoz, batez ere prebentziorako.

Elkarbizitza arloko programetan ikastetxeetan parte hartzeari dagokionez, Nahiko hez-
kuntza programa aipatu behar da, emakumeen aurkako indarkeria prebenitzea helburu
duena. Hasiera batean 10-12 urte bitarteko ikasleei zuzendua bazegoen ere, gerora 8-
10 urte bitarteko haurrei ere zabaldu zen (gaur egun 6-8 urte bitartera ere zabaldu da).
2005etik 2009ra 1000 ikasle inguruk parte hartu du ekimen honetan.


Hezkuntza Sailak 2007-2010 urte bitartean jarduera markoan aurreikusi dute berdinen
arteko indarkeria ekiditeko gaia; "Elkarbizitza, Bakea eta Giza Eskubideetan hezteko"
programaren bitartez hain zuzen ere; eta baita abenduaren 2ko 201/2008 Dekretuaren
bidez, Euskal Autonomia Erkidegoko ikastetxe ez unibertsitarioetako ikasleen eskubide
eta betebeharrei buruzkoaren bidez.

Emakumeenganako indarkeriaren inguruan sentsibilizazio kanpainak hezkuntza arloan
bultzatzeko betebeharra, Hezkuntza Berrikuntza lan ildoetan sartuta dago eta urtero
egin da Naro programaren bitartez.

LANA ARLOA

• Emakume eta gizonen arteko ezberdintasun kuantitatiboa txikitzea teknologia eta
jakintza maila altuko goi sektoreko lanpostu teknikoetan, emakumeen parte-har-
tzea handituz.

Ikerketa zientifikoa eta garapen teknologikoari buruzko estatistikek (2008) emakumeen
presentzia txikia dela adierazten dute (% 33), arlokako programen analisiak hala ere,
emaitza positiboak erakusten ditu, ingeniaritzan izan ezik, bertan emakumeen presen-
tzia ikerlarien artean % 27,4koa da.

Doktore titulua eskuratzen duten emakumeak (ikerketarekin zuzenean lotutako forma-
zioa) 2010ko datuek erakusten dute tesien % 53,7 emakumeek defendatu zituztela
(2008an baino 11 puntu gainetik) eta % 66ak Osasun Zientzietan eta % 37 Ikasketa
Teknikoetan egin zituzten.

• Industriako sektore tradizionaletan emakumeen parte-hartzea handitzea eta
horrelako lanpostuetan aritzen diren emakumeen eta gizonen kopurua orekatzea.

Industria sektorean emakumeen presentzia oso txikia izaten jarraitzen du, lanean dau-
denen % 19,29 dira emakumeak (2008). Industria azpisektoreka aztertuz gero, hama-
sei azpisektoretatik bitan baino ez da emakumeen eta gizonen presentzia parekoa,
Oihalgintza eta Joskintza eta Larrua eta Zapatagintza. Gainerako azpisektoreetan,
Elikagaietan izan ezik (% 36,6), emakumeen presentzia % 30 baino txikiagoa da.

• Enpresa ekimenak abian jartzearen eta indartzearen alorrean kopuru aldetik dago-
en emakumeen eta gizonen arteko desberdintasuna murriztea, batez ere, ordez-
karitza txikiegia duten sektore eta lanbideetan sustatzaileen partaidetza areagotu-
ta.

Emakumeen ekintzailetasun jarduera tasa (EJE) EAEn 2008an % 5,9koa izan zen (gizo-
nezkoena % 7,8), 2007arekin alderatuta % 53 altuagoa da. Gizon-emakume ratioa
0,76koa da, 2006an 0,82koa izan zen.

Ekonomia sektoreka, 2008an enpresa gehienak zerbitzu sektorekoa izan zen, eta talde
barruko ikerketa batek erakutsi zuen sektoreen generarizazioa nabarmena izan zela:
emakumeen artean merkataritza sektoreko enpresak dira gehienak (gizonezkoak baino
% 6 eta % 10 artean gehiago); lehen eta bigarren sektoreko enpresetan gizonen pre-
sentzia handiagoa da, baita garraioa eta komunikazioarekin eta finantza aholkularitzare-

210

4.3.4


kin lotutako sektoreetan ere (% 3 eta % 5 gehiago). Talde barruko azterketa batek dife-
rentziak gehiago markatzen ditu.

• Administrazio publikoetan eta sektore pribatuko enpresetan emakumeen eta
gizonen lan baldintzak parekatzea, eta lehentasuna langile gehien aritzen diren
lan jarduerei ematea.

2009eko hainbat iturritako datuek honako emaitzak erakusten dituzte:

— Emakumeen artean langabezi tasa altuagoa izan zela (0,6 puntu gehiago, % 7,8).

— Jarduera tasa emakumeen artean 16,4 puntu txikiagoa dela (% 47,5).

— Jarduera tasa emakumeen artean 13,9 puntu txikiagoa dela (% 58,1).

— Behin behineko kontratua duten langileen gehiengoa emakumea da (% 53,45) eta
behin betiko kontratua dutenen  artean gutxiengoa da % 42,93).

— Kontraturik gabeko pertsonen % 90 emakumeak dira. Alegia, soldata duten ema-
kumeen % 4,74 ez dauka kontraturik, gizonen artean, ordea, % 0,45 baino ez dute
kontraturik.

Zatikako lanaldiei eta lanaldi osoei dagozkien 2010eko datuei dagokienez, zatikako
lanaldian dauden langileen gehiengoa % 81,13 emakumeak dira eta lanaldi osoan dau-
den langileen % 41,31 baino ez da emakumea. Alegia, lanean dauden emakumeen 
% 14,7 zatikako lanaldian dago; gizonezkoen % 2,7.

Soldatak (2009): batez bestekoa % 28koa da, eta emakume eta gizonen arteko solda-
ten aldea ikasketa mailarekin aurkako proportzioa du, hau da, soldaten aldea nabarme-
nagoa da lehen mailako ikasketak dituztenen artea, aldea % 39 artekoa izan daiteke.

• Sektore publikoan eta pribatuan erantzukizunezko lanpostuetan emakumeen pre-
sentzia areagotzea.

2008an Eusko Jaurlaritzaren mendeko entitateen % 20k bakarrik izan zuen emakume
bat arduradun (industria eta parke teknologikoekin lotutako entitateetan emakumerik ez
zen egon); Foru aldundien mendekoetan, lurraldearen arabera ezberdintasunak daude
(Araban % 40 emakumeek zuzentzen dituzte; % 10,5 Bizkaian; eta 0 Gipuzkoan).
Laburbilduz, EAEko 62 entitateetatik, 12k baino ez dute(% 19,3) emakume bat zuzen-
dari.

Sektore pribatuan, honako datu hauek:

— EAEn egoitza duten Finantza Entitate guztiek dute gizonezko bat zuzendari, zuzen-
daritza batzordeetan emakumeen presentziarik ia ez dago; hiru kutxetan baino ez da
presentzia areagotzen (% 25 inguru).

— Euskadiko enpresa erakundeak gizonezkoek zuzentzen dituzte, beren zuzendaritze-
tan ere gizonezkoak baino ez daude, ADEGIn izan ezik, bertan % 20 emakumeak
dira.

— EAEn diren 200 Gizarte Aurreikuspeneko Erakundeen buruan gizonezkoak daude,
bakar batean izan ezik.

— Ibex35ko euskal enpresa guzti-guztietan gizonak daude buru, Administrazio
Kontseiluetan ere % 85 inguru gizonezkoak dira.

211


— Zuzendariak eta buruak jardun kategorian lan-tasa 2010ean honakoa da: gizonak 4,5
eta emakumeak 1,8.

— Zuzendaritza postuetan emakumeen pisu erlatiboak behera egin zuen 2004 eta
2008 artean, eta joera hori erakusten du, astiro baina konstante.

• Gainerako langileen lan baldintzetatik kanpo dauden langile taldeen lan baldin-
tzen eta gizarte estalduren parekatzea bultzatzea.

EAEk kolektibo hauetako gizarte estaldura parekatzeko arauetan aldaketak egiteko
eskumenik ez badu ere, lan baldintzak hobetuko lituzkeen beste ekimen batzuk aurre-
ra eramateko baditu, eta horrela jasotzen da IV. Planean edota Etxeko Langileen
Elkarteak berak planteatu bezala.

2008ko otsailean Eustatek (2007ko datuak dira) zioen 24.282 lagun inguru ari zirela jar-
duera honetan lanean (ez dago sexu banaketarik), eta batez besteko soldata 571,45
eurokoa zuten, batez besteko soldataren % 44 alegia; guzti gorabehera pertsona horien
% 50 gizarte segurantzako sistematik kanpo daude.

• Egitura ekonomiko eta sozialaren analisietan sistematikoki txertatzea etxeko
lanen eta zainketen balio ekonomikoari dagozkion datuak, ekoizpen esparruaren
artean dituzten harremanak ere aurkeztuta; hau da, ugalketa-lanari eskainitako
denbora eta ekoizpen-lanari eskainitakoa batuta.

1996ko apirilean Legebiltzarrak Eustati eskatu zion etxeko langileen balorazioa egin
zezan, eta harrezkero, datu hori Euskal Estatistika Erakundeko datuetan ageri da beti,
bost urterik behin egiten diren datu bilketetan. Etxeko lanaren balorazioari buruzko
azken datuen arabera, Etxeko Ekonomiari buruzko Kontu Sateliteen edizioan jasotako
datuen arabera, 2008an egindakoa (2010eko ekainean argitaratu ziren), 2003. urteare-
kin alderatuta BPGak 3.1 puntu egin du behera eta lehendabiziko kontuarekin alderatu-
ta (1993) 20,4 puntu. Joera hau Euskadiren ekonomiaren parekoa duten herrialdeetan
antzematen da, eta hain zuzen ere, langileak etxetik merkatu ekonomiara pasatu dire-
lako gertatu da, emakume gehiago daudelako lan merkatuan.

• Etxeko zaintza lanetan emandako denboran emakumeen eta gizonen ezberdinta-
sun kuantitatiboa gutxitzea, amatasun/aitatasun baimena jasotzen duten eta
mendeko pertsonak zaintzen dituzten gizonen kopurua handituz, administrazio
publikoan.

Helburu hau lortzeko martxan jarritako neurri nagusia besteren kontura lan egiten duten
langileen seme-alabak zaintzeko emandako diru-laguntzak dira. 118/07 Dekretuak
arautzen ditu eta II. Familia Planean sartutako programan sartzen dira, 2008an azkene-
koz ebaluatu zena. Ebaluazioak honako datuak erakutsi zituen: 

— Aukeran ematen diren bi aukeretatik (eszedentzia edo lanaldia murriztea) bigarrena
da gehien eskatzen den (eskaeren % 80); lanaldiaren % 33 eta % 40 arteko murriz-
keta onartutakoen hamarretik sei dira.

— Estaldura globalari dagokionez programak arrakasta handia du (eskaeren % 98,6).

212


— Programak, aldiz, ez du espero ziren emaitzak lortu (diskriminazio positiboaren bitar-
tez) emakume eta gizonen eskaerak berdintzeko ahaleginetan, eskaeran % 5,9
baino ez dituztelako gizonezkoek egin.

Etxeko lanei eta zaintzari dagokienez, emakumeek gizonek baino ordu bat eta hamahi-
ru minutu gehiago egiten dute lan etxean, batez beste emakumeek gizonek baino 53
minutu gehiago egiten dute lan etxean.

• Ordutegiak malgutu eta administrazio publikoetako erakundeetako langileen lan
orduak berrantolatzeko zerbitzuak edota neurriak ezartzea, hala nola enpresa pri-
batuetan, batez ere langile asko dituen jardueretan.

Bateratzea sustatzeko neurriak ezartzeari buruzko analisia egiten duen ikerketa baten
emaitzen arabera, enpresen % 60k ez du bateratze neurririk hartzen, edo ez daki hala-
korik dagoen. Neurri zehatzak aztertzen direnean gutxitu egiten da neurriak hartzen
dituen enpresa kopurua, hala ere, halakoetan ere ia enpresen laurden batek onartzen
du ez duela bateratze neurririk. Enpresek bateratze neurriak hartzeko erabakia jardue-
raren eta plantilla tamainaren araberakoa izan ohi da (zenbat eta txikiagoa izan enpresa
orduan eta arazo gehiago).

Lanaldia murriztea eta ordutegi malgutasuna (beranduago sartzeko aukera) gehien har-
tzen diren neurriak dira; Lehenengo neurriak enpresaren produktibitateari zuzenean
eragiten diola uste da, baina bigarren neurria positibotzat jotzen dute.

• Eraso sexisten alorrean prebentzio eta ekintza protokoloak ezartzea erakunde pri-
batu eta publikoetan, biztanleria okupatuko proportzio handienak dituzten jardue-
rak lehenetsiz, sexu jazarpen hori azaleratzeko eta gutxitzeko.

Lan tokietan jazarpenari buruzko ditugun datuen arabera, 2009an EAEn egindako 424
Lan eta Gizarte Segurantza Ikuskaritzak egindako jardunetatik % 1,65 sexu bazterketa-
gatik izan ziren eta % 1,4 sexu jazarpenagatik. Osalanek kudeatu zituen jazarpenari
buruzko 7 kasuak, horietatik 6 administrazio publikoan izan ziren.

2009an Berdintasunaren Defentsarako Bulegoak egindako ikerketaren arabera, sekto-
rekako lan hitzarmenen % 28,1ek baino ez dute sexu bazterketa eta sexu jazarpenari
buruzko klausulak sartzen. Lan hitzarmenen % 0k, gainera, ez du sexu jazarpenaren
inguruko legedia jasotzen, nahiz eta horietako asko 3/2007 Lege Organikoa indarrean
sartu eta gero onartu diren.

GIZARTERATZEA ARLOA

• Pobrezia egoeran eta baztertuta izateko arriskuan dauden pertsonei zuzendutako
baliabideak egokitzea, egoera horretan dauden emakumeen baldintzak eta posi-
zioak hobetze aldera.

Pobrezia eta Gizarte Ezberdintasunei buruzko inkestako datuek adierazten dutenez
(2008) ongizate eza nagusiagoa da etxeko burua emakume bat denean (% 28,1, gizo-
nezkoa denean, ordea, % 12); emakumea buru duten familietan pobreziarako arriskua
handiagoa da (% 8,2, gizonezkoa denean, ordea, % 3,3). Emakumezkoak gehiago dira

213

4.3.5


kolektibo txiroenetan (% 53,1), baita pobrezia arazoak edo ongizate eza duten kolekti-
boetan (% 57,3).

2006-2009 bitartean 165 ekimen egin dira objektibo horri lotuta.

• Prostituzioa egiten duten eta bazterketa arriskuan dauden emakumeei zuzenduta-
ko baliabideak egokitzea, beren bizi baldintzak eta egoera hobetzeko.

2002an eta 2007an egindako ikerketa bien artean, honako hiru aldaketa nabarmentzen
dira: 1) kaleko prostituzioa nabarmen jaitsi da (% 68 gutxiago); 2) klub kopuruak ere 
% 24 egin du behera (% 16an bertan egiten du prostituzioa); 3) prostituzioa egiten den
pisu kopuruak, ordea, % 60 egin du gora, eta bertan lan egiten duten emakume kopu-
ruak ere % 41 egin du gora. EAEn prostituzioa egiten duten emakumeen kopuruak 
% 1 egin du gora.

Aldaketek (prostituzioa pisuetan egiten da, ez klubetan; emakume atzerritar gehiago ari
da prostituzioak, gehienak legez kanpo daude; preserbatiborik gabeko harreman gehia-
go eskatzen dira; eta droga gehiago kontsumitzen da, kokaina batez ere) arrisku han-
diak dakartzate eta emakume prostituten osasun ahultasuna (sexu bidezko transmisio-
ko gaixotasunak, mendekotasunak) eta segurtasun pertsonal eskasa (erasoak, lan bal-
dintza txarrak).

2006-2009 bitartean 32 ekimen baino ez dira egin objektibo horri lotuta.

• Droga mendekotasun arazoak dituzten eta baztertuta izateko arriskuan dauden
pertsonei zuzendutako baliabideak egokitzea, egoera horretan dauden emakume-
en baldintzak eta posizioak hobetze aldera.

Drogak hartzea eta mendekotasuna, oro har, gizonen artean hedatuago dago emaku-
meen artean baino, eta horrenbestez ikerketak eta terapia programak gizonezkoentza-
ko diseinatzen dira; eta ondorioz, emakumeek horietaz baliatzea oztopatu egiten da
(esate baterako, ludopatia dutenen artean % 30 emakumea da, baina % 10 baino ez da
terapiara joaten).

Psikofarmakoenganako adikzioak esate baterako, nagusiagoa da emakumeen artean
gizonen artea baino (% 30, gizonezkoek % 14). Droga mota hau hartzen duen kontsu-
mitzailearen profila 50 urtetik gorako emakumea da, ezkondua edo alargundua, etxeko
andrea eta erdi-behe mailakoa.

2006-2009 bitartean 33 ekimen baino ez dira egin objektibo horri lotuta.

• Espetxeratuta dauden pertsonei bideratutako baliabideak egokitzea, kolektibo
horretan dauden emakumeen egoera hobetzeko.

Euskadin espetxean dauden emakume kopuruan oso txikia da; 2009an Euskadin espe-
txean zeuden 1472 pertsonatatik % 8,8 baino ez da emakumea (k=129), 114 behin
betiko epaiaz espetxeratua eta 15 behin behineko espetxeratze egoeran. Beste behin
ere, nagusiki gizonen arazoa izateak dakar baliabideak eurei zuzenduak egotea eta ez
dira gogoan hartzen emakumeen behar eta interesak; eta ondorioz, berez espetxeratua
egoteak dakartzan arazoei, emakume izateagatik eragiten zaizkien arazoak gehitu behar
zaizkie (ama direnen kasua esate baterako), hala nola emakume izateagatik eraginda-
koak (era guztietako baliabideen eskuragarritasuna).

2006-2009 bitartean 8 ekimen baino ez dira egin objektibo horri lotuta.

214


• Etorkinak diren eta baztertuta izateko arriskuan dauden pertsonei zuzendutako
baliabideak egokitzea, egoera horretan dauden emakumeen baldintzak eta posi-
zioak hobetze aldera.

EAEn etorkinen % 48,3 (139.229) emakumeak dira. Behatokiak 2007an etorkinak eta
generoari buruz egindako txostenaren arabera:

— Erdiak erdi mailako formazio curriculuma du, gizonezkoena baino zer edo zer hobea;
eta % 15ek goi mailako titulazioa du.

— 10etik 7k lan egiten dute (% 60 lanaldi osoan); % 11,5 langabeturik daude; eta 
% 18,9 -jardunik gabe-.  Gizon  etorkinen  artean  langabezi  gehiago  dago  (% 23,6),
eta  -jardunik gabe- gutxiago (% 6,8).

— Emakume etorkinen % 70 lanean dauden arren (gizonezkoen parean), atzerritarrek
sinatutako kontratuen % 25 bakarrik emakumeena da.

— Lan merkatuan dauden emakumeen % 55,1 etxeko lanetan egiten dute lan nagusi-
ki eta % 17,3 ostalaritzan egiten du lan.

— % 75 1000 euro baino gutxiagoko soldata du eta % 20 500 baino gutxiago.

Administrazio irregulartasun egoera etorkinen artean eragin handiagoa du emakumeen
artean, eskubide ekonomiko, politiko eta gizarte eskubideei eragiten die; indarkeriaren
biktimen ehuneko handi bat emakume etorkinak dira (2009ko salaketen % 32); eta
prostituzioa egiten duten emakumeena ere bai (% 85 eta % 90 artean etorkinak dira).

2006-2009 bitartean 30 ekimen baino ez dira egin objektibo horri lotuta.

• Elbarritasunen bat duten eta baztertuta izateko arriskuan dauden pertsonei zuzen-
dutako baliabideak egokitzea, egoera horretan dauden emakumeen baldintzak eta
posizioak hobetze aldera.

2008an 169.400 pertsona inguru zuten ezgaitasunen bat EAEn, % 60 emakumeak, eta
horietatik % 65 65 urte baino gehiago du. Halere, sektore honen gaineko estatistikarik
ez dugu. Hori dela eta, hemen erabilitako datuak hainbat iturritatik atera dira, batzuetan
identifikatu ezin direnak. Adierazgarrienak honakoak:

— Hezkuntza sisteman aurrera egin ahala, ezgaitasunen bat duten ikasle kopurua gu-
txituz doa, eta belaunaldi gazteagoetan formazioa jasotzen duten ezgaitasuna dute-
nen artean orekatu egiten da sexuaren arabera.

— 44 urte baino gutxiagoen artean, emakume eta gizonen arteko ezberdintasunak
ezgaitasunik ez dutenen berberak dira.

— Ezgaitasuna duten emakumeen eta ez dutenen formazioa alderatuz gero, alfabeta-
tze ezan alde nabarmena dagoela antzematen da, % 12,4 ezgaitasunen bat duten
emakumeak eta % 0,78 ezgaitasunik ez dutenak; unibertsitate ikasketetan esate
baterako, % 1,56, ezgaitasunik ez duten emakumeen % 22,6k, ordea, ditu uniber-
tsitate ikasketak.

— Lan egoera dela eta, askotariko bereizkeria ondorioak agerikoak dira: ezgaitasuna
duten emakumeen jarduera tasa % 21,4koa da, ezgaitasunik ez dutenena 
% 46,3koa; eta langabezi tasa % 32,1, ezgaitasunik ez duten emakumeena % 7,9.

215


Kolektiboaren barruan generoaren azterketak honako ondorio hauek ematen ditu:

— 44 urte beherakoen kasuan formazio parekoa dute eta baliabideak berdintsu esku-
ratzen dituzte.

— Lanean dauden emakume kopurua gizonezkoena baino 6 puntu beherago dago, eta
pentsio kontributibo eta ez kontributiboetan aldea nabaria da, % 23koa hain zuzen
ere; emakumeen % 28k baino ez du pentsiorik jasotzen, baina gizonen % 51.

Ezgaitasuna duten emakumeen diru-sarreren batez bestekoa 500 eurokoa da (estatis-
tika Institutu Nazionalak 2005ean pobreziaren muga 520 eurotan ezarri zuen); ondorioz,
konfirmatu egiten da ezgaitasunen eta txirotasunaren arteko lotura, eta nola areagotzen
den ezgaitasuna duena emakume denean.

Gizarte bazterketa arriskuan diren gainerako kolektiboekin gertatzen den bezala, zaila
da estatistika eguneratuak aurkitzea jarraipen zehatza egin ahal izateko, egoeren, posi-
zioen, edota errolden gainean. Horregatik guztiagatik, hemen emandako datuak oso
zaharrak dira, baina gaur egungoak ere, zoritxarrez; izan ere pertsona hauen bizi bal-
dintzen aldaketa positibo gutxi izan ohi dituzte.

2006-2009 bitartean 8 ekimen baino ez dira egin objektibo horri lotuta.

• Adineko pertsonak eta baztertuta izateko arriskuan dauden pertsonei zuzenduta-
ko baliabideak egokitzea, egoera horretan dauden emakumeen baldintzak eta
posizioak hobetze aldera.

Euskadin 409.537 adineko bizilagun dauden 65 urtetik gorakoak, eta gutxi gorabehera
% 58 emakumeak dira (2009). Adinaren piramidean gora egin ahala, ehunekoak gora
egiten du, kolektibo honetan emakume asko dago eta.

2005eko datuek ondorio garrantzitsuak ematen dizkigute adineko emakumeen egoera
eta posizioei buruz: adinekoen % 44,8 emakume alargunak dira, gizonezkoak, ostera,
% 11,41. Emakumeen % 24,33 bakarrik bizi dira, gizonezkoak % 8,85 baino ez; kolek-
tibo honetan ezgaitasuna dutenen kopurua altua da, % 6,1 65-74 urte bitartean eta 75
urtetik gora % 22,1. Horrek guztiak pobrezia egoerak, isolamendua, eta bakardadea
eragiten du adineko emakumeen artean:

— Adineko emakumeen % 27,2k baino ez du jasotzen erretiro pentsiorik; gizonezko-
en kasuan, aldiz, % 89,21ek; batez besteko pentsioa 737,12 eurokoa da.

— % 33,93k alarguntasun pentsioa jasotzen du; batez beste 405,85 euro.

— 65 urtetik gorako emakumeen batez besteko errenta pertsonala 5.494 eurokoa da
(gizonezkoen erdia gutxi gorabehera).

— 65 urtetik gorako emakumeen artean pobreziak % 12,4ri eragiten die.

— 65 urtetik gorako emakumeen artean ongizate eza % 60koa da.

— Familia txiroen % 26,4 65 urtetik gorako emakumeak dituzte buru.

2006-2009 bitartean 8 ekimen baino ez dira egin objektibo horri lotuta.

216


217

• Zaintza lanak egiten dituzten pertsonen karga ekonomikoak, sozialak eta psikolo-
gikoak murrizteko baliabideak areagotzea.

2008ko datuak (1999koekin alderatuta) hurbileko senidea zaintzaile zuten mendeko
pertsonen ehunekoak aldaketa nabarmenak izan dituela adierazten dute azken hamar-
kadan. 1999an, mendeko pertsonen % 3,29k bano ez zuen gizarte zerbitzuetako langi-
leren bat zaintzaile; 2008an % 2,75ra jaitsi zen. 

Zaintzailea ez da aldatu, gehienetan bikotea izan ohi da (bitxia bada ere, ikerketak ez du
sexuaren araberako daturik ematen). 2008an aldaketa nabarmena gertatzen da
1999rekin alderatuta, zaintzaz arduratzen den hirugarren baten inguruan hain zuen ere;
1999an ama zen nagusiki, eta 2008an langile bat; baliteke aldaketa hori gizarte zerbi-
tzuetan gertatutako aldaketa eta zerbitzuen eskaintza zabaltzeagatik gertatzea, hain
zuzen ere zerbitzu horiek baliabide ekonomikoen premia zuten familiengana hurbildu
dira.

• Indarkeria zikloak garaiz detektatzeari bultzada ematea.

Indarkeriaren biktimentzako telefonoak 2009an 2.874 dei jaso zituen, hilean batez
beste 232 dei egin ziren; 2008. urtearen aldean, % 6,5 handiagoa da.

Kasuen % 53,53ak ez da, hasiera batean behintzat, beste zerbitzuetara deribatzen; era-
biltzaileen % 8,79 beste baliabide batera deribatu da (baliabide juridiko, gizarte lagun-
tzaile, berdintasun arloetara, arrera psikologikoa) eta deribazio txostena egin da edota
esku hartze proiektu zehatza egin zaio, betiere telefono deitik abiatuta.

Deien % 2,75 larrialdi zerbitzuetara deribatu dira, 112 telefonora (SOS Deiak) eta 
% 1,36 poliziara.

Euskadiko epaitegietan, 2009an, 4.058 salaketa aztertu zituzten, horietako bi erailketak.
Horrek esan nahi du, egunean ustezko hamaika eraso daudela.  2008aren aldean hasi-
tako prozedura kopuruak % 8 egin du gora.

Emakumeek Euskadiko epaitegietan eskatutako babes aginduek behera egin dute, bai
termino absolutuetan zein erlatiboetan: Salaketen % 24, lehengo % 30aren aldean.
Alabaina, EAEn iaz egindako eskaeren proportzioa % 60koa izan zen, 2008ren parekoa
(% 57). 

• Tratu txarrak edo sexu erasoak jasan dituzten biktimek arreta, laguntza edota
babesa jasotzeko egindako eskaerei koordinazioz, kalitatez eta eraginkortasunez
erantzuteko, EAEko udalerrietan tokiko protokoloak ezartzea.

Objektibo hau lortzeko garatutako baliabiderik eraginkorrena Etxeko tratu txarren eta
sexu indarkeriaren biktima diren emakumeei arreta hobea emateko erakundeen arteko
Akordioa da. Oinarrizko alderdia izan da jarduera protokolo homogeneoa egitea eta erki-
dego osoan koordinatua egitea zen, biktimak artatzen dituzten profesionalek erabili ahal
izateko. 3 2009 Erakundeen arteko Arteko II. Akordioak Jarraipen Batzorde bat sortzea
aurreikusten du, Akordioan bertan jasotzen diren neurriak ezartzen direla bermatzeko
eta jarduera bateratuak zein hobekuntzak proposatzeko.

32 udalek gainera, indarkeriaren biktimak artapena hobetzeko koordinazio akordioak
egiten dihardute euren lurralde eta esku hartze eremuetan; ez dago, halere, lurralde


mailako foru aldundietako protokolorik. 2006ko datuekin alderatuta aldaketa handia da,
orduan 9 udalek baino ez zuten protokoloa eta 19 egiten ziharduten.

• Tratu txarren eta sexu erasoen biktima direnen arreta beharrei koordinazio, kali-
tate eta eraginkortasun irizpideak aintzat hartuta erantzutea eta etxeko tratu txa-
rren biktima diren emakumeentzako abegi eta etxebizitza baliabideak hobetzeko
programan jasotako neurriak ezartzen direla bermatzea.

Objektibo honekin lotutako daturik ez dago. 

INGURUMENA, HIRIGINTZA 

ETA GARRAIO PUBLIKO

ARLOA

• Hirigintzan eta ingurumen arloetan egiten diren parte hartze prozeduretan ema-
kumeen eta emakume elkarteen parte hartzea  bermatzea eta berdintzea (Agenda
21ean eta eskualdeetako Landa Garapen programetan) eta parte hartze prozedu-
rak sustatzea halakorik ez balego.

2008an egindako zehaztugabeko ikerketa baten arabera erregistratutako kasuen erdia-
ri buruz daturik ez dagoela, eta daudenetan agerian geratzen da parte hartze mekanis-
mo eta esperientzietan emakumeen parte hartzea % 0 bano txikiagoa dela.
Berdintasun batzordeetan salbu, bertan emakumeen presentzia % 75 baino gehiago-
koa da, emakumeak nagusi diren gainerako espazioek % 18 suposatzen dute.

Tokiko Agenda 21eko tailer eta foroetan parte hartzen dute nagusiki emakumeek, % 50
eta % 75 artean, eta IV. Planetan zehaztutako helburuekin bat dator.

• Garraio publikoa antolatzeko herritarrek parte hartzeko prozesuak abiaraztea,
emakumezko eta gizonezko ordezkaritza paritarioarekin.

Objektibo honekin lotutako daturik ez dago.

• Hirigintza, Garraio eta Ingurumen esparruetako kargu publiko eta teknikoetan
emakumezkoen presentzia indartzea, harik eta, gutxienez, 40-60 proportziora iri-
tsi arte. 

Hirigintza, Garraio eta Ingurumen sailetan zuzendaritza postuak nagusiki gizonenak dira.
Eusko Jaurlaritzak, sailetan paritate irizpidea betetzen da (sailburuak emakumeak eta
gizonak daude), sailburuordetzetan eta zuzendaritzetan, ordea, nagusiki gizonak daude.
Foru Aldundietan, Bizkaia eta Gipuzkoan goi karguak emakumezkoak dira, Araban,
ordea, kargu nagusi biak gizonek betetzen dituzte. Zuzendaritzetan, lurralde historiko
batean ere ez dago botere paritaterik.

Hiriburuen udaletan, zinegotziei dagokienez, Gasteizen eta Donostian hiru karguak gizo-
nezko bik eta emakumezko batek betetzen dituzte; Bilbon, aldiz, kargu biak gizonek
betetzen dituzte.

218

4.3.6


• Hiriko elementuen bidez gizon-emakumeei egiten zaien errekonozimendu soziala
orekatzea (kale izenak, plazak, monumentuak, etab.).

Hainbat ikerketek, gainera, jasotzen dute kale-izendegietan emakumeen izenak % 10
baino ez direla. Adierazle honen jarraipena egin ahal izateko, Euskadin azken 5 urteetan
eraikitako hiri espazioen gaineko datuak batu beharko lirateke eta erakunde publikoek
arlo honetan egin dezaketenaren eragina.

• Familia, norberaren bizitza eta lana errazago bateratzeko hiri diseinuak antola-
tzeko irizpideak identifikatzea eta aplikatzea.

Etxebizitza, Herri Lan eta Garraio Sailak Hiri Azterketarako eskuliburua argitaratu berri
du 2010ean: Generoa eta eguneroko bizitza, eta EAEko udaletan zabaldu da.
Arriskuguneak kentzea eta hiri seguruak sortzea du helburu, eta gainera, hiri espazioak
diseinatzean genero perspektiba nola txertatu behar den azaltzen duen kapitulua ere
jasotzen du.

• Garraio publikoan, bizitza pertsonala, familia eta lana errazago bateratzera bide-
ratutako neurriak ezartzea. 

Mugikortasunaren gaineko Inkesta batek jasotako datuen arabera, garraioen erabilera
sexuaren araberako aldeak daude (Etxebizitza, Herri Lan eta Garraio Saila, 2007).
Inkesta horren emaitzek baieztatu egiten dute ibilgailu pribatua batez ere gizonezkoek
erabiltzen dutela, joan-etorrien % 45,7, eta emakumeek joan-etorrien % 31,8.
Horrenbestez, motorrik gabeko garraioak eta garraio publikoak emakumeek erabiltzen
dituzte gizonezkoek baino askoz gehiago.

Objektibo bi hauei dagokienez, eta familia eta lana bateragarri egiteko neurriekin lotu-
ta, organo eskudunek 9 ekimen baino ez dituzte jarri IV. Plana indarrean izan den bitar-
tean.

• Emakumeak arriskuan sentitzen diren udalerriko lekuak identifikatzea haiek neu-
tralizatzeko neurriak ezartzeko Emakumeak arriskuan sentitzen diren leku berriak
sortu ez daitezen irizpideak finkatzea.

EAEko bi udalerrik diagnosi bana egin dute (haietako Debekatutako hiriaren Mapa ize-
nekoa), -puntu beltzak- edota emakumeak sexu erasoa jasateko arriskua izan dezakee-
la sentitzen duen lekuak identifikatzea izan dute helburu. Era horretako diagnosiak egin
dituzten udalerriak: Bilbo, Donostia, Gasteiz, Basauri, Erandio, Getxo eta Zumarraga. 

• Indarkeriaren biktima diren eta hala eskatzen duten emakumeen etxebizitza
eskaerak % 100 estaltzea, babes ofiziala lortzeko lehentasuna emanez edota etxe-
bizitza lortzeko bestelako edozer abantailaren bitartez.

Eusko Jaurlaritzaren ekimen garrantzitsuena 2006ko urriaren 4ko Agindua izan da,
Etxebizitza eta Gizarte Gaietako sailburuarena, genero-indarkeriaren biktima diren ema-
kumeentzat etxebizitzaren arloko ekintza positiboko neurriei buruzkoa .

2009ko datuen aranera, 153 emakume sartu ziren alokairu erregimenean etxebizitza
esleitzeko prozeduretako kupoetan (ohiko prozeduretan). Horietatik % 3,9ri esleitu zi-

219


tzaien etxebizitza; alokairuan zeuden etxebizitza zuzenean esleitu zitzaien 16 emaku-
meri (Etxebizitza Hutsen Programa)

Indarkeriaren biktimek eskatutako etxebizitza kopuruak ere nabarmen egin du behera
(2006an 114k, eta 2008an 59k). Indarkeriaren biktima izaera aitortzen zaien emakume
kopuruak ere behera egin du (2006an % 64,91, eta 2009an % 38,98).

ZEHARKAKO HELBURUAK

• Euskal Administrazio Publikoak sustatutako parte hartze guneetan emakumeen
presentzia.

2008an Ajangizek (Parte Hartuz Kolektiboa) egindako parte hartze esperientzien
mapan, EAEko udalerrietan emakumeen parte hartzea neurtu zuen udalerrien prozedu-
ra eta mekanismoetan. Ikerketa horren arabera, kasuen erdian ere ez dago erregistra-
tutako daturik, eta daudenean, datuek erakusten dutenez parte hartze mekanismo eta
esperientzietan emakumeen presentzia % 50 baino gutxiago da; Tokiko Agenda 21eko
foro eta tailerretan, ordea, % 50 eta % 75 bitartean dago; eta % 75 baino gorago ber-
dintasun batzordeetan.

• IV. Plana indarrean egon den bitartean gizarte politika, ekonomia eta kulturan
emakumeen parte hartze eraginkorra eta elkartegintza sustatzea helburu duten
entitateen sorrera kopurua.

IV. Plana indarrean egon den bitartean 15 udalek sortu dituzten emakumeen eta gizo-
nen arteko berdintasunarekin lotutako parte hartze guneak. Emakumeak bakarrik edo
emakumeak eta gizonak parte hartzen duten espazioak dira. Hiru foru aldundietatik,
Arabakoak eta Gipuzkoakoak baino ez dute egitura hori sortu: 2010ean (parte hartze
mistoa) eta 2008an (emakumeak bakarrik), hurrenez hurren.

Berdintasunerako Emakumeen Euskal Kontseilua sortzeari buruzko legea EAEko ema-
kume ororen parte hartze gunea izan nahi du, Emakunderen webgunean jartzen due-
nari jarraituz, legearen aurre proiektua txosten eta irizpen fasean dago, ondoren
Gobernu Kontseiluak lege proiektua egin eta Legebiltzarrak onartzeko.

• Emakumeen eta gizonen berdintasuna helburu duten elkarte berriak.

2002an  eta  2009an  jasotako datuetatik egindako konparazio azterketak agerian utzi
du -Hausnarketa Feminista- lantzeko helburuarekin sortutako elkarteek gora egin dute-
la; % 12,2tik (156 elkartetatik 19), % 28,2ra (163 elkartetatik 46).

• Emakumeen eta gizonen berdintasuna helburu duten elkarte berriak.

2005etik aurrera hainbat udalerritako berdintasunaren alde eta emakumeenganako
indarkeria matxistaren aurka lan egiten duten gizonezkoen taldeak sortu dira:  (Arrasate,
Bilbo, Ermua, Hernani, Irun, Laudio, Santurtzi; Tolosa eta Gasteiz), era berean antolatu-
tako gizon taldea zein maila indibidualean sarea sortu dute, Gizon Sarea.

220

4.3.7


• Emakumeen eta gizonen erantzukidetasuna eta bateragarritasuna erraztuko
duten baliabideak sortzea.

Objektibo honekin lotutako daturik ez dago.

• Gizartearen jakintza, inplikazioa eta parte-hartzea areagotzea baterako erantzuki-
zunaren bidean dauden erronka eta aurrerapenei dagokienez.

Objektibo honekin lotutako daturik ez dago.

• Administrazioaren koordinazioa bultzatzea eta hobetzea emakumeen aurkako
indarkeriaren aurkako borrokan.

Emakumeenganako indarkeriaren aurkako oinarrizko baliabidea izan da erakundeen
arteko koordinazioa, batez ere tratu txarren eta sexu indarkeriaren biktimei arreta
hobetzeko erakundeen arteko Akordioak.

Emakumeen aurkako indarkeriaren inguruan udalen arteko koordinaziorako Berdinsarea
programak (Eudelek eta Emakundek bultzatutako emakumeenganako indarkeriaren
aurkako eta berdintasunaren aldeko udalen sarea) erabateko garrantzia izan du, batez
ere diagnostikoen eta udal protokoloak martxan jartzerako orduan; hala nola, herritarrei
oro har, edo talde espezifikoei, gizonezkoei eta emakume gazteei, zuzendutako sentsi-
bilizazio kanpainak diseinatzerako eta martxan jartzerako orduan.

• Emakumeen aurkako indarkeria desagerrarazteko sentsibilizazio kanpainak egitea.

IV. Plana indarrean izan den lau urteetan 67 sentsibilizazio ekimen egin dira indarkeria
desagerrarazteko helburuarekin, gehienak azaroaren 25aren inguruan, emakumeenga-
nako indarkeriaren aurkako nazioarteko egunaren inguruan.

BALORAZIO 

OROKORRA

Ondorioen atal honetan jasotako datuak argi erakusten dute zenbait kasutan, Euskal
Administrazioko hiru mailetatik egindako esfortzuei esker aurrerapen handiak egin direla;
beste batzuetan, ordea, emakumeen aukerak, baldintzak eta posizioak hobetzeko asko
egin behar da oraindik.

Kultura eta kirol arloan egindako ekimen kopuruak oraindik ere ez du eragin positiborik,
batez ere emakumeak kultur eta arte eragile gisa sustatzeko, edota arlo hauetako kudea-
tzaile izateko. Ez du lortu era berean, kirolean dagoen banaketa desagertzea, federatutako
kirolean emakumeen presentzia areagotzea edota erabakiguneetan parte hartzea. Arlo
hauetako programetan eta helburuetan antzemandako desorekak, batez ere egindako eki-
menak eta erabilitako baliabide ekonomikoak, azaltzen dute kultura eta kirol arloetako gel-
diunea.

Oraindik ez dugu komunikabideetan emakumeen presentziari buruzko daturik, ez eta lau
urte hauetan egindako ekimenei, ez aurreko urteetan egindakoei buruzkorik, eta horrek gai-
nerako arloetako egoeraren parean egon daitekeela adierazten digu. 

221

4.4


Emakumeen ugalketa osasunean hobekuntzak aipagarriak dira, baina funtsezkoa da derri-
gorrezko hezkuntzako etapa guztietan hezkuntza afektibo-sexuala sustatzea, BHEak ekidi-
teko, koito osteko pilulak eta GBH eta bestelako sexu transmizioko gaixotasunak ekidite-
ko, sexualitate osasungarria bizi (buruz eta gorputzez), eta sexu harreman orekatu, erres-
petuzkoak eta arduratsuak.

Erakunde publikoetako erabakiguneetan emakumeen presentzian ere aurrerapenak izan
dira (herritarrek gehien ikusten dituzten postuetan batez ere); baina erakunde pribatuetan,
ia ez da aurrerapenik izan.

Lanpostu eta ikerketa teknikoetan emakumeen eta gizonen presentzia berdintzeko asko
dago egiteko oraindik; ikerketan batez ere, ikerketa tekniko eta berritzaileetan.

Emakumea eta generoa ikergai duten ikerketan asko ugaritu dira, bai eta gai honen ingu-
ruko ikasketen eskaintza ere; horiek guztiek ezagutza ez sexista zabaltzen eta hainbat dizi-
plinetan emakumeen ekarpenak ikusgai egiten lagundu dute. Erakundeetatik, bereziki
Emakundetik, egiten den lana gutxietsi gabe, ikerlari eta irakasle askoren lana goraipatu
beharra dago, urteetan zehar laguntzarik eta baloraziorik gabe, ezagutza ez sexistaren alde
lan egin dutelako. Gauzak horrela, behar beharrezkoa da erakundeek horrelako ekimenak
eta ikerketak sustatzea. Ezagutza ez sexista zabaltzeaz gain, oinarrizko eta funtsezkoa da
belaunaldi berrietan aldaketak eragiteko, hezkuntza etapa guzti-guztietan emakumearen
ekarpena ikusgai izatean eta errealitatearen analisi kritikoa sustatzea, besteak beste, gure
gizartean eta inguratzen gaituen munduan emakumeen eta gizonen arteko ezberdintasu-
nen iturriak eta emakumeenganako berezikeriak hobeto ulertzen ahalbidetuko du eta.

Emakume langabetuen kopuruak behera egin badu ere, lan baldintzak lehen bezain txarrak
dira, batez ere etxeko lanetan eta pertsonen zaintzan lan egiten duten emakumeenak
(eremu pribatuetakoak batik bat). Horrek, ezbairik gabe, lotura handia du emakumeen tea
gizonen soldaten arteko aldearekin.

Jazarpen sexista eta sexu jazarpenarekin lotutako ekimenak lan eremuan landu beharreko
arloa da, materian esku hartzea ahalbidetzen duten arauak egon arren.

Bateratzearen arloan baliabideak ugaritu direna argi dago (haur eskolak, jangelak, eskola
garraioa, lanaldi murrizketak eta eszedentziak...); hala ere, non dago ardura banaketa?
Oraindik ere berdintasun politikak 30 urte bete eta gero, emakumeen denbora gehiago
ematen dute etxean lanean; eta lan hori ez du gizartearen eta pertsonaren aitorpenik jaso-
tzen, nahiz eta erkidegoaren BPGean eragina izan eta pertsonen mantenu eta bizi kalitatea
hobetzen duen. Zalantzarik gabe, nahi diren helburuak lortzeko ekimen sendoagok eta
jarraiagoan jarri beharko dira martxan. 

Emakumeenganako indarkeriaren arloan, gaur egun biktimen arretarako dauden baliabide-
ak onak dira, eta horrek ziurrenik zerbitzuak eta eskainitako baliabideak hobetu ditu; ala-
baina, hutsunea nabari da lehen mailako prebentzioari dagokionez (programa batzuen onu-
rak baztertu gabe, eskoletan esate baterako). Gai honetan adituek prebentzio programak
diseinatzearen garrantzia aipatzen dute, hezkuntza aro ezberdinetan eragiteko, unibertsita-
te ikasketetan barne, batez ere gazteen eta nagusien artean indarkeria sexista eta matxis-
ta kasuan gutxitu nahi baditugu.

Ingurumenarekin lotutako helburuen emaitzak, batez ere Agenda 21ean emakumeen parte
hartzearekin lotutakoak, oso onak dira; ezbairik gabe, eskumena duten erakundeek urtetan
udalerrietan egindako ekimenetan genero ikuspegia txertatzeko izandako interesaren eta
esfortzuaren emaitza izan da hori.

222


Hirigintzan, hainbat udaletan egin diren ekimenak aipatu behar dira, emakumeen segurta-
suna areagotzeko helburuarekin.

Garraio publikoa asko hobetu da, hiri eta industria guneetan bereziki, duda izpirik gabe; eta
baliteke, nahita ala ez, familia eta lana bateragarri egiteko ahaleginetan eragin positiboa
izan izana. Baina, zein da landa eremuetako egoera? landa guneetan zer nolako oztopoak
dituzte emakumeek eta gizonek familia eta lana bateragarri egiteko?; seguruenik, emaku-
meek gizonezkoek baino zailago izatea, gogoan hartzen badugu emakume gutxiagok dute-
la gidatzeko baimena gizonek baino, eta beraz mendekotasuna eta isolamendua handiagoa da.

Mendekotasun arazoak dituzten kolektiboak edo espetxean daudenak, baliabideetan eta
zerbitzuetan dagoen alde endozentrikoa agerian uzten duten ikerketak falta dira, emaku-
meen premietara egokitzeko eta egoera horretan daudenen artean aukera berdintasuna
sutatzeko.

Prostituzioa egiten duten emakumeen kolektiboaz ere hitz bi esango dugu; aktibitate hau
egiten duten emakumeen baldintzak okertu dira eta GIB birusaz, edota beste sexu trans-
miziozko gaixotasunen batez kutsatzeko eta lan baldintza txartzeko arriskua handitu egin
du horrek.

Azkenik, egituretan eta baliabideetan izandako aurrerapen handiak aipatuko ditugu (giza
baliabideak, ekonomikoak..), Euskadiko administrazio publikoan Mainstreaminga sustatze-
ko helburuarekin. Horrek, bestalde, helburu hori lortzeko egindako esfortzuak behar beza-
la aprobetxatzea dakar (erakundeetakoa eta gizartekoak, mugimendu feministetan batez
ere). Gainera, arlo guztietako esku-hartze politiketan, programetan eta proiektuetan gene-
ro ikuspegia txertatzeko erronka handia da.

223


E
ERANSKINA:

“EAE-KO EMAKUMEEN ETA GIZONEN 
BERDINTASUNERAKO IV. PLANA: 

VIII. LEGEALDIRAKO JARRAIBIDEAK” 
EBALUAZIOAN ERABILITAKO 

GALDESORTAK ETA MATERIALA


EBALUAZIORAKO 

GALDESORTAK

JAKINTZA EKINTZAK 

EBALUATZEKO TRESNA* 

• GALDESORTA BIDALTZEN DUEN ERAKUNDEAK:......................................................................

• HARREMANETARAKO PERTSONA ETA TELEFONOA: ..............................................................

• POSTA ELEKTRONIKOA:..............................................................................................................

DESKRIBA EZAZU BURUTUTAKO EKINTZA AHALIK ETA ZEHATZEN:

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

AZAL EZAZU IV. PLANAREN BARRUAN ZEIN ARLORI DAGOKIO

(BEGIRATU: EAE-KO EMAKUMEEN ETA GIZONEN BERDINTASUNERAKO

IV. PLANAREN EBALUAZIOAN ERABILTZEKO MATERIALA):

1. IV. Plana ezartzeko neurriak
2. Berdintasunerako zerbitzu orokorren arloa
3. Kultura arloa 
4. Hezkuntza arloa 
5. Lan arloa 
6. Gizarteratze arloa 
7. Osasun arloa 
8. Lurralde Antolamendu eta Ingurugiro arloa 

227

01.G

02.G

1.E

1.1.E

*   Gai jakin baten inguruko jakintza areagotzera bideratutako ekintzak sartzen dira; hala nola mota guztietako ikerketak, azter-
lanak eta azterketak.


ZURE IRITZIZ, BURUTUTAKO EKINTZA ZEIN NEURRITAN DATOR BAT IV.

PLANETAN GOMENDATUTAKO EKINTZEKIN (BEGIRATU: EAE-KO

EMAKUMEEN ETA GIZONEN BERDINTASUNERAKO IV. PLANAREN

EBALUAZIOAN ERABILTZEKO MATERIALA)?:

1. Bai (IV. Planaren barruan jarduera horri lotu zaion identifikazio kodea idatzi):      
2. Ez (hurrengo taulako datuak bete itzazu):

ARDATZA Programa Zkia Helburu Zkia

Mainstreaming

Ahalduntzea 

Bateragarritasuna eta Erantzukizuna

Emakumeen aurkako indarkeria

EKINTZA BULTZATU D(IT)UTEN ERAKUNDE(AR)EN IZENA: 

•    EUSKO JAURLARITZA SAILBURUORDETZA

1. Eusko Jaurlaritzako Saila(k): .........................................................

.........................................................

.........................................................

2. Erakunde Autonomiaduna: .........................................................

.........................................................

.........................................................

3. Elkarte Publikoa: .........................................................

.........................................................

.........................................................

4. Eusko Jaurlaritzako bestelako 
Erakundea .........................................................

.........................................................

.........................................................

•    FORU ALDUNDIAK SAILA

1. Arabako Foru Aldundia: .........................................................

.........................................................

.........................................................

228

03.G

04.G


2. Bizkaiko Foru Aldundia: .........................................................

.........................................................

.........................................................

.........................................................

3. Gipuzkoako Foru Aldundia: .........................................................

.........................................................

.........................................................

•    UDALAK HERRIA ARLOA

1. Araba: ................................... ...................................

................................... ...................................

................................... ...................................

2. Bizkaia: ................................... ...................................

................................... ...................................

................................... ...................................

3. Gipuzkoa: ................................... ...................................

................................... ...................................

................................... ...................................

4. Eudel: ................................... ...................................

................................... ...................................

................................... ...................................

•    AUTONOMI KOORDINAZIO EGITURAK 

1. Gobernuaren Sailen arteko batzordea

2. Instituzioen arteko batzordea

3. Etxeko tratu txarrak eta sexu erasoak jasaten dituzten emakumeentzako
laguntza hobea emateko Instituzioen arteko batzordea

EKINTZAREN KOSTUA AZALDU, MESEDEZ:

Zuen erakundeak berak jarduera egiteko inbertitu duen kopurua:  .........  Euro

Europako edota estatuko erakundeetatik etorritako kopurua:  .........  Euro

229

05.G

04.G
jarraipena


EKINTZA HORI ARLO EZBERDINETAN EMAKUMEEN EGOERA EZAGU-

TZEKO DIAGNOSTIKO BAT EGITEAN DATZA DENEAN, AIPATU ZEINTZUK

IZAN DIREN LORTUTAKO EMAITZETATIK ERAKARRI IZAN DIREN EKIN-

TZAK.:

............................................................................................................................

............................................................................................................................

............................................................................................................................

............................................................................................................................

............................................................................................................................

230

06.G


SENTSIBILIZAZIO 

EKINTZAK 

EBALUATZEKO TRESNA*

• GALDESORTA BIDALTZEN DUEN ERAKUNDEAK:......................................................................

• HARREMANETARAKO PERTSONA ETA  TELEFONOA: .............................................................

• POSTA ELEKTRONIKOA:..............................................................................................................

DESKRIBA EZAZU BURUTUTAKO EKINTZA AHALIK ETA ZEHATZEN:

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

AZAL EZAZU IV. PLANAREN BARRUAN ZEIN ARLORI DAGOKIO

(BEGIRATU: EAE-KO EMAKUMEEN ETA GIZONEN BERDINTASUNERAKO

IV. PLANAREN EBALUAZIOAN ERABILTZEKO MATERIALA):

1. IV. Plana ezartzeko neurriak
2. Berdintasunerako zerbitzu orokorren arloa
3. Kultura arloa 
4. Hezkuntza arloa 
5. Lan arloa 
6. Gizarteratze arloa 
7. Osasun arloa 
8. Lurralde Antolamendu eta Ingurugiro arloa 

ZURE IRITZIZ, BURUTUTAKO EKINTZA ZEIN NEURRITAN DATOR BAT IV.

PLANETAN GOMENDATUTAKO EKINTZEKIN (BEGIRATU: EAE-KO

EMAKUMEEN ETA GIZONEN BERDINTASUNERAKO IV. PLANAREN

EBALUAZIOAN ERABILTZEKO MATERIALA)?:

1. Bai (IV. Planaren barruan jarduera horri lotu zaion identifikazio kodea idatzi):      
2. Ez (hurrengo taulako datuak bete itzazu):

ARDATZA Programa Zkia Helburu Zkia

Mainstreaming

Ahalduntzea 

Bateragarritasuna eta Erantzukizuna

Emakumeen aurkako indarkeria

231

1.2.E

* Kolektibo edo kolektibo multzo jakin bati zuzendutako informazioko, komunikazioko eta/edo kontzientziazioko ekintza guz-
tiak sartzen dira; esaterako, kanpainak egitea, parte-hartze prozesuak, konferentziak, jardunaldiak eta biltzarrak.

01.G

02.G

03.G


EKINTZA BULTZATU D(IT)UTEN ERAKUNDE(AR)EN IZENA: 

•    EUSKO JAURLARITZA SAILBURUORDETZA

1. Eusko Jaurlaritzako Saila(k): .........................................................

.........................................................

.........................................................

2. Erakunde Autonomiaduna: .........................................................

.........................................................

.........................................................

3. Elkarte Publikoa: .........................................................

.........................................................

.........................................................

4. Eusko Jaurlaritzako bestelako 
Erakundea .........................................................

.........................................................

.........................................................

•    FORU ALDUNDIAK SAILA

1. Arabako Foru Aldundia: .........................................................

.........................................................

.........................................................

2. Bizkaiko Foru Aldundia: .........................................................

.........................................................

.........................................................

.........................................................

3. Gipuzkoako Foru Aldundia: .........................................................

.........................................................

.........................................................

•    UDALAK HERRIA ARLOA

1. Araba: ................................... ...................................

................................... ...................................

................................... ...................................

232

04.G


2. Bizkaia: ................................... ...................................

................................... ...................................

................................... ...................................

3. Gipuzkoa: ................................... ...................................

................................... ...................................

................................... ...................................

4. Eudel: ................................... ...................................

................................... ...................................

................................... ...................................

•    AUTONOMI KOORDINAZIO EGITURAK 

1. Gobernuaren Sailen arteko batzordea

2. Instituzioen arteko batzordea

3. Etxeko tratu txarrak eta sexu erasoak jasaten dituzten emakumeentzako
laguntza hobea emateko Instituzioen arteko batzordea

EKINTZAREN KOSTUA AZALDU, MESEDEZ:

Zuen erakundeak berak jarduera egiteko inbertitu duen kopurua:  .........  Euro

Europako edota estatuko erakundeetatik etorritako kopurua:  .........  Euro

EGINDAKO JARDUERAREN ZUZENEKO ONURADUN IZAN DIREN GIZA

TALDEAK ADIERAZI. MESEDEZ, ERABIL ITZAZU ERANSKINAREN

BARRUAN AGERTZEN DIREN KODEAK.

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

EZAUGARRI BEREZIAK DITUZTEN GIZA TALDEAK (ETORKINAK, ELBA-

RRIAK…) DIRELA ETA, EGIN AL DA EGOKITZAPENEN BAT TREBAKUN-

TZA JARDUERAN?

1. Bai (giza taldeak zehaztu):  .........................................................

2 . Ez

233

05.G

06.G

07.G

04.G
jarraipena


EKINTZA ANTOLATU ETA DISEINATZERAKO ORDUAN, JARDUERA

JOMUGA DUTEN  PERTSONEN BIZITZA PERTSONALA, FAMILIARRA ETA

LABORALA ADOSTEN EDO BATERATZEN DITUZTEN NEURRIAK KON-

TUAN HARTU AL DIRA? 

1. Bai (zehaztu zein motatako neurriak):      

2. Ez

JARDUERA ONARTZEN DUENEAN (HITZALDIAK, JARDUNALDIAK...),

AZAL EZAZU EGINIKO JARDUERAN PARTE HARTU DUTEN GIZA TALDE-

KO EMAKUMEZKOEN ETA GIZONEZKOEN KOPURUA:

GIZA TALDEAK EMAKUME GIZON 
KOPURUA KOPURUA

Administrazio Orokorrean ardura politikoa duten profesionalak  

Foru Administrazioan ardura politikoa duten profesionalak  

Herri Administrazioan ardura politikoa duten profesionalak  

Administrazio Orokorrean ardura teknikoa duten profesionalak  

Foru Administrazioan ardura teknikoa duten profesionalak    

Herri Administrazioan ardura teknikoa duten profesionalak       

Enplegu eta formakuntza arloko profesionalak

Lan-Osasun arloko profesionalak

Zuzenbide arloko profesionalak

Zigor-erakundeetako profesionalak      

Polizietako profesionalak

Ikastetxe eta Hezkuntza Zerbitzuetako profesionalak 

Osasun Zerbitzuetako profesionalak  

Kultur arloko profesionalak     

Gizarte Zerbitzuetako profesionalak

Aukera berdintasun arloko profesionalak   

Askotariko diskriminazioa edota gizartean bazterturik geratzeko 
arriskuan dauden emakumeak 

Euskal gizarte orokorra  

Erakunde eta Elkarteak

Euskal Autonomia Erkidegoaz kanpoko giza taldeak

Besteak

AHAL DENEAN, AZAL EZAZU EKINTZAREN IRAUPENA (ORDU KOPU-

RUA: ..................................................................................................................

234

08.G

09.G

10.G


PRESTAKUNTZA 

EKINTZAK 

EBALUATZEKO TRESNA*

• GALDESORTA BIDALTZEN DUEN ERAKUNDEAK:......................................................................

• HARREMANETARAKO PERTSONA ETA  TELEFONOA: .............................................................

• POSTA ELEKTRONIKOA:..............................................................................................................

DESKRIBA EZAZU BURUTUTAKO EKINTZA AHALIK ETA ZEHATZEN:

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

AZAL EZAZU IV. PLANAREN BARRUAN ZEIN ARLORI DAGOKIO

(BEGIRATU: EAE-KO EMAKUMEEN ETA GIZONEN BERDINTASUNERAKO

IV. PLANAREN EBALUAZIOAN ERABILTZEKO MATERIALA):

1. IV. Plana ezartzeko neurriak
2. Berdintasunerako zerbitzu orokorren arloa
3. Kultura arloa 
4. Hezkuntza arloa 
5. Lan arloa 
6. Gizarteratze arloa 
7. Osasun arloa 
8. Lurralde Antolamendu eta Ingurugiro arloa 

ZURE IRITZIZ, BURUTUTAKO EKINTZA ZEIN NEURRITAN DATOR BAT IV.

PLANETAN GOMENDATUTAKO EKINTZEKIN (BEGIRATU: EAE-KO

EMAKUMEEN ETA GIZONEN BERDINTASUNERAKO IV. PLANAREN

EBALUAZIOAN ERABILTZEKO MATERIALA)?:

1. Bai (IV. Planaren barruan jarduera horri lotu zaion identifikazio kodea idatzi):      
2. Ez (hurrengo taulako datuak bete itzazu):

ARDATZA Programa Zkia Helburu Zkia

Mainstreaming

Ahalduntzea 

Bateragarritasuna eta Erantzukizuna

Emakumeen aurkako indarkeria

235

1.3.E

* Kolektibo edo kolektibo multzo jakin baten berdintasun-politikak garatzeko edo betetzeko trebetasunak gaitzera eta sus-
tatzera bideratutako ekintza guztiak sartzen dira.

01.G

02.G

03.G


EKINTZA BULTZATU D(IT)UTEN ERAKUNDE(AR)EN IZENA: 

•    EUSKO JAURLARITZA SAILBURUORDETZA

1. Eusko Jaurlaritzako Saila(k): .........................................................

.........................................................

.........................................................

2. Erakunde Autonomiaduna: .........................................................

.........................................................

.........................................................

3. Elkarte Publikoa: .........................................................

.........................................................

.........................................................

4. Eusko Jaurlaritzako bestelako 
Erakundea .........................................................

.........................................................

.........................................................

•    FORU ALDUNDIAK SAILA

1. Arabako Foru Aldundia: .........................................................

.........................................................

.........................................................

2. Bizkaiko Foru Aldundia: .........................................................

.........................................................

.........................................................

.........................................................

3. Gipuzkoako Foru Aldundia: .........................................................

.........................................................

.........................................................

•    UDALAK HERRIA ARLOA

1. Araba: ................................... ...................................

................................... ...................................

................................... ...................................

236

04.G


2. Bizkaia: ................................... ...................................

................................... ...................................

................................... ...................................

3. Gipuzkoa: ................................... ...................................

................................... ...................................

................................... ...................................

4. Eudel: ................................... ...................................

................................... ...................................

................................... ...................................

•    AUTONOMI KOORDINAZIO EGITURAK 

1. Gobernuaren Sailen arteko batzordea

2. Instituzioen arteko batzordea

3. Etxeko tratu txarrak eta sexu erasoak jasaten dituzten emakumeentzako
laguntza hobea emateko Instituzioen arteko batzordea

EKINTZAREN KOSTUA AZALDU, MESEDEZ:

Zuen erakundeak berak jarduera egiteko inbertitu duen kopurua:  .........  Euro

Europako edota estatuko erakundeetatik etorritako kopurua:  .........  Euro

EGINDAKO JARDUERAREN ZUZENEKO ONURADUN IZAN DIREN GIZA

TALDEAK ADIERAZI. MESEDEZ, ERABIL ITZAZU ERANSKINAREN

BARRUAN AGERTZEN DIREN KODEAK.

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

EZAUGARRI BEREZIAK DITUZTEN GIZA TALDEAK (ETORKINAK, ELBA-

RRIAK…) DIRELA ETA, EGIN AL DA EGOKITZAPENEN BAT TREBAKUN-

TZA JARDUERAN?

1. Bai (giza taldeak zehaztu):  ................................................................................

2 . Ez

237

05.G

06.G

07.G

04.G
jarraipena


EKINTZA ANTOLATU ETA DISEINATZERAKO ORDUAN, JARDUERA

JOMUGA DUTEN  PERTSONEN BIZITZA PERTSONALA, FAMILIARRA ETA

LABORALA ADOSTEN EDO BATERATZEN DITUZTEN NEURRIAK KON-

TUAN HARTU AL DIRA? 

1. Bai (zehaztu zein motatako neurriak):      

2. Ez

ADIERAZ EZAZU GIZA TALDE HAUETATIK ZENBAT EMAKUMEZKOK ETA

ZENBAT GIZONEZKOK PARTE HARTU DUTEN PRESTAKUNTZA JARDUE-

RAN:

GIZA TALDEAK EMAKUME GIZON 
KOPURUA KOPURUA

Administrazio Orokorrean ardura politikoa duten profesionalak  

Foru Administrazioan ardura politikoa duten profesionalak  

Herri Administrazioan ardura politikoa duten profesionalak  

Administrazio Orokorrean ardura teknikoa duten profesionalak  

Foru Administrazioan ardura teknikoa duten profesionalak    

Herri Administrazioan ardura teknikoa duten profesionalak       

Enplegu eta formakuntza arloko profesionalak

Lan-Osasun arloko profesionalak

Zuzenbide arloko profesionalak

Zigor-erakundeetako profesionalak      

Polizietako profesionalak

Ikastetxe eta Hezkuntza Zerbitzuetako profesionalak 

Osasun Zerbitzuetako profesionalak  

Kultur arloko profesionalak     

Gizarte Zerbitzuetako profesionalak

Aukera berdintasun arloko profesionalak   

Askotariko diskriminazioa edota gizartean bazterturik geratzeko 
arriskuan dauden emakumeak 

Euskal gizarte orokorra  

Erakunde eta Elkarteak

Euskal Autonomia Erkidegoaz kanpoko giza taldeak

Besteak

EKINTZAREN IRAUPENA (GUZTIRA ZENBAT ORDU EMAN DIREN): .........
...........................................................................................................................

238

08.G

09.G

10.G


ZERBITZU ETA BALIABIDEEN 

JARDUERAK  

EBALUATZEKO TRESNA*

• GALDESORTA BIDALTZEN DUEN ERAKUNDEAK:......................................................................

• HARREMANETARAKO PERTSONA ETA  TELEFONOA: .............................................................

• POSTA ELEKTRONIKOA:..............................................................................................................

DESKRIBA EZAZU BURUTUTAKO EKINTZA AHALIK ETA ZEHATZEN:

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

AZAL EZAZU IV. PLANAREN BARRUAN ZEIN ARLORI DAGOKIO (BEGI-

RATU: EAE-KO EMAKUMEEN ETA GIZONEN BERDINTASUNERAKO IV.

PLANAREN EBALUAZIOAN ERABILTZEKO MATERIALA):

1. IV. Plana ezartzeko neurriak
2. Berdintasunerako zerbitzu orokorren arloa
3. Kultura arloa 
4. Hezkuntza arloa 
5. Lan arloa 
6. Gizarteratze arloa 
7. Osasun arloa 
8. Lurralde Antolamendu eta Ingurugiro arloa 

ZURE IRITZIZ, BURUTUTAKO EKINTZA ZEIN NEURRITAN DATOR BAT IV.

PLANETAN GOMENDATUTAKO EKINTZEKIN (BEGIRATU: EAE-KO EMA-

KUMEEN ETA GIZONEN BERDINTASUNERAKO IV. PLANAREN EBALUA-

ZIOAN ERABILTZEKO MATERIALA)?:

1. Bai (IV. Planaren barruan jarduera horri lotu zaion identifikazio kodea idatzi):      
2. Ez (hurrengo taulako datuak bete itzazu):

ARDATZA Programa Zkia Helburu Zkia

Mainstreaming

Ahalduntzea 

Bateragarritasuna eta Erantzukizuna

Emakumeen aurkako indarkeria

239

1.4.E

* Berdintasun-helburuak lortzeko lagungarri diren baliabideen —giza baliabideak, baliabide ekonomikoak, azpiegiturei dagoz-
kionak edo bestelakoak— eta zerbitzuen —informazioko, aholkularitzako, laguntzeko zerbitzuak— kopurua areagotzera bide-
ratutako ekintzak sartzen dira.

01.G

02.G

03.G


EKINTZA BULTZATU D(IT)UTEN ERAKUNDE(AR)EN IZENA: 

•    EUSKO JAURLARITZA SAILBURUORDETZA

1. Eusko Jaurlaritzako Saila(k): .........................................................

.........................................................

.........................................................

2. Erakunde Autonomiaduna: .........................................................

.........................................................

.........................................................

3. Elkarte Publikoa: .........................................................

.........................................................

.........................................................

4. Eusko Jaurlaritzako bestelako 
Erakundea .........................................................

.........................................................

.........................................................

•    FORU ALDUNDIAK SAILA

1. Arabako Foru Aldundia: .........................................................

.........................................................

.........................................................

2. Bizkaiko Foru Aldundia: .........................................................

.........................................................

.........................................................

.........................................................

3. Gipuzkoako Foru Aldundia: .........................................................

.........................................................

.........................................................

•    UDALAK HERRIA ARLOA

1. Araba: ................................... ...................................

................................... ...................................

................................... ...................................

240

04.G


2. Bizkaia: ................................... ...................................

................................... ...................................

................................... ...................................

3. Gipuzkoa: ................................... ...................................

................................... ...................................

................................... ...................................

4. Eudel: ................................... ...................................

................................... ...................................

................................... ...................................

•    AUTONOMI KOORDINAZIO EGITURAK 

1. Gobernuaren Sailen arteko batzordea

2. Instituzioen arteko batzordea

3. Etxeko tratu txarrak eta sexu erasoak jasaten dituzten emakumeentzako
laguntza hobea emateko Instituzioen arteko batzordea

EKINTZAREN KOSTUA AZALDU, MESEDEZ:

Zuen erakundeak berak jarduera egiteko inbertitu duen kopurua:  .........  Euro

Europako edota estatuko erakundeetatik etorritako kopurua:  .........  Euro

EGINDAKO JARDUERAREN ZUZENEKO ONURADUN IZAN DIREN GIZA

TALDEAK ADIERAZI. MESEDEZ, ERABIL ITZAZU ERANSKINAREN BA-

RRUAN AGERTZEN DIREN KODEAK.

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

EZAUGARRI BEREZIAK DITUZTEN GIZA TALDEAK (ETORKINAK, ELBA-

RRIAK…) DIRELA ETA, EGIN AL DA EGOKITZAPENEN BAT PRESTAKUN-

TZA JARDUERAN?

1. Bai (giza taldeak zehaztu):  ................................................................................

2 . Ez

241

05.G

06.G

07.G

04.G
jarraipena


EKINTZA ANTOLATU ETA DISEINATZERAKO ORDUAN, JARDUERA

JOMUGA DUTEN  PERTSONEN BIZITZA PERTSONALA, FAMILIARRA ETA

LABORALA ADOSTEN EDO BATERATZEN DITUZTEN NEURRIAK KON-

TUAN HARTU AL DIRA? 

1. Bai (zehaztu zein motatako neurriak):      

2. Ez

INFORMAZIOA JASOTZEN DEN ZERBITZU EDO BALIABIDEAK ONAR-

TZEN DUENEAN, AZAL EZAZU MODU ZUZENEAN ONURA ATERATZEN

DUTEN GIZA TALDEKO EMAKUMEZKOEN ETA GIZONEZKOEN KOPU-

RUA:

GIZA TALDEAK EMAKUME GIZON 
KOPURUA KOPURUA

Administrazio Orokorrean ardura teknikoa duten profesionalak  

Foru Administrazioan ardura teknikoa duten profesionalak    

Herri Administrazioan ardura teknikoa duten profesionalak       

Enplegu eta formakuntza arloko profesionalak

Lan-Osasun arloko profesionalak

Zuzenbide arloko profesionalak

Zigor-erakundeetako profesionalak      

Polizietako profesionalak

Ikastetxe eta Hezkuntza Zerbitzuetako profesionalak 

Osasun Zerbitzuetako profesionalak  

Kultur arloko profesionalak     

Komunikabide arloko profesionalak

Gizarte Zerbitzuetako profesionalak

Aukera berdintasun arloko profesionalak   

Askotariko diskriminazioa edota gizartean bazterturik geratzeko 
arriskuan dauden emakumeak 

Haurrak

Gazteak

Hirugarren Adina   

Euskal gizarte orokorra  

Erakunde eta Elkarteak

Euskal Autonomia Erkidegoaz kanpoko giza taldeak

Besteak

242

08.G

09.G


INFORMAZIOA EMATEN ARI DEN ZERBITZU EDO BALIABIDEA ANTOLA-

TU EDO DISEINATU AURRETIK, ARAZOA AZTERTZEKO EDO ALDATU

NAHI DEN EGOERARI BURUZKO DIAGNOSTIKOA EGIN AL ZEN GENE-

ROA AZTERKETA KATEGORIA BAT BEZALA HARTUZ?

1.: Bai (Aipatu, zehazki, zertan datza zen eta nola burutu zen)  ...............................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

2.: Ez (Aipatu, zehazki, zertan datza zen eta nola burutu zen)  ................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

3.: Besteak (Zehaztu) ......................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

243

10.G


ARAUEN EKINTZAK 

EBALUATZEKO TRESNA*  

• GALDESORTA BIDALTZEN DUEN ERAKUNDEAK:......................................................................

• HARREMANETARAKO PERTSONA ETA  TELEFONOA: .............................................................

• POSTA ELEKTRONIKOA:..............................................................................................................

DESKRIBA EZAZU BURUTUTAKO EKINTZA AHALIK ETA ZEHATZEN:

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

AZAL EZAZU IV. PLANAREN BARRUAN ZEIN ARLORI DAGOKIO (BEGI-

RATU: EAE-KO EMAKUMEEN ETA GIZONEN BERDINTASUNERAKO IV.

PLANAREN EBALUAZIOAN ERABILTZEKO MATERIALA):

1. IV. Plana ezartzeko neurriak
2. Berdintasunerako zerbitzu orokorren arloa
3. Kultura arloa 
4. Hezkuntza arloa 
5. Lan arloa 
6. Gizarteratze arloa 
7. Osasun arloa 
8. Lurralde Antolamendu eta Ingurugiro arloa 

ZURE IRITZIZ, BURUTUTAKO EKINTZA ZEIN NEURRITAN DATOR BAT IV.

PLANETAN GOMENDATUTAKO EKINTZEKIN (BEGIRATU: EAE-KO EMA-

KUMEEN ETA GIZONEN BERDINTASUNERAKO IV. PLANAREN EBALU-

AZIOAN ERABILTZEKO MATERIALA)?:

1. Bai (IV. Planaren barruan jarduera horri lotu zaion identifikazio kodea idatzi):      
2. Ez (hurrengo taulako datuak bete itzazu):

ARDATZA Programa Zkia Helburu Zkia

Mainstreaming

Ahalduntzea 

Bateragarritasuna eta Erantzukizuna

Emakumeen aurkako indarkeria

244

* Berdintasunaren mesederako edozein arau sortzea edo egokitzea hartzen du barnean.

1.5.E

01.G

02.G

03.G


EKINTZA BULTZATU D(IT)UTEN ERAKUNDE(AR)EN IZENA: 

•    EUSKO JAURLARITZA SAILBURUORDETZA

1. Eusko Jaurlaritzako Saila(k): .........................................................

.........................................................

.........................................................

2. Erakunde Autonomiaduna: .........................................................

.........................................................

.........................................................

3. Elkarte Publikoa: .........................................................

.........................................................

.........................................................

4. Eusko Jaurlaritzako bestelako 
Erakundea .........................................................

.........................................................

.........................................................

•    FORU ALDUNDIAK SAILA

1. Arabako Foru Aldundia: .........................................................

.........................................................

.........................................................

2. Bizkaiko Foru Aldundia: .........................................................

.........................................................

.........................................................

.........................................................

3. Gipuzkoako Foru Aldundia: .........................................................

.........................................................

.........................................................

•    UDALAK HERRIA ARLOA

1. Araba: ................................... ...................................

................................... ...................................

................................... ...................................

245

04.G


2. Bizkaia: ................................... ...................................

................................... ...................................

................................... ...................................

3. Gipuzkoa: ................................... ...................................

................................... ...................................

................................... ...................................

4. Eudel: ................................... ...................................

................................... ...................................

................................... ...................................

•    AUTONOMI KOORDINAZIO EGITURAK 

1. Gobernuaren Sailen arteko batzordea

2. Instituzioen arteko batzordea

3. Etxeko tratu txarrak eta sexu erasoak jasaten dituzten emakumeentzako
laguntza hobea emateko Instituzioen arteko batzordea

EKINTZAREN KOSTUA AZALDU, MESEDEZ:

Zuen erakundeak berak jarduera egiteko inbertitu duen kopurua:  .........  Euro

Europako edota estatuko erakundeetatik etorritako kopurua:  .........  Euro

INFORMAZIOA EMATEN ARI DEN EKINTZA EDO ARAUA ANTOLATU EDO

DISEINATU AURRETIK, ARAZOA AZTERTZEKO EDO ALDATU NAHI DEN

EGOERARI BURUZKO DIAGNOSTIKOA EGIN AL ZEN GENEROA AZTER-

KETA KATEGORIA BAT BEZALA HARTUZ?

1. Bai (Aipatu, zehazki, zertan datza zen eta nola burutu zen) 

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

2. Ez. Esan zergatik hartu zen erabaki hori 

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

246

05.G

06.G

04.G
jarraipena


3.: Besteak (zehaztu) 

....................................................................................................................................

....................................................................................................................................

....................................................................................................................................

EGOKIA DENEAN, AZAL EZAZU AIPATURIKO ARAUAREN AURRETIK EGI-

NIKO INPAKTUZKO EBALUAZIOA GENEROAREN ARABERA EGIN DEN:    

1. Bai 

2. Ez

AURRETIK EGINIKO INPAKTUZKO EBALUAZIOA GENEROAREN ARABE-

RA OINARRITZEN BADA, AZAL EZAZU EBALUATU IZAN DEN ARAUAN

EA ZUZENTZEKO ALDAKETAK EGIN DIREN.

1. Bai 

2. Ez

AURREKO ERANTZUNA BAIEZKOA BADA, AZAL ITZAZU ZEIN MOTATA-

KO ALDAKETAK EGIN DIREN:

............................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

EGINIKO JARDUERAREN EZAUGARRIEK ONARTZEN DUTENEAN, AZAL

EZAZU EMAKUMEZKOEN, GIZONEZKOEN EDO ERAKUNDEEN KOPU-

RUA, ZEINAK AIPATUTAKO JARDUERAREN EGITEAZ MODU ZUZENEAN

ONURA ATERA DUTEN:

1. Emakumeen kopurua: ......................................................................

2. Gizonen kopurua: ......................................................................

3. Erakundeen zenbakia: ......................................................................

247

06.G
jarraipena

07.G

08.G

09.G

10.G


JARRAIPEN EKINTZAK 

EBALUATZEKO TRESNA*

• GALDESORTA BIDALTZEN DUEN ERAKUNDEAK:......................................................................

• HARREMANETARAKO PERTSONA ETA  TELEFONOA: .............................................................

• POSTA ELEKTRONIKOA:..............................................................................................................

DESKRIBA EZAZU BURUTUTAKO EKINTZA AHALIK ETA ZEHATZEN:

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

AZAL EZAZU IV. PLANAREN BARRUAN ZEIN ARLORI DAGOKIO

(BEGIRATU: EAE-KO EMAKUMEEN ETA GIZONEN BERDINTASUNERAKO

IV. PLANAREN EBALUAZIOAN ERABILTZEKO MATERIALA):

1. IV. Plana ezartzeko neurriak
2. Berdintasunerako zerbitzu orokorren arloa
3. Kultura arloa 
4. Hezkuntza arloa 
5. Lan arloa 
6. Gizarteratze arloa 
7. Osasun arloa 
8. Lurralde Antolamendu eta Ingurugiro arloa 

ZURE IRITZIZ, BURUTUTAKO EKINTZA ZEIN NEURRITAN DATOR BAT IV.

PLANETAN GOMENDATUTAKO EKINTZEKIN (BEGIRATU: EAE-KO

EMAKUMEEN ETA GIZONEN BERDINTASUNERAKO IV. PLANAREN

EBALUAZIOAN ERABILTZEKO MATERIALA)?:

1. Bai (IV. Planaren barruan jarduera horri lotu zaion identifikazio kodea idatzi):      
2. Ez (hurrengo taulako datuak bete itzazu):

ARDATZA Programa Zkia Helburu Zkia

Mainstreaming

Ahalduntzea 

Bateragarritasuna eta Erantzukizuna

Emakumeen aurkako indarkeria

248

* Kolektibo edo kolektibo multzo jakin baten berdintasun-politikak garatzeko edo betetzeko trebetasunak gaitzera eta sus-
tatzera bideratutako ekintza guztiak sartzen dira.

1.6.E

01.G

02.G

03.G


EKINTZA BULTZATU D(IT)UTEN ERAKUNDE(AR)EN IZENA: 

•    EUSKO JAURLARITZA SAILBURUORDETZA

1. Eusko Jaurlaritzako Saila(k): .........................................................

.........................................................

.........................................................

2. Erakunde Autonomiaduna: .........................................................

.........................................................

.........................................................

3. Elkarte Publikoa: .........................................................

.........................................................

.........................................................

4. Eusko Jaurlaritzako bestelako 
Erakundea .........................................................

.........................................................

.........................................................

•    FORU ALDUNDIAK SAILA

1. Arabako Foru Aldundia: .........................................................

.........................................................

.........................................................

2. Bizkaiko Foru Aldundia: .........................................................

.........................................................

.........................................................

.........................................................

3. Gipuzkoako Foru Aldundia: .........................................................

.........................................................

.........................................................

•    UDALAK HERRIA ARLOA

1. Araba: ................................... ...................................

................................... ...................................

................................... ...................................

249

04.G


2. Bizkaia: ................................... ...................................

................................... ...................................

................................... ...................................

3. Gipuzkoa: ................................... ...................................

................................... ...................................

................................... ...................................

4. Eudel: ................................... ...................................

................................... ...................................

................................... ...................................

•    AUTONOMI KOORDINAZIO EGITURAK 

1. Gobernuaren Sailen arteko batzordea

2. Instituzioen arteko batzordea

3. Etxeko tratu txarrak eta sexu erasoak jasaten dituzten emakumeentzako
laguntza hobea emateko Instituzioen arteko batzordea

EKINTZAREN KOSTUA AZALDU, MESEDEZ:

Zuen erakundeak berak jarduera egiteko inbertitu duen kopurua:  .........  Euro

Europako edota estatuko erakundeetatik etorritako kopurua:  .........  Euro

INFORMAZIOA JASOTZEN DEN EBALUAZIOA EDO JARRAIPENA NORK

EGIN DU?

1. Instituzio berak

2. Kontsultora edo enpresa batek

3. Biek

4. Bestek (zehaztu zeinek):      

AURRETIK EGINIKO INPAKTUZKO EBALUAZIOA GENEROAREN FUN-

TZIOAN OINARRITZEN BADA, AZAL EZAZU EBALUATU IZAN DEN

ARAUAN EA ZUZENTZEKO ALDAKETAK EGIN DIREN.

1. Bai

2. Ez

250

05.G

06.G

07.G

04.G
jarraipena


AURREKO ERANTZUNA BAIEZKOA BADA, AZAL EZAZU ZEIN MOTATAKO

ALDAKETAK BARNERATU DIREN:

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

251

08.G


BERDINTASUN 

POLITIKEN 

HELBURUAK 

LORTZEKO,

IV. PLANEAN 

PLANTEATZEN DIREN 

BEHARREZKO ETA 

GOMENDATUTAKO 

EKINTZAK  

BEHARREZKO NEURRIAK

PLANA EZARTZEKO

NEURRIAK 

BERDINTASUNERAKO ZERBITZU 

OROKORREN ARLOA 

Arlo honen xedea honako hau da: erakundeek berdintasun-politikak garatzeko oinarrizkoak
diren zerbitzuak definitzen laguntzea. Hain justu, arlo honetan biltzen dira berdintasun-poli-
tiken arduradunentzat gomendatutako lan-eremuak eta jarduteko helburu espezifikoak; bi
multzo handitan sar ditzakegu:

Lehenengo lan-eremua honako hau da: administrazioaren barruan, berdintasun-politikak
garatzeko baldintza egokiak sortzea. Sail guztien zereginetan genero-ikuspegia behar beza-
la ezarri behar da eta ahalduntzea, erantzunkidetasuna eta familiaren eta lan-arloko bizitza
bateragarri egitea, eta emakumeen aurkako indarkeriaren aurkako borroka sustatzearen

252

2.E
2.1.E

Dokumentu honetan proposatutako berdintasun-politiken helburuak betetze 
aldera, plana erakunde-maila guztietan ezartzea eta ahaleginak koordinatzea 

(dela erakundea osatzen duten sailen artean, dela erakundeen beraien 
artean) ahalbidetzeko egitura jakin batzuk beharrezkoak dira.

BEHARREZKO EKINTZAK

Tresna ID Ekintza

Zerbitzuak eta 0M.0.1 Emakumeen eta gizonen berdintasunerako unitate administratiboak sortu Autonomia Erkidego, Foru 
Baliabideak eta Tokiko Administrazioan.

Zerbitzuak eta 0M.0.2 Emakumeen eta gizonen berdintasunerako sailen arteko koordinazio egiturak sortzea 
Baliabideak (Sailen arteko Batzordea, Berdintasunerako foru-organoak edo foru-unitate administratiboak, 

Berdintasunerako tokiko organoak edo unitate administratiboak)

Zerbitzuak eta 0M.0.3 Emakumeen eta gizonen berdintasunerako Erakunde arteko ezartze egiturak sortzea (emakumeen 
Baliabideak eta gizonen berdintasunerako Erakunde arteko Batzordea).

Zerbitzuak eta 0M.0.4 Emakumeek eta mugimendu asoziatiboak politika publikoetan parte hartzeko Gizarte Ezarpeneko 
Baliabideak egiturak sortzea.


alde lan egin behar dute, baina horretarako, ezinbestekoa da zerbitzu orokor jakin batzuk
eskaintzea, berdintasunaren aldeko helburuak garatzeko babesa, koordinazioa, prestakun-
tza eta aholkularitza emateko, baita hori guztia lortzeko beharrezkoak diren tresna eta balia-
bideak ere.

Bigarren lan-eremu handia honako hau da: gizarte-sareari zuzendutako ekintza zuzenak egi-
tea, berdintasunerako politikei buruzko ebaluazioan, hausnarketan eta horien ezarpenean
duen interes-maila, jakintza, inplikazioa eta parte-hartzea areagotze aldera. Esan gabe doa
lan-eremu hori ez dela eragozpen sail bakoitzak berezko prozesuak gara ditzan emakume-
en eta emakume-elkarteen parte-hartzea sustatzeko; aitzitik, sailen eta gizarte-eremuaren
arteko loturaren mesederako zerbitzuak eta tresnak sortzea dakar, beste erakunde-espa-
rruetatik at geratzen diren helburuak garatuta.

Ardatz guztietan garatzen dira bi eremu horiek, jarraian deskribatuko dugun moduan.

MAINSTREAMING ARDATZA

253

1M HELBURUA:

Genero-ikuspegia integratzeko ahalmena ematea erakundeari.

Tresna ID 1M. HELBURUA LORTZEKO GOMENDATUTAKO ESTRATEGIAK

Zerbitzuak eta 0M.1.1 Genero-ikuspegia etorkizunean ezartzeari begira, sailetan dagoen ezarpen-mailaren, 
Baliabideak sentikortasunaren eta iragazkortasunaren diagnostikoa egitea. Diagnostiko horretatik gabeziak eta 

premiak ondorioztatuko dira, hau da, erakundea orokorrean gaitzeko ezarri behar diren neurriak, 
egingarritasun-ordenaren eta eragin positiboa izateko gaitasunaren arabera lehenetsita. Azterketa 
horren osagarri, administrazioaren maila guztietan eskura dauden edo egon daitezkeen baliabideen 
azterketa eta bilketa egingo da, diseinaturiko ekintzak diseinatzeko, ezartzeko eta horiei jarraipena 
egiteko lagungarri izango da.

Zerbitzuak eta 0M.1.2 Genero-ikuspegiaren ezarpena koordinatzea eta bultzatzea, berdintasun-politikak koordinatzeko 
Baliabideak egituretan aholkularitza, laguntza eta integrazioa eskainita honako politika hauen arduradunei: 

garapenerako lankidetza, gazteria, euskara, ingurumena, lehendakaritza, zerbitzu juridiko, 
ogasuna eta egoki iritzitako bestelako zeharkako plan edo politika ororen arduradunei. 

2M. HELBURUA:

Gizarteak berdintasun-politiketan duen interesa eta inplikazioa areagotzea.

Tresna ID 2M. HELBURUA LORTZEKO GOMENDATUTAKO ESTRATEGIAK

Sentsibilizazioa 0M.2.1 Berdintasun-politikak ezagutarazteko prozesuak areagotzea gomendatzen da, honako hauen 
bitartez: komunikazio-kanpainak eginda, komunikabideetan berdintasunarekin loturiko gaiak 
(prentsan, irratian eta telebistan eztabaidak, magazinak, informatiboak eta albisteak) indartuta 
agertzea, berdintasun-politikak eragiten dituzten diagnostikoei buruzko konferentziak, jardunaldiak 
eta biltzarrak eginda, informazio-buletinak argitaratuta…

Jakintza 0M.2.2 Herritarren iritziei buruzko informazio-bilketari bultzada ematea ere gomendatzen da, bai 
metodologia kuantitatiboen (inkestak) bitartez, baita kualitatiboen (eztabaida-mahaiak, lan-taldeen 
foroak) bitartez ere.

Sentsibilizazioa 0M.2.3 Herritarrei arreta emateko prozesuak diseinatzea eta ezartzea komeni da, egiten diren kontsultei 
eta ekarpenei behar bezala erantzutea ahalbidetze aldera, dela eguneroko lanean, dela 
parte-hartze prozesuetan.


AHALDUNTZEAREN ARDATZA

254

1A. HELBURUA:

Administrazioaren barruko prozesuak areagotzea eta indartzea, politika publikoen 
definizioan, jarraipenean eta ebaluazioan emakumeek parte har dezaten.

Tresna ID 1A. HELBURUA LORTZEKO GOMENDATUTAKO ESTRATEGIAK

Zerbitzuak eta 0A.1.1 Erakundearen barruan parte-hartze prozesuak egin daitezen sustatzea, honako gai eta/edo eremu 
Baliabideak politiko hauek lehenetsita: emakumeen parte-hartzeak haien ahalduntzea erraztu, eta emakumeen

eta gizonen arteko berdintasuna areagotuko dutenak; esate baterako, aurrekontuak lantzea.

Zerbitzuak eta 0A.1.2 Emakume-elkarteen erregistroa sortzea, eta parte-hartze prozesuak egin behar dituzten sail guztiei 
Baliabideak helaraztea.

Zerbitzuak eta 0A.1.3 Erakundeetako parte-hartze prozesuen hiruhileko egutegia osatzea eta erregistroan sartutako elkarte 
Baliabideak guztietara igortzea; halaber, erregistro horretan sartuko dira banako moduan parte hartzen duten 

emakumeak ere, etorkizuneko parte-hartze prozesuetara gonbidatze aldera.

2A. HELBURUA:

Berdintasunaren aldeko asoziazio-sarea areagotu eta indartzea.

Tresna ID 2A. HELBURUA LORTZEKO GOMENDATUTAKO ESTRATEGIAK

Zerbitzuak eta 0A.2.1 Berdintasunerako emakume elkarteak osatzeko eta erregistratzeko aholkularitza.
Baliabideak

Zerbitzuak eta 0A.2.2. Diru-laguntzen programak berdintasunerako emakume elkarteentzat.

Sentsibilizazioa 0A.2.3. Berdintasunerako emakume elkarteentzat Autonomia Erkidegoaz gain dauden administrazio-
Baliabideak mailetako baliabideei buruzko informazioa eman. 

Zerbitzuak eta 0A.2.4 Berdintasunerako emakume elkarteentzat lokalen edo/eta materialen mailegua.
Baliabideak

Zerbitzuak eta 0A.2.5 Emakumeak ahalduntzeko eskolak sor daitezen sustatzea.
Baliabideak

Zerbitzuak eta 0A.2.6 Gizonen lan-taldeak sor daitezen sustatzea, maskulinotasun-ereduen gainean, eta berdintasunean 
Baliabideak oinarritutako banakako eta gizarte-arloko harremanen gainean.

Prestakuntza 0A.2.7 Berdintasunaren alde aritzen diren elkarte, talde eta gizarte-eragileek bat egiteko, hausnartzeko 
eta esperientziak elkartrukatzeko jardunaldiak ezartzea

Zerbitzuak eta 0A.2.8 Asoziazio-mugimenduaren eta berdintasun-politiketako arduradunen artean harremanetarako eta 
Baliabideak komunikaziorako mekanismo egonkorrak ezartzea, jakintzak elkarri helaraztearren eta asoziazio-

mugimendua indartzeko neurriak eguneratzearren.


BATERAGARRITASUNA ETA 

ERANTZUNKIDETASUNAREN 

ARDATZA

255

1B. HELBURUA:

Gizarte-antolamenduaren aldaketari lagunduko dioten tresnak sortzea, emakumeen 
eta gizonen arteko erantzunkidetasunaren alde, eta norberaren, familiaren 

eta lan-arloko bizitza bateragarri egitearen alde.

Tresna ID 1B. HELBURUA LORTZEKO GOMENDATUTAKO ESTRATEGIAK

Jakintza 0B.1.1 Bateragarritasunari dagokionez, gizarte-zerbitzuak zein egoeratan dauden eta horien arteko 
koordinazioa ere ikustea ahalbidetuko duen mapa bat sortzea, betiere norberaren, familiaren eta 
lan-arloko bizitza modu eraginkorrean bateratzea lortzeari dagokionez. Zerbitzuen sorreran 
inplikatuta dauden sail eta arloei diagnostiko koordinatu bat erraztea da, udal-mailan 
bateragarritasun-jardunetako lehentasunei buruzko jakintza errazteko.

Zerbitzuak eta 0B.1.2 Erakundearen barruan, sailen arteko eztabaidarako egiturak sortzea, bateragarritasun-zerbitzuak 
Baliabideak koordinatzea sustatzearren.

Zerbitzuak eta 0B.1.3 Bateragarritasun-zerbitzuak sortzeko erakundeen arteko akordioak sustatzea, egindako 
Baliabideak diagnostikoetatik abiatuta.

Zerbitzuak eta 0B.1.4 Norberaren, familiaren eta lan-arloko bizitza bateragarri egitea sustatzeko zerga-neurriak ezartzea.
Baliabideak

Jakintza 0B.1.5 Zaintza eta ugalketa lanaren balio ekonomikoa aztertzea eta ezagutaraztea.

2B. HELBURUA:

Erantzunkidetasunaren aldeko erronkei eta aurrerabideei dagokienez, gizartearen 
jakintza-maila, inplikazioa eta parte-hartzea areagotzea.

Tresna ID 2B. HELBURUA LORTZEKO GOMENDATUTAKO ESTRATEGIAK

Sentsibilizazioa 0B.2.1 Gizonei zuzendutako prestakuntza eta sentsibilizazio ikastaroak egitea, erantzunkidetasunaren 
inguruko jakintzak eta sentikortasuna areagotze aldera; emakumeei zuzendutako ikastaroetan, 
familiaren eta lan-arloko bizitza garatzeaz gain, norberaren bizitza garatzearen garrantzia 
ikusaraztea.

Sentsibilizazioa 0B.2.2 Gizarte-antolamendu berrirantz aurrera egiteko eta erantzunkidetasun-maila handiagoa lortzeko 
formulei buruz eztabaidatzeko foroak, jardunaldiak eta lan-taldeak antolatzea.

Sentsibilizazioa 0B.2.3 Gizonengan lan erantzunkidea sustatzeko komunikazio-kanpainak egitea.

Sentsibilizazioa 0B.2.4 Erantzunkidetasunean gizonen inplikazioa aztertzeko tailerrak eta jardunaldiak egitea.


EMAKUMEEN AURKAKO 

INDARKERIAREN ARDATZA

256

1I. HELBURUA:

Emakumeen aurkako indarkeriaren aurkako borrokan administrazioaren 
koordinazioa indartzea eta hobetzea.

Tresna ID 1I. HELBURUA LORTZEKO GOMENDATUTAKO ESTRATEGIAK

Zerbitzuak eta 0I.1.1 Sailen eta erakundeen arteko koordinazio-egiturak sortzea, indarkeriaren aurkako borroka 
Baliabideak koordinatze aldera.

Jarraipena 0I.1.2 Jardun Protokoloaren eragina aztertzea.

Jakintza 0I.1.3 Ikerketak egitea, biktimei harrera hobea ematea eta arreta-zerbitzu gehiago garatzea 
ahalbidetuko duten metodologia egokiak dituzten parte-hartze prozesu eta guzti.

Zerbitzuak eta 0I.1.4 Prebentzio-neurri berriak eta/edo hobeak aztertzea eta sustatzea.
Baliabideak

2I. HELBURUA:

Emakumeen aurkako indarkeria desagerrarazteko sentsibilizazio-kanpainak egitea.

Tresna ID 2I.  HELBURUA LORTZEKO GOMENDATUTAKO ESTRATEGIAK

Sentsibilizazioa 0I.2.1 Prentsan, irratian eta telebistan komunikazio-kanpainak sortzea.

Zerbitzuak eta 0I.2.2 Gizarte-eztabaida sustatzea, gai horren inguruko eztabaidak izaten diren irratiko eta telebistako 
Baliabideak saioen kopurua areagotuta.

Sentsibilizazioa 0I.2.3 Profesionalen lana agerian uztea. 

Sentsibilizazioa 0I.2.4 Tratu txarrak ematen dizkion laguna utzi eta/edo salatzeko erabakia hartzen duenak zer egin eta 
nora jo dezakeen jakiteko informazioa errazago lortzea.


GOMENDATUTAKO 

EKINTZAK 

Jarraian ekintza-katalogoa aurkeztuko dugu, EAEko Emakumeen eta Gizonen
Berdintasunerako IV. Planaren seigarren kapitulua osatzen duten arloetan ezarritako hel-
buru guztiak erdiesteko gomendaturiko ekintzak barnean hartuta. 

Gomendatutako estrategiak xehetasun handiagoz eta zehatzago garatuko ditugu, eta ekin-
tza txertatzen den jardun-tresna motaren identifikazioa ere txertatu dugu. Hain justu, sei
tresna mota definitu ditugu eta horien arabera sailkatuko ditugu erakundeetako jardun
mota guztiak:

— Jakintza: Gai jakin baten inguruko jakintza areagotzera bideratutako ekintzak sartzen
dira; hala nola mota guztietako ikerketak, azterlanak eta azterketak.

— Sentsibilizazioa:  Kolektibo edo kolektibo multzo jakin bati zuzendutako informazioko,
komunikazioko eta/edo kontzientziazioko ekintza guztiak sartzen dira; esaterako, kan-
painak egitea, parte-hartze prozesuak, konferentziak, jardunaldiak eta biltzarrak.

— Prestakuntza: Kolektibo edo kolektibo multzo jakin baten berdintasun-politikak garatze-
ko edo betetzeko trebetasunak gaitzera eta sustatzera bideratutako ekintza guztiak
sartzen dira.

— Zerbitzuak eta Baliabideak: Berdintasun-helburuak lortzeko lagungarri diren baliabideen
—giza baliabideak, baliabide ekonomikoak, azpiegiturei dagozkionak edo bestelakoak—
eta zerbitzuen —informazioko, aholkularitzako, laguntzeko zerbitzuak— kopurua area-
gotzera bideratutako ekintzak sartzen dira.

— Arauak: Berdintasunaren mesederako edozein arau sortzea edo egokitzea hartzen du
barnean.

— Jarraipena egitea: Ekintza edo arau baten betetze-maila, arrakasta edo porrota neur-
tzeko ekintza guztiak sartzen dira; esate baterako prozesuaren, emaitzen edo eragina-
ren ebaluazioak.

Berdintasun-politiken programazioa errazteko xedea du katalogo honek, eta eskaintzen
dituen sistematika eta egituraketa oinarri hartuta, esku-hartze planak diseina daitezke. 

257

A.2.2


KULTURAKO EKINTZAK

MAINSTREAMING ARDATZA

258

1. MAINSTREAMING PROGRAMA -1M-: 
GENERO IKUSPEGIA TXERTATZEA KULTURA ARLOETAN

1M.1. HELBURUA:

Kultura-jarduerak genero-ikuspegiari jarraiki planifikatzen eta betearazten 
dituzten Administrazioetako kultura-arloen kopurua handitzea.

1M.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK 

Tresna ID Ekintza

Prestakuntza 1M.1.1. Administrazioko langileei aukera berdintasunaren inguruko prestakuntza ematea, programatzen 
diren kulturaren arloko programen eta jardueren planifikazioan eta garapenean genero-ikuspegia 
txertatzeko gai izan daitezen.

Jakintza 1M.1.2. Administrazioko eta azpikontratatutako enpresetako langileentzat, barneko ezagutarazpen-gida bat 
lantzea eta zabaltzea, kulturaren arloko jarduerak eta programak diseinatu, planifikatu eta 
ezartzeko jarraibide eta praktika onak bilduta.

Jakintza 1M.1.3. Kulturaren eremuan, emakumeen zaletasunak, itxaropenak, premiak eta interesak agerian uzteko 
diagnosiak egin daitezen sustatzea.

Zerbitzuak eta 1M.1.4. Genero-ikuspegia integratzen duten plan, jarduera, programa eta arauak gauza daitezen sustatzea, 
Baliabideak helburuaren kontzeptuak mugatzean definitutako irizpideei jarraiki.

Jarraipena 1M.1.5. Euskal administrazio publikoetako kultura-arloek ezarritako plan, jarduera, programa eta arauen 
genero-eragina ebalua dadin sustatzea. 

Sentsibilizazioa 1M.1.6. Administrazioak kontratuak esleitzeko garaian, kontratatutako erakundea genero-ikuspegia 
txertatzera behartzen duen barne-araudia betetzen dela bermatzea eta ezagutaraztea,
kultura-jarduerak diseinatu, planifikatu eta garatzean.

Prestakuntza 1M.1.7. Gizartearen eta kulturaren arloko animazioko eta aisialdiko begiraleei eta zuzendariei prestakuntza 
ematea, genero-ikuspegia txertatutako jarduerak diseinatu, planifikatu, dinamizatu eta ebaluatzeko.

Jarraipena 1M.1.8. Genero-ikuspegitik begiratuta, kulturaren arloko plan, arau, jarduera eta programak diseinatu, 
planifikatu eta ezartzeko praktika onei buruzko lan-mahaiak egitea, administrazio publikoen 
jardunean koordinazioa sustatuta eta gida eguneratuta.


AHALDUNTZEAREN ARDATZA

259

1. AHALDUNTZE PROGRAMA – 1A-: 
EMAKUMEEK PRESENTZIA ETA PARTE-HARTZEA IZATEA KIROLAREN EREMUAN

1A.1. HELBURUA: 

Bereizketa bertikala eta horizontala murriztea kirol-arlo eta 
-organismo publiko eta pribatuetan.

1A.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK:

Tresna ID Ekintza

Jakintza 1A.1.1. Euskal administrazioetako kirol-arloetan eta -organismoetan, eta kirol-klubetan eta -federazioetan 
dagoen bereizketa horizontala eta bertikala agerian utziko duen diagnostikoa egiteari bultzada 
ematea, eta jarduteko gomendioak ematea. 

Araudia 1A.1.2. Kirolaren Urteko Sariak emateko epaimahaietan emakumeen eta gizonen presentzia eta parte-hartze
orekatua ziurtatuko duen araudia garatzea.

Zerbitzuak eta 1A.1.3. Berdintasunerako eragileak edo aholkularitza-zerbitzuak kontratatzeko laguntza ekonomikoak, 
Baliabideak kirolaren eremuan eta kirol-sistemaren hierarkia-eskala osoan (teknikariak, entrenatzaileak, 

kirol-epaileak eta kudeatzaileak), lanbide maskulinizatuetan emakumeen presentzia areagotzea 
bultzatzeko neurriak hartzeko edo berdintasun planak egiteko garaian lagun dezaten.

Sentsibilizazioa 1A.1.4. Euskal administrazioetako kirol-arloetako eta -organismoetako, eta kirol klubetako eta 
federazioetako politikariak eta teknikariak sentsibilizatzeko jarduerak egitea, egindako diagnosiaren
emaitzak eta erabilgarri dauden baliabideak ezagutarazteko, kirolaren eremuan eta kirol-sistemaren 
hierarkia-eskala osoan (teknikariak, entrenatzaileak, kirol-epaileak eta kudeatzaileak), lanbide 
maskulinizatuetan emakumeen presentzia areagotzea bultzatzeko neurriak edo berdintasun planak 
ezartzeko.

Jarraipena 1A.1.5. Euskal administrazioetako kirol-arlo eta -organismoei, nahiz kirol-federazio eta -klubei ebaluazio-
-txostenak eskatzea, bereizketa horizontala eta bertikala ezabatzeko hartutako neurrien gainean.


260

1A.2. HELBURUA: 

Emakumeen eta gizonen kirol-praktika dibertsifikatzea, kirol maskulinizatuetan 
emakumeen sarbidea eta kirol feminizatuetan gizonen sarbidea ahalbidetuta.

A ESTRATEGIA:

1A.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.2.A.1. Genero-ikuspegitik begiratuta, kirolean (batik bat, euskal herri-kiroletan) emakumeen bilakaera, 
historia eta ibilbidea aztertzea, ikuskera androzentrikoa agerian utzita. Emakume kirolarien 
lorpenak eta ibilbidea agerian utziko dituzten ezagutarazteko eta zabalkundeko materialak sortzea.

Jakintza 1A.2.A.2. Kirol federatuan dagoen genero-aldean eta, batik bat, emakumeen kirol-jarduerak lortzen duen 
babes txikian eragiten duten faktoreen gaineko ikerketa egitea.

Prestakuntza 1A.2.A.3. Kirol-klubetako eta -federazioetako zuzendaritzako langileei prestakuntza ematea, aukera-
-berdintasunean oinarrituta, emakumeek kirol guztietarako sarbidea izan dezaten eragozpenak 
gainditzeko eta kirol-azpiegiturak egokitzeko (ikuspuntu ergonomikotik eta funtzionaletik begiratuta). 

Araudia 1A.2.A.4. Emakumeei eta gizonei zuzendutako sariak eta ordainsariak orekatzearren, diruz lagundutako 
kuota-sistema ezartzea.

Araudia 1A.2.A.5. Komunikabide publikoetan gutxieneko kuota ezartzea, kirol-emankizunen %30 emakumeen kirol-
-emankizunak izan daitezen.

Zerbitzuak eta 1A.2.A.6. Emakumeen nahiz gizonen kirol-jarduerei babesa ematea, bietako edozein gutxiengoa den 
Baliabideak modalitateetan.

Zerbitzuak eta 1A.2.A.7. Emakumeak gehiengo diren kirol modalitateentzako laguntza publikoak ematea.
Baliabideak

Zerbitzuak eta 1A.2.A.8. Emakumeen nahiz gizonen kirol-jarduerei emandako babesetan zerga-pizgarriak ezartzea, bietako 
Baliabideak edozein gutxiengoa den modalitateetan.

Zerbitzuak eta 1A.2.A.9. Emakumeek eta gizonek egiten dituzten kirol-jarduerak dibertsifikatzeko laguntza publikoak ematea. 
Baliabideak

B ESTRATEGIA:

1A.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.2.B.1. Eskolako eta eskolaz kanpoko kirolaren eremuan, genero-aldea izateko eragiten duten faktoreak 
ikertzea, eta batik bat, generoaren araberako gizarte-eraikuntzan oinarrituta, neska-mutilen kirol-
-praktika mugatzen duten faktoreak.

Sentsibilizazioa 1A.2.B.2. Jarduera fisikoan eta kirol-jardueran aukera berdintasunaren inguruan sentsibilizatzea gurasoak, 
garatzen duten hezkuntza-lanean neska-mutilen kirol-praktika dibertsifikatua susta dezaten.

Zerbitzuak eta 1A.2.B.3. Kirolaren eta ariketa fisikoan eremuan, aukera berdintasunean oinarrituriko prestakuntza diruz 
Baliabideak laguntzea gorputz-hezkuntzako irakasleei, eskola-kiroleko eta aisialdiko begiraleei, eta 

entrenatzaileei, garatzen duten hezkuntza-lanean neska-mutilen kirol-praktika dibertsifikatua susta 
dezaten.

Jarraipena 1A.2.B.4. Hezkuntzaren eremuan egindako kanpainen eta prestakuntzaren jarraipena egitea, eta 
eskola-eremuan genero-aldeari buruzko txostenak eskatzea. 


261

1A.3. HELBURUA: 

Parte-hartze kirolak egiten dituzten emakumeen proportzioa areagotzea, baita haien 
interesen arabera kirol-praktika hautatzeko aukerak ere.

1A.3. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.3.1. Kirol motari dagokionez, emakumeen eta gizonen interes eta aukera bereizgarrien inguruko ikerketa 
egitea, administrazioek egiten duten kirol-eskaintzan sartu gabeko motak identifikatuta.

Zerbitzuak eta 1A.3.2. Udal-kiroldegietako eta beste guneetako kirol-jardueren eta atsegin hartzeko jardueren 
Baliabideak programazioak egokitzea, emakumeek modu aktiboan parte hartuta egindako azterlana abiapuntu 

izanik.

Zerbitzuak eta 1A.3.3. Udal-kiroldegietako zerbitzuak, ekipamenduak eta guneak egokitzea emakumeen eta gizonen 
Baliabideak premien arabera, betiere aukera-berdintasuna errespetatuta. 

Jarraipena 1A.3.4. Udal-kiroldegietako kirol-eskaintzaren jarraipena egitea, baita zerbitzuak, ekipamenduak eta guneak 
emakumeen eta gizonen premia, zaletasun eta interes bereizgarrietarako egokitzearena ere. 


262

2. AHALDUNTZE PROGRAMA –2A-: 
EMAKUMEEK PRESENTZIA ETA PARTE-HARTZEA IZATEA 

KULTURAREN ETA ARTEAREN EREMUAN
2A.1. HELBURUA: 

Emakumeen kulturaren eta artearen arloko sorkuntza handitzea, baita gizartearen 
ikuspegi ez-sexista sustatzen duena ere.

2A.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Zerbitzuak eta 2A.1.1. Emakumeentzako kulturagune erreferenteak sortzea, honako zerbitzu hauek barnean hartuta: 
Baliabideak – Ikertzeko, aholkularitza emateko eta dokumentazio feministako zerbitzua.

– “Ikuspegi feministatik ikertzea” Prestakuntzagunea.
– Kultura kontsumitzen duten emakumeentzako gunea.
– Emakume artisten arteko hausnarketarako eta topaketarako gunea.

Jarraipena 2A.1.2. Kultura-eremu guztietan emakumeek eta gizonek sortutako arte-produkzioen jarraipena eta azterketa 
egitea.

Araudia 2A.1.3. Emakumeen eta gizonen parte-hartzea orekatzea, parekotasuna lortze aldera, euskal administrazio 
publikoak sustatutako edo diruz lagundutako sariak (artearen eta, literaturaren esparruan) emateko 
osatzen diren epaimahai guztietan, baita fondoak erosteko sortzen diren antzeko organoetan ere.

Zerbitzuak eta 2A.1.4. Kulturaren diziplina guztietan, genero-azterketak egiteko ikerketa-bekak ematea.
Baliabideak

Zerbitzuak eta 2A.1.5. Emakume artista gazteei bekak ematea obra garatzeko.
Baliabideak

Zerbitzuak eta 2A.1.6. Emakumeen kultura-sorkuntza eta pentsamolde feminista sustatzen duten argitalpenei, hitzaldiei, 
Baliabideak erakusketei, bideoei laguntzak ematea.

Jakintza 2A.1.7. Historian zehar, gizonek eta emakumeek kultura sortzeko izan dituzten moduak, emakumeek 
kulturaren ondareari egindako ekarpen historikoak ikertzea eta sistematizatzea, euskal kulturaren 
mundua bereziki aztertuta.

Sentsibilizazioa 2A.1.8 Kultura-sorkuntzaren eta emakumeen inguruko eztabaida publikoa sustatzea, eztabaida-foroak eta 
topaketak antolatuta, emakumeek kulturaren munduari egindako ekarpen historikoa ezagutarazita, 
eta historian zehar emakumeek kultura sortzeko izan dituzten moduak balioetsita.

Sentsibilizazioa 2A.1.9. Emakume sortzaileen eta artisten topaketak, jardunaldiak antolatzea, euren lana gehiago 
balioesteko, esperientziak elkartrukatzeko, eta sareak sortzeko eta egiteko moduak sistematizatzea.

Sentsibilizazioa 2A.1.10. Ezagutarazteko jarduera guztien barnean hartzea honako hauek: Administrazioak egiten edo 
bultzatzen dituen kultura- eta arte-produkzioak, emakumeek egindako lanak eta obrak, baita 
emakumeek kulturaren munduari egindako ekarpena jasotzen dutenak ere. 


263

3. AHALDUNTZE PROGRAMA –3A-: 
EMAKUMEEK PRESENTZIA ETA PARTE-HARTZEA IZATEA KOMUNIKABIDEETAN

3A.1. HELBURUA: 

Komunikabideetan emakumeen parte-hartzea areagotzea.

3A.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 3A.1.1. Titulartasun publikoa eta pribatua duten komunikabideetan diagnosiak egitea, emakumezko eta 
gizonezko kazetarien egoera agerian uzteko, eta bereizketa bertikala eta horizontala jakinarazteko.  

Araudia 3A.1.2. Komunikabide publikoetan parekotasuna izatera behartzen duen araudia sortzea, sexuen arteko 
alderik (+- %20) egon ez dadin.

Jarraipena 3A.1.3. Komunikabide publikoetan parekotasun-araudiaren betetzearen jarraipena egitea, sexuen arteko 
alderik (+- %20) egon ez dadin.

Jakintza 3A.1.4. Titulartasun publikoa duten komunikabide guztietan aukera berdintasuneko planak egitea.

Jarraipena 3A.1.5. Komunikabide publikoetan, urtean behin berdintasun-ebaluazioa egin dadin sustatzea eta araudia 
betetzen dela egiaztatzea.

Prestakuntza 3A.1.6. Aukera berdintasunaren eta genero-ikuspegiaren inguruko prestakuntza ematea titulartasun publikoa 
duten komunikabideetako zuzendariei eta langileei, baita sexuen arteko alderik (+- %20) egon ez 
dadin, komunikabide publikoetan parekotasuna izatera behartzen duen araudiari buruzko 
informazioa ere.

Zerbitzuak eta 3A.1.7. Komunikabide pribatuetako zuzendariak sentsibilizatzeko kanpainak egitea, enpresetan berdintasun 
Baliabideak planak eta diagnosiak abiaraz ditzaten, eta horretarako dauden zerbitzuen eta laguntzen berri 

emanda.

Zerbitzuak eta 3A.1.8. Berdintasunerako eragileak edo aholkularitza-zerbitzuak kontratatzeko laguntza ekonomikoak 
Baliabideak ematea komunikazio-enpresei, berdintasun planak eta diagnosiak garatzeko, edo emakumeen 

parte-hartzea areagotu eta dibertsifikatuko duten neurriak ezartzeko, dela erantzukizun handiko 
mailatan, dela komunikabideen zeregin, atal edo arlo guztietan.

Jarraipena 3A.1.9. Titulartasun pribatuko komunikabideei emakumeen eta gizonen parte-hartzearen adierazleen 
inguruko txostenak eskatzea.


264

3A.2. HELBURUA: 

Komunikabideetako saioetan emakumeen presentzia areagotzea, politikaren, 
gizartearen eta kulturaren arloko jardueretan aukera-berdintasunean duten presentzia 

agerian uztearren eta haien ahalduntzeari laguntzearren.

3A.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Zerbitzuak eta 3A.2.1. “Generoa eta Komunikazioa” arloko adituaren irudia sortzea, komunikabide publikoetan genero-
Baliabideak -ikuspegia txertatzen dela eta aukera berdintasuna errespetatzen dela bermatzeko.

Araudia 3A.2.2. Komunikabide publikoek nahitaez betetzeko araudia garatzea, guztien intereserako gaiak 
eztabaidatzen diren saioetan emakumeen eta gizonen presentzia orekatua arautzeko.

Jakintza 3A.2.3. Hainbat gaitako emakume adituekin datu-basea sortzea, emakume horiek ezagutaraztearren eta 
komunikabideetan emakumeen eta gizonen presentzia orekatua bermatzearren.

Sentsibilizazioa 3A.2.4. Honako hauek ezagutaraztea eta horiei buruzko informazioa ematea komunikabide publikoetako  
eta pribatuetako profesionalen artean: Emakumeen eta Gizonen Berdintasunerako Legearen 
komunikabideei buruzko araudia; eta titulartasun publikoa duten komunikabideetako saioetan 
emakumeen eta gizonen presentzia orekatua izatera, eta zenbait gaietako emakume adituen 
datu-basea ematera behartzen duen araudia, betiere saio horietan guztientzat interesgarriak diren 
gaiak eztabaidatzen badira.

Jarraipena 3A.2.5. Berdintasunerako Legearen araudia betetzen dela egiaztatzea eta horren jarraipena egitea; araudi 
horren arabera, titulartasun publikoa duten komunikabideek, euskal administrazioek, organismo 
autonomoek eta gainerako erakunde publikoek –mendekoak edo lotura dutenak– lehentasunezko 
tratua emango diete erakunde arteko kanpainei (Emakumeen eta Gizonen arteko Berdintasunerako 
Erakunde arteko Batzordeak sustatuak), eta bultzatu egingo dituzte, betiere helburua honako hau 
izanik: desorekak desagertzea, eta gizonen eta emakumeen berdintasuna sustatzea, publizitatera 
bideratutako barruko nahiz kanpoko tokien edo saioen %30 utzita.

Jarraipena 3A.2.6. Komunikabide publikoek emandako edukien ebaluazioa egitea.

Prestakuntza 3A.2.7. Kazetariei prestakuntza ematea, informazio-zereginetan genero-ikuspegia integra dezaten, eta batik 
bat, gizartearen, politikaren, ekonomiaren eta kulturaren eremuetan, emakumeen errealitatea 
ikusezin bihurtuko ez duen moduan tratatu behar dutela informazioa, eta iturriak dibertsifikatu behar 
direla nabarmenduta. 

Prestakuntza 3A.2.8. EHUko Kazetaritzako eta Komunikazio Zientzietako irakasleei prestakuntza ematea, euren 
ikasgaietako edukietan genero-ikuspegia txerta dezaten. 

Jakintza 3A.2.9. Titulartasun publikoa eta pribatua duten kazetaritzako nahiz publizitateko komunikabideen saioetako 
edukia aztertzeko ikerketak.

Jakintza 3A.2.10. Komunikazioan genero-ikuspegia txertatzeko jarraibideak emango dituen estilo-liburu bat lantzea eta 
jendaurrean ezagutaraztea; liburu horretan, komunikabideek programazioak prestatzeko garaian 
kontuan izan beharreko hainbat elementu bilduko dira, hala nola:
– Hizkera ez-sexista erabiltzea.
– Emakumeen parte-hartze aktiboa eta presentzia orekatua bermatzea.
– Emakumeei zuzendutako edo emakumeek sustatutako gizartearen, politikaren, ekonomiaren, 
zientziaren eta kulturaren arloko jarduerak ezagutaraztea, baita emakumeak ahalduntzeari 
laguntzen diotenak ere.


265

Sentsibilizazioa 3A.2.11. Kazetaritzako nahiz publizitateko komunikabideen edukien azterketaren emaitzak ezagutaraztea 
komunikabide publiko eta pribatuetako profesionalei, eta EHUko kazetaritzako eta ikus-entzunezkoen 
fakultateei, eta argitaratutako estilo-liburua aditzera ematea.

Jakintza 3A.2.12. Eragina izango duten publizitate-kanpainak diseinatzea, politikaren, gizartearen, zientziaren, 
ekonomiaren eta kulturaren arloko jarduera guztietan emakumeen presentzia berdintasun-egoeran 
sustatzeko, baita emakumeak ahalduntzea eta genero-estereotipoak desagerraraztea sustatzeko ere.

Jakintza 3A.2.13. Erakunde publikoetatik, eta batik bat, komunikazio-enpresa pribatuetatik bultzaturiko publizitate-
-kanpainen eragin mediatikoa aztertzea eta praktika onak sistematizatzea, genero-estereotipoak 
desagerrarazteko lagungarri badira.

Sentsibilizazioa 3A.2.14. Genero-estereotipoak desagerrarazita, berdintasuna lortzeko asmoz, emakumeak eta gizonak 
pentsamolde-aldaketa errazteko roletan edo egoeratan agertzen dituzten publizitate-kanpainetako 
praktika onak eta eragin mediatikoaren azterketa ezagutaraztea komunikabide publiko eta 
pribatuetako profesionalen artean, batik bat, enpresa pribatuek sustaturiko kanpainak izanik.

Zerbitzuak eta 3A.2.15. Berdintasunerako eragileak kontratatzeko diru-laguntzak ematea komunikabide pribatuei, 
Baliabideak informazioan genero-ikuspegia txertatzen dela eta aukera berdintasuna errespetatzen dela 

bermatzeko.

Jarraipena 3A.2.16. Komunikabide pribatuek emandako saioetako edukiak aztertzea, eta ateratako emaitzei buruzko 
txostenak egitea.


BATERAGARRITASUNA ETA 

ERANTZUNKIDETASUNAREN 

ARDATZA

266

1. BATERATZE ETA ERANTZUNKIDETASUN PROGRAMA -1B–: 
ERANTZUNKIDETASUNAREN KULTURA ETA ZAINTZAREN ETIKA SUSTATZEA

1B.1. HELBURUA:  

Erantzunkidetasuna eta zaintzaren etika sustatzen dituzten gizartearen 
eta kulturaren arloko guneak areagotzea.

1B.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1B.1.1. Erantzunkidetasunaren kultura emakumeengan eta gizonengan zenbateraino dagoen txertatua eta 
zenbateraino den nagusi aztertzeko ikerketa egitea, eta zaintzaren eta erantzunkidetasunaren  kultura 
sustatzeko gizartearen eta kulturaren eremuko praktika onak eta esperientzia berritzaileak sistematizatzea.

Sentsibilizazioa 1B.1.2. Honako hauek ezagutaraztea: erantzunkidetasunaren kultura emakumeengan eta gizonengan zenbateraino 
dagoen txertatua eta zenbateraino den nagusi aztertzeko ikerketaren emaitzak, eta zaintzaren eta 
erantzunkidetasunaren kultura sustatzeko gizartearen eta kulturaren eremuko praktika onak eta esperientzia 
berritzaileak, teknikariak eta politikariak sentsibilizatzeko, administraziotik sustatzen diren gizartearen eta 
kulturaren arloko guneetan erantzunkidetasuna eta zaintzaren etika txertatzeko premiaren inguruan.

Prestakuntza 1B.1.3. Administrazioaren kultura-arloetako teknikariei prestakuntza ematea, kultura eta erantzunkidetasuna 
sustatzeko programak eta jarduerak diseina ditzaten. 

Prestakuntza 1B.1.4. Gizartearen eta kulturaren arloko eta hezkuntzako animazioaren eremuan –batik bat, aisialdian eta denbora 
librean– lan egiten duten hezitzaileei, begiraleei eta langileei prestakuntza ematea, zaintzaren etikaren eta 
erantzunkidetasunaren inguruko balioak sortzeko metodologiak eta baliabideak izan ditzaten.

Zerbitzuak eta 1B.1.5. Erantzunkidetasunaren eta zaintzaren kultura sustatzeko jarduerak barnean hartuta, kulturaren eremuko
Baliabideak zerbitzuak eskaintzen dituzten Hirugarren Sektoreko erakundeak lehenestea kontratatzeko garaian.

Araudia 1B.1.6. Honako hau barnean hartzen duen araudia garatuko da: titulartasun publikoa duten komunikabideek, euskal 
administrazioek, organismo autonomoek eta gainerako erakunde publikoek –mendekoak edo lotura 
dutenak– lehentasunezko tratua emango diete erakunde arteko kanpainei (Emakumeen eta Gizonen arteko 
Berdintasunerako Erakunde arteko Batzordeak sustatuak), eta bultzatu egingo dituzte, betiere helburua honako 
hau izanik: zaintzaren etikaren eta erantzunkidetasunaren inguruko gizonen pentsamoldea aldatzea, 
publizitatera bideratutako barruko nahiz kanpoko tokien edo saioen %5 utzita.

Sentsibilizazioa 1B.1.7. Gizonei zuzenduta, zaintzaren etikaren eta erantzunkidetasunaren inguruko pentsamoldea aldatze aldera, 
erakunde arteko sentsibilizazio-kanpainak egitea komunikabideetako saioen bitartez.

Zerbitzuak eta 1B.1.8. Administrazioen kultura-arloetan diru-laguntza ildoak sortzea, erantzunkidetasunaren kultura eta zaintzaren
Baliabideak etika sustatzeko proiektuak gauzatu nahi dituzten elkarteei begira.  

Jakintza 1B.1.9. Haurrei eta gazteei zuzendutako aisialdiko eta denbora libreko programak berriz aztertzea, 
erantzunkidetasuna eta zaintzaren etika sustatzen duten jarduerak sartzearren. 

Sentsibilizazioa 1B.1.10. Haurrei eta gazteei zuzendutako aisialdiko eta denbora libreko jarduera ludikoak egitea, erantzunkidetasuna 
eta zaintzaren etika sustatzeko.

Prestakuntza 1B.1.11. Zereginak dibertsifikatzeko tailerrak egitea gizonekin eta emakumeekin, generoan oinarritutako gizarte-
-eraikuntzak mugatzen ez dituen trebetasunak eta gaitasunak gara ditzaten biek.

Jarraipena 1B.1.12. Egindako jardunen eraginaren jarraipena eta ebaluazioa egitea. 


EMAKUMEEN AURKAKO 

INDARKERIAREN ARDATZA

267

1. INDARKERIAREN AURKAKO PROGRAMA -1I-: 
GIZARTEAREN ETA KULTURAREN EREMU GUZTIETAN SEXISMOA DESAGERRARAZTEA

1I.1. HELBURUA: 

Sexuaren arabera, sexu batekoa edo bestekoa izan, jendeak giza duintasun gutxiago 
edo gehiago duela edo sexu-objektu soil direla adierazten duten irudi eta eduki 

mediatikoak murriztea, eta emakumeen aurkako indarkeria justifikatu, horri 
garrantzia kendu edo horretara bultzatzen dutenak desagerraraztea.

A ESTRATEGIA:

1I.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Zerbitzuak eta 1I.1.A.1. Publizitatea kontrolatzeko organo bat eratzea, komunikabideen eta publizitate-euskarrien bitartez 
Baliabideak hedatzen denaren inguruan aholku emateaz eta hori aztertzeaz arduratuko dena; horrela, sexuak 

eragindako diskriminazio mota oro desagerraraziko da. Aldi berean, komunikabide publikoek 
zabaldutako edukiek beren kode etikoak izan ditzaten zainduko da.

Araudia 1I.1.A.2. Baliabide arau-emaileak betetzen direla zaintzea, publizitatea onartzeko irizpideei dagokienez eta 
produkzio-etxeen konpromiso-klausulari dagokionez; klausula horren arabera emakumeentzako 
iraingarriak eta/edo diskriminatzaileak diren irudiak edo mezuak ez erabiltzeko konpromisoa 
hartzen dute produkzio-etxeek.

Prestakuntza 1I.1.A.3. Komunikabide publikoetako eta pribatuetako profesionalei prestakuntza ematea irudi eta eduki 
sexistak identifika ditzaten, hizkera egokia erabiltzeak duen garrantziaz jabe daitezen, eta 
eguneroko lanean hizkera ez-sexista erabiltzeko metodologiak eta baliabideak izan ditzaten.

Jakintza 1I.1.A.4. Titulartasun publikoa eta pribatua duten komunikabideetan, irudi eta eduki sexistak atzemateko 
ikerketak egitea.

Zerbitzuak eta 1I.1.A.5. Komunikabide pribatuetako zuzendaritzetako langileekin negoziazio-bideak irekitzea eta laguntza 
Baliabideak ekonomikoak sortzea, irudiak eta edukiak emateko garaian, sexuak eragindako diskriminazio-

-praktikak zuzentze aldera.

B ESTRATEGIA:

1I.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Sentsibilizazioa 1I.1.B.1. Herritarrak sentsibilizatzea emakumeen aurkako indarkeriaren arrazoien eta adierazpen moduen 
inguruan, batik bat, gizartearen, kulturaren eta komunikabideen  eremuan, irudi eta eduki sexistak 
identifikatzea ahalbidetzeko, eta salatzera animatzeko, horretarako jarritako bideen beri emanda. 

Prestakuntza 1I.1.B.2. Gurasoei prestakuntza ematea, irudi eta eduki sexistak identifika ditzaten, eta hezkidetzan 
oinarritutako irizpideak har ditzaten seme-alabek ikusteko programazioa hautatzeko garaian.  


268

1I.2. HELBURUA: 

Emakumeen aurkako indarkeria desagerrarazteko eta horren prebentziorako 
sentsibilizazio-kanpainen kopurua handitzea.

1I.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Zerbitzuak eta 1I.2.1. Erakunde arteko akordioak egiteari bultzada ematea, emakumeen aurkako indarkeria 
Baliabideak desagerrarazteko eta horren prebentziorako sentsibilizazio-kanpainak egiteko.

Zerbitzuak eta 1I.2.2. Emakumeen aurkako indarkeria desagerraraztearen eta horren prebentzioaren inguruan 
Baliabideak sentsibilizatzeko edukiak programazioan sartzen dituzten komunikabideei diru-laguntzak ematea.


HEZKUNTZAKO EKINTZAK

MAINSTREAMING ARDATZA

269

1. MAINSTREAMING PROGRAMA -1M-: 
IKASTETXEETAN HEZKIDETZA SUSTATZEA

1M.1. HELBURUA: 

Lehen eta Bigarren Hezkuntzako, eta Helduen Hezkuntzako ikastetxeen urteko 
programazio guztietan hezkidetza integratzea.

A ESTRATEGIA:

1M.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Zerbitzuak eta 1M.1.A.1. Hezkidetza lantzen ari diren ikastetxeen sarea sortzeari laguntzea, tartean sartutako irakasleek 
Baliabideak hezkidetzak berak eragindako jardueretan parte hartzea erraztuta.

Zerbitzuak eta 1M.1.A.2. Berritzegune guztietan hezkidetzarako langile espezifikoak izatea.
Baliabideak

Prestakuntza 1M.1.A.3. Berritzeguneetako langileei prestakuntza ematea hezkidetzaren inguruan.

Prestakuntza 1M.1.A.4. Curriculum-edukietan eta irakaskuntza-praktikan, nahiz irakasleen balio, jarrera eta itxaropenetan 
joera sexistak atzemateko prestakuntza-ekintzak egitea, nesken eta mutikoen oinarrizko gaitasun 
guztiak indartuko dituzten metodologia-proposamenak diseinatze eta garatze aldera.

Jakintza 1M.1.A.5. Gure Erkidegoan nahiz kanpoan izandako hezkidetzaren inguruko esperientziak ezagutaraztea eta 
argitaratzea. 

Sentsibilizazioa 1M.1.A.6. Ikastetxeetara aldizka bidaltzen diren zirkularretan orientazio espezifikoak sartzea, hezkidetza 
garatzearren. Ikastetxeen hezkuntza-proiektuan hezkidetza sartzera eta hezkidetzarekin loturiko 
gaiak lantzeko asteko ordu-kredituak ematera bideratuko da edukia.

Zerbitzuak eta 1M.1.A.7. Hezkidetzan oinarritutako lanari pizgarriak ematea, sari espezifikoaren bitartez.
Baliabideak

Arauak 1M.1.A.8. Sexuen arteko aukera-berdintasuna lehentasunezko gaitzat hartzea, praktika pedagogikoa hobetzeko 
laguntzen deialdietan: prestakuntza-proiektutan, berrikuntzako proiektutan, hezkidetzako 
esperientziatan...

B ESTRATEGIA:

1M.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1M.1.B.1. Ikastetxeetan hezkidetzaren ezartze-adierazleak definitzeko azterlan kuantitatiboa eta kualitatiboa 
egitea.

Jarraipena 1M.1.B.2. Ikastetxeetako kalitatea ebaluatzeko prozesuen txostenetan, kalitate-adierazleei hezkidetza gehitzea.

Arauak 1M.1.B.3. Hezkidetza irizpidetzat integratzea urteko programen ikuskaritza-protokoloetan.

Prestakuntza 1M.1.B.4. Hezkuntzako Ikuskaritza Teknikoko langile guztiei hezkidetzaren inguruko prestakuntza ematea, 
kualifikazio espezifikoko ikastaroen bitartez. 


270

1M.2. HELBURUA: 

Berdintasunerako Legearen 30. artikulua betetzen ez duten 
hezkuntza-materialen erabilera ezabatzea.

1M.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Arauak 1M.2.1. Hezkuntza-materiala baimentzeko irizpideak berrikustea, Berdintasunerako Legearen 30. artikulua 
betetzea irizpidetzat ezartze aldera. 

30. artikulua betetzen ez duen hezkuntza-material ororen berri Berdintasunaren Defentsa Erakundeari
nahitaez eman behar izatea.

Jarraipena 1M.2.2. Hezkuntza-materialen batek Berdintasunerako Legearen 30. artikulua ez duela betetzen jakinarazten 
zaionean, Berdintasunaren Defentsa Erakundeak eskura dituen mekanismo guztiak baliatzea.

Jarraipena 1M.2.3. Testu-liburuak baimentzea eta gainbegiratzea arautzen duten irizpideak –emakumeen eta gizonen 
arteko aukera-berdintasunari dagozkionak– aplikatzea, eta emakumeen eta gizonen arteko aukera-
-berdintasunaren printzipioa urratzen duen material oro merkatutik ateratzea. 

Sentsibilizazioa 1M.2.4. Hezkidetza-irizpideak betetzen ez dituzten materialen berri Defentsa Erakundeari emateko aukera 
dutela jakinaraztea ikastetxeei.

Sentsibilizazioa 1M.2.5. Berdintasunerako Legearen 30. artikulua potentzialki betetzen ez duten materialen berri Berdintasunaren 
Defentsa Erakundeari emateko aukera dutela jakinaraztea hezkuntza-materiala aztertzen duten 
Berritzeguneetako langileei.

Zerbitzuak eta 1M.2.6. Berdintasunerako Legearen  30. artikulua betetzen ez duen curriculum- eta hezkuntza-materialaren 
Baliabideak berri eman dezaten pizgarriak ematea ikastetxeei, eta ezarritako pizgarriak jakinaraztea.


AHALDUNTZEAREN ARDATZA

271

1. AHALDUNTZE PROGRAMA – 1A-:  
HEZKUNTZA SISTEMAN ERABAKIAK HARTZEKO EREMUETARAKO SARBIDEA

1A.1. HELBURUA:  

Unibertsitate-sistemaren erabakiak hartzeko eremurako sarbidean, 
sexuen arteko desoreka kuantitatiboa murriztea.

1A.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Araudia 1A.1.1. Prestakuntzari eta ikerketari laguntzeko deialdietan, honako proiektu hauek balioestea bereziki: 
Berdintasunerako Legearen 33.4. artikuluan xedaturiko irizpideak betetzen dituztenak.

Jakintza 1A.1.2. Erabakiak hartzeko eremuetarako sarbide paritarioa lortzeko dauden eragozpenak gainditzera 
bideratutako alderdiei buruzko ikerketak egitea.

Zerbitzuak eta 1A.1.3. Unibertsitatean, emakumeen karrera  profesionalari pizgarriak ematea, ekintza positiboen bitartez.
Baliabideak

Zerbitzuak eta 1A.1.4. Diru-laguntzak ezartzea, euskal unibertsitate-sistemaren eremuan emakumeen eta gizonen 
Baliabideak berdintasunari buruzko proiektuak egitea bultzatzeko. 

Arauak 1A.1.5. Unibertsitateko karrera profesionalean meritu gisa puntuagarriak diren jarduerak, eta erabakiak 
hartzeko eremuetako parte-hartzea familiaren eta norberaren bizitzarekin bateragarri izateko 
beharrezkoak diren mekanismoak ezartzea.

Arauak 1A.1.6. Genero-ikuspegitik begiratuta, karrera profesionalean merituak balioesteko ezarritako irizpideak 
berrikustea eta aldatzea.

Sentsibilizazioa 1A.1.7. Sentsibilizazio-jarduerak egitea, presentzia oso mugatua duten edo batere presentziarik ez duten 
eremuetan (kudeaketa, ikerketa-ildoen eta ikasketa-programen planifikazioa...), arian-arian, sartzen 
joan daitezen emakumeak. 

1A.2. HELBURUA: 

Bigarren Hezkuntzako ikastetxeen erabakiak hartzeko eremurako sarbidean, 
sexuen arteko desoreka kuantitatiboa murriztea.

1A.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.2.1. Bigarren hezkuntzako sisteman, emakumeen eta gizonen presentziari buruzko azterlana egitea, 
sexuaren arabera, espezialitateen arabera eta zentroetan bete daitezkeen eginkizunen arabera 
banakatua.  Zuzendaritzako postuetarako emakumeek sarbide txikiagoa izatearen arrazoiak 
aztertzea.

Zerbitzuak eta 1A.2.2. Diagnostikoei jarraiki, emakumeen zuzendaritza-postuetarako sarbideari laguntzeko neurriak ezartzea: 
Baliabideak prestakuntza, pizgarriak, sentsibilizazio-jarduerak…

Jarraipena 1A.2.3. Bigarren hezkuntzako ikastetxeetako antolamenduaren eta funtzionamenduaren araudiaren kalitateari 
buruzko txostenetan, emakumeen baldintzak eta egoera berdintasunezkoa izatea modu positiboan 
balioesteko mekanismoak ezarriko dira.

Zerbitzuak eta 1A.2.4. Bigarren hezkuntzako hezkuntza-sisteman, erabakiak hartzeko eremuetako parte-hartzea familiaren 
Baliabideak eta norberaren bizitzarekin bateragarri egiteko mekanismoak ezartzea. 

Sentsibilizazioa 1A.2.5. Familiekin sentsibilizazioko jarduerak egitea, haurrek zuzendaritzako postuetan emakumezko eredu 
erreferenteak izateak duen garrantziaren gainean hausnar dezaten.


272

1A.3. HELBURUA: 

Lehen Hezkuntzan eta Haur Hezkuntzan, irakasleen maila eta eginkizun guztietan, 
sexuen arteko desoreka kuantitatiboa murriztea.

1A.3. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Araudia 1A.3.1. Ikasleentzat erreferentzia-eredu izan dadin, emakumeen eta gizonen presentzia orekatuagoa 
sustatzea lehen hezkuntzako eta haur-hezkuntzako curriculum-gaietan, zentroetako erantzukizunen 
eta eginkizunen banaketan eta esleipenean.

Jarraipena 1A.3.2. Lehen hezkuntzako eta haur-hezkuntzako ikastetxeetako antolamenduaren eta funtzionamenduaren 
araudiaren kalitateari buruzko txostenetan, hezkidetzaren ikuspegia txertatzea modu positiboan 
balioesteko mekanismoak ezartzea.

Jakintza 1A.3.3. Lehen hezkuntzako eta haur-hezkuntzako sisteman, emakumeen eta gizonen presentziari buruzko 
azterlana egitea, sexuaren arabera, espezialitateen arabera eta zentroetan bete daitezkeen 
eginkizunen (garraioa, jangela, eskolaz kanpokoak…) arabera banakatua.

Sentsibilizazioa 1A.3.4. Familiekin sentsibilizazioko jarduerak egitea, haurrek zaintzako zereginetan gizonezko eredu 
erreferenteak izateak duen garrantziaren gainean hausnar dezaten.

2. AHALDUNTZE PROGRAMA –2A-: 
JAKINTZA EZ-SEXISTA SORTZEA ETA HORRETAZ JABETZEA

2A.1. HELBURUA: 

Unibertsitate-eremuan, genero-harremanen azterketari buruzko jakintzaren 
sorkuntza eta zabalkundea areagotzea.

2A.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Araudia 2A.1.1. Ikerketako eta berrikuntzako proiektuak garatzeko laguntzen deialdietan, honako hauek 
lehentasunezko gaitzat hartzea: genero-harremanen azterketa, jakintzaren arloetan emakumeek 
egindako ekarpenak, eta arrazoibide zientifikoaren eduki androzentrikoa aztertu eta gainditzea. 

Prestakuntza 2A.1.2. Proposaturiko gaiekin loturiko Fakultate eta Unibertsitate Eskolen prestakuntzako, graduatuondoko 
eta udako prestakuntza-eskaintzaren programazioan, honako hauei buruzko ikastaroak, masterrak 
edo diplomak txertatzea:

– Generoaren ikuspegia politika publikoetan.

– Genero-ikuspegitik begiratuta, jakintza aztertu eta berrikustea.

– Hezkidetza.

Prestakuntza 2A.1.3. Jakintza-arlo guztietako irakas-lanean eta ikerketa-lanetan genero-ikuspegia txerta dadin, hizkera 
ez-sexista erabil dadin, eta emakumeen jakintza eta emakumeek gizadiaren garapenari egindako 
ekarpen sozial eta historikoa jaso dadin, gai horien inguruko prestakuntza emateko 3 kreditu 
sartzea Irakaskuntzarako Gaitasun Ikastaroan.

Sentsibilizazioa 2A.1.4. Jakintza-arlo guztietako irakas-lanean eta ikerketa-lanetan genero-ikuspegia txerta dadin, hizkera 
ez-sexista erabil dadin, eta emakumeen jakintza eta emakumeek gizadiaren garapenari egindako 
garapen sozial eta historikoa jaso dadin sentsibilizazio-jarduerak egitea irakasleen artean.

Jakintza 2A.1.5. Jardunaldiak, konferentziak eta/edo biltzarrak egitea, giza jakintzaren eremu eta diziplina guztietan 
emakumeek egindako ekarpenei buruz, eta jakintza sortzeko eremuan emakumeen egungo egoerari 
buruz, eta etorkizuneko joerei buruz. 


273

2A.2. HELBURUA:

Neska-mutilek ikasketak hautatzean sexuen arteko desoreka kuantitatiboa murriztea, 
etorkizuneko aukera hobeak eskaintzen dituzten ikasketei eta tarte handiena 

dutenei lehentasuna emanda.

2A.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2A.2.1. Azterketa sektorialak egitea:  sexu jakin baten presentzia/absentzia, lanbideratzea, prestakuntza, 
eragozpenak, etab. Eta ondorioetan diagnosia lortzea, helburu hori betetzeko lehentasunezko esku-
-hartzea eskatzen duten karreren eta ikasketen inguruan.

Sentsibilizazioa 2A.2.2. Irakasleei eta familiei zuzendutako sentsibilizazio-kanpainak egitea, nesken prestakuntzak duen 
garrantzia eta eragin nabarmena aditzera emateko, etorkizunean aukerak izateari dagokionez.

Orientazio-proiektuak hezkidetzaren ikuspegitik diseinatzeko eta garatzeko orientazioak eta/edo 
jarraibideak zabaltzea zentroetan. 

Prestakuntza 2A.2.3. Nesken lanbide-proiektuan aukera handiagoak eskainiko dituzten azterketa-mekanismoak hartzea 
prestakuntza-ekintzen barnean, lan-munduan generoak duen eragina atzemateko. 

Prestakuntza 2A.2.4. Orientazio-profesionalentzako prestakuntza-jarduerak egitea, neskekin enpleguaren garrantzia eta 
mutilekin etxearen eta familiaren eremuko erantzunkidetasuna landu daitezen bereziki. 

Prestakuntza 2A.2.5. Ikasketa-arlo maskulinizatuenetako irakasleei prestakuntza ematea, emakumezko ikasleei harrera 
egiteko prozesuak hobetze aldera.

Prestakuntza 2A.2.6. Heziketa Zikloak eta Lanbide Hastapenerako Programak ematen dituzten zentroetako zuzendaritza-
-taldeak gaitzea,  produkzioaren eta gizartearen arloko inguruneak eskaintzen dituen aukerak 
aztertzearren, eta lanbide-profilak aukera horietara eta nesken interesetara, gaitasunetara, 
motibaziora eta itxaropenetara egoki ditzaten.

Zerbitzuak eta 2A.2.7. Gaur egungo sistema arautuak eskaintzen dituen prestakuntza-ibilbideak egiteko emakumeek ere 
Baliabideak aukera izan dezaten, beharrezko mekanismoak ezartzea.

Zerbitzuak eta 2A.2.8. Heziketa Zikloetako ikasleek lantokietan praktikak egiteko proiektuak garatzeko hitzarmenak 
Baliabideak berrikustea, eta kasuan kasu, nesken eta mutilen arteko aukera-berdintasunaren printzipioaren 

arabera egokitzea. 

Zerbitzuak eta 2A.2.9. Hezkidetzaren ikuspegitik begiratuta, orientazio-programatan aholkuak emateko gaituak dauden 
Baliabideak profesionalen kopurua handitzea.

Arauak 2A.2.10. Jende eta/edo prestakuntza-erakunde jakinak hautatzeko garaian, eta horiei kontratuak esleitzeko 
garaian, balioespen-irizpidetzat hartzea programetan genero-ikuspegia txertatzea. 

Arauak 2A.2.11. Eskola-antolaketaren esparruan, denbora eta tokia bermatzea orientazioari hezkidetzaren ikuspegitik 
ekiteko.

Arauak 2A.2.12. Dagokionean, neskek ere praktikak egiteko aukera izateari begira, enpresek antolaketa eta 
azpiegiturak egoki ditzaten eskatzea Lan Ikuskaritzari.

Jarraipena 2A.2.13. Heziketa Zikloetako ikasleek lantokietan praktikak egiteko proiektuak garatzeko hitzarmenak 
berrikustea, eta kasuan kasu, nesken eta mutilen arteko aukera-berdintasunaren printzipioaren 
arabera egokitzea. 

Jarraipena 2A.2.14. Lanbide Heziketaren curriculum-diseinua berrikustea, nesken eta mutilen arteko aukera-berdintasunaren 
printzipioaren arabera egokitzeko.


BATERAGARRITASUNA ETA 

ERANTZUNKIDETASUNAREN 

ARDATZA

274

1. BATERATZE ETA ERANTZUNKIDETASUN PROGRAMA -1B–: 
IKASLEENGAN ERANTZUNKIDETASUNA ETA ZAINTZAREN ETIKA SUSTATZEA

1B.1. HELBURUA:

Etxeko eta zaintzako lanetan erantzunkidetasuna 
areagotzea nesketan eta mutiletan.

1B.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1B.1.1. Haurrek eta gazteek familiaren lanetan eta erantzukizunetan duten erantzunkidetasunaren inguruko 
ikerketa egitea, oro har, haurren eta gazteen, eta kolektibo espezifikoen ezaugarriak eta hasierako 
egoera aintzat hartuta: egungo denbora-erabilera, arrazoiak eta ondorioak, ikasleen artean 
erantzunkidetasuna sustatzeko estrategiak, eta beste testuinguruetan egindako esperientziak 
aztertzea, zaintza-lanak curriculumean txertatzeari dagokionez.

Zerbitzuak eta 1B.1.2. Lehen hezkuntzan, adin bakoitzeko gaitasunen arabera, etxeko eta zaintzako lanak egiteko tailerrak 
Baliabideak diseinatzea eta burutzea.

Araudia 1B.1.3. Bigarren hezkuntzan nahitaez  eskaini beharreko aukerako ikasgaia sortzea, neska-mutilek etxeko 
eta zaintzako lan gehiago egin ditzaten, eta familiaren eremuan erantzukizunak hartzen ikas 
dezaten.

Jarraipena 1B.1.4. Eskola-komunitatean erantzunkidetasuna sustatzeko tailerrak eta jardunak egiteko eskainitako ordu 
kopurua kalitate-adierazletzat hartzea eskoletan.

Sentsibilizazioa 1B.1.5. Familiak sentsibilizatzea erantzunkidetasunaren garrantziaz eta etxetik nahiz eskolatik lantzeko 
premiaz jabe daitezen, betiere egoera espezifikoa bizi duten kolektiboen hasierako egoera eta 
ezaugarriak aintzat hartuta: familia etorkinak, landa-eremuko familiak, kide ezinduren bat duten 
familiak…

Zerbitzuak eta 1B.1.6. Ikastetxeetan, familien eta irakasleen arteko lan-taldeak osatzeari bultzada ematea, etxeko eta 
Baliabideak zaintzako lanetan erantzunkidetasuna sustatzera bideratutako estrategia bateratuak diseinatzearren.  

Zerbitzuak eta 1B.1.7. Eskolako azpiegituren eta ikasleen beraien premien mantentze-lanetan eta zaintzan, ikasleen 
Baliabideak erantzukizuna areagotzeko zentroetan egindako jardun zehatzei diru-laguntzak ematea.

Jarraipena 1B.1.8. Eskolako azpiegituren mantentze-lanetan eta zaintzan ikasleen erantzukizuna areagotzea lortzeko 
zentroetan egindako ekintzen jarraipena eta ebaluazioa egitea.

Sentsibilizazioa 1B.1.9. Gure Erkidegoan eta kanpoan, erantzunkidetasunarekin loturiko esperientziak eta praktika onak 
ezagutaraztea.


275

2. BATERATZE ETA ERANTZUNKIDETASUN PROGRAMA -2B–: 
ESKOLAKO DENBORA ETA AZPIEGITURAK EGOKITZEA ETA BERRIZ ANTOLATZEA

2B.1. HELBURUA:

0-3 urte bitarteko haurrentzako tokiak areagotzea, eta Lehen eta Bigarren Hezkuntzako 
ikastetxeetan jangela- eta garraio-zerbitzuen eskaera beteko dela bermatzea.

2B.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2B.1.1. Hezkuntza-eremuarekin loturiko zerbitzuen eskaintza eta eskaera aztertzea: jantokiak, garraioa, Haur Eskolak…
Tokiak, jarduerak eta horiek guztiak gurasoen premia eta egoera ezberdinetara egokitzen ote diren aztertzea 
bereziki, eta eskaera eta eskaintza alderatzea, banaketa geografikoaren irizpideei jarraiki.

Zerbitzuak eta 2B.1.2. Haur-eskoletan ikasleentzako toki gehiago sortzeko baliabideak areagotzea.
Baliabideak

Zerbitzuak eta 2B.1.3. EAEko jantokien baldintzei buruzko azterketa egitea, eta baldintza horiek hobetzeko eta estaldura areagotzeko 
Baliabideak baliabide gehiago bideratzea.

Jarraipena 2B.1.4. Helburuaren betetze-mailaren jarraipena egitea, eta prentsaren bitartez, tartean sartutako erakundeen 
lankidetza-maila eta izandako aurrerapenak jakinarazteari bultzada ematea.

Zerbitzuak eta 2B.1.5. Zerbitzu soziokomunitarioen mantentze-lanetan eta/edo egokitzean laguntza ekonomikoak ematen dituzten
Baliabideak enpresentzat zerga-pizgarriak ezartzea. 

2B.2. HELBURUA:

Hezkuntza-zentroetan eta haur-eskoletan ordutegiak eta egutegiak malguagoak izatea, horien 
antolaketa-autonomia kontuan izanik, eta familien premiak betetzea bermatze aldera

2B.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2B.2.1. Ordutegiak eta egutegiak zabal ditzaketen zentroen azterketa egitea: irizpideak, jarduerak eta arduraduna.

Arauak 2B.2.2. Eskola-ordutegiak eta -egutegiak zabaltzeko formulak bilatzeko erakunde arteko hitzarmena sortzea, 
eskola-ordutik at, jai-egunetan eta oporretan arreta handiagoa izan dadin:
14 ordutan, ordutegi jarraituan, arreta bermatzea.
Hilabete guztietan arreta bermatzea.

Zerbitzuak eta 2B.2.3. Eskolaz kanpoko orduetan, ikasgela batean edo gehiagotan, ikasleak artatu eta gainbegiratuko dituzten 
Baliabideak langileentzako lanpostuak sortzea, eskola-ordutik at ikasteko eta elkartzeko tokia izan dezaten ikasleek.

Zerbitzuak eta 2B.2.4. Familiak bateragarri egiteari laguntzeko pizgarriak ematea zentroei.
Baliabideak

Prestakuntza 2B.2.5. Prestakuntzako eskaintza planifikatzea, jardueren ordutegiak egokitu behar direla kontuan izanda, familiaren, 
norberaren eta lan-arloko erantzukizunak behar bezala uztartzearren. 

Prestakuntza 2B.2.6. Inoren laguntza behar dutenei arreta emateko zerbitzu soziokomunitarioak (maila guztietako ikastetxeak, 
eskolaz kanpoko jarduerak, etab.) egokitzea, lagun horien eta familien egiazko premiaren arabera eta 
dagoen eskaeraren arabera: ordutegiak, garraioa, banaketa geografikoa, oporraldia.


EMAKUMEEN AURKAKO 

INDARKERIAREN ARDATZA

276

1. INDARKERIAREN AURKAKO PROGRAMA -1I-: 
EMAKUMEEN AURKAKO INDARKERIAREN AURREAN PREBENTZIOA ETA BITARTEKOTZA

1I.1. HELBURUA:

Ikastetxeetan etxeko indarkeria-kasu guztiak atzematea, eta adostutako 
protokolo eraginkorrari jarraiki, kasu guztiei erantzuna ematea.

1I.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1I.1.1. Emakumeen aurkako indarkeria-ekintzak atzemateko metodologiari buruz ikerketak egitea.

Jakintza 1I.1.2. Etxeko tratu txarrek haurren eskolatzean duten eragina aztertzea eta neurriak erabakitzea.

Sentsibilizazioa 1I.1.3. Irakasleek nabaritzen duten emakumeen eta neskato-mutikoen aurkako indarkeria-zantzu ororen berri 
ikastetxeen zuzendaritza-organoei emateko moduen inguruko informazioa eta sentsibilizazioa 
ematea irakasleei. 

Sentsibilizazioa 1I.1.4. Etxeko indarkeriaren kasuetarako jardun-protokoloa lantzea eta zabaltzea zentroen artean:

– zer egin, eskura dauden gizarte-zerbitzuak, eta ikasleak eskolatzeko izan ditzakeen arazoak.

Prestakuntza 1I.1.5. Hezkuntzaren eremuko profesionalei prestakuntza emateko jarduerak egitea, emakumeen aurkako 
indarkeria atzemateko trebetasunak eskura ditzaten.

Prestakuntza 1I.1.6. Orientazio Zerbitzuan eta Berritzeguneetan prestakuntza-jarduerak egitea, emakumeen aurkako 
indarkeriaren kasuan erantzuteko eta bitartekotza egiteko.

Prestakuntza 1I.1.7. Berritzeguneetako irakasleek eta langileek genero-indarkeriaren inguruko prestakuntza izango dutela 
bermatzea. 

Zerbitzuak eta 1I.1.8. Emakumeen eta haurren aurkako indarkeriaren kasuan, arreta emateko eta bitartekotzako 
Baliabideak jardun-protokoloa lantzea eta zabaltzea eskola-eremuan, zentroak dagozkien gizarte-zerbitzuekin 

koordinatze aldera, eta etxeko indarkeriaren biktimak edo biktimen seme-alabak eskolatzeko neurri 
lagungarrien berri irakasleei emate aldera.

Zerbitzuak eta 1I.1.9. Berritzeguneetan, indarkeriaren aurrean eman beharreko arreta eta bitartekotza integratzea.
Baliabideak

Arauak 1I.1.10. 61. artikuluan zehazturiko irizpideak betetzen dituztenek haur-eskoletan lehentasunezko tratua izan 
dezaten irizpideak txertatzea.

Jarraipena 1I.1.11. Etxeko edo kideen arteko indarkeriaren kasuetarako jardun-protokoloen ezartze- eta betetze-maila 
ebaluatzea. Emaitzak ebaluatzea eta etengabe hobetzeko neurriak ezartzea.


277

1I.2. HELBURUA:

Indarkeriaren prebentziorako programa esperimentala egitea ikastetxeetan, berdintasunean 
oinarritutako bizikidetza eta lankidetza lortzeko harremanen kultura aldatuta. 

1I.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1I.2.1. Ikastetxeen antolaketa aldatzea sustatzeko programa diseinatzea, helburuan ezarritako jarraibideei 
jarraiki.

Zerbitzuak eta 1I.2.2. Programa esperimentala ezartzen duten ikastetxeentzat pizgarriak sortzea, antolaketa-kultura alda 
Baliabideak dezaten.

Zerbitzuak eta 1I.2.3. Ikastetxeetan, bizikidetza positiboa ahalbidetuko duten antolamenduari dagozkion laguntzeko eta 
Baliabideak aholkularitzako zerbitzuak erabakitzea.

Prestakuntza 1I.2.4. Parte hartzen ari diren ikastetxeetako irakasleentzat hezkidetzan oinarritutako prestakuntza 
antolatzea.

Sentsibilizazioa 1I.2.5. Programa garatzen ari diren ikastetxeen arteko hausnarketa-jardunaldiak antolatzea, programaren 
ezarpenari eta emaitzei buruzko esperientziak elkartrukatze aldera.

Sentsibilizazioa 1I.2.6. Programa esperimentalean parte hartzen ari diren ikastetxeetako familiak sentsibilizatzeko 
jardunaldiak antolatzea.

Jarraipena 1I.2.7. Programa esperimentala garatu duten ikastetxeen emaitzak ebaluatzea.


LANEKO EKINTZAK

MAINSTREAMING ARDATZA

278

1. MAINSTREAMING PROGRAMA -1M-: 
ENPLEGU ZERBITZUETAN GENERO IKUSPEGIA INTEGRATZEA

1M.1. HELBURUA: 

Enplegu-zerbitzuetan genero-ikuspegia integratzea.

1M.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Zerbitzuak eta 1M.1.1. Administrazio-unitate bat sortzea, honako hauek lankidetzan aritzea, koordinatzea eta indartzea 
Baliabideak helburu duena: sail, zuzendaritza eta arloak, udal eta aldundietako enplegu-zerbitzuak, zentro 

laguntzaileak eta jardun horiek abiarazteko ardura duten gainerako erakundeak.

Jakintza 1M.1.2. Laneko orientazioaren eta informazioaren eremuan edo lanerako prestakuntzan lan egiten duten 
organismo eta erakundeetan sakabanatua dagoen sexuaren araberako informazio estatistikoa 
biltzeko, datu-base homogeneo bat diseinatu eta garatzea. Eta enplegua/prestakuntza.

Jakintza 1M.1.3. Txertaturiko aldagaiak sexuaren aldagaiaren arabera ustiatzeko eta aztertzeko aukera emateko 
moduko lagin zabalak hartzea, dela azterketa, ikerketa eta azterlanei dagokienez, dela egiten diren 
analisi eta ebaluazioei dagokienez.

Jakintza 1M.1.4. Haur-hezkuntzako udal-zerbitzuak, adinekoei arreta emateko zerbitzuak eta enplegu-zerbitzuak 
antolatzeko moduak aztertzea, bateragarri egitea ahalbidetze aldera eta bete beharreko 
“hutsuneak” edo gabeziak identifikatze aldera, betiere izandako esperientziak –udalaren edo 
eskualdearen mailan– kontuan izanik.

Sentsibilizazioa 1M.1.5. Zerbitzu soziokomunitarioak eta enplegu-zerbitzuak antolatzeko metodoei buruz egindako azterlanak 
ezagutaraztea, baita zerbitzu horietan atzemandako gabeziak betetzeko eta zerbitzu horien 
osagarri izan daitezkeen neurri arinei eta malguei buruzko azterlanak ere.

Arauak 1M.1.6. Prestakuntza homologatzea, lanaren eremuan emakumeen berdintasunari buruz eta enplegu-
-zerbitzuak osatzen dituzten prozesu guztietan genero-ikuspegia integratzeko moduari buruz.

Prestakuntza 1M.1.7. Enplegu-zerbitzuetako eta erakunde laguntzaileetako langileei prestakuntza ematea, laneratzeari 
laguntzeko prozesu integralaren fase guztietan genero-ikuspegia txertatzeko moduaren inguruan: 
laneratzeari, enpresak sustatzeari eta autoenpleguari buruzko informazioa, orientazioa, prestakuntza 
eta babesa ematea eta jarraipena egitea.

Arauak 1M.1.8. Genero-ikuspegiaren arabera informazioa eta orientazioa egokitzea merkatuan eskaera duten 
enpleguetara bideratuta emakumeak, batik bat ordezkaritza txikiegia duten lanbideetan.  
Horretarako, genero-ikuspegitik begiratuta berrikusi behar dira enplegura gerturatzeko fase guztietan 
baliatzen diren tresna eta baliabideak.

Zerbitzuak eta 1M.1.9. Enplegu-zerbitzuei pizgarriak ematea emakumezko eskatzaileekin ekintza positiboa gauza dezaten, 
Baliabideak langileak eskatzen dituzten enpresetara bidalita eskatzaile horiek, batez ere emakumeek 

ordezkaritza txikiegia duten postuak betetzeko.


279

Arauak 1M.1.10. Zentro laguntzaileei diru-laguntzak esleitzeko balioespen-irizpideen artean sartzea honako hau: 
prestakuntzako eta enplegu/prestakuntzako proiektuetan genero-ikuspegia txertatzea.

Arauak 1M.1.11. Lan-arloko, familiaren eta norberaren bizitza bateragarri egiteko neurri eta/edo horri laguntzeko 
zerbitzu malguak garatzea, eskolaldiaren iraupenarekin loturarik gabe, eta jendea zaintzeko unean 
uneko arreta ere ahalbidetuta (esaterako, zerbitzu-txekeak, bonuak, umezain-zerbitzuak, etab.), 
betiere prestakuntzako ekintza eta enplegurako zerbitzu guztietan emakumeen parte-hartzea 
ziurtatzearren.

Jarraipena 1M.1.12. Diru-laguntza publikoa jaso duten prestakuntza-eskaintzetan eta enplegu/prestakuntzako programetan, 
emakumeenganako zuzeneko edo zeharkako diskriminazioa atzemateko jarraipen-mekanismoak 
ezartzea, elementu zuzentzaileak txertatuta, edo, dagokionean, prestakuntza ematen duen 
erakundearekiko lankidetza-hitzarmena bertan behera utzita: sartzeko baldintzengatik, hartzeko eta 
hautatzeko prozesuengatik, ezagutarazteko bideengatik, hizkeragatik, etab. 

Jarraipena 1M.1.13. Baztertzaileak izan daitezkeen lan-eskaintzak identifikatzeko prozedurak ezartzea, eta neurri 
zuzentzaileak aplikatzea.

Jarraipena 1M.1.14. Beharrezko adierazleak ezartzea, eta abiarazitako jardunen eraginaren jarraipena eta ebaluazioa 
egin eta horren arabera aldatzea.


AHALDUNTZEAREN ARDATZA

280

1. AHALDUNTZE PROGRAMA – 1A-: 
ENPLEGURAKO SARBIDEA AUKERA BERDINTASUNEAN

1A.1. HELBURUA: 

Teknologiaren eta jakintzaren arloko osagai handia duten puntako sektoreetako 
enplegu teknikoetan emakumeen eta gizonen arteko desoreka 
kuantitatiboa murriztea, emakumeen parte-hartzea areagotuta.

1A.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.1.1. Emakumeen parte-hartzeari buruzko diagnostikoa egitea, erreferentzia-sektoretako lanbide teknikoetan 
(besteren kontura, autonomo eta sustatzaile gisa); unibertsitate, zentro teknologiko eta enpresen arteko 
I+G+B-ko proiektuetan; eta enpresetako beka-programetan. Jarduera horien eraginaren jarraipena eta 
ebaluazioa egiteko ezinbestekoak diren hasierako adierazleak diseinatu beharko dira diagnostiko horretan.

Jakintza 1A.1.2. Sektore horietan emakumeen kontratazio bereizgarrian eragiten duten hautatze-prozesuak eta zenbait faktore 
aztertzea, eta faktore horiek leuntzeko jardunak diseinatzea.

Sentsibilizazioa 1A.1.3. Erreferentzia-sektoretako enpresetara eta giza baliabideetako kontsultoretzatara zuzendutako sentsibilizazio-
-ekintzak egitea, erreferentzia-sektoretan emakumeak kontratatzea mugatzen duten estereotipoak 
desagerraraztearren, enpresa-erreferente positiboak sortuta, eta baztertzaileak ez diren hautatze-prozedurak 
sustatzearren.

Sentsibilizazioa 1A.1.4. Emakumeenganako sentsibilizazio-ekintzak egitea, sektore horietako okupazioetan emakumezko erreferenteak 
sortuta, eta erreferentzia-sektoretako enpresetako erantzukizun-karguetan emakumeen sareak sortuta, betiere 
okupazio horietarako emakumeen sarbidea errazteko asmoz.

Zerbitzuak eta 1A.1.5. Emakumezko ikertzaileei, bekadun/ikertzaileei eta horrekin lotura duten karreretako azken urteko ikasleei 
Baliabideak orientazio-zerbitzua eskaintzea, erreferentzia-sektoreek eskaintzen dituzten aukeren inguruan, besteren 

konturako lanari dagokionez, lan autonomoei dagokienez eta enpresak sortzeari dagokionez. Besteak beste, 
Euskadiko klusterren bitartez, erreferentzia-sektoretako enpresekin komunikazio-sistema iraunkorra ezarrita 
lortuko da informazio-inputa, behar diren eskumenak eta langileen premiak atzemateko.

Prestakuntza 1A.1.6. Zeharkako eskumenei (talde-lana, proiektuak kudeatzea, bezeroekin loturikoak, zuzendaritza-trebetasunak) eta 
jarrera berritzailea eta lanbide-proiekzioa garatzeari buruzko prestakuntza diruz laguntzea, emakumezko 
ikertzaileei, bekadun/ikertzaileei eta erreferentzia-sektoretako lanbideekin lotura duten karreretako azken 
urteko ikasleei zuzenduta.

Prestakuntza 1A.1.7. Enpresetan praktikak egiteko programetan eta enpresetan doktore-tesiak egiteko beka-programetan emakumeen 
parte-hartze kuota bat ezartzea.

Zerbitzuak eta 1A.1.8. Enplegua sustatzeko programa bat garatzea, erreferentzia-sektoretako lanpostu teknikoetan emakumeak 
Baliabideak kontratatzeari lagunduta, eta emakumeak kontratatzeko laguntza ekonomikoak emanda enpresei.

Zerbitzuak eta 1A.1.9. Lan-poltsak kudeatzen dituzten unibertsitateei eta zentro teknologikoei pizgarriak ematea, emakumeek 
Baliabideak ordezkaritza txikiegia duten lanbidetan kontrataturiko emakumeen kopurua handitzea lor dezaten.

Jarraipena 1A.1.10. Unibertsitateen eta zentro teknologikoen lan-poltsetan izan daitezkeen lan-eskaintza baztertzaileak 
identifikatzeko jarraipena egitea, eta neurri zuzentzaileak ezartzea, dagokionean.

Jarraipena 1A.1.11. Abiarazitako jardunen eraginaren jarraipena eta ebaluazioa egin eta horren arabera aldatzea.


281

1A.2. HELBURUA: 

Industria-sektore tradizionaletako osagai teknikodun enpleguetan emakumeen eta gizonen 
arteko desoreka kuantitatiboa murriztea, emakumeen parte-hartzea areagotuta.

1A.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.2.1. Sektore horietako emakumeen kontratazio bereizgarrian eragiten duten hautatze-prozesuak eta 
zenbait faktore aztertzea, eta faktore horiek ezabatzeko jardunak diseinatzea.

Sentsibilizazioa 1A.2.2. Emakume langabetuei zuzenduta, informazioko, motibazioko eta orientazioko ekintzak egitea, 
ordezkaritza txikiegia duten industria-sektoreetako okupazio teknikotan lana bilatzeari ekin 
diezaioten, kontratatzeko aukera handiak baitaude, kalitatezko enplegua izanik. Lanbide horietan 
okupaturiko emakumeen erreferenteak baliatzea.

Sentsibilizazioa 1A.2.3. Familiei zuzendutako informazioko eta sentsibilizazioko ekintzak (hitzaldiak, industria-enpresetara 
bisitaldiak, etab.) egitea, industria-produkzioan emakumeek lan egiteko dauden aurreiritziak 
ezabatzeko, produkzio-prozesuetan izandako aldaketak nabarmenduta, baita enplegu mota horren 
kalitateari dagozkion onurak ere.

Sentsibilizazioa 1A.2.4. Enpresaburuei zuzendutako sentsibilizazio-ekintzak egitea, emakumeak kontratatzea eragozten duten 
estereotipoak ezabatzeko asmoz, batik bat, ordezkaritza txikiegia duten lanbidetan. Horretarako, 
praktikak egiteko eta/edo lanerako emakumeak kontratatu dituzten enpresa-erreferenteak baliatu 
behar dira, bereziki industriaren sektorekoak.

Prestakuntza 1A.2.5. Prestakuntza-eskaintzan moduluak txertatzea, honako gai hauen inguruan: antolaketa-eredu berrien 
inguruan, aitzindaritza moten inguruan, produkzio-moduen inguruan, eta abarren inguruan, baita 
industriaren sektorean lana bilatzen ari diren emakumeei laguntzeko prestakuntza ere.

Zerbitzuak eta 1A.2.6. Adina gorabehera, emakumeen enplegua sustatzeko eta kontratazioari laguntzeko programak 
Baliabideak garatzea, enpresei emakumeak kontratatzeko laguntza ekonomikoak emanda, hainbat kontratazio 

modalitatetan emakumeen parte-hartze kuota handitzeko, eta batik bat, ordezkaritza txikiegia duten 
lanbidetan eta kategoriatan. 

Zerbitzuak eta 1A.2.7. Erreferentzia-sektoretako lanbide teknikoetan –batik bat, ordezkaritza txikiegia duten kategoriatan– 
Baliabideak sartzeko emakumeak gaituko dituen prestakuntza-ekintzetan emakumeen parte-hartzea sustatzea.

Arauak 1A.2.8. Lanerako Prestakuntzari eta enplegu/prestakuntzako programei diru-laguntzak emateko garaian, 
lehentasunezko irizpidetzat hartzea honako hau: prestakuntza-prozesuaren barruan, emakumeek 
enpresetan praktikak egitea, batik bat ordezkaritza txikiegia duten lanbidetan.

Arauak 1A.2.9. Lanerako prestakuntzako eta enplegu/prestakuntzako proiektuei zuzendutako laguntzak emateko 
garaian, balioespen-irizpidetzat hartzea honako hau: proiektuen diseinuan, betearazpenean eta 
ebaluazioan genero-ikuspegia txertatzea. 

Jarraipena 1A.2.10. Enpresetan praktikak egiteko programei jarraipena egiteko mekanismoak ezartzea, emakumeen 
parte-hartzea ziurtatzeko, batik bat, ordezkaritza txikiegia duten okupaziotan.

Zerbitzuak eta 1A.2.11. Enpleguaren eta prestakuntzaren eremuan lan egiten duten profesionalen sareak indartzea, 
Baliabideak emakumeen eta gizonen arteko berdintasunaren arloko ebaluazioak eta esperientziak elkartrukatzea 

eta koordinatzea erraztearren. 

Jarraipena 1A.2.12. Beharrezko adierazleak ezartzea, eta abiarazitako jardunen eraginaren jarraipena eta ebaluazioa 
egin eta horren arabera aldatzea.


282

1A.3. HELBURUA: 

Enpresa-ekimenak sortzen eta sendotzen emakumeen eta gizonen arteko desoreka 
kuantitatiboa murriztea, emakumezko sustatzaileen parte-hartzea areagotuta, batik bat, 

ordezkaritza txikiegia duten sektoretan eta lanbidetan.

1A.3. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.3.1. Emakumezko enpresaburuen egoera eta premiak aztertzea, estrategia hau osatzen duten jardunak 
ahalik eta modu eraginkorrenean garatze aldera.  

Jakintza 1A.3.2. Emakumeen enpresa-ekimenak sortzeko eta indartzeko finantziazio-formulak aztertzea:
laguntza-fondoak, banketxeekiko hitzarmenak kreditu mesedegarriak eta/edo abalik gabeko 
kredituak emateko...

Prestakuntza 1A.3.3. Emakumezko ekintzaileei eta enpresaburuei zuzendutako programetan, faktore psikosozialek 
jarduera ekintzailean duten eraginari buruzko hausnarketa-moduluak txertatzea, baita zeharkako 
trebetasunetako eta berrikuntzarako prestakuntza ere, metodologia esperientzialekin (mentoring, 
coaching, etab.)

Prestakuntza 1A.3.4. Emakumezko enpresaburuei eta ekintzaileei zuzendutako programetan, emakumeek osaturiko 
enpresen arteko lankidetza eta sare-lana sustatzeko jarraibideak txertatzea.

Prestakuntza 1A.3.5. Landa-eremuko emakumeei begirako prestakuntza-ekintzak egitea, enpresako eta merkataritzako 
teknikei buruz, kooperatibismoari buruz, produkzioko teknika berriei buruz, eta eremu horrekin 
loturiko jarduera ekonomikoei buruz: turismoa, artisautza, etab.

Arauak 1A.3.6. Emakumeek ordezkaritza txikiegia duten sektoretan eta lanbidetan, emakumeek sustatuko 
enpresa-ekimenei (autoenplegua, enpresak, kooperatibak eta lan sozietate anonimoak) lehentasuna 
ematea enpresa-proiektua lantzeko prestakuntza- eta aholkularitza-prozesuetarako sarbidean, 
proiektuaren bideragarritasuna aztertzean, eta enpresa abiarazteko prozesuan, baita eratze-gastuak,
aktiboetan egindako inbertsioak eta funtzionamendu-gastu orokorrak finantzatzeko diru-laguntzetarako 
sarbidean ere.

Zerbitzuak eta 1A.3.7. ETEak sustatzen dituzten emakumeentzat pizgarriak ezartzea, ordezkaritza txikiegia duten sektoretan 
Baliabideak eta lanbidetan.

Zerbitzuak eta 1A.3.8. Gizarte-ekonomiako enpresetan emakume langabetuak bazkide-langile gisa edo langile gisa 
Baliabideak sartzeko pizgarriak ematea.

Jarraipena 1A.3.9. Beharrezko adierazleak ezartzea, eta abiarazitako jardunen eraginaren jarraipena eta ebaluazioa 
egin eta horren arabera aldatzea.


283

2. AHALDUNTZE PROGRAMA –2A-: 
EMAKUMEEN ETA GIZONEN LAN BALDINTZAK PAREKATZEA

2A.1. HELBURUA: 

Emakumeen eta gizonen lan-baldintzak parekatzea administrazio publikoetan eta sektore 
pribatuko enpresetan, okupatutako biztanleriaren proportzio handienak metatzen 

dituzten jarduera-adarrei lehentasuna emanda. 

SEKTORE PUBLIKOA

2A.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2A.1.A.1. Genero-diagnostikoa egitea, emakumeen lan-baldintzetan izan daitezkeen diskriminazioak edo 
desorekak identifikatzeko, ezarritako gutxieneko nahitaezko edukiak betez, eta abiarazitako 
jardunen eraginaren jarraipena eta ebaluazioa egiteko beharrezko adierazleak ezarriz.

Sentsibilizazioa 2A.1.A.2. Honako hauek ezagutaraztea euskal gizarteari: genero-diagnostikoen emaitzak, emakumeen eta 
gizonen arteko desorekak ezabatzeko hartutako neurriak, eta jardun horien eragin-ebaluazioaren 
emaitzak.

Prestakuntza 2A.1.A.3. Administrazio eta enpresa publikoetan, erakundeetan berdintasuna ezartzeko beharrezkoa den 
prestakuntza ematea lan-baldintzak kudeatzeaz arduratzen direnei.

Arauak 2A.1.A.4. Administrazio publikoek eta horien mendeko enpresek –langileekiko negoziazio kolektiboaren 
bitartez– enplegu publikoan emakumeen eta gizonen arteko berdintasuna bermatzeko neurriak 
proposatzen dituztela ziurtatzea.

Arauak 2A.1.A.5. Gehienbat kapital publikoarekin partaidetutako enpresetan eta administrazio publikoetan 
berdintasunerako planak lantzea eta ezartzea, egindako diagnostikoen ondorioetan oinarrituta, eta 
barne-funtzionamenduan identifika daitezkeen diskriminazioak eta desorekak ezabatzeko neurri 
zehatzak eta eraginkorrak barnean hartuta.

Arauak 2A.1.A.6. Berdintasun-planen jardun-eremuetan sartzea lanbide-sailkapenaren, lanpostuen balioespenaren eta 
dagozkien ordainsarien berrikuspena, gehienbat emakumeek okupaturiko lanpostuen eta lanbide-
-kategorien balioa gutxitzea saihesteko eta balio bereko lanaren aurrean soldata-aldeak 
desagerrarazteko, baita zeharkako diskriminazioa identifikatu eta ezabatzeko ere, eginkizunen 
araberako plusen eta osagarrien bitartez.

Jarraipena 2A.1.A.7. Diagnostikoetan eta berdintasun-planetan gutxieneko nahitaezko edukiak gutxienez barnean hartzen 
direla bermatzeko beharrezko prozedurak ezartzea.

Jarraipena 2A.1.A.8. Abiarazitako jardunen eraginaren jarraipena eta ebaluazioa egin eta horren arabera aldatzea.


284

SEKTORE PRIBATUA

2A.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2A.1.B.1. Sexuaren araberako ordainsariei buruzko funtsezko datuen bilketa sistematikoa egitea eta hobetzea, 
jardun-sektoreak eta lanbide-kategoriak aintzat hartuta. Gizonen eta emakumeen ordainsarien eta 
soldatetako desoreka kuantitatiboaren bilakaera eta jarraipena egitea ahalbidetuko duten hasierako 
adierazleak ezartzea.

Jakintza 2A.1.B.2. Negoziazio kolektiboan berdintasunerako politikak txertatzearen eremuko gidak, metodologiak eta 
esperientziak biltzea eta ezagutaraztea edo gizarte-eragileen esku jartzea, baita enpresetan 
berdintasuna ezartzeko lan-metodologiak ere.

Sentsibilizazioa 2A.1.B.3. Lan Harremanen Kontseiluko kide diren erakundeen artean, sektore pribatuaren negoziazio kolektiboan
emakumeen lan-baldintza txarrak hobetzeko neurriak ezar daitezen sustatzea, ordainsarietan 
diskriminazioa ezabatzeko neurriak, batik bat.

Prestakuntza 2A.1.B.4. Bereziki balio bereko lanen aurrean ordainsari berdinak lortzeari dagokionez, enpresetan 
berdintasuna lortzeko modu praktikoak eta lege-xedapenak hobeto ezagutzearren, prestakuntza 
praktikoko eta juridikoko ikastaroak diruz laguntzea. Sindikatuei eta enpresaburu-elkarteei begirako 
ikastaroak izango dira.

Prestakuntza 2A.1.B.5. “Lan-eremuan, emakumeenganako desorekak eta diskriminazioak” gaiari buruzko prestakuntza-plana 
diseinatzea eta ematea lan-ikuskatzaileei, sexuak eragindako diskriminazio-egoerak kontrolatzeko 
eta ezabatzeko zeregina behar bezala bete dezaten.

Zerbitzuak eta 2A.1.B.6. Erakunde horietan, emakumeen eta gizonen berdintasunerako planak egiteko, eta adituak 
Baliabideak kontratatzeko laguntzak ezartzea enpresentzat, sindikatuentzat eta enpresaburu-elkarteentzat. 

Arauak 2A.1.B.7. “Emakumeen eta gizonen berdintasunaren arloko erakunde laguntzailetzat” hartzea berdintasun-
-politikak garatzen dituzten erakundeak.

Zerbitzuak eta 2A.1.B.8. Emakumeen eta gizonen berdintasunerako politikak abiarazteak kostu ekonomiko erantsia eragiten 
Baliabideak dien enpresentzat zerga-pizgarriak ezartzea.

Zerbitzuak eta 2A.1.B.9. Emakumeak lanaldi osorako kontratatzeko, eta emakumeen behin-behineko edo aldi baterako 
Baliabideak kontratuak mugagabe bihurtzeko pizgarriak ematea.

Arauak 2A.1.B.10. Lan Ikuskaritzaren jardunean lehentasuntzat definitzea honako hau: sexuak eragindako 
diskriminazio-egoerak kontrolatzea eta ezabatzea, soldata-diskriminazioei arreta berezia eskainita.

Arauak 2A.1.B.11. Lizitazioak esleitzeko eta diru-laguntzak emateko irizpideetan txertatzea honako hau: erakunde 
lizitatzaileetan edo diru-laguntzen onuradun direnetan berdintasun-politikak ezartzea.

Jarraipena 2A.1.B.12. Berdintasunerako plan edo programa horietan jaso behar diren gutxieneko edukiak, eta plan edo 
programa horien jarraipena eta ebaluazioa egiteko mekanismoak ezartzea.

Jarraipena 2A.1.B.13. Beharrezko adierazleak ezartzea, eta abiarazitako jardunen eraginaren jarraipena eta ebaluazioa 
egin eta horren arabera aldatzea.


285

2A.2. HELBURUA:  

Sektore publikoan eta sektore pribatuan, erantzukizun handiko 
postuetan emakumeen presentzia areagotzea.

SEKTORE PUBLIKOA

2A.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2A.2.A.1. Maila teknikoen Zerbitzu Batzordearen postuak betetzeko balioesten diren merituak, eta/edo 
esleipen-irizpideak aztertzea, meritu edo irizpide horiek gehienbat gizonezkoen mesederako ote 
diren jakiteko. Kasuak kasu, atzemandako desabantailak leuntzeko ekintza zuzentzaileak 
diseinatzea.

Prestakuntza 2A.2.A.2. Erantzukizun handiko postuak lortzeko beharrezkoak diren eskumenen inguruko prestakuntza 
homologatzea, emakumeen prestakuntza-premiak kontuan izanik (eduki teknikoak eta zeharkako 
trebetasunak).

Zerbitzuak eta 2A.2.A.3. Erantzukizun handiko postuetako lan-denborak egokitzea lanaldiaren arabera eta/edo 
Baliabideak bateragarritasunari laguntzeko neurriak edo zerbitzuak eskaintzea.

Zerbitzuak eta 2A.2.A.4. Barne-prestakuntza lanaldiaren barruan ematea eta/edo bateragarritasunari laguntzeko neurriak 
Baliabideak edo zerbitzuak eskaintzea.

Arauak 2A.2.A.5. Lanaldi-murrizketa hartu duten guztiei barne-prestakuntzarako sarbidea bermatzea, batik bat, 
lanpostuz igotzea eta/edo lan-baldintzak hobetzea ahalbidetzeko prestakuntza baldin bada.

Arauak 2A.2.A.6. Dagokionean, Zerbitzu Batzordeko postuak betetzeko identifikatu diren neurri zuzentzaileak
aplikatzea, emakumezkoen kolektiboa kaltetua izan ez dadin.

Arauak 2A.2.A.7. Erantzukizun handiko postuetan emakumeak sartzeko ekintza positiboko neurriak ezartzea, batik  
bat ordezkaritza txikiegia duten lanbide-kategoriatan, betiere pixkanaka-pixkanaka parekotasuna 
lortzearren horrelako postuetan.

Jarraipena 2A.2.A.8. Beharrezko adierazleak ezartzea, eta abiarazitako jardunen eraginaren jarraipena eta ebaluazioa 
egin eta horren arabera aldatzea.


286

SEKTORE PRIBATUA

2A.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2A.2.B.1. Etengabeko prestakuntza-programetan emakumeen eta gizonen parte-hartze bereizgarria aztertzea, 
baita programa horiek bi kolektiboetan duten eragina ere, eta dagokionean, aldeen arrazoiak.

Sentsibilizazioa 2A.2.B.2. Etengabeko prestakuntzaren sustatzaile nagusi izaki, sindikatuak eta enpresaburu-elkarteak 
sentsibilizatzeko jarduerak egitea, prestakuntzako programen diseinuan eta garapenean 
emakumeentzako ekintza positiboak txerta ditzaten, batik bat erantzukizun handiko postuak 
okupatzeko ezinbestekoak diren eskumen teknikoetan eta zeharkakoetan (proiektuen kudeaketa, 
lan-taldeen kudeaketa, zuzendaritza-trebetasunak, berrikuntzarako prestakuntza, etab.).

Sentsibilizazioa 2A.2.B.3. Sindikatuei eta enpresaburu-elkarteei honako hau proposatzea: erantzukizun handiko postuetako 
lan-denborak lanaldiaren arabera egokitzea, eta/edo lan-arloko, familiaren eta norberaren bizitza 
bateragarri egiteko neurri lagungarriak ezartzea, baita lanpostuz igotzeko emakumeekiko ekintza 
positiboko neurriak ezartzea ere.

Sentsibilizazioa 2A.2.B.4. Sindikatuek eta enpresaburu-elkarteek negoziazio kolektiboan honako hauek txerta ditzaten 
sustatzea: lanpostuz igotzeko irizpideak eta/edo emakumeei erantzukizun handiko postuetarako 
sarbidea bermatzeko ekintza positiboak.

Zerbitzuak eta 2A.2.B.5. Prestakuntza-ekintza guztietan emakumeen parte-hartzea bermatzeko mekanismoak ezartzen dituzten
Baliabideak Prestakuntza Planei pizgarriak ematea, batik bat, emakumeek ordezkaritza txikiegia duten 

lanpostutara edo mailatara sartzeko gaikuntza emango dieten kasuetan.

Jarraipena 2A.2.B.6. Diru-laguntza publikoa jaso duen etengabeko prestakuntzan, emakumeenganako zuzeneko edo 
zeharkako diskriminazioa atzemateko jarraipen-mekanismoak ezartzea, elementu zuzentzaileak 
txertatuta, edo, dagokionean, prestakuntza ematen duen erakundearekiko lankidetza-hitzarmena 
bertan behera utzita: sartzeko baldintzengatik, hartzeko eta hautatzeko prozesuengatik, 
ezagutarazteko bideengatik, hizkeragatik, etab.

Jarraipena 2A.2.B.7. Beharrezko adierazleak ezartzea, eta abiarazitako jardunen eraginaren jarraipena eta ebaluazioa 
egin eta horren arabera aldatzea.


287

2A.3. HELBURUA: 

Gainerako langileen lan-baldintzetatik at dauden emakumezkoen langile-kolektiboen 
lan-baldintzak eta gizarte-estaldura parekatzeari bultzada ematea.

2A.3. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2A.3.1. Gizarte Segurantzaren Erregimen Berezietan emakumeen egoera eta premiak aztertzea (Etxeko 
Zerbitzurako langileak eta Nekazaritzako Erregimen Berezia...).

Jakintza 2A.3.2. Etxeko Zerbitzurako sektorearen ezkutuko ekonomia agerian uztea ahalbidetuko duten neurriak 
aplikatzeari buruzko ikerketak egitea, zerbitzuak emateko erakundeak sortuta Enplegu Sorgune 
Berrien filosofiari jarraiki, zerbitzu-txekea...

Sentsibilizazioa 2A.3.3. Etxeko Zerbitzurako lan-emaileen artean informazioa banatzea, kontratatzaile gisa dituzten 
betebeharren inguruan. 

Sentsibilizazioa 2A.3.4. Etxeko Zerbitzurako langileen lan-eskubideak ezagutaraztea, baita kolektibo horren gizartearen eta 
lanaren arloko baldintzak ere.

Arauak 2A.3.5. Jarduera nagusia nekazaritzako ustiapenetan garatzen duten emakumeak jabe gisa edo jabekide 
gisa titular edo titularkide izateari bultzada ematea, titular edo titularkide izate horrek dakartzan 
eskubideen berri emanda. 

Arauak 2A.3.6. Estatuko Administrazioaren beste mailekin ekintza bateratuak egiteko aukera proposatzea, etxeko 
zerbitzuko lan-baldintzak gainerako langileekin parekatzeari, eta, batik bat, Erregimen Berezia eta 
Nekazaritzako Erregimen Berezia Gizarte Segurantzaren Erregimen Orokorrarekin parekatzeari 
dagokionez. 

Zerbitzuak eta 2A.3.7. Etxeko zerbitzuak eskaintzeko erakundeak sortzeari pizgarriak eta laguntza teknikoa emateko 
Baliabideak programa pilotua abiaraztea, emakumezko langileen lan-baldintzak hobetzeko zerbitzu horiek 

eskaintzeko beste modu batzuekin esperimentatzeko asmoz. Programa ebaluatzea eta praktika  
onak politika publikoetara eramatea.

Jarraipena 2A.3.8. Abiarazitako jardunen eraginaren jarraipena eta ebaluazioa egin eta horren arabera aldatzea.


BATERAGARRITASUNA ETA 

ERANTZUNKIDETASUNAREN 

ARDATZA

288

1. BATERATZE ETA ERANTZUNKIDETASUN PROGRAMA -1B–: 
GIZARTEA ANTOLATZEKO EREDU BERRIA SUSTATZEA

1B.1. HELBURUA: 

Etxeko eta zaintzako lanen balio ekonomikoa sistematikoki gehitzea gizarte-egituraren eta 
egitura ekonomikoaren inguruko azterketei, betiere produkzio-eremuarekin loturik aurkeztuta, 

hau da, produkzio-lanean eta ugalketa-lanetan emandako denborak batuta.

1B.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1B.1.1. Soilik etxeko lanetan aritzen direnei ez-aktibo kalifikazioa kentzeko sistema estatistikoak garatzea, 
horien egoeraren berri izateko beharrezkoak diren kategoriak sartuta.

Jakintza 1B.1.2. Etxeko lanaren (jendea zaintzea barnean hartuta) balio ekonomikoa kalkulatzeko sistemak garatzea 
eta aplikatzea, eta Euskadiko Autonomia Erkidegoko makromagnitude ekonomikoetan (BPG, NPG, 
Errenta Nazionala...) txertatzea.

Jakintza 1B.1.3. Emakumeek doan egindako etxeko eta zaintzako lanek eragindako gizarte-aurrezkia kalkulatzea.

Jakintza 1B.1.4. Hainbat lanbide-kategoriatako emakumeen lanaldiaren konparazio-kalkuluak egitea, gizonek 
produkzio-lana beren gain hartu ahal izateko emakumeek produkzio-lanetarako eta etxeko eta 
zaintzako lanetarako eman beharreko denbora kontuan hartuta, betiere honako hauek agerian 
uzteko: bizitzari eusteko oinarrizko premiak gizartean ez direla aintzat hartzen, eta ugalketako edo 
mantenuko lan-banaketarik ez dagoela.

Sentsibilizazioa 1B.1.5. Lanbide-kategorien arabera, lanaldi osoaren iraupenari dagozkion kalkuluak eta ugalketa-lanetan 
izandako gizarte-aurrezkiaren zenbatekoa euskal gizartean ezagutaraztea, helburu eredugarriari 
jarraiki.

Arauak 1B.1.6. Lanaldiaren egiazko iraupena (produkzio-lanaren, eta etxeko eta zaintzako lanaren denbora batuta) 
sistematikoki aintzat hartzea, gizartearen eta ekonomiaren arloko politika guztietan, gizarte-
-denborak egokitzearren gizarte-premia guztiak betetze aldera.

Arauak 1B.1.7. Eskualdearen edo udalaren eremuko esperientzia pilotua gauzatzea, gizarte-premia guztiak 
betetzeko gizarte-antolamenduan egin beharreko aldaketak eta sexuen arteko lan-banaketa 
ekitatiboa neurtzeko. Aldaketa horien eragina neurtzea eta izandako esperientzia eta emaitzak 
ezagutaraztea.

Jarraipena 1B.1.8. Beharrezko adierazleak ezartzea, eta abiarazitako jardunen eraginaren jarraipena eta ebaluazioa 
egin eta horren arabera aldatzea.


289

2. BATERATZE ETA ERANTZUNKIDETASUN PROGRAMA -2B–: 
NORBERAREN, FAMILIAREN ETA LAN ARLOKO BIZITZA BATERAGARRI 

EGITEKO NEURRIAK ETA LAGUNTZA ZERBITZUAK
2B.1. HELBURUA:   

Etxeko eta zaintzako lanetan emandako denboraren erabileran emakumeen eta gizonen arteko 
desoreka kuantitatiboa murriztea, murrizketa hori honela zehaztuta: inoren laguntza behar duten 

lagunak zaintzeko eta amatasunak/aitatasunak eragindako baimenak eta lizentziak hartzen 
dituzten gizonen kopurua areagotuta administrazio publikoetan nahiz sektore pribatuan.

SEKTORE PUBLIKOA

2B.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2B.1.A.1. Denboraren Erabilerari buruzko Inkesta bost urtean behin egiten denez, proposaturiko adierazleak bi 
urtean behin eguneratzea.

Sentsibilizazioa 2B.1.A.2. Sentsibilizazio-ekintzak egitea, inoren laguntza behar dutenak zaintzeagatiko eta aitatasunagatiko 
baimenak eta lizentziak gizonek har ditzaten.

Prestakuntza 2B.1.A.3. Lanerako prestakuntzako ikastaro guztietan modulu bat txerta dadin bultzatzea, gizonek etxeko 
lanetan eta familia-erantzukizunetan erantzunkidetasuna hartzea beharrezkoa dela lantzeko.

Prestakuntza 2B.1.A.4. Erantzunkidetasuna ezinbestekoa dela sentsibilizatzeko prestakuntza-produktuak (autoprestakuntza, 
bideoak, bestelakoak) prestatzea, eta enplegurako baliabide aktibo guztietan zabaltzea.

Prestakuntza 2B.1.A.5. Gizonen erantzunkidetasuna sustatzeko baimenei eta lizentziei dagokienez, langileen eskubideen 
inguruko prestakuntza-ekintzak egitea, administrazio publikoetan giza baliabideak kudeatzeaz 
arduratzen direnei begira.

Arauak 2B.1.A.6. Lanpostuen balioespena eta dagokion soldata-eskala berriz aztertzea genero-ikuspegitik begiratuta, 
gehienbat emakumeek okupatzen dituzten lanpostuetan gizonek okupaturiko balio bereko lanpostuen 
antzeko ordainsariak jasotzen dituztela bermatzeko.

Arauak 2B.1.A.7. Inoren laguntza behar dutenak zaintzeagatiko eta amatasunagatiko/aitatasunagatiko baimenak 
hartzen dituztenei lehengo lanpostuetara itzuliko direla bermatzea, euren lanbide-garapenean 
kaltetuak izatea saihestuta.

Arauak 2B.1.A.8. Amatasunagatiko eta aitatasunagatiko baja edo baimen guztiak behar den denboran eta moduan 
aurreikustea eta ordezkatzea.

Zerbitzuak eta 2B.1.A.9. Familia-arloko arrazoiek eragindako eta amatasunarekin/aitatasunarekin loturiko baimenen 
Baliabideak erregimena zabaltzea. 

Zerbitzuak eta 2B.1.A.10. Ordaindu gabeko baimenak hartzeko aukera ezartzea, indarreko legedian aurreikusten ez diren 
Baliabideak beste aukerak betetzeko (adopzioa bideratzea, iraupen luzeko gaixotasunak familian...).

Jarraipena 2B.1.A.11. Inoren laguntza behar dutenak zaintzeagatiko eta amatasunagatiko/aitatasunagatiko baimenak 
emakumeek eta gizonek har ditzaten eragozpenak jartzen dituzten egoerak atzemateko jarraipena 
egitea. Eta dagokionean, neurri zuzentzaileak ezartzea.

Jarraipena 2B.1.A.12. Amatasunagatiko/aitatasunagatiko baimen guztiak lantokietan ordezkatzen direla ziurtatzeko 
jarraipen- eta kontrol-mekanismoak ezartzea.

Jarraipena 2B.1.A.13. Beharrezko adierazleak ezartzea, eta abiarazitako jardunen eraginaren jarraipena eta ebaluazioa 
egin eta horren arabera aldatzea. 


290

SEKTORE PRIBATUA

2B.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Sentsibilizazioa 2B.1.B.1. Familia-arloko arrazoiengatiko baimenak, lizentziak eta eszedentziak, baita amatasunak eta 
aitatasunak eragindakoak ere, arautzen dituzten arauak ezagutaraztea langileen artean; halaber, 
Administrazio Publikoak neurri horiei heltzen zaizkien langileei ematen dizkien laguntzen berri ere 
ematea.

Sentsibilizazioa 2B.1.B.2. Gure Erkidegoan eta kanpoan, erantzunkidetasunarekin loturik, enpresek garatutako esperientziak 
eta praktika onak ezagutaraztea enpresaburuen artean.

Sentsibilizazioa 2B.1.B.3. Gizarte-eragileen arteko elkarrizketa sustatzea hitzarmen kolektiboetan honako hauek txerta ditzaten: 
amatasunagatiko /aitatasunagatiko baimenei edo edoskitzeagatiko baimenei dagokienez, 
lege-araudian ezarritako iraupena luzatzea; baimen hori baliatzeko garaian malgutasuna ematea, 
langileen premien arabera; eta bi gurasoek lan egiten duten kasuetan, baimen horren zati bat aitak 
hartzeko aukera dagoela xedatzen duen indarreko lege-araudia. Baimen horiek gizonek baliatzeko 
ahalegina egingo da.

Prestakuntza 2B.1.B.4. Sindikatuei eta enpresaburu-elkarteei zuzendutako prestakuntza-ekintzak diruz laguntzea, 
amatasunagatiko/aitatasunagatiko edo inoren laguntza behar dutenak zaintzeagatiko baimen eta 
lizentzia horiek hartzen dituztenak ez daitezen kaltetuak suerta lanbide-garapenean. Prestakuntza 
horren barruan sartuko dira lanpostuen balioespena eta dagozkien ordainsariak berrikusteko 
irizpideak, gehienbat emakumeek okupatzen dituzten lanpostuetan gizonek okupaturiko balio bereko 
lanpostuen antzeko ordainsariak jasotzen dituztela bermatzeko. 

Zerbitzuak eta 2B.1.B.5. Baimenak eta lizentziak gizonek hartzeko pizgarriak ematea. 
Baliabideak

Jarraipena 2B.1.B.6. Beharrezko adierazleak ezartzea, eta abiarazitako jardunen eraginaren jarraipena eta ebaluazioa 
egin eta horren arabera aldatzea.


291

2B.2. HELBURUA:   

Laneko denbora berrantolatzeko eta ordutegia malgutzeko zerbitzuak eta/edo neurriak 
ezartzea langileen lan-baldintzetan, administrazio publikoetan eta horien mendeko 

enpresetan, baita sektore pribatuko enpresetan ere, okupatutako biztanleriaren 
proportzio handienak metatzen dituzten jarduera-adarrei lehentasuna emanda.

SEKTORE PUBLIKOA

2B.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2B.2.A.1. Lanaldia egokitzeko zenbait formula aztertzea, eta lan-zamaren, antolaketaren ezaugarrien eta 
langileen egoeraren arabera, egokienak direnak aplikatzea, betiere ohikoa ez den lanaldia hartzen 
dutenei honako hauek bermatuz gero:

– Ez zaie eragotziko ez lanbide-garapena, ezta barne-sustapena ere.

– Ez dira erantzukizun gutxiko edo erabakitzeko ahalmen txikiko postuetara aldatuko.

– Ez dute barne-prestakuntzako aukerarik galduko antolaketan lan-zentro nagusitik urrun egonda ere.

Sentsibilizazioa 2B.2.A.2. Langileei zuzendutako sentsibilizazio-ekintzak egitea, bateragarritasunari laguntzeko neurriak 
baliatzeko motibatzearren.

Prestakuntza 2B.2.A.3. Administrazio publikoetan, giza baliabideak eta lan-baldintzak kudeatzeaz arduratzen direnei 
prestakuntza ematea, bateragarritasuna eta bateragarritasuna bermatzeko neurriak aplikatzea 
beharrezkoa dela ikusarazteko.

Zerbitzuak eta 2B.2.A.4. Gizonei nahiz emakumeei zuzenduta, bateragarritasunari laguntzeko zerbitzuak ezartzea, laguntza-
Baliabideak -zerbitzuei dagokienez premiak edo lehentasunak atzemateko azterketa oinarri hartuta.

Arauak 2B.2.A.5. Laneko bilerak edo jende askoren parte-hartzea eskatzen duten bestelako jarduerak egiteko 
ordutegia zehaztea, horrelako jarduerak ordu jakinetan edo egun jakinetan jartzea ezinezkoa 
izanik.

Jarraipena 2B.2.A.6. Beharrezko adierazleak ezartzea, eta abiarazitako jardunen eraginaren jarraipena eta ebaluazioa 
egin eta horren arabera aldatzea.


292

SEKTORE PRIBATUA

2B.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2B.2.B.1. Enpresaren testuinguruan, lan-arloko, norberaren eta familiaren bizitza bateragarri egiteko 
esperientziak eta praktika onak, materialak eta azterlanak biltzea eta ezagutaraztea edo enpresen 
eta sindikatuen esku jartzea.

Jakintza 2B.2.B.2. Bilketako eta/edo gastuko sistema publikoetan sar daitezkeen mekanismoak –zerga-onurak, prezio 
publikoak...– aztertzea, norberaren, familiaren eta lan-arloko premiak bateragarri egiteko laguntza 
ekonomikoak txerta daitezen. 

Jakintza 2B.2.B.3. Egiaztatze-erakundeen bitartez arau berria ezartzeko helburua lortzearen bideragarritasuna eta 
eraginkortasuna aztertzea, “enpresa bateratzaileak“ edo “familiarekiko arduratsuak” ziurtagiria 
emanez enpresei.

Sentsibilizazioa 2B.2.B.4. EFQM ereduan “langileen gogobetetze-maila” irizpidean sar daitezkeen bateragarritasun-neurriak 
ezagutaraztea langileak hautatzeko enpresetan, eta enpresen kudeaketako eta zuzendaritzako 
ereduak ezartzen aritzen diren enpresetan.

Zerbitzuak eta 2B.2.B.5. Bateragarritasuna bermatzeko zerbitzuak eta/edo neurriak ezarri behar dituzten enpresa pribatuei 
Baliabideak informazioa, aholkularitza eta prestakuntza ematea, baita lor daitezkeen laguntzen berri ematea 

ere.

Zerbitzuak eta 2B.2.B.6. Zerbitzu soziokomunitarioen mantentze-lanetan eta/edo egokitzean laguntza ekonomikoak ematen 
Baliabideak dituzten enpresentzat zerga-pizgarriak ezartzea, ezarritako helburua betetzeko moduan. 

Zerbitzuak eta 2B.2.B.7. Erantzukizun Sozial Korporatiboaren programetan, lan-arloko, familiaren eta norberaren bizitza 
Baliabideak bateragarri egiteko neurriak eta/edo zerbitzuak txertatzeko pizgarriak ematea.

Jarraipena 2B.2.B.8. Laneko denbora malgutzeko neurriak, eta bateragarritasunari laguntzeko zerbitzuak eta/edo 
neurriak abiarazteko laguntzak eta/edo zerga-pizgarriak jaso dituzten enpresen jarraipena eta 
kontrola egiteko mekanismoak ezartzea.

Jarraipena 2B.2.B.9. Beharrezko adierazleak ezartzea, eta abiarazitako jardunen eraginaren jarraipena eta ebaluazioa 
egin eta horren arabera aldatzea.


EMAKUMEEN AURKAKO 

INDARKERIAREN ARDATZA

293

1. INDARKERIAREN AURKAKO PROGRAMA -1I-: 
LANEAN JAZARPEN SEXISTAREN PREBENTZIOA ETA DESAGERTZEA

1I.1. HELBURUA: 

Jazarpen sexistari aurre egitearren, prebentzioko eta jarduteko protokoloak 
ezartzea administrazio publikoetan eta sektore pribatuko enpresetan, okupatutako 

biztanleriaren proportzio handienak metatzen dituzten jarduera-adarrei lehentasuna 
emanda, jazarpen sexista hori agerian uzteko eta murrizteko asmoz.

SEKTORE PUBLIKOA

1I.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1I.1.A.1. Jazarpen sexistak izan ditzakeen formak, zein egoeratan gertatzen den, eta biktimarentzako eta
erakundearentzako ondorioak aztertzea. 

Jakintza 1I.1.A.2. Jazarpen sexistaren eraginari eta maiztasunari dagokionez, hasierako egoera kuantifikatzea eta 
egindako aurrerapenak neurtzea ahalbidetuko duten adierazleak identifikatzea, bai sektore 
pribatuan, bai publikoan. Honako hauen arabera, gutxienez, bereiztea: jarduera-sektorearen, 
lanbide-kategoriaren eta kontratu motaren arabera.

Arauak 1I.1.A.3. Printzipioen adierazpena lantzea, administrazio publikoek eta mendeko enpresek jazarpen 
sexistaren aurrean harturiko prebentzioko eta ezabatzeko konpromisoa (zero tolerantzia-maila) 
agerian uztearren.

Zerbitzuak eta 1I.1.A.4. Jazarpen sexistaren egoeretan, prebentzioko, ebazteko, aholkularitzako, asistentziako, ikerketako, 
Baliabideak salaketako eta zigortzeko prozedurak lantzea.

Prestakuntza 1I.1.A.5. Administrazio publikoetan erantzukizun handiko karguak dituztenei prestakuntza espezifikoa ematea, 
batik bat, giza baliabideak kudeatzen dituztenei, arazoaren prebentzioa eta ebazpen eraginkorra 
bermatze aldera. Prebentzio-jarduera gisa, emakumeen eta gizonen berdintasunerako prestakuntza 
ere ematea.

Arauak 1I.1.A.6. Jazarpen sexistaren egoerak ebazteko hartutako neurriek biktimen lan-baldintzei kalterik ez eragiteko 
mekanismoak ezartzea.

Jarraipena 1I.1.A.7. Beharrezko adierazleak ezartzea, eta abiarazitako jardunen eraginaren jarraipena eta ebaluazioa 
egin eta horren arabera aldatzea.


294

SEKTORE PRIBATUA

1I.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1I.1.B.1. Jazarpen sexista tipifikatzen duten araudi guztiak (nazioartekoak, Europakoak, estatukoak eta 
Autonomia Erkidegokoak) ezagutaraztea enpresetan, sindikatuetan eta langileen artean.

Sentsibilizazioa 1I.1.B.2. Jazarpen sexista zer den eta zer ez den argitzeko, nola tratatu eta nola aurrea hartu jakiteko ikus-
-entzunezko materiala sortzea eta enpresetan eta sindikatuetan banatzea.

Prestakuntza 1I.1.B.3. Lan-ikuskatzaileei prestakuntza ematea, jazarpen sexista ezabatzeko euren ikuskapen-zeregina 
gauza dezaten.

Zerbitzuak eta 1I.1.B.4. Prebentzio-ordezkariei eta enpresaburu-elkarteei zuzenduta, jazarpen sexistaren prebentzioari eta 
Baliabideak tratamenduari buruzko prestakuntza emateko pizgarriak eskaintzea, gai hori negoziazio kolektiboan

txerta ahal izan dezaten. 

Arauak 1I.1.B.5. Lan Ikuskaritzaren helburuetan eta jardute-irizpideetan honako hauek sartzea: jazarpen sexista 
debekatzen duten arauak betetzen direla zaintzea eta eskatzea.

Arauak 1I.1.B.6. Enpresetan jazarpen sexistaren prebentzioko eta tratamenduko protokolo orokorra landu eta enpresa 
eta sindikatuetan banatzea, erakunde bakoitzaren errealitateari egokitu eta ezarpena errazte aldera.

Jarraipena 1I.1.B.7. Beharrezko adierazleak ezartzea, eta abiarazitako jardunen eraginaren jarraipena eta ebaluazioa 
egin eta horren arabera aldatzea.


GIZARTERATZEKO EKINTZAK

MAINSTREAMING ARDATZA

295

1. MAINSTREAMING PROGRAMA -1M-:  
GIZARTE ZERBITZUETAN GENERO IKUSPEGIA TXERTATZEA

1M.1. HELBURUA:  

Administrazio publikoetako gizarte-ekintzako arloetan, diagnostikoetan, planifikazioetan, 
esku-hartzeetan eta ebaluazioetan genero-ikuspegia integratzea.

1M.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1M.1.1. Administrazio publikoetako gizarte-arloko diagnostikoen ikuspegia berrikustea helburu duen ikerketa egitea. 
Eta diagnostiko horietan honako hauek barne hartzen ote diren aztertu beharko da:
– Sexuaren arabera bereizitako datuak.
– Emakumeen konparazio-egoera agerian uzten duen hizkera.
– Arazo ezberdinek emakumeengan eta gizonengan duten eragin bereizgarriari buruzko beharrezko 
informazioa.
– Kolektibo bakoitzean eta eremu bakoitzean dagoen genero-aldea.
– Emakumeek eta gizonek baliabideetarako sarbidea eta kontrola izatea.
– Premia praktikoen eta genero-interesen diagnostikoa.

Jakintza 1M.1.2. Genero-ikuspegitik begiratuta, euskal administrazio publikoetako gizarte-ekintzako arloetan gauzatzen den 
gizarte-arloko esku-hartzearen fase guztiak berrikustea helburu duen ikerketa egitea, hobetu daitezkeen guneak 
atzematearren.

Prestakuntza 1M.1.3. Administrazio publikoetako gizarte-ekintza arloetako teknikariei zuzendutako prestakuntza-ekintzak garatzea, 
gizarte-arloko diagnostikoak, plangintzak, esku-hartzeak eta ebaluazioak genero-ikuspegiari jarraiki egiteko 
gaitze aldera.

Jarraipena 1M.1.4. Gizarte-arloko esku-hartzearen fase guztietan genero-ikuspegia txertatzen izandako hobekuntzen jarraipena 
eta ebaluazioa egiteko ekintzak gauzatzea.

Jakintza 1M.1.5. Genero-ikuspegiari jarraiki, gizarte-arloko plangintzan eta esku-hartzean praktika onak aztertzea eta 
sistematizatzea.

Sentsibilizazioa 1M.1.6. Administrazio publikoek gizarte-arloan egindako diagnostikoen ikuspegiari buruzko ikerketaren emaitzak 
ezagutaraztea euskal administrazio publikoetako gizarte-ekintza arloetako teknikariei eta politikariei, eta 
politikariak sentsibilizatzea, “Gizarte-arloko plangintzan eta esku-hartzean genero-ikuspegia txertatzearen” 
inguruan teknikariak gaitzearren, denbora eta baliabideak ematen lagun dezaten eta tartean sar daitezen.

Jarraipena 1M.1.7. Araudia betetzea zainduko da, euskal administrazio publikoen zerbitzura dauden langileak gaitzeari 
dagokionez, dela prestakuntza-planetan, dela hautaketako prozesuetan eta gai-zerrendetan.

Sentsibilizazioa 1M.1.8. “Gizarte-arloko plangintzan eta esku-hartzean genero-ikuspegia txertatzearen” inguruko praktika onak biltzen 
dituen materiala sortzea, gizarte-ekintzako arloetan banatzeko.

Zerbitzuak eta 1M.1.9. Berdintasun-eragileak kontratatzeko diru-laguntzak ematea Administrazio publikoetako gizarte-ekintzako arloei,
Baliabideak arlo horietako langileei aholkularitza eta laguntza eman diezaieten gizarte-eremuko diagnostikoa, planifikazioa,

esku-hartzea eta ebaluazioa egiteko genero-ikuspegitik begiratuta.


AHALDUNTZEAREN ARDATZA

296

1. AHALDUNTZE PROGRAMA –1A–: 
ASKOTARIKO DISKRIMINAZIOA PAIRATZEN DUTEN ETA/EDO BAZTERKETA ARRISKUAN

DAUDEN EMAKUMEEN BALDINTZAK ETA EGOERA HOBETZEA
1A.1. HELBURUA: 

Pobrezia ekonomikoaren egoeran egonik, bazterketa-arriskuan daudenei zuzendutako baliabideak
egokitzea, egoera horretan dauden emakumeen baldintzak eta egoera hobetzearren.

1A.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.1.1. “Pobreziaren feminizazioaren” eraginez, bazterketa-arriskuan dauden emakumeen baldintzak, egoera eta 
premiak aztertzea.

Jakintza 1A.1.2. Administrazio publikoek aginduta egiten diren ikerketetan eta estatistiketan gurasobakarra  izatea ere txertatzea.

Jakintza 1A.1.3. “Pobreziaren feminizazioaren” eraginez, bazterketa-arriskuan dauden emakumeentzako laguntza eta 
baliabide ekonomikoen estaldura nahikoa ote den aztertzea, baliabide osagarriak malgutzeko eta/edo 
sortzeko irizpideak balioestearren. 

Zerbitzuak eta 1A.1.4. Ezkontza-deuseztasuna, legezko ezkontza-banaketa, dibortzioa, izatezko bikotea hausturaz iraungitzea edo 
Baliabideak filiazio-prozesuaren kasuan, ezarritako pentsio osagarriak eta mantenu-pentsioak jasotzen ez dituztelako, edo 

alargun geratu direlako, egoera ekonomiko txarrean dauden emakumeei errenta ziurtatzeko baliabide 
ekonomikoak ezartzea. Honako hauen bitartez: 
– Berme-fondoa sortzea, pentsioak ordaintzen ez diren kasuetarako.
– Alarguntza-pentsio txikienentzako osagarriak.

Jarraipena 1A.1.5. Pentsioak ordaintzen ez diren kasuetarako berme-fondoa sortzeari dagokionez, eta alarguntza--pentsio 
txikienentzako osagarriak ezartzeari dagokionez, legearen betetze-maila ebaluatuko da.

Jarraipena 1A.1.6. “Pobreziaren feminizazioaren” eraginez, bazterketa-arriskuan dauden emakumeentzako etxebizitza-baliabideen
estaldura nahikoa ote den aztertzea, malgutzeko eta/edo kolektiboari lehentasun handiagoa emateko 
irizpideak balioestearren.

Zerbitzuak eta 1A.1.7. “Pobreziaren feminizazioaren” eraginez, bazterketa-arriskuan dauden emakumeen baldintzak hobetzeko,
Baliabideak gizartearen edo ekonomiaren arloko laguntza osagarriak ezartzea, hala nola: 

– Egoera ekonomikoa eta gizarte-arlokoa txarra izanik, soilik euren kargurako seme-alabak dituztenei begira, 
garraio publikoan laguntzak ematea. 
–  Emakume horien seme-alaben ikasketetarako laguntzak eta bekak emateko irizpidetzat hartzea 
gurasobakarra izatea. 
– Euren kargurako seme-alabak dituzten emakumeei lehentasuna ematea lanerako prestakuntzako ikastaroetan, 
euren premia espezifikoak artatuta.
– Jardueretan eta/edo zerbitzuetan (jantokiak, haur-eskolak, udalekuak, etab.), soilik emakumeen kargura 
dauden adingabeak onartzeko irizpideak edo faktoreak txertatzea.

Zerbitzuak eta 1A.1.8. Ama nerabeei informazioa, orientazioa eta aholkularitza emateko zerbitzuak eskaintzea, hezkuntza-sistemaren
Baliabideak barruan iraungo dutela ziurtatzera bideratuak, edo kasuan kasu, euren gizarteratzea eta laneratzea ahalbidetuta.

Prestakuntza 1A.1.9. Administrazioko langileei eta hirugarren sektorean lan egiten duten erakundeei prestakuntza ematea, 
emakume horien egoera hobetzeko programak diseinatu eta planifikatu ditzaten eta haien ahalduntzea susta 
dezaten.

Prestakuntza 1A.1.10. Emakume horiekiko esku-hartze programetan prestakuntza-ekintzak txertatzea, egoera horretan dauden 
emakumeen mugimendu asoziatiboa indartzeko gizartearen eta politikaren arloko trebetasunak lortze aldera, 
euren premiak eta interesak bideratzeko modutzat.

Jarraipena 1A.1.11. “Pobreziaren feminizazioaren” eraginez, bazterketa-arriskuan dauden emakumeen baldintzak eta egoera 
hobetzeko baliabideen eraginkortasunaren jarraipena eta ebaluazioa egitea.


297

1A.2. HELBURUA: 

Prostituzioan aritzen diren eta gizarte-bazterketaren arrisku-egoeran dauden emakumeei 
zuzendutako baliabideak egokitzea, haien baldintzak eta egoera hobetzearren.

1A.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.2.1. Prostituzioaren arloko Jardun-plana lantzea, prostituzioan aritzen diren emakumeen baldintzak, 
egoera eta premiak aztertzeko aldez aurreko diagnostikoan oinarrituta, eremu horretan lan egiten 
duten gainerako administrazioekin eta gizarte-taldeekin lankidetzan.

Jakintza 1A.2.2. EAEn, sexu-esplotazioa helburu duen emakumezkoen salerosketaren ezaugarriak eta nondik norakoa 
aztertzea, eta salerosketa hori desagerrarazteko neurri espezifikoak eta koordinatuak antolatzea.

Prestakuntza 1A.2.3. Administrazioko teknikariei eta dagokionean, hirugarren sektorean lan egiten duten erakundeei 
begira, prestakuntza-plana garatzea, nahi duten emakumeei laneko orientazioa emateko eta haien 
ahalduntze-prozesua indartuko duten alderdiak txertatuta, zeharkako moduan.

Jakintza 1A.2.4. Prostituzioan aritzen diren eta bazterketa-arriskuan dauden emakumeentzako laguntza eta baliabide 
ekonomikoen estaldura nahikoa ote den aztertzea, baliabide osagarriak malgutzeko eta/edo 
sortzeko irizpideak balioestearren.

Zerbitzuak eta 1A.2.5. Prostituzioan aritzen diren emakumeentzat atseden- eta orientazio-zentroak sortzea, honako hauen 
Baliabideak inguruko premiak artatzeko: 

– Higienea.
– Atsedena.
– Lehen-mailako asistentzia.
– Dauden baliabideen eta gizarte-zerbitzuen gaineko informazioa, baita kolektiboari laguntzeko 
elkarteen eta erakundeen gainekoa ere
– Sexu-transmisioko gaixotasunen prebentzioa
– Euren kargurako jendeari (haurrak eta inoren laguntza behar dutenak) laguntzeko zerbitzuak.

Zerbitzuak eta 1A.2.6. Prostituzioan aritzen diren emakumeen ginekologia-osasuneko premia espezifikoei behar bezala 
Baliabideak erantzuteko baliabideak sortzea.

Araudia 1A.2.7. Prostituzioa egiten den klubek edo lokalek osasunaren eta higienearen arloko, eta segurtasuneko 
gutxieneko baldintzak beteko dituztela bermatzeko beharrezko arauak ezartzea.

Prestakuntza 1A.2.8. Prostituzioa utzi eta beste lanbide bat bilatu nahi duten emakumeei zuzendutako prestakuntzako eta 
lan-orientazioko programak antolatzea, haien ahalduntze-prozesua indartuko duten alderdiak 
txertatuta zeharkako moduan.

Prestakuntza 1A.2.9. Emakume horiekiko esku-hartze programetan prestakuntza-ekintzak txertatzea, egoera horretan 
dauden emakumeen autoantolakuntza indartzeko gizartearen eta politikaren arloko trebetasunak 
lortze aldera, euren premiak eta interesak bideratzeko modutzat.

Jarraipena 1A.2.10. Prostituzioan aritzen diren eta bazterketa-arriskuan dauden emakumeen baldintzak eta egoera 
hobetzeko baliabideen eraginkortasunaren eta eraginaren jarraipena eta ebaluazioa egitea.


298

1A.3. HELBURUA: 

Droga-mendetasun arazoak izanik, gizarte-bazterketaren arriskuan daudenei zuzendutako
baliabideak egokitzea, kolektibo horietako emakumeen baldintzak eta egoera hobetzearren.

1A.3. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.3.1. Genero-rolekin loturik, emakumeengan droga-mendetasuna eragin dezaketen faktoreak ikertzea, baita 
genero-rolekin loturiko droga-mendetasunen ondorioak ere (arau-hauste bikoitza, zigor bikoitza, gehiegizko 
erruduntasuna...)

Prestakuntza 1A.3.2. Osasun-arloko, gizarte-zerbitzuetako (gizarte-bitartekoak, lan-osasuneko eragileak, boluntarioak) eta hirugarren 
sektoreko profesionalei prestakuntza ematea, generoari eta droga-mendetasunei buruz.

Zerbitzuak eta 1A.3.3. Arreta-zentroetan droga-mendetasun arazoak dituzten emakumeentzako programa espezifikoak izango direla 
Baliabideak bermatzea, eta programa horietatik abiatuta, mendetasunen eta genero-ikuspegiaren arteko lotura lantzea, 

ahalduntzearekin eta emakumeen aurkako indarkeriaren prebentzioarekin loturiko alderdiak txertatuta, 
zeharkako moduan. 

Zerbitzuak eta 1A.3.4. Tratamendu-programak egokitzea, espetxeratuen ezaugarri berezietara. patologia bikoitza, behin baino 
Baliabideak gehiagotan berrerortzea, iraupen luzeko zigorrak, haurdun dauden emakumeak, talde etnikoak, etorkinak, 

etab.

Zerbitzuak eta 1A.3.5. Tratamendu-programak egokitzea, droga-mendetasun arazoak dituzten eta prostituzioan aritzen diren 
Baliabideak emakumeen ezaugarri berezietara.

Zerbitzuak eta 1A.3.6. Mendetasuna gainditzeko programak egokitzea, droga-mendetasun arazoak eta familia-kargak dituzten 
Baliabideak emakumeen ezaugarri berezietara.

Zerbitzuak eta 1A.3.7. Mendetasuna gainditzeko tratamenduari ekin nahi dioten baina bizileku egonkorrik ez duten emakumeentzat,
Baliabideak etxebizitza babestuaren aukera emateko baliabideren bat erabakitzea.

Prestakuntza 1A.3.8. Droga-mendetasunak dituzten emakumeen artean, parekoak eta osasun-eragileak prestatzea.

Prestakuntza 1A.3.9. Osasun-hezkuntzako proiektuetan genero-ikuspegia integratzea.

Jakintza 1A.3.10. Prebentzio-proiektuak (selektiboa eta egokitua) egokitzea emakumeen eta gizonen kontsumoaren ezaugarri 
berezietara. 

Jakintza 1A.3.11. Kidetasunagatiko mendetasunari eta bitariko mendetasunari buruzko ikerketa egitea emakume kontsumitzaileen 
artean eta kontsumitzaileak zaintzen dituzten emakumeen artean.

Jakintza 1A.3.12. Droga-mendetasun arazoak dituzten eta bazterketa-arriskuan dauden emakumeentzako laguntza eta baliabide 
ekonomikoen estaldura nahikoa ote den aztertzea, baliabide osagarriak malgutzeko eta/edo sortzeko irizpideak 
balioestearren.

Sentsibilizazioa 1A.3.13. Droga-mendetasunei buruzko programa, topaketa, jardunaldi eta mintegietan generoaren eta 
droga-mendetasunen inguruko adituak txertatzea.

Sentsibilizazioa 1A.3.14. Emakumeei eta herritarrei, oro har, zuzendutako sentsibilizazio-kanpainak egitea generoarekin eta droga-
-mendetasunekin loturiko faktoreen eraginari buruz, emakumeei gehiegizko errua leporatzea saihestuta, 
eta ezkutuko droga-mendetasunak, alkoholismoak eta botiken gehiegizko kontsumoak emakumeengan dituzten 
ondorioen berri emanda.

Sentsibilizazioa 1A.3.15. Emakume gazteei zuzendutako sentsibilizazio-kanpainak egitea tabakismoaren eta alkoholismoaren 
prebentzioari buruz, eta substantzien kontsumoaren, sexualitatearen eta nahi gabeko haurdunaldien arteko 
loturaren berri emateko.

Jarraipena 1A.3.16. Droga-mendetasun arazoak dituzten eta bazterketa-arriskuan dauden emakumeen baldintzak eta egoera 
hobetzeko baliabideen eraginkortasunaren eta eraginaren jarraipena eta ebaluazioa egitea droga-mendetasunen 
arloen eskutik.


299

1A.4. HELBURUA: 

Askatasunik gabeko egoeran daudenei zuzendutako baliabideak egokitzea, 
kolektibo horretako emakumeen baldintzak eta egoera hobetzearren.

1A.4. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.4.1. Euskadin askatasunik gabe dauden emakumeen baldintzak, egoera eta premiak aztertzea. 

Jakintza 1A.4.2. Askatasunik gabeko aldia amaitu eta gizarteratze-prozesuan dauden emakumeentzako laguntza eta 
baliabide ekonomikoen estaldura nahikoa ote den aztertzea, baliabide osagarriak malgutzeko 
eta/edo sortzeko irizpideak balioestearren.

Zerbitzuak eta 1A.4.3. Askatasunik gabeko egoeran dauden emakumeen premiei erantzuteko zerbitzuak sortzea. Esate 
Baliabideak baterako:

– Espetxearen eremutik kanpo,  espetxeratu toxikomanoentzat arreta espezifikoko zerbitzuak, 
terapia-komunitateetan eta ordezko tratamenduetan sartzea errazte aldera.

– Emakumezko espetxeratuek gizarte-zerbitzu normalizatuetarako eta osasun-sistema publikorako 
sarbidea izatea, baita osasun-asistentzia espezializaturako ere.

Zerbitzuak eta 1A.4.4. Dagokien agintariei giza baliabideak eta baliabide ekonomikoak eskaintzea “Amen Unitateak” 
Baliabideak sortzeko, askatasunik gabeko egoeran dauden eta beren haurtxoekin bizi nahi duten emakumeek 

horretarako aukera izan dezaten, erkidegotik kanpoko espetxeetara eraman behar izan gabe.

Zerbitzuak eta 1A.4.5. Dagokien agintariei giza baliabideak eta baliabide ekonomikoak eskaintzea “Mendeko Unitateak” 
Baliabideak ezartzeko: “Gizarteratzeko Zentroak” eta Sekzio Irekiak, non emakumeek erregimen irekian bete 

ahal izango duten zigorra.

Araudia 1A.4.6. Gizarte-ekintzako arloetako diru-laguntzen barruan, askatasunik gabeko egoeran dauden edo preso 
egon diren emakumeei zuzendutako programak lehenestea, betiere helburua emakume horien 
baldintzak eta egoera hobetzea izanik, ahalduntzearekin eta gizarteko parte-hartzea indartzearekin 
loturiko estrategien bitartez. 

Araudia 1A.4.7. Emakumezko espetxeratuen bizilekutik gertuko espetxeetan zigorrak betetzeko aukera emango duten 
neurriak garatzeko aholkua ematea dagokien agintariei, baita gerturatze horretan emakumeen eta 
gizonen arteko aukera-berdintasuna errespeta dadin beharrezkoak diren baliabideak sortzeko ere.

Araudia 1A.4.8. Dagokien agintariei honako aholku hau ematea: destinoa esaten zaien espetxeetako zerbitzu 
osagarrietan (sukaldea, ile-apaindegia, garbitegia, mantentze-lanak), egindako lana eta tailerretako 
produkzio-lana parekatzeko araudia garatzea espetxeetan.

Araudia 1A.4.9. Dagokien agintariei honako aholku hau ematea: askatasunik gabe dauden emakumeek gatazka 
gutxiago eragiten dutenez, espetxeetako segurtasun-erregimena eta –neurriak egokitzeko 
barne-araudia garatzea.

Prestakuntza 1A.4.10. Askatasunik gabeko egoeran dauden emakumeei hezkuntza-baliabideetarako sarbidea erraztea, 
irakaskuntza-sistema arautuaren bitartez, lanerako prestakuntzaren bitartez, eta produkzio-tailerren 
bitartez.

Prestakuntza 1A.4.11. Emakume horiekiko esku-hartze programetan prestakuntza-ekintzak txertatzea, egoera horretan 
dauden emakumeen autoantolakuntza indartzeko gizartearen eta politikaren arloko trebetasunak 
lortze aldera, eta emakumeen mugimendu asoziatiboarekin sareak sortzea. 

Jarraipena 1A.4.12. Askatasunik gabe dauden emakumeen baldintzak eta egoera hobetzeko baliabideen 
eraginkortasunaren eta eraginaren jarraipena eta ebaluazioa egitea.


300

1A.5. HELBURUA: 

Etorkinak izanik, gizarte-bazterketaren arriskuan daudenei zuzendutako baliabideak egokitzea, 
kolektibo horietako emakumeen baldintzak eta egoera hobetzearren.

1A.5. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.5.1. Euskadiko emakume etorkinen baldintzak, egoera eta premiak aztertzea, bazterketaren aurrean 
kalteberago egiten dituzten faktoreetan eraginda, eta kolektibo horiekin lan egiten duten 
administrazioen eta erakundeen jardunak orientatzeko neurriak eta jarraibideak ezarrita.

Sentsibilizazioa 1A.5.2. Emakume etorkinen baldintzen, egoeraren eta premien azterketaren emaitzak ezagutaraztea 
kolektibo horrekin lan egiten duten hirugarren sektoreko erakundeen eta teknikarien artean, euren 
jarduna genero-ikuspegiari atxikitze aldera.

Jakintza 1A.5.3. Etorkinak izanik, gizarte-bazterketaren arriskuan dauden emakumeentzako laguntza eta baliabide 
ekonomikoen estaldura nahikoa ote den aztertzea, baliabide osagarriak malgutzeko eta/edo 
sortzeko irizpideak balioestearren.

Araudia 1A.5.4. Behar izanez gero, emakume etorkinek baliabide publikoetarako sarbidea izan dezaten, irizpideak 
malguago bihurtzea, honako hauen inguruko premiak bermatzearren:
– Osasun-asistentzia.
– Hezkuntza.
– Lanerako prestakuntza.
– Etxebizitzarako sarbidea.

Prestakuntza 1A.5.5. Genero-ikuspegitik begiratuta, emakume etorkinen baldintzak eta egoera hobetzeko programak 
diseinatzen eta planifikatzen dituzten hirugarren sektoreko erakundeei eta Administrazioko 
teknikariei prestakuntza ematea. 

Zerbitzuak eta 1A.5.6. Etorkinei orientazioa eta arreta emateko zerbitzu espezializatuetan genero-ikuspegia txertatzea.
Baliabideak

Prestakuntza 1A.5.7. Genero-ikuspegitik begiratuta, kulturarteko bitartekotzaren inguruko prestakuntza ematea etorkinen 
kolektibo horrekin lan egiten duten hirugarren sektoreko erakundeei eta administrazioko langileei. 

Prestakuntza 1A.5.8. Emakume etorkinei prestakuntza ematea, hizkuntza ez dadin oztopo izan emakume horiek oinarrizko 
eskubideak baliatzeko.

Prestakuntza 1A.5.9. Emakume horiekiko esku-hartze programetan prestakuntza-ekintzak txertatzea, egoera horretan dau
den emakumeen autoantolakuntza indartzeko gizartearen eta politikaren arloko trebetasunak lortze 
aldera, euren premiak eta interesak bideratzeko modutzat.

Jarraipena 1A.5.10. Etorkinak izanik, gizarte-bazterketaren arriskuan dauden emakumeen baldintzak eta egoera 
hobetzeko baliabideen eraginkortasunaren eta eraginaren jarraipena eta ebaluazioa egitea.


301

1A.6. HELBURUA: 

Ezinduak izanik, gizarte-bazterketaren arriskuan daudenei zuzendutako baliabideak 
egokitzea, kolektibo horietako emakumeen baldintzak eta egoera hobetzearren.

1A.6. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.6.1. Ezintasun funtzionala, fisikoa edo psikologikoa duten emakumeen errealitate bereizgarria eta 
espezifikoa ikertzea, baita gizarte-bazterketaren arrisku handiagoan eragiten duten faktore 
espezifikoak ere.

Jakintza 1A.6.2. Ezinduak izanik, bazterketa-arriskuan dauden emakumeentzako laguntza eta baliabide ekonomikoen 
estaldura nahikoa ote den aztertzea, baliabide osagarriak malgutzeko eta/edo sortzeko irizpideak 
balioestearren.

Jakintza 1A.6.3. Ezintasunen bat duten eta bazterketa-arriskuan dauden emakumeentzako etxebizitza-baliabideen 
estaldura nahikoa ote den aztertzea, beren premia espezifikoetara egokitutako etxebizitzarako 
sarbidea izan dezaten zainduta, edo etxebizitzak egokitzeko laguntzak nahikoak ote diren aztertzea, 
eta ez badira, neurri zuzentzaileak hartzea.

Jakintza 1A.6.4. Eguneko zentroetan, lanerako tailerretan edo aldi baterako edo behin betiko egoitzetan, azpikolektibo 
bakoitzaren premietara egokitutako zenbat toki dauden aztertzea, betiere familiaratzea eta 
gizarteratzea ahalbidetzeko edo horiei eusteko moduko esparru geografikoaren barruan, eta egungo 
errealitatea ebaluatu ostean, behar diren neurriak hartu ahal izateko.

Sentsibilizazioa 1A.6.5. Herritarrei zuzendutako informazio-kanpainak egitea, ezintasunen bat duten emakumeen irudi 
barne-hartzaileak eta ez-estereotipatuak sortzeko.

Prestakuntza 1A.6.6. Genero-ikuspegitik begiratuta, ezintasunen bat duten eta urrakortasun-egoera larrian dauden 
emakumeen baldintzak eta egoera hobetzeko programak diseinatzen eta planifikatzen dituzten 
hirugarren sektoreko erakundeei, eta erakunde publikoetako, osasun-erakundeetako eta 
gizarte-erakundeetako langileei prestakuntza ematea.

Prestakuntza 1A.6.7. Ezintasunen bat duten emakumeekiko esku-hartze programetan prestakuntza-ekintzak txertatzea 
gizartearen eta politikaren arloko trebetasunak lortze aldera, egoera horretan dauden emakumeen 
sare asoziatiboak sortzeko eta autoantolaketa indartzeko, euren premiak eta interesak bideratzeko 
modutzat.

Jarraipena 1A.6.8. Ezinduak izanik, bazterketa-arriskuan dauden emakumeen baldintzak eta egoera hobetzeko 
baliabideen eraginkortasunaren eta eraginaren jarraipena eta ebaluazioa egitea.


302

1A.7. HELBURUA: 

Adinekoak izanik, gizarte-bazterketaren arriskuan daudenei zuzendutako baliabideak 
egokitzea, kolektibo horretako emakumeen baldintzak eta egoera hobetzearren.

1A.7. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.7.1. Hirugarren eta laugarren adineko emakumeen baldintzak, egoera eta premiak aztertzea, baita 
gizarte-bazterketaren arrisku handiagoan eragiten duten faktoreak ere.

Jakintza 1A.7.2. Hirugarren eta laugarren adinekoak izanik, bazterketa-arriskuan dauden emakumeentzako laguntza 
eta baliabide ekonomikoen estaldura nahikoa ote den aztertzea, baliabide osagarriak malgutzeko 
eta/edo sortzeko irizpideak balioestearren.

Prestakuntza 1A.7.3. Genero-ikuspegitik begiratuta, hirugarren eta laugarren adinean dauden emakumeen baldintzak eta 
egoera hobetzeko programak diseinatzen eta planifikatzen dituzten gizarte-zerbitzuetako langile 
espezializatuei prestakuntza ematea. 

Prestakuntza 1A.7.4. Osasun-langileei eta/edo –laguntzaileei prestakuntza ematea, adineko emakumeen osasun- eta 
psikologia-errealitateari buruz, emakume horiek berezkoak dituzten sindromeak ikusarazita: habi 
hutsa, burn out, eta gogo-aldartearen gorabeherek eragindako beste hainbat sindrome; bularreko 
edo umetokiko minbizia, eta zaintzaile informalaren rol tradizionalak eragindako lesioak.

Prestakuntza 1A.7.5. Adineko emakumeekiko esku-hartze programetan prestakuntza-ekintzak txertatzea, autozaintza eta 
norberaren ahalduntzea indartzeko, eta haien interesak eta premiak bideratzeko modutzat 
autoantolaketa bultzatuta.

Sentsibilizazioa 1A.7.6. Hirugarren eta laugarren adinean dauden emakumeen arrisku-faktoreei buruzko kanpainak egitea 
eta ezagutaraztea.

Zerbitzuak eta 1A.7.7. Ikerketa-zentro espezializatuetan genero-ikuspegia txerta dadin sustatzea, adineko emakumeek 
Baliabideak izaten dituzten memoria-gorabeherekin loturiko alderdiak ere sartuta.

Jarraipena 1A.7.8. Hirugarren eta laugarren adineko emakumeen baldintzak eta egoera hobetzeko baliabideen 
eraginkortasunaren eta eraginaren jarraipena eta ebaluazioa egitea. 


BATERAGARRITASUNA ETA

ERANTZUNKIDETASUNAREN

ARDATZA

303

1. BATERATZE ETA ERANTZUNKIDETASUN PROGRAMA -1B–: 
AUTONOMIA FUNTZIONALIK EZ DUTENEI ARRETA 

EMATEKO BALIABIDE SOZIOKOMUNITARIOAK
1B.1. HELBURUA: 

Zaintzako lanetan aritzen direnen gizarte-arloko zama eta zama ekonomikoa 
eta psikologikoa murrizteko baliabideak areagotzea.

1B.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1B.1.1. Dimentsio anitzeko ikerketa egitea, honako aztergai hauek barnean hartuta: zaintzako lanaren kostuak; 
Euskadiko eremu pribatuan zaintzaren nondik norakoaren azterketa, dagoen eskaera kalkulatzea 
ahalbidetzeko; “zaintzaile informalek” euskal gizarteari egindako ekarpen ikusezina kuantifikatzea; lan 
horretan emakumeen eta gizonen parte-hartze bereizgarria; eta autonomiarik ez duten pertsonak zaintzen 
dituztenek jasaten dituzten zama ekonomiko, psikologiko eta gizarte-arlokoen azterketa, baita zama horiek 
izan ditzaketen ondorioen eta kostuen –zuzenak eta zeharkakoak– azterketa ere. 

Zerbitzuak eta 1B.1.2. Autonomiarik ez dutenak zaintzen dituzten emakumeei/pertsonei arreta eta orientazioa emateko zerbitzu 
Baliabideak espezifikoa sortzea administrazio publikoetako gizarte-ekintzako arloetan, honako zerbitzu hauek barnean hartuta: 

– Zaintzaren kostuari buruzko, eta generoan oinarritutako gizarte-eraikuntzak “zaintzaile-rolarekin” duen lotura 
zuzenari buruzko hausnarketa-taldeak.
– Emakume zaintzaileen gizartearen eta politikaren arloko parte-hartzea lortzeko prestakuntza--ekintzak, 
kolektibo gisa haien eskaerak antola eta bidera daitezen.
– Zaintzako lanak eragin ditzakeen arrisku fisiko eta psikologikoen prebentziorako laguntza psikologikoa.
– Gizarte-arloko baliabideen eta baliabide ekonomikoen gaineko orientazioa.
– Laguntzeko eta atseden hartzeko sistemak.

Zerbitzuak eta 1B.1.3. Etxez etxeko laguntzarako aurrekontu-partidak handitzea. 
Baliabideak 

Araudia 1B.1.4. Diru-laguntza publikoen dekretuetan, honako helburu eta filosofia hauei atxikitzen zaizkien programak eta 
gizarte-eragileak txertatzea eta/edo lehenestea: zaintza-lanak egiten dituztenek jasaten duten zama 
ekonomikoa, psikologikoa eta/edo gizarte-arlokoa murriztearren, atseden hartzeko programak edo bestelako 
jardunak garatzea, emakumeek zaintzearen ohiko formulaz bestelako aukera berriak bilatzearekin loturiko 
jardunak lehenetsita, baita gizonak zaintzako lanean tartean sar daitezen lortzeko jardunak ere.

Jakintza 1B.1.5. Emakumeek egindako ohiko zaintzarekin loturarik ez duten formula berrien proposamenak eta aukera berriak 
bilatzea helburu duten ikerketak egitea, zerbitzu publikoak, gizonak tartean sartzea eta laguntza-sareak 
oinarri hartuta.

Prestakuntza 1B.1.6. Oinarrizko gizarte-zerbitzuetako langileei prestakuntza ematea, generoan oinarritutako gizarte-eraikuntzak 
“zaintzaile-rolean” eta zama ekonomiko, psikologiko eta gizarte-arlokoetan duen eragin zuzenari dagokionez, 
eta autonomia funtzionalik ez dutenak artatzen dituzten emakumeen sindrome berriei (“burn out” sindromea) 
dagokienez.

Jarraipena 1B.1.7. Autonomia funtzionalik ez dutenak zaintzen dituzten emakumeen zama ekonomikoa, psikologikoa eta gizarte-
-arlokoa murrizteko baliabideen jarraipena eta ebaluazioa egitea, horien eragina, estaldura eta eraginkortasuna
neurtuta.

Jakintza 1B.1.8. Zaintza-lanak egiten dituzten emakumeen/lagunen zama ekonomikoa, psikologikoa eta gizarte-arlokoa 
murrizteko formulen diseinuan beste herrialdetan izandako praktika onak sistematizatzea.

Sentsibilizazioa 1B.1.9. Zaintzaren zeharkako kostuak ezagutarazteko programak eta programa dokumentalak sortzea, zaintzaile 
informalei zuzendu.


EMAKUMEEN AURKAKO

INDARKERIAREN ARDATZA

304

1. INDARKERIAREN AURKAKO PROGRAMA -1I-: 
ETXEKO INDARKERIAREN ETA SEXU ERASOEN AURREAN PREBENTZIOA 

ETA ARRETA HOBETZEA
1I.1. HELBURUA: 

Indarkeria-zikloa goiz atzematen diren kasuak areagotzea.

1I.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1I.1.1. Emakumeen aurkako etxeko indarkeriaren eta sexu-erasoen eragina eta arrazoiak aztertzea, baita 
gertakari horiek salatzeko edo ez salatzeko erabakian eragiten duten faktoreak ere, askotariko 
diskriminazioa jasaten duten emakumeek (ezintasunen bat duten emakumeak, emakume etorkinak, 
adineko emakumeak...) salaketarik ez jartzean eragiten duten arrazoiei arreta berezia jarrita, baita, 
erasoren bat jasanez gero, nora jo dezaketen ez dakiten emakumeen proportzioa handia izateko 
arrazoiei ere, nahiz eta baliabideak bideratzen diren horren berri emateko.

Jakintza 1I.1.2. Emakumeen aurkako indarkeriari dagokionez, gizartean indarrean dauden aurreiritzi, sinismen eta 
estereotipoei buruzko ikerketa egitea, gizarte-sarea zabaltzea eragozten baitute, indarkeriaren 
biktimak diren emakumeei laguntzeko eragile gisa (honako kolektibo hauei arreta berezia emanda: 
gizarte-zerbitzuetako langileei, familia-hezitzaileei  eta adingabeen hezitzaileei, osasun-langileei, 
ikastetxeetako irakasleei...). 

Jakintza 1I.1.3. Indarkeria-zikloa goiz atzematen laguntzeko eragile informal izan daitezkeen talde berriak 
atzematea, eta atzemate horretan inplikatzea lortzeko jardun espezifikoak diseinatzea.

Jakintza 1I.1.4. Emakumeen aurkako indarkeria-zikloaren prebentzio goiztiarraren inguruko praktika onak ikertzea 
eta sistematizatzea.

Zerbitzuak eta 1I.1.5. Indarkeria-zikloaren hasierako fasetan (ahozko indarkeria eta indarkeria psikologikoa) dauden 
Baliabideak emakumeei arreta eta etxez etxeko asistentzia emateko zerbitzuak sortzea, bigarren fasean sartzea 

(indarkeria fisikoa), depresioak, autoindarkeria eta abar saihestearren, baliabide eta laguntza psiko-
-soziala eskainita.

Araudia 1I.1.6. Gizarte-eremuko espezialitateen (gizarte-hezkuntza, gizarte-lana, psikologia, soziologia, irakasle-
ikasketak, gizarteratzea, dinamizazio soziokulturala...) curriculumean honako hau txerta dadin 
gomendatzea: prebentzioan eta goiz atzematean espezializaturiko prestakuntza, baita emakumeen 
aurkako indarkeriaren fenomenoari modu integralean aurre egitea ere.

Araudia 1I.1.7. Ertzaintzaren prestakuntza-programan honako hau txertatzera behartuko duen araudia sortzea: 
prebentzioan eta goiz atzematean espezializaturiko prestakuntza, baita emakumeen aurkako 
indarkeriaren fenomenoari modu integralean aurre egitea ere.

Araudia 1I.1.8. HAEErekin hitzarmenak egitea, indarkeriaren prebentzioari buruzko prestakuntza-moduluak 
txertatzeko, eta biktimei emandako arreta hobetzeko.

Prestakuntza 1I.1.9. Gizarte Zerbitzuetako, Ertzaintzako eta hezkuntzako profesionalei zuzenduta, Emakumeen aurkako 
Indarkerian espezializatuko prestakuntza ematea, indarkeria-zikloa goiz atzemateko, eta indarkeria 
fisikoaren eta autoindarkeriaren prebentziorako.


305

Prestakuntza 1I.1.10. Maskulinotasunak eta indarkeriari buruzko prestakuntza espezifikoa ematea hezitzaileei, gizarte-
-langileei eta langileei, gizonekin lan psiko-soziala egiteko eta esku hartzeko. Erreferentziako 
eredu berriak izan daitezen. 

Prestakuntza 1I.1.11. Emakumeei zuzendutako prestakuntza-ekintzak egitea (“bikote-arazoak”, “gatazkak konpontzea”, 
“negoziazioak maitasunean”...), helburu inplizitutzat honako hau izanik: emakumeek indarkeria-
-zikloa ezagutzea eta indarkeriaren biktimak diren kasuetan, horretaz jabetzea.

Prestakuntza 1I.1.12. Gizonei zuzendutako prestakuntza-ekintzak egitea, indarkeriaren eta maskulinotasunen arteko lotura 
lantzea helburu izanik, betiere indarkeriaren prebentziorako eta harreman-eredu berriak sustatzeko.

Sentsibilizazioa 1I.1.13. Herritarrak sentsibilizatzeko kanpainak egitea, baita indarkeria-zikloaren eta indarkeria jasaten 
duten emakumeentzako baliabideen berri emateko eta ezagutarazteko kanpainak ere, indarkeria-
-zikloa goiz atzematen eta laguntza-eragile informal gisa inplika daitezen lortzeko.

Sentsibilizazioa 1I.1.14. Gidak eta/edo ikus-entzunezko materiala sortzea indarkeria-zikloa azaltzeko, emakumeek beren 
bizitzan izan ditzaketen indarkeria-egoerak atzeman ditzaten, eta egoera horretatik ateratzeko 
baliabideen berri izan dezaten. Material horiek egokitu egin behar dira ezintasun funtzional, fisiko 
eta intelektuala duten emakumeen premietara eta adineko emakumeek izan ditzaketen mugetara, 
eta Euskadiko emakume etorkinen hizkuntza nagusietara itzuli beharko dira.

Sentsibilizazioa 1I.1.15. Herritarrak sentsibilizatzea, emakumeen eta adingabeen aurkako tratu txarrak gertatzen diren 
kasuak agintari judizialari edo poliziari jakinarazteko.

Sentsibilizazioa 1I.1.16. Gizonei zuzenduta, indarkeria-zikloa azaltzeko sentsibilizazio-kanpainak egitea, indarkeriaren 
hasierako etapetan sartzen diren erasoak egiten ari diren gizonak egoera hori atzemateko edo 
identifikatzeko gai izan daitezen.

Araudia 1I.1.17. Taxi-enpresekin hitzarmenak egitea, indarkeriaren biktima diren emakumeei laguntzeko eragile gisa 
inplika daitezen larrialdi-kasuetan.

Prestakuntza 1I.1.18. Taxi-gidariei prestakuntza ematea, indarkeriaren biktima diren emakumeei laguntzeko eragile gisa 
inplika daitezen, emakumeek garraiobidea behar duten larrialdi-kasuetan.

Jarraipena 1I.1.19. Etxeko indarkeriaren kasuetan arreta ematearekin lotura duten arloei txostenak eskatzea, goiz 
atzemateari dagokionez egindako jardueren eta programen berri eman dezaten.


306

1I.2. HELBURUA: 

Tratu txarren eta sexu-erasoen biktimei arreta, asistentzia eta babesa emateko 
eskaerei koordinazioaren, kalitatearen eta eraginkortasunaren irizpideen 

arabera erantzutea, etxeko tratu txarren eta sexu-erasoen aurrean 
jarduteko tokiko protokoloak ezarrita, EAEko udalerrietan.

1I.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1I.2.1. EAEko udalerrietan tokiko protokoloak ezartzeko eragozpenak aztertzea, eta neurri zuzentzaileak 
zehaztea.

Prestakuntza 1I.2.2. Udaletako teknikariei eta, egonez gero, berdintasunerako eragileei prestakuntza ematea, etxeko 
tratu txarren eta sexu-erasoen aurrean jarduteko tokiko protokoloak  garatzeari eta indartzeari 
buruz.

Zerbitzuak eta 1I.2.3. Udalei eta mankomunitateei laguntza ekonomikoak ematea etxeko tratu txarren eta sexu-erasoen 
Baliabideak aurrean jarduteko tokiko protokoloak osatzeko.

Zerbitzuak eta 1I.2.4. Etxeko tratu txarren eta sexu-erasoen aurrean jarduteko protokoloak garatzeko jarraibideen gidak 
Baliabideak osatzea.

Sentsibilizazioa 1I.2.5. Etxeko tratu txarren eta sexu-erasoen aurrean jarduteko tokiko protokoloak abiarazi nahi dituzten 
udalen, eta protokoloa baduten udalen arteko topaketak egitea, izandako esperientziak, praktika 
onak eta hobetu daitezkeen alderdiak azal ditzaten. 

Zerbitzuak eta 1I.2.6. “Berdinsarea; Indarkeriaren aurkako eta berdintasunaren aldeko udalerrien sarea” sortu eta 
Baliabideak sendotzea, emakumeen aurkako indarkeriaren eremuan jarduteko ildo homogeneoak izate aldera, 

eta biktimei arreta hobea ematea eta koordinazioa ahalbidetuta.

Jarraipena 1I.2.7. Etxeko tratu txarren eta sexu-erasoen aurrean jarduteko tokiko protokoloak ezarri dituzten udalei 
jarraipena egitea, izan daitezkeen hutsuneak eta hobetu daitezkeen alderdiak edo arloak aztertuta.


307

1I.3. HELBURUA: 

Tratu txarren eta sexu-erasoen biktimei harrera emateko eskaerei kalitatearen eta 
eraginkortasunaren irizpideen arabera erantzutea, “Etxeko tratu txarren biktimei 
harrera eta etxebizitza emateko baliabideak hobetzeko programan" jasotako 

neurriak ezarri eta etengabe hobetzen direla bermatuta.

1I.3. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jarraipena 1I.3.1. “Etxeko tratu txarren biktimei harrera eta etxebizitza emateko baliabideak hobetzeko programan” 
bildutako neurrien  betetze-maila aztertzea.

Sentsibilizazioa 1I.3.2. “Etxeko tratu txarren biktimei harrera eta etxebizitza emateko baliabideak hobetzeko programaren” 
betetze-mailaren jarraipenaren emaitzak ezagutaraztea tartean sarturiko eragile guztiei. 

Jakintza 1I.3.3. “Etxeko tratu txarren biktimei harrera eta etxebizitza emateko baliabideak hobetzeko programan" 
jasotako neurriak ezartzeko programa operatiboa gauzatzea. 

Zerbitzuak eta 1I.3.4. Indarkeriaren biktima izanik, droga-mendetasun aktiboaren arazoak dituzten eta estaldura 
Baliabideak anbulatorio egokirik ez duten emakumeei harrera emateko baliabide espezifikoak sortzea, ohiko 

harrera-baliabideetan artatu ezin badira.

Zerbitzuak eta 1I.3.5. Indarkeriaren biktima izanik, patologia mentalak dituzten emakumeei harrera emateko baliabide 
Baliabideak espezifikoak sortzea, ohiko harrera-baliabideetan artatu ezin badira.

Zerbitzuak eta 1I.3.6. Indarkeriaren biktima izanik, ezintasun fisiko edo sentsorialak dituzten emakumeei harrera emateko 
Baliabideak baliabide espezifikoak sortzea, ohiko harrera-baliabideetan artatu ezin badira.

Zerbitzuak eta 1I.3.7. Harrera-zerbitzurik ez duten zona edo lurraldeetan harrera-baliabide berriak sortuko dira.
Baliabideak

Jakintza 1I.3.8. Etxeko tratu txarren biktimei harrera eta etxebizitza emateko baliabideak etengabeko hobetzeko 
sistema bultzatzea.

Zerbitzuak eta 1I.3.9. Dauden harrera-etxebizitzetan segurtasun-sistemak hobetzeko laguntza ekonomikoak handitzea, 
Baliabideak laguntzeko eta babesa emateko zerbitzuak garatzeko langileak har ditzaten.

Zerbitzuak eta 1I.3.10. Harrera-etxebizitzetan komunikazio- eta arkitektura-oztopoak ezabatzeko laguntza ekonomikoak 
Baliabideak handitzea.

Prestakuntza 1I.3.11. Emakumeen egoeretan aniztasunari arreta ematen, edo tratu txarren biktimekin lan egiten duten 
profesionalak espezializatzeko prestakuntza-programak egitea: patologia mentalak, ezintasun fisiko 
edo sentsorialak, drogen mendekotasun aktiboaren arazoak.


OSASUNEKO EKINTZAK

MAINSTREAMING ARDATZA

308

1. MAINSTREAMING PROGRAMA -1M-: 
OSASUN SISTEMAN GENERO IKUSPEGIA TXERTATZEA

1M.1. HELBURUA:

Dauden praktika klinikoen gidak aldatzea eta genero-ikuspegia txertatuta egitea berriak 
–ikerketa-fasetik hasi, eta osasun-sistema publikoan aplikatzeko faseraino–.

1M.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1M.1.1. Praktika klinikoen gidetan genero-eragina aztertzeko metodologia eta tresna egokienak ezartzeko 
azterketa egitea.

Jakintza 1M.1.2. Lehentasunezkotzat jotako praktika klinikoen giden azterketa egin eta beharrezko gomendioak 
ondorioztatzea, genero-ikuspegitik begiratuta, premiazkoenak direla iritzitako gidak pixkanaka 
aldatzeko lehentasunen inguruan.

Araudia 1M.1.3. Etorkizunean egingo diren praktika klinikoen gidetan emakumeen eta gizonen ezaugarri biologikoak 
kontuan hartzeko araudia lantzea eta ezagutaraztea.

Jakintza 1M.1.4. Osasun-sistemaren praktiken diseinuan emakumeen parte-hartzea sustatzea, askotariko ordezkaritza 
izateko ahalegina eginda: landa-eremuan bizi diren emakumeak, ezintasun mota ezberdinak 
dituztenak, etorkinak, adinekoak edo egoki iritzitako beste emakume-kolektiboetako kideak.

Prestakuntza 1M.1.5. Genero-ikuspegia integratzeko metodologiak eta araudiak ezagutaraztea osasun-arloko langileen 
artean eta praktika klinikoen gidak egiten dituztenen artean, informazioko eta sentsibilizazioko 
ekintzen bitartez.

Jakintza 1M.1.6. Ikerketa zientifikoak sustatzea proiektuak finantzatuta, betiere objektibotasunaren, lehiaren eta 
publizitatearen printzipioei jarraiki, eta osasunari eta generoari buruzko ikerketak egin daitezen 
bultzatuta, batik bat neke kronikoari, fibromialgiari eta antzeko gaixotasunei erreparatuz.

Jakintza 1M.1.7. Osasun-zerbitzu publikoko medikuei irizpide uniformeak eskaintzea, neke kronikoa, fibromialgia eta 
antzeko gaixotasunak dituzten gaixoei zerbitzu integrala eta eraginkorra eman ahal izateko.


309

1M.2. HELBURUA:

Dauden prozedura administratiboak aldatzea eta genero-ikuspegia txertatuta 
egitea berriak, fase guztietan: diseinuan, ezarpenean eta ebaluazioan. 

1M.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1M.2.1. Lehentasunezkotzat jotako jardun administratiboaren protokoloen azterketa egitea, baita genero-
-ikuspegia integratzeko beharrezko prozesuena ere.

Zerbitzuak eta 1M.2.2. Lehentasunezkotzat jotako prozedurak pixkanaka aldatzeko gomendioak ateratzea azterketa horretatik,
Baliabideak emakumeen eta gizonen premia bereizgarriak identifikatzeko genero-ikuspegia baliatuta.

Zerbitzuak eta 1M.2.3. Emakumeen parte-hartzea ziurtatzea prozedura administratiboen diseinuan, askotariko ordezkaritza 
Baliabideak izateko ahalegina eginda: landa-eremuan bizi diren emakumeak, ezintasun mota ezberdinak 

dituztenak, etorkinak, adinekoak edo egoki iritzitako beste emakume-kolektiboetako kideak.

Sentsibilizazioa 1M.2.4. Osasun-langileen artean ezagutaraztea gomendio horiek.

Prestakuntza 1M.2.5. Prozedura administratiboak diseinatu eta lantzean genero-ikuspegia aintzat hartzeko araudia sortzea.

2. MAINSTREMING PROGRAMA –2M–: 
EMAKUMEEI BEREZIKI ERAGITEN DIETEN GAIXOTASUNEI AURRE EGITEAN HOBETZEA

2M.1. HELBURUA: 

Bularreko minbiziaren prebentzio-jardueratan parte hartzen duten emakumeen 
adina 70 urtera arte igotzea, gaixotasuna diagnostikatzen denean jasotako 

tratamenduari dagokionez, gogobetetze-maila handiari eutsita.

2M.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2M.1.1. Bularreko minbizia goiz atzemateko programan emakumeek ez parte hartzeko eragiten duten 
faktoreak ikertzea.

Jakintza 2M.1.2. Bularreko minbizia goiz atzemateko programetan aintzat hartu beharreko kolektiboak berrikustea, 
adin-tarte bakoitzean heriotza-tasaren murrizketari buruzko datu eguneratuen arabera, betiere 
aldagai guztiak kontuan izanda.

Zerbitzuak eta 2M.1.3. Bularreko minbiziaren detekzio goiztiarreko programa (BMDGP) garatzea identifikaturiko 
Baliabideak arrisku-taldeetan, eta prozesu guztian zehar, ezarritako kalitate-irizpideak betetzen direla bermatzea.

Zerbitzuak eta 2M.1.4. Diagnostiko positiboa duten eta eskatzen duten emakumeei laguntza psikologikoa ematea 
Baliabideak diagnostikoaren/terapiaren fase guztietan, eta Bularreko Minbiziaren Detekzioko Goiztiarreko 

Programari (BMDGP) atxikitako unitate guztietan.

Prestakuntza 2M.1.5. Minbiziaren tratamenduarekin lotura duten Osakidetzaren prestakuntza-moduluetan gomendioak 
txertatzea, gaixoei behar bezalako tratua ematearen inguruan.

Araudia 2M.1.6. Linfedemaren eta mastektomiaren bigarren mailako bestelako ondorioen prebentziorako eta 
tratamendurako arreta bermatzea.


310

2M.2. HELBURUA:  

Elikadura-nahasteen eragina murriztea, batik bat, 
neska gazteen eta neskatilen artean.

2M.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2M.2.1. Elikadura-nahastea eragiten duten faktoreak eta nahasteen egiazko eragina ezagutzeko ikerketa 
epidemiologikoa indartzea.

Jakintza 2M.2.2. Elikadura-nahasteen prebentziorako eta tratamendurako plan integrala garatzea, alderdi fisikoak, 
psikikoak nahiz gizarte-arlokoak barnean hartuta.

Sentsibilizazioa 2M.2.3. Familiei, irakasleei eta aisialdiko begiraleei informazioa ematea, elikadura-nahastearen arriskuen 
inguruan, goiz atzematearen inguruan, eta esku-hartze goiztiarraren garrantziaren inguruan.

Sentsibilizazioa 2M.2.4. Nutrizio-ohitura osasungarriak har ditzaten sustatzea familietan, emakumeen eta gizonen jokabide 
ezberdinen inguruan, eta jokabide horiek dakartzaten arriskuen inguruan sentsibilizatuta.

Prestakuntza 2M.2.5. Haurrei eta nerabeei zuzendutako osasunerako hezkuntza-programetan elikadura-tailerrak txertatzea, 
nesken eta mutilen nutrizio-portaera ezberdinak aztertzeko, genero-ikuspegitik begiratuta.

Prestakuntza 2M.2.6. Haurrei eta nerabeei zuzendutako osasunerako hezkuntza-programetan kultura eta gorputzaren 
itxura aztertzea, emakumeengan jarrera kritikoa bultzatuta gizartean dauden edertasun-ereduekiko.

Zerbitzuak eta 2M.2.7. Elikadura-nahasteen inguruan, ohitura osasungarrien inguruan eta antzeko gaien inguruan hitzaldian
Baliabideak eta tailerrak egiteko aukera ematea eskatzen duten eskolei.

2M.3. HELBURUA: 

Emakumeengan garuneko gaixotasun baskularren eta gaixotasun 
kardiobaskularren prebentzio-portaerak areagotzea. 

2M.3. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2M.3.1. Garuneko gaixotasun baskularrek eta gaixotasun kardiobaskularrek emakumeengan duten 
sintomatologiaren, garapenaren eta tratamenduaren alderdi bereizgarriei buruzko ikerketak 
sustatzea.

Prestakuntza 2M.3.2. Tabakoa, alkohola eta drogak kontsumitzearen arriskuen inguruan, eskoletan egiten diren 
prebentzio-programetan nesken eta mutilen jokabide ezberdinen azterketa txertatzea, bizimodu 
osasungarriaren ohiturak bultzatuta. 

Zerbitzuak eta 2M.3.3. Genero-ikuspegitik begiratuta, emakumeen garuneko gaixotasun baskularren eta gaixotasun 
Baliabideak kardiobaskularren diagnostikoa eta tratamendua egiteko praktika klinikoen eta jardun-ildo adostuen 

gidak berrikustea, asistentzia-maila guztietan. 

Zerbitzuak eta 2M.3.4. Tabakoaren eta alkoholaren kontsumoa, eta botiken eta drogen behar ez bezalako erabilera 
Baliabideak murrizteko prebentzio-programak egokitzea, emakumeen eta gizonen kontsumo ezberdinen 

ezaugarrietara.


AHALDUNTZEAREN ARDATZA

311

1. AHALDUNTZE PROGRAMA –1A-: 
UGALKETA OSASUNARI DAGOKIONEZ, EMAKUMEEK ERABAKI GEHIAGO HARTZEA

1A.1. HELBURUA:

Metodo antikontzeptiboetarako irisgarritasuna bermatzea, eta behar izanez gero, baita 
koitoaren ondorengo eteterako eta HBErako irisgarritasuna ere, nahi gabeko haurdunaldien 

tasak murriztearren, batik bat, nerabeen artean, eta sexu-transmisioko gaixotasunen 
prebentziorako metodo bakarra izaki, preserbatiboaren erabilera bultzatzea.

1A.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Zerbitzuak eta 1A.1.1. Honako hau  hobetzeko azterlanak egitea: antisorgailuen –eta bereziki preserbatiboaren– inguruko 
Baliabideak informazioa eta erabilera nerabeengan,  dela eskaeraren aldetik (nerabeen nahia), dela eskaintzaren 

aldetik (farmazietan eta familia-plangintzako zerbitzuetan emandako arretaren kalitatea eta banaketa 
geografikoa). Azterlanaren helburua izango da oro har antisorgailuen eta, bereziki, preserbatiboaren 
erabilera sustatzeko ekintza-plana egitea.

Jakintza 1A.1.2. Haurdunaldia eteteko eta koitoaren ondorengo eteterako zerbitzuetarako irisgarritasunaren 
banaketa-mapa egitea, zerbitzuen kopurua areagotzeko irisgarritasuna edo estaldura txikiagoa 
den tokietan.

Zerbitzuak eta 1A.1.3. Haurdunaldiaren Borondatezko Etetea (HBE) egiten duten ospitale publikoen sareko zentroen 
Baliabideak kopurua handitzea.

Zerbitzuak eta 1A.1.4. Osasun-arreta emateko zentro publikoetan Haurdunaldiaren Borondatezko Etetearen inguruko 
Baliabideak informazioa eta osasun-asistentzia egokia ematen dela bermatzea, prozesu guztian isilpekotasuna 

ziurtatuta.

Zerbitzuak eta 1A.1.5. Zona geografiko guztietan familia-plangintzari arreta emango zaiola bermatzea.
Baliabideak

Jakintza 1A.1.6. Nerabeei begirako orientazio pertsonalizatuari eta antisorgailu-eskaintzarako irisgarritasunari eustea 
eta hobetzea, ordutegiak eta hitzordu motak egokituta (azkartasuna eta malgutasuna), eta 
pribatutasuna bermatuta.

Sentsibilizazioa 1A.1.7. Neska-mutilen artean sexu-jokabide autonomoa eta arduratsua lortzeko informazio- eta hezkuntza-
-programak garatzea.

Sentsibilizazioa 1A.1.8. “Koitoaren ondorengo eteteari” buruzko informazio egokia bermatzea.

Jarraipena 1A.1.9. Nerabezaroan haurdunaldiaren prebentzioko ekintzen jarraipena egitea eta prebentzioko ekintzen 
eragina ebaluatu eta horren arabera egokitzea.


312

1A.2. HELBURUA:  

Haurdunaldian eta erditzean egindako esku-hartze mediku-kirurgikoak kasu bakoitzerako 
aginduen –behar-beharrezkoak soilik– araberakoak direla ziurtatzea, 

zesareen eta episiotomien kopurua murriztera joz.

1A.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jarraipena 1A.2.1. Zesareen eta episiotomien tasa ebaluatzea, tasa horretan eragiten duten aldagaiak identifikatuta eta praktika 
klinikoan izandako bilakaera aztertuta.

Jarraipena 1A.2.2. Haurdunaldiko, erditzealdiko eta erditze ondoko ohiko azterketa guztietan egiten diren hainbat lan aztertzea, 
hala nola monitorizazio fetal elektronikoa, ile-mozketa, enema, episiotomia, eta abar.

Sentsibilizazioa 1A.2.3. Egun lanean ari diren nahiz prestakuntzan dauden osasun-langileak sentsibilizatzea, haurdunaldian eta 
erditzean medikalizazioa murrizteak duen garrantziaren inguruan: zesarea eta episiotomia kopurua; eta 
sendagileek erditzearen arazoak konpontzeko dituzten trebetasunak handitzea, medikalizazioa areagotu gabe.

Zerbitzuak eta 1A.2.4. Amentzako zerbitzu publiko guztietan erditzealdiko analgesiaren eskaintza (anestesia epidurala eta beste 
Baliabideak hainbat teknika) bermatzea, ordutegi guztietan eta asteko egun guztietan.

Sentsibilizazioa 1A.2.5. Erditzealdiko analgesiari buruzko abantailei eta arriskuei buruzko informazioa ematea emakumeei eta mina 
kontrolatzeko beste bide batzuk jakinaraztea, jakinaren gainean egonik aukera dezaten. Erditzea 
medikalizatzearen alderdi positiboen eta negatiboen berri ematea, erabakiak hartzeko garaian amak parte 
hartu behar duela eta amaren iritzia errespetatzea zein garrantzitsua den jakinarazita.

1A.3. HELBURUA:

Emakumeen gogobetetze-maila handitzea, haurdunaldian, erditzean eta erditze ondokoan jasotako
informazioaren inguruan, eta erabakiak hartzeko garaian izandako parte-hartzearen inguruan.

1A.3. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.3.1. Haurdun dauden emakumeek eta bikotekideek honako gai hauen inguruan duten gogobetetze-maila aztertzea:
informazioaren inguruan, jasotako zerbitzuaren inguruan, euren iritzien errespetatze-mailaren inguruan, eta 
haurdunaldian eta erditzean erabakiak hartzeko garaian izandako parte-hartzearen inguruan. Emakumeen 
gogobetetze-maila zein beste aldagaik baldintzatzen duen aztertzea, haurdunaldian eta erditzean 
osasun-sistema publikoak emandako zerbitzuari dagokionez. 

Sentsibilizazioa 1A.3.2. 1A.3.1. ekintzaren planteamenduari erantzuteko egindako azterlanaren emaitzak zabaltzea, eta haurdun 
dauden emakumeei eta bikotekideei haurdunaldiaren eta erditzearen inguruko informazio guztia emateak 
duen garrantziaz jabe daitezen sendagileak sentsibilizatzea, baita ahal den neurrian, erabakiak hartzeko 
garaian emakumeen iritzia kontuan izan dezaten ere.

Zerbitzuak eta 1A.3.3. Erditzeko garaian baldintzak eta prozedurak (dilatazio- eta kanporatze-faseak) malgutzea, erabakiak 
Baliabideak hartzerakoan amaren iritzia kontuan hartuta.

Jarraipena 1A.3.4. Haurdunaldia kontrolatzeko protokoloei jarraiki, jaioaurreko probak egiteko ezarrita dauden epeak betetzen 
direla bermatzea, baita gurasoei emaitzen berri eta dituzten aukeren berri ematen zaiela ere.

Prestakuntza 1A.3.5. Haurdunaldian, erditzean eta erditze ondokoan, osasunerako heziketarako jarduerak, eta edoskitze-teknikei 
buruzko entrenamendu espezifikoko jarduerak sustatzea, baita edoskitzearekin hasteko eta horri eusteko 
lagungarri eta mesedegarri izango diren ospitale-ohiturak ere, OMEren eta UNICEFen gomendioei jarraiki, 
bularra ez ematea erabakitzen duten emakumeen erabakia uneoro errespetatuko dela bermatuta.


313

1A.4. HELBURUA:  

Emakumeen gogobetetze-maila areagotzea, ugalketa-zikloan berezkoak diren aldaketek 
eragindako gorabeheren eta arazoen prebentzioari eta arretari dagokienez, 
informazio eta erabakimen parte-hartzailea sustatuta,emakume guztientzako 

eskuragarri izango diren azterketa tokoginekologikoekin.

A ESTRATEGIA:

1A.4. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Zerbitzuak eta 1A.4.A.1. Tokoginekologiako ohiko azterketetan itxaronzerrendak desagertzeko zerbitzu soziokomunitarioak
Baliabideak birmoldatzea.

Jakintza 1A.4.A.2. Ugalketa-osasunari buruzko azterlan kuantitatiboa eta kualitatiboa egitea: besteak beste, emakumeen 
gogobetetze-maila, ugalketa-zikloarekin loturiko sintomen prebentziorako edo arretarako arloan, 
jasotzen duten informazioari, zerbitzuari eta beren iritziarekiko errespetuari dagokionez; emakumeei 
gehien eragiten dieten eta/edo emakumeak gehien kezkatzen dituen ugalketa-zikloarekin loturiko 
gaixotasun eta/edo gorabeherei dagokienez.

Prestakuntza 1A.4.A.3. Osasun-langileei prestakuntza ematea, honako gai hauen inguruan egindako azterketen emaitzei 
dagokienez:
– Ugalketa-osasunaren arreta.
– Menopausiaren sintomak tratatzeko beste aukerak, sortzen badira.
– Laguntza psikosoziala emateko estrategiak.

Zerbitzuak eta 1A.4.A.4. Tokoginekologiako azterketetan egiten diren praktikei buruzko aldez aurreko informazioa ematea, 
Baliabideak emakumeei zor zaien begirunea gordez.

Jakintza 1A.4.A.5. Emakumeei gehien eragiten dieten ugalketa-zikloarekin loturiko gorabeheren eta gaixotasunen 
alderdi ezezagunen inguruko ikerketak indartzea: arrazoiak, prebentzioa, tratamendua, 
sintomatologia arintzea...

B ESTRATEGIA:

1A.4. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.4.B.1. Menopausiak eragindako gorabeheren prebentzioko neurriei eta neurri terapeutikoei buruzko 
ikerketak sustatzea.

Zerbitzuak eta 1A.4.B.2. Hormonen bidezko Ordezko Terapiak agintzen diren kasuak murrizteko eta ordezko tratamenduak 
Baliabideak eskaintzeko programa bat egitea.

Zerbitzuak eta 1A.4.B.3. Diagnostikoa eta/edo terapia egiteko teknika espezializatuak eskatzen dituzten menopausiaren 
Baliabideak alderdiak asistentzia espezializatura bideratuko direla bermatzea.

Sentsibilizazioa 1A.4.B.4. Menopausian erabiltzen diren prebentzio-neurrien eta tratamenduen eraginkortasunaz, abantailez 
eta desegokitasunaz emakumeei informazioa ematea.

Sentsibilizazioa 1A.4.B.5. Hormonen bidezko Ordezko Terapiak dituen arriskuen berri emakumeei emateko informazioko eta 
sentsibilizazioko jarduerak egitea.

Jakintza 1A.4.B.6. Adineko emakumeei laguntza emateko estrategia berriak aztertzea, euren osasunean modu 
negatiboan eragiten duten faktore psikosozialei aurre egiteko.


BATERAGARRITASUNA ETA 

ERANTZUNKIDETASUNAREN 

ARDATZA

314

1. BATERATZE ETA ERANTZUNKIDETASUN PROGRAMA -1B–: 
OSASUN ARAZOAK DITUZTENAK ZAINTZEAK ETXEKO EREMUAN 

ERAGINDAKO LAN ZAMA MURRIZTEA
1B.1. HELBURUA:

Osasun-arazoak dituzten eta zaintza behar duten lagunen –ez autonomoak– kasuan, 
zerbitzu soziokomunitarioetan artaturiko lagunen kopurua handitzea. 

1B.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1B.1.1. Autonomoak ez direnentzako egitura soziokomunitarioa hobetzeko aukerak aztertzea emakume-
-kolektibo guztien premia bereizgarriak aintzat hartuta, praktika onenak bilduz eta Euskadin 
aplikatzeko bideragarritasuna aztertuz.

Jakintza 1B.1.2. Osasun-laguntzan erabiltzen ari diren eredu berriek (ospitalean egoteko egunen murrizketa, etxeko 
laguntza...) zaintzaileen eta gaixoen familiakoen osasunean eta bizi-kalitatean izan duten eragina 
ikertzea, osasun-sistemari dagokionez, emakumeek hartzen duten alderdi osagarriaren rolari arreta 
berezia jarrita eta, halaber, horren eragin ekonomikoari eta gizarte-arlokoari.

Zerbitzuak eta 1B.1.3. Zainketak behar dituzten baina ospitaleratzea behar ez duten gaixoen finantziaziorako eta 
Baliabideak kudeaketarako erakunde arteko akordioa sinatzea. 

Zerbitzuak eta 1B.1.4. Gaixoak zaintzeko joera berriek (etxeko ospitaleratzea, gaixotasun kronikoak dituzten pertsonak 
Baliabideak eta/edo hilzorian daudenak etxean zaintzea...) familien bizi-kalitatean eta, batez ere, emakumeen 

osasunean duten eragina murrizteko behar diren laguntza-mekanismoak ezartzea.

1B.2. HELBURUA:  

Osasun-arreta emateko ordutegia zabaltzea, osasun-arreta eta norberaren, 
familiaren eta lan-arloko bizitza bateragarri izan daitezen.

1B.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1B.2.1. Osasun-zentroetako ordutegia malguago bihurtzea bideragarri ote den aztertzea.

Sentsibilizazioa 1B.2.2. Osasun-arloko profesionalak eta euren sindikatuetako ordezkariak sentsibilizatzea ordutegiak 
zabaltzeko gizarte-premiaren inguruan.

Zerbitzuak eta 1B.2.3. Osasun-zentroetako ordutegi berriak ezartzeko plana egitea, gizarte-premiak aintzat hartuta.
Baliabideak


EMAKUMEEN AURKAKO

INDARKERIAREN ARDATZA

315

1. INDARKERIAREN AURKAKO PROGRAMA -1I-: 
INDARKERIAREN BIKTIMA DIREN EMAKUMEEI ARRETA FISIKOA 

ETA PSIKOLOGIKOA EMATEA
1I.1. HELBURUA: 

Indarkeriaren biktima diren emakumeen osasun fisikoari eta psikologikoari arreta egokia bermatzea, 
Sexu-erasoak eta etxeko tratu txarrak jasaten dituzten emakumeei harrera hobea egiteko Erakundeen

arteko Akordioaren esparruan adostutako osasun-protokoloa ezarrita eta etengabe hobetuta.

1I.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1I.1.1. Behar diren erakunde-egiturak sortzea administrazioaren maila guztietan, Etxeko tratu txarren 
aurrean jarduteko osasun-protokoloaren eragina eta egokitze-maila –emakumeen premien 
arabera– aztertzeko, betiere kolektiboen aniztasunari erreparatuta (landa-eremuko emakumeak, 
ezintasunak dituztenak, etorkinak, adinekoak…): izandako lorpenak, zailtasunak, egin daitezkeen 
hobekuntzak, eta abar.

Zerbitzuak eta 1I.1.2. Indarkeriaren biktimei emandako arretan hobekuntzak egitea osasun-zerbitzuetan, 1I.1.1. ekintzaren 
Baliabideak ondoriozko azterketetan gomendatutakoari jarraiki.

Sentsibilizazioa 1I.1.3. Tartean sarturiko eragileen artean ezagutaraztea Etxeko tratu txarren aurrean jarduteko
osasun-protokoloaren edukiak, ebaluazioen emaitzak eta etengabe hobetzeko neurriak.

Prestakuntza 1I.1.4. Emakumeen aurkako indarkeriaren prebentzioaren eta desagertzearen eremuan (polizia, 
epaitegietako langileak…), eta biktimei laguntza eta asistentzia ematen –osasun-langileak, 
harrera-zerbitzuak, elkarteak...– lan egiten dutenekin prestakuntza-jarduerak egitea, Indarkeriaren 
aurrean jarduteko erakunde arteko Protokoloaren edukien inguruan. Prestakuntza horrekin premia 
espezifikoak dituzten kolektiboei arreta emateko ahalmena lortzen dela ziurtatzea.

Prestakuntza 1I.1.5. Indarkeriaren aurrean jarduteko erakunde arteko protokoloaren edukien inguruko prestakuntza 
ematea osasun-langileei, beste kolektiboei (polizia, langile judizialak...) ematen zaien 
prestakuntzarekin koordinatuta.

Araudia 1I.1.6. Osasun-eremuko espezialitateen curriculumean prestakuntza espezifikoa sartzera behartuko duen 
araudia sortzea, gai hauen inguruan: emakumeen aurkako indarkeriaren prebentzioa, goiz 
atzematea eta modu integralean aurre egitea.

Jarraipena 1I.1.7. Etxeko tratu txarren aurrean jarduteko osasun-protokoloaren, eta Sexu-erasoak eta etxeko tratu 
txarrak jasaten dituzten emakumeei harrera hobea egiteko Erakundeen arteko Akordioaren 
betetze-maila aztertzea.


HIRIGINTZAKO, 

GARRAIO PUBLIKOKO ETA

INGURUMENEKO EKINTZAK

MAINSTREAMING ARDATZA

316

1. MAINSTREAMING PROGRAMA -1M-: 
GENERO IKUSPEGIA INTEGRATZEA HIRIGINTZAREKIN, GARRAIOAREKIN ETA

INGURUMENAREKIN LOTURIKO POLITIKETAN ETA PROIEKTUETAN
1M.1. HELBURUA:

Hirigintzako ekintza-planetan genero-ikuspegia txertatzeko 
tresna estandarra ezartzea.

1M.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1M.1.1. Hiriaren hobekuntzan, diseinuan eta planifikazioan genero-ikuspegia txertatzeko tresna estandarra 
lantzea.

Sentsibilizazioa 1M.1.2. Kargu publikoak eta teknikariak sentsibilizatzea, hiriaren hobekuntzarekin, diseinuarekin eta 
planifikazioarekin loturiko gaietan genero-ikuspegia txertatzearen garrantziari dagokionez.

Prestakuntza 1M.1.3. Kargu publikoei eta teknikariei prestakuntza ematea, hiriaren hobekuntzan, diseinuan eta 
planifikazioan genero-ikuspegia txertatzeari buruz.

Zerbitzuak eta 1M.1.4. Tresna hori lantzeko behar diren baliabide ekonomikoak eta giza baliabideak eskaintzea, 
Baliabideak sentsibilizazioa gauzatzea eta prestakuntza ematea.

Zerbitzuak eta 1M.1.5. Hiriaren hobekuntzako, diseinuko eta planifikazioko proiektuetan tresna hori aplikatzea.
Baliabideak

Araudia 1M.1.6. Hiriaren hobekuntzan, diseinuan eta planifikazioan genero-ikuspegia txertatzeko premia araudian 
sartzea.

Jarraipena 1M.1.7. Araudiaren aplikazioari jarraipena egitea.

Jarraipena 1M.1.8. Genero-ikuspegia txertatzeari buruzko txostena egitea Emakunde-Emakumearen Euskal 
Erakundearentzat.


317

1M.2. HELBURUA: 

Garraio sozietate publikoetan genero-ikuspegia txertatzeko 
eta esku hartzeko tresna ezartzea. 

1M.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1M.2.1. Tresna estandar bat lantzea, garraio-sozietate publikoek emakumeen premietarako egokitze-mailaren 
berri izan dezaten.

Sentsibilizazioa 1M.2.2. Garraio-sozietate publikoetako arduradunak sentsibilizatzea, emakumeen premietarako 
egokitze-mailari buruzko diagnostikoa egitearen garrantziari dagokionez.

Zerbitzuak eta 1M.2.3. Diagnostikoak eta sentsibilizazioa gauzatzeko behar diren baliabide ekonomikoak eta giza 
Baliabideak baliabideak eskaintzea.

Jakintza 1M.2.4. Diagnostikoa egitea, gabeziak identifikatzea eta hobetzeko proposamenak egitea.

Jarraipena 1M.2.5. Aplikatutako hobekuntzen jarraipena egitea.

1M.3. HELBURUA: 

Ingurumenari dagozkion ekintza-planetan genero-ikuspegia 
txertatzeko eredua ezartzea.

1M.3. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1M.3.1. Tokiko Agenda 21etan eta Landa Garapeneko Eskualdeko Programetan genero-ikuspegia txertatzeko 
tresna estandarra diseinatzea. 

Sentsibilizazioa 1M.3.2. Kargu publikoak eta teknikariak sentsibilizatzea, ingurumenarekin loturiko gaietan, eta batez ere 
Tokiko Agenda 21en eta Landa Garapeneko Eskualdeko Programetan genero-ikuspegia 
txertatzearen garrantziari dagokionez. Diseinaturiko tresnaren berri ematea.

Sentsibilizazioa 1M.3.3. Tokiko Agenda 21 eta Landa Garapeneko Eskualdeko Programak ezartzen dituzten 
aholkularitza-enpresak sentsibilizatzea genero-ikuspegia txertatzeari dagokionez. Diseinaturiko 
tresnaren berri ematea.

Prestakuntza 1M.3.4. Tokiko Agenda 21en eta Landa Garapeneko Eskualdeko Programetan genero-ikuspegia txertatzeari 
buruzko prestakuntza ematea ingurumenaren arloko aholkularitza-enpresei.

Zerbitzuak eta 1M.3.5. Aholkularitza teknikoko zerbitzua abiaraztea genero-ikuspegia txertatzeko moduari dagokionez, 
Baliabideak kargu publikoei, teknikariei eta ingurumen-arloko aholkularitza-enpresei zuzenduta.

Zerbitzuak eta 1M.3.6. Tresna diseinatu eta aplikatzeko, eta sentsibilizazioa eta prestakuntza emateko behar diren 
Baliabideak baliabide ekonomikoak eta giza baliabideak bermatzea.

Jarraipena 1M.3.7. Tokiko Agenda 21 eta Landa Garapeneko Eskualdeko Programak ezartzeko garaian genero-ikuspegia 
txertatu dela egiaztatzea.

Jarraipena 1M.3.8. Genero-ikuspegia txertatzeari buruzko txostena egitea Emakunde-Emakumearen Euskal 
Erakundearentzat.


AHALDUNTZEAREN ARDATZA

318

1. AHALDUNTZE PROGRAMA – 1A-: 
HIRIGINTZAREN, GARRAIO PUBLIKOAREN ETA INGURUMENAREN EREMUETAN, 

PLANGINTZA, DISEINUA ETA HOBEKUNTZAK EGITEKO PROZESU GUZTIETAN 
EMAKUMEEK PARTE-HARTZEA ETA PAREKOTASUNA

1A.1. HELBURUA:

Emakumeen eta emakume-elkarteen parte-hartzea eta parekotasuna bermatzea hirigintzaren 
eta ingurumenaren (batik bat, Tokiko Agenda 21en eta Landa Garapeneko Eskualdeko 

Programetan) eremuetan egiten diren parte-hartze prozesuetan. Horrelako 
prozesurik ez badago, parte-hartze prozesuak egiteari bultzada ematea.

1A.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.1.1. Hiriaren planifikazio, diseinu eta hobekuntzarekin, eta ingurumenarekin loturiko parte-hartze 
prozesuetan emakumeen eta emakume-elkarteen parte-hartzea aztertzea (parte hartzen duten 
emakumeen kopuruari eta ehunekoari, onartutako alegazioei, eta abarri dagokionez).

Sentsibilizazioa 1A.1.2. Hiriaren planifikazio, diseinu eta hobekuntzako, eta ingurumeneko arduradunak sentsibilizatzea 
planifikazioko eta erabakiak hartzeko prozesuetan herritarrek parte hartzeak duen garrantziaren 
inguruan. 

Araudia 1A.1.3. Hirigintzaren eta ingurumenaren eremuetako planifikazioko eta erabakiak hartzeko faseetan, 
herritarren pareko parte-hartze prozesuak txertatzea eskatzen duen araudia sortzea.

Zerbitzuak eta 1A.1.4. Hiriaren planifikazio, diseinu eta hobekuntzarekin eta ingurumenarekin loturiko prozesuetan 
Baliabideak herritarren pareko parte-hartze prozesuak gerta daitezen errazteko eta bermatzeko behar diren 

baliabide ekonomikoak eta giza baliabideak eskaintzea.

Zerbitzuak eta 1A.1.5. Administrazioaren eta emakume-elkarteen arteko komunikazio-bide berriak sortzea edo daudenak 
Baliabideak indartzea, hiriaren planifikazio, diseinu eta hobekuntzarekin eta ingurumenarekin loturiko herritarren 

parte-hartze prozesuetan elkarte horien parte-hartzea ziurtatzeko.

Prestakuntza 1A.1.6. Emakumeei zuzendutako prestakuntzako eta informazioko jarduerak gauzatzea, hiriaren 
planifikazio, diseinu eta hobekuntzarekin eta ingurumenarekin loturiko prozesuetan erabateko 
parte-hartzea izan dezaten gaitze aldera.

Jarraipena 1A.1.7. Araudia betetzen dela ziurtatzeko jarraipena egitea, eta parte-hartze prozesuak ebaluatzea, 
emakumeen presentziari eta eraginari dagokienez (kopurua, proportzioa, emakumeek egindako 
eta onartutako proposamenak, etab.). 


319

1A.2. HELBURUA: 

Herritarrek parte hartzeko prozesuak abiaraztea, garraio publikoaren 
plangintzan emakumeen eta gizonen presentzia parekoa izanik.

1A.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.2.1. Garraio publikoaren emakumezko erabiltzaileen gogobetetze-mailari buruzko diagnostikoa egitea.

Jakintza 1A.2.2. Mugigarritasunari buruzko azterlanetan sexuaren aldagaia sartzea.

Sentsibilizazioa 1A.2.3. Garraio-sozietate publikoetako arduradunak sentsibilizatzea, emakumeek planifikazioan parte 
hartzeak duen garrantziari dagokionez.

Sentsibilizazioa 1A.2.4. Emakumeak sentsibilizatzea, garraio publikoaren planifikazioarekin loturiko parte-hartze prozesuetan 
parte har dezaten, banaka nahiz kolektibo gisa.

Zerbitzuak eta 1A.2.5. Garraio publikoko konpainiei giza baliabideak eta baliabide ekonomikoak eskaintzea parte-hartze 
Baliabideak prozesuak eta sentsibilizazio-kanpainak egin ditzaten. 

Zerbitzuak eta 1A.2.6. Garraio-sozietate publikoei aholkularitza eskaintzea prozesua garatzeko.
Baliabideak

Zerbitzuak eta 1A.2.7. Garraio publikoaren planifikazioa egiteko herritarrek parte hartzeko prozesuak garatzea, emakumeen 
Baliabideak presentzia nagusi izanik.

Araudia 1A.2.8. Zerbitzua emakumezko erabiltzaileen premietara gehiago egokitzeko behar diren aldaketak egitea 
konpainien araudian.

Jarraipena 1A.2.9. Parte-hartze prozesuetako proposamenetatik eratorritako aldaketak egin direla egiaztatzea.

1A.3. HELBURUA: 

Emakumeen presentzia areagotzea hirigintzaren, garraioaren eta ingurumenaren eremuetako 
kargu publikoetan eta teknikari karguetan, gutxienez 40-60 proportzioa lortu arte.

1A.3. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1A.3.1. Hirigintzaren, garraioaren eta ingurumenaren eremuetako erabakiak hartzeko eta planifikazioko 
prozesuetan emakumeen presentziari buruzko diagnostikoa egitea.

Sentsibilizazioa 1A.3.2. Prozesu horietan, emakumeen parte-hartzeari buruzko azterlanen emaitzak ezagutaraztea, batik 
bat kargu publikoei eta teknikariei.

Araudia 1A.3.3. Hirigintzaren, ingurumenaren eta garraio publikoaren eremuetan, erabakiak hartzeko eta 
planifikazioko lan-talde guztietan emakumeen presentzia parekoa izan dadin beharrezko neurriak 
hartzeko eskakizuna txertatzea dagokion araudian edo legedian, betiere datozen 4 urteak 
parekotasun horretara hurbiltzeko alditzat hartuta.

Jarraipena 1A.3.4. Araudia betetzen dela edo erabakiak hartzeko eta planifikazioko lan-taldeetan parekotasuna 
txertatzeko ahaleginak egiten ari direla egiaztatzea.


320

2. AHALDUNTZE PROGRAMA –2A-: 
EMAKUMEEK GUNE PUBLIKOARI EGINDAKO EKARPENA –GIZARTEAREN, 

KULTURAREN  ETA HISTORIAREN ARLOKOA– ONARTZEA
2A.1. HELBURUA: 

Besteak beste, kaleen eta plazen izenaren bitartez, monumentuak eraikita edo eraikinei izena 
jarrita gizonei eta emakumeei egiten zaizkien gizarte-mailako omenaldiak orekatzea.

2A.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 2A.1.1. Kale, plaza eta parkeen izenak aztertzea, baita udalerrietako monumentuak eta elementu 
sinbolikoak ere, emakumeen aintzatespen sinbolikoaren maila ebaluatzeko.

Araudia 2A.1.2. Kale-izendegirako izenak hautatzeko eta monumentuak eraikitzeko prozesuak arautzeko araudia 
sortzea, kaleei, plazei, monumentuei eta abarri emakumeen izenak jartzea sustatzearren. 

Zerbitzuak eta 2A.1.3. Kale-izendegirako izenak, monumentuak eraikitzeko proposamenak eta abarrerako 
Baliabideak iradokizunak egiteko bideak sortzea herritarrentzat.

Sentsibilizazioa 2A.1.4. Kale-izendegiaren eta monumentuen bitartez, emakumeen presentzia sinbolikoaren azterketaren 
emaitzen berri ematea herritarrei, baita proposamenak egiteko bideen berri ere.

Zerbitzuak eta 2A.1.5. Azterketaren emaitzak ezagutarazteko nahiz proposamenak egiteko garaian herritarren 
Baliabideak parte-hartzea sustatzeko behar diren baliabideak bermatzea.

Jarraipena 2A.1.6. Kaleei, plazei, monumentuei... emakume-izena jartzeko prozesua ebaluatzea. 


BATERAGARRITASUNA ETA

ERANTZUNKIDETASUNAREN

ARDATZA

321

1. BATERATZE ETA ERANTZUNKIDETASUN PROGRAMA -1B–: 
HIRIKO ETA GARRAIOAREN AZPIEGITURAK EGOKITZEA NORBERAREN, 

FAMILIAREN ETA LAN ARLOKO BIZITZA BATERAGARRI EGITEKO, ETA 
NORBERAREN AUTONOMIA GARATZEKO

1B.1. HELBURUA: 

Familiaren, norberaren eta lan-arloko bizitza bateragarri egitearren, hirigintzako 
plangintza- eta diseinu-irizpideak identifikatzea eta aplikatzea.

1B.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1B.1.1. Hiriaren planifikazioarekin eta diseinuarekin loturik, familiaren, norberaren eta lan-arloko bizitza bateragarri 
egiteko eragozpenei buruzko diagnostikoa egitea, eta batez ere, familia zaintzeko eta hein batean inoren 
laguntza behar dutenen autonomia garatzeko egiten diren lanak oztopatzen dituztenei buruz. Halaber, 
lehentasunezko neurriak identifikatu behar dira diagnostikoan.

Sentsibilizazioa 1B.1.2. Horren inguruan egindako diagnostikoen emaitzak ezagutaraztea.

Prestakuntza 1B.1.3. Hiriaren planifikazioaren eta diseinuaren arduradunei prestakuntza ematea, diagnostikoan identifikatutako 
hobekuntzak ezartzea ahalbidetzeko tresna egokiak eskaintze aldera.

Zerbitzuak eta 1B.1.4. Diagnostikoa eta prestakuntza egiteko, eta batik bat, hobekuntza ezartzeko behar diren baliabide ekonomikoak 
Baliabideak eta giza baliabideak bermatzea.

Zerbitzuak eta 1B.1.5. Diagnostikoan lehentasunezkotzat identifikatutako hobekuntzak gauzatzea.
Baliabideak

Jarraipena 1B.1.6. Diagnostikoaren bitartez identifikaturiko lehentasunezko hobekuntzak egin direla egiaztatzea.

Sentsibilizazioa 1B.1.7. Praktika on gisa gauzatutako hobekuntzak ezagutaraztea. 

Araudia 1B.1.8. Gune publiko berriak sortzeko edo daudenak egokitzeko garaian, planifikazioko eta diseinuko irizpide jakin 
batzuk betetzera behartzen duen araudia sortzea; irizpide horiek norberaren, familiaren eta lan-arloko bizitza 
bateragarri egiteko lagungarri izango dira, eta batez ere, familia eta/edo inoren laguntza behar dutenak 
zaintzeko eta jendearen autonomia garatzea sustatzeko lanak gauzatzeari dagokionez. 

1B.2. HELBURUA: 

Familiaren, norberaren eta lan-arloko bizitza bateragarri egiteko 
neurriak aplikatzea garraio publikoan.

1B.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1B.2.1. Herritarrek parte hartzeko prozesuetan eta diagnostikoetan identifikaturiko hobetzeko proposamenen 
bideragarritasuna aztertzea.

Zerbitzuak eta 1B.2.2. Identifikaturiko hobekuntzak ezartzeko behar diren baliabideak eskaintzea.
Baliabideak

Sentsibilizazioa 1B.2.3. Egindako hobekuntzen berri ematea eta praktika on gisa zabaltzea.

Jakintza 1B.2.4. Egindako hobekuntzen eragina aztertzea.


EMAKUMEEN AURKAKO

INDARKERIAREN ARDATZA

322

1. INDARKERIAREN AURKAKO PROGRAMA -1I-: 
EMAKUMEEN SEGURTASUNA ETA SEGURTASUN SENTSAZIOA HOBETZEA

1I.1. HELBURUA:

Emakumeak segurtasunik gabe sentitzen diren tokiak identifikatzea herrietan, 
neutralizatzeko neurriak ezartzearren. Emakumeak segurtasunik gabe 

sentitzen diren toki berriak sortzea saihesteko irizpideak ezartzea.

1I.1. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Jakintza 1I.1.1. Emakumeak segurtasunik gabe sentitzen diren herriko tokiak identifikatzeko diagnostikoa egitea, 
garraio publikoak barnean hartuta. Horretarako, herriko emakumeek parte hartu behar dute. 
Lehentasunezko esku-hartzea eskatzen duten puntuak zehaztu behar dira.

Jakintza 1I.1.2. Segurtasunik gabeko toki horiek neutralizatzeko irtenbide eraginkorrak proposatzea. 
Jakintza 1I.1.3. Gune publikoetan gertatzen den emakumeen aurkako indarkeriarekin loturiko delitu-jarduerari 

buruzko datuak eta txostenak aztertzea.
Zerbitzuak eta 1I.1.4. Diagnostikoarekin hasi eta eraldaketekin bukatu, prozesu osoa egiteko behar diren baliabideak 
Baliabideak bermatzea. 
Zerbitzuak eta 1I.1.5. Eraldaketak gauzatzea.
Baliabideak
Sentsibilizazioa 1I.1.6. Prozesuaren emaitzen berri ematea eta praktika on gisa zabaltzea.
Zerbitzuak eta 1I.1.7. Segurtasunik gabeko tokiei buruzko herritarren kexak eta iradokizunak biltzeko zerbitzua sortzea.
Baliabideak
Zerbitzuak eta 1I.1.8. Kexak eta iradokizunak biltzeko zerbitzua sortzeko baliabideak bermatzea.
Baliabideak
Jarraipena 1I.1.9. Segurtasunik gabeko tokiak neutralizatzearen betetze-maila aztertzea.
Sentsibilizazioa 1I.1.10. Emakumeak sentsibilizatzea, gune publikoak baliatzeko beldurra arrazionaliza dezaten.
Araudia 1I.1.11. Hobetzeko edo eraldaketako esku-hartzeetan nahiz gune berriak eraikitzeko garaian aplikatu 

beharreko segurtasun-irizpideak txertatzea udal-araudian, genero-ikuspegitik begiratuta.
Araudia 1I.1.12. Hiriaren diseinu, planifikazio eta hobekuntzaren arduradunen, Herrizaingo Sailaren eta 

udaltzaingoen arteko lankidetza- eta komunikazio-protokoloa sortzea.
Jarraipena 1I.1.13. Segurtasun-irizpideei dagokienez, araudia betetzen dela, eta kexa eta iradokizunei jaramon egiten 

zaiela ziurtatzeko jarraipena egitea. 
Jarraipena 1I.1.14. Gune publikoan emakumeen aurkako indarkeriaren prebentzioaren eta emakumeen segurtasun-

-sentsazioa areagotzearen inguruan, hartu diren neurri, programa eta baliabideen berri ematea 
Emakunde-Emakumearen Euskal Erakundeari. 


323

1I.2. HELBURUA: 

Behar izanez gero, indarkeriaren biktima diren emakumeen etxebizitza-eskaeraren 
%100 betetzea, babes ofizialeko etxebizitzak esleitzerakoan edo etxebizitzarako 

sarbidean lehentasuna edo bestelako abantailaren bat emanda.

1I.2. HELBURUA LORTZEKO GOMENDATUTAKO EKINTZAK

Tresna ID Ekintza

Zerbitzuak eta 1I.2.1. Gizarte-etxebizitzen eta babes ofizialeko etxebizitzen ehuneko bat gordetzea indarkeriaren biktima 
Baliabideak diren emakumeentzat.

Zerbitzuak eta 1I.2.2. Gizarte-etxebizitzen eta babes ofizialeko etxebizitzen zozketetan kupo berezi bat sartzea tratu 
Baliabideak txarren biktima diren emakumeentzat. 

Zerbitzuak eta 1I.2.3. Harrera-etxebizitzetako egonaldia bete eta beste bizitokirik lortzeko aukerarik ez duten emakumeei 
Baliabideak etxebizitzak esleitzea zuzenean, alokairu-erregimenean.

Jarraipena 1I.2.4. Genero-indarkeriaren biktima diren emakumeen kasuan, egindako esleipenen eta eskaeren 
jarraipena egitea, emakume horiei etxebizitza bermatzearren.

Jarraipena 1I.2.5. Tratu txarren biktima diren emakumeei gizarte-etxebizitzak eta babes ofizialeko etxebizitzak 
esleitzeko hartutako neurrien eta eskainitako baliabideen berri ematea Emakunde-Emakumearen 
Euskal Erakundeari.


KOLEKTIBOAK

0101. Jaurlaritzako Sailak
0102. Erakunde Autonomiadunak
0103. Elkarte publikoak

0201. Arabako Foru Aldundia
0202. Bizkaiko Foru Aldundia
0203. Gipuzkoako Foru Aldundia

0301. Arabako Udalak
0302. Bizkaiko Udalak
0303. Gipuzkoako Udalak
0304. Eudel

0401. Emakume elkarteak
0402. Kultur elkarteak
0403. Gazte elkarteak 
0404. Kirol elkarteak 
0405. Osasun Elkarteak
0406. Lankidetzarako gobernuz kanpoko elkarteak 
0407. Gizarte bazterketari buruz lan egiten duten gizarte elkarteak
0408. Irakaskuntza elkarteak 
0409. Famili Elkarteak.
0410. Bizilagun Elkarteak
0411. Partidu politikoak
0412. Sindikatuak
0413. Emakume enpresarien Elkarteak
0414. Enpresari Elkarteak
0415. Garapen ekonomikorako ajentziak
0416. Enpresak

0501. Administrazio Orokorra
0502. Arabako Foru Administrazioa
0503. Bizkaiko Foru Administrazioa
0504. Gipuzkoako Foru Administrazioa
0505. Arabako Udal Administrazioa
0506. Bizkaiko Udal Administrazioa
0507. Gipuzkoako Udal Administrazioa
0508. Eudel

324

3.E


0601. Lehendakaritza
0602. Jaurlaritzaren Lehendakariordetza, Ekonomia eta Ogasuna Saila
0603. Justizi eta Herri Administrazio, Lan eta Gizarte Segurantza Saila
0604. Herrizaingo Saila
0605. Industria, Berrikuntza, Merkataritza eta Turismo Saila
0606. Hezkuntza, Unibertsitate eta Ikerketa Saila
0607. Osasuna eta Kontsumoa Saila
0608. Kultura Saila
0609. Ingurumena, Lurralde Plangintza, Nekazaritza eta Arrantza Saila
0610. Etxebizitza, Herri Lan eta Garraioak Saila
0611. Enplegua eta Gizarte Gaiak Saila
0612. Eusko Trenbideak
0613. Emakunde
0614. IVAP
0615. Eustat
0616. Osalan
0617. Euskal Herriko Polizi-Ikastegia
0618. SHEE - IVEF 
0619. Osakidetza
0620. Egailan
0621. EITB
0622. Arabako Foru Administrazioa
0623. Bizkaiko Foru Administrazioa
0624. Gipuzkoako Foru Administrazioa
0625. Arabako Udal Administrazioa
0626. Bizkaiko Udal Administrazioa
0627. Gipuzkoako Udal Administrazioa
0628. EHU/UPV
0629. Defentsoria 
0630. Arartekoa

0701. Gestioan edo/eta plangintzan ari diren profesionalak
0702. Enplegu eta formakuntza programen ari diren profesionalak
0703. Lan merkatuari buruzko ikerketetan ari diren profesionalak
0704. Lanerako orientazio arloko profesionalak
0705. Lanerako prestakuntza okupazional eta etengabekoan ari diren profesionalak
0706. Lanaren ikuskapenean ari diren profesionalak
0707. Kanpoko merkataritzaren profesionalak

0801. Lan-osasun arloko profesionalak

0901. Judikatura
0902. Fiskalak

325


0903. Abokatuak
0904. Auzitegiko Medikuntza 

1001. Zigor-erakundeetako profesionalak

1101. Famili bitartekaritza zerbitzuetako profesionalak

1201. Polizietako profesionalak (Ertzaintza, Udaltzaingoa)

1301. Haur Hezkuntzako irakaslegoa
1302. Lehen Hezkuntzako irakaslegoa
1303. Bigarren Hezkuntzako Irakaslegoa
1304. Orientatzaileak
1305. Helduen Hezkuntzako Irakaslegoa
1306. Pedagogi aholkularitza zerbitzuetako irakaslegoa
1307. Hezkuntza-ikuskaritza
1308. Zuzendaritza taldeak
1309. Argitaletxeetako profesionalak (ikas-materialen eta testu liburuen argitaletxeak) 
1310. Unibertsitateko irakaslegoa

1401. Zerbitzu medikoetako profesionalak
1402. Toko-Ginekologia eta Familia plangintza zerbitzuetako profesionalak
1403. Adimen osasun zerbitzuetako profesionalak
1404.Tratu txarrak edo/eta eraso sexualak jasan dituztenei laguntza psikologikoa emateko
zerbitzuetako profesionalak

1501. Astialdiko eskoletako irakaslegoa
1502. Astialdiko profesionalak
1503. Komunikabideetan eta publizitatean ari diren profesionalak
1504. Soin Hezkuntzako irakaslegoa

1601. Gizarte zerbitzuetako profesionalak

1701. Aukera berdintasun arloko profesionalak 

1801. Gizartean bazterturik geratzeko arriskuan dauden nerabeak
1802. Nerabe haurdunak 
1803. Titietako minbiziko arrisku egoeran dauden emakumeak 
1804. Jateko ohitura aldaketa arrisku egoeran dauden emakumeak
1805. Tratu txarrak edo/eta eraso sexualak jasan dituzten emakumeak
1806. Tratu txarrak ematen dituztenak
1807. Langabezian dauden gazteak
1808. Langabezian dauden emakumeak

326


1809. Pobrezia laguntzak jasotzen dituzten emakumeak
1810. Prostituzioan diharduten emakumeak
1811. Emakume etorkinak
1812. Preso dauden emakumeak
1813. Menpekotasun arazoak dituzten emakumeak 
1814. Guraso bakarreko familiaren ardura duten emakumeak
1815. Emakume bananduak edo dibortziatuak
1816. Emakume alargunak
1817  Nekazal munduko emakumeak
1818. Prestakuntza gutxidun emakumeak
1819. Goi-mailako prestakuntza duten emakumeak (lizentziatua edo antzeko maila)
1820. Ordaindu gabeko lana bakarrik egiten duten emakumeak
1821. Etorkizun iluneko ogibideetan diharduten emakumeak
1822. Etxeko zerbitzuko lana egiten duten emakumeak
1823. Produkzio lanean diharduten emakumeak (ordaindutako lana)
1824. Lanean jazarpen sexuala pairatzen duten emakumeak
1825. Ardura politikoa duten emakumeak
1826. Emakume zuzendari edo enpresariak
1827. Etxeko adinekoez edo gaixoez arduratu beharra duten familiak
1828. Familia desegituratuak eta/edo arriskuan daudenak
1829. Mugimendu murriztua duten emakumeak (ezintasun fisikoa)

1901. Haurtzaroa neskak eta mutilak
1902. Nerabeak (neskak eta mutilak)
1903. Gazteak
1904. Emakume helduak
1905. Gizon helduak
1906. Familiak

2001. Estatuko aukera berdintasuneko erakundeak
2002. Europako beste herrialde batzuetako emakume elkarteak
2003. Beste autonomia erkidego batzuetako emakume elkarteak
2004. Beste Herrialde Komunitarioko emakume elkarteak
2005. Hegoaldeko Herrialdeetako emakume elkarteak
2006. Aurreko taldeetan agertzen ez diren EAE kanpoko beste elkarteak

2101.Besteak

327


