

0

20

40

60

80

100

1er

trim.

2do

trim.

3er

trim.

4to

trim.

EMAKUNDE
EMAKUMEAREN EUSKAL ERAKUNDEA
INSTITUTO VASCO DE LA MUJER

Eusko Jaurlaritzako Erankunde Autonomiaduna

Organismo Autónomo del Gobierno Vasco

G
ID
A
 /
 G
U
ÍA

 24 24 24 24

ADIERAZLE-SISTEMA.

EAEKO EMAKUMEEN ETA

GIZONEN BERDINTASUNA

SISTEMA DE INDICADORES.

IGUALDAD MUJERES Y

HOMBRES EN LA CAE

EMAKUNDE
EMAKUMEAREN EUSKAL ERAKUNDEA
INSTITUTO VASCO DE LA MUJER

Eusko Jaurlaritzako Erankunde Autonomiaduna

Organismo Autónomo del Gobierno Vasco

Zuzenean
aurkezpenera joatea

Ir directamente

a la presentación

IZENBURUA: Adierazle-sistema. EAEko emakumeen eta gizonen berdintasuna
TÍTULO: Sistema de indicadores. Igualdad mujeres y hombres en la CAE

EDITOREA: Emakunde-Emakumearen Euskal Erakundea
EDITA: Emakunde-Instituto Vasco de la Mujer

Manuel Iradier, 36 01005 Vitoria-Gasteiz

KOORDINAZIOA: Eva Alfama, Marta Cruells
COORDINACIÓN:

AUTOREAK: Eva Alfama, Marta Cruells, Maria de la Fuente, Neus Martí, Anna Obradors
AUTORAS :

DATA: 2012ko abendua
FECHA: Diciembre 2012

DESKRIBATZAILEAK: Genero-adierazleak, berdintasunerako politikak, ekintza planen ebaluazioa,
genero ikuspegia, ahalduntzea, genero-indarkeria, gidak

DESCRIPTORES: Indicadores de género, políticas para la igualdad, evaluación de planes de
acción, perspectiva de género, empoderamiento, violencia de género, guías

ISBN: 84-695-6602-4 978-84-695-6602-2

3

AURKIBIDEA
AURKEZPENA .. 5

1 SARRERA ..7

1.1 ADIERAZLE SISTEMAREN HELBURUAK ETA IRISMENA ...9

1.2 METODOLOGIA..11

2 ADIERAZLE SISTEMAREN OINARRIAK...13

2.1 SISTEMAREN IKUSPEGIA ..14

2.2 ADIERAZLEAK NEURTZEKO TRESNA GISA ...15

2.3 EAEKO DESBERDINTASUNA NEURTZEKO TRESNAK ..16

3 EAE-KO EMAKUMEEN ETA GIZONEN ARTEKO BERDINTASUNERAKO POLITIKAK EBALUATZEKO

ADIERAZLE SISTEMAREN PROPOSAMENA..18

3.1 ERREFERENTZIAZKO ESPARRUA ETA SISTEMAREN ARKITEKTURA ..19

3.2 EZAUGARRI OROKORRAK ...21

3.3 ADIERAZLE ESTRATEGIKOEN SISTEMA...27

3.3.1 1. eremua: Berdintasunaren gobernantza ..29
Kontzeptualizazioa: Zer esan nahi du berdintasunaren gobernantzak? ... 30
Gobernantza-indizeak eraginkor bihurtzea .. 32
Gobernantza-indizea zabaltzeko oharpenak .. 34
Indizean sartu beharreko beste tresna batzuk lehenestea... 35

3.3.2 2. eremua: Jabekuntza .. 38
2.1 funtsezko helburua. Norberaren autonomia handitzea ... 40
2.2 funtsezko helburua. Baliabide ekonomikoen eta sozialen eskuragarritasuna.. 42
2.3 funtsezko helburua. Parte-hartze soziopolitikoaren eskuragarritasuna... 45
2.4 funtsezko helburua. Balio aldaketa .. 48

3.3.3 3. eremua: Gizarte antolamendu erantzunkidea ..49
3.1 funtsezko helburua. Oreka denboren erabileretan eta lan-zaman... 50
3.2 funtsezko helburua. Ekonomia eta gizarte baliabideen bidezko banaketa... 53
3.3 funtsezko helburua. Zaintzaren gizarte-erantzukizuna... 55

3.3.4 4. eremua: Emakumeen aurkako indarkeria ...58
4.1 funtsezko helburua. Emakumeen aurkako indarkeria errotik kentzea... 59
4.2 funtsezko helburua. Emakumeen aurkako indarkeriarekiko tolerantzia errotik kentzea................................. 60

3.4 KONPARATZEKO INDIZE KONPOSATUAK..61

3.4.1 Estatu mailako sintesi indizeak ...62
Indizeen aurkezpena... 63
Balorazioa ... 70

3.4.2 Nazioarteko sintesi indizeak..71
Indizeen aurkezpena... 73
Balorazioa ... 79

4 AZKEN GOGOETAK..84

5 BIBLIOGRAFIA...87

6 ERANSKINAK ..93

6.1 1. ERANSKINA: ADIERAZLE ESTRATEGIKOEN PARAMETRIZATZE FITXAK:...94
2. Eremua. Jabekuntza.. 94
3. eremua. Gizarte antolamendu erantzunkidea.. 103
4. eremua. Emakumeen aurkako indarkeria... 108

6.2 2. ERANSKINA: XEHETASUN METODOLOGIKOAK ..110

6.3 3. ERANSKINA: EAEKO BERDINTASUNERAKO POLITIKEN ADIERAZLE SISTEMAREN BERRIKUSPENA112

6.4 4. ERANSKINA: GOBERNANTZA ADIERAZLEEN BALIZKO OSAGAIAK ERAGINKOR BIHURTZEA INFORMAZIO

SISTEMAKO GALDEREN ARABERA...115

6.5 5. ERANSKINA: GENERO ADIERAZLEEN DATU-BASE ETA SISTEMA NAGUSIEN DESKRIPZIOA............................122

6.6 6. ERANSKINA: AZTERTUTAKO INDIZEEN EZAUGARRI TEKNIKOEN LABURPEN TAULA123

6.7 7. ERANSKINA: EB-15EKO HERRIEN RANKINGA ERKATZEKO BIDERAGARRIAK DIREN NAZIOARTEKO 3

INDIZEETAN:..124

4

Taulen, grafikoen eta irudien zerrenda

1. Irudia. Helburuaren irismena..10
1. taula. Proposatutako sisteman sartu diren adierazle motak..10
2. taula. EAEn dauden genero-adierazleen iturri nagusien egoera ..17
2. irudia. Adierazleak eratortzeko sistemaren osagaiak...20
3. taula. Adierazle-sistemaren kontzeptuzko erreferentzia-esparruaren laburpena: eremuak, helburuak

eta funtsezko faktoreak... 20
4. taula. Lehentasunezko adierazleen proposamenaren laburpena...22
5. taula. Proposamenak dauzkan adierazle mailen laburpena...23
6. taula. Adierazle nagusi eta osagarrien proposamenaren laburpena ...24
3. irudia. Adierazleak erabilgarritasun mailaren arabera ..27
4. irudia. Adierazleak esleipen mailaren arabera ...28
5. irudia. Adierazleak erreferentzia-puntuaren arabera...28
7. taula. EAEko berdintasunaren gobernantza-tresnak 4/2005 Legearen, V. Planaren eta informazio-

sistemaren arabera ... 31
8. taula. Berdintasunaren gobernantza-indizeari buruzko fitxa (1)..33
9. taula. Gobernantza-indizearen eratze teknikoa ...34
10. taula. Gobernantza-adierazlea (zabaldua) osa lezaketen eremuak, tresnak eta funtsezko faktoreak36
11. taula. Berdintasunaren gobernantza-indizeari buruzko fitxa (2)..38
12. taula. Jabekuntzari buruzko adierazle nagusien proposamenaren laburpena*...39
13. taula. Gizarte antolamendu erantzunkideari buruzko adierazle nagusien proposamenaren laburpena* ...50
14. taula. Emakumeen aurkako indarkeriari buruzko adierazle nagusien proposamenaren laburpena............59
15. taula. Genero berdintasunaren Indizearen -IIG- osagaiak..63
16. taula. Genero Desberdintasunaren Indizearen -IDG- osagaiak ..65
17. taula. Genero Desberdintasunaren Indizearen -INDESGEN- osagaiak..67
18. taula. Genero Berdintasunaren Sintesi Indizearen -ISIG- osagaiak ..68
19. taula. IIG, IDG, IDESGEN eta ISIGen eta EAErako proposatutako sistemaren ezaugarrien konparazioa... ..70
20. taula. Generori buruzko Giza Garapenaren Indizearen -GGGI- osagaiak ...73
21. taula. Genero Jabekuntzaren Indizearen -GJI- osagaiak...74
22. taula. Genero Desberdintasunaren Indizearen -GDI- osagaiak ..75
23. taula. Genero eta Gizarte Erakundeen Indizearen -GGEI- osagaiak ...75
24. taula. Emakumeen Aukera Ekonomikoen Indizearen -WEOI- osagaiak..77
25. taula. Genero Aldearen Indizearen -GGI edo GAI- osagaiak...78
26. taula. Genero Zuzentasunaren Indizearen -GZI- osagaiak..79
27. taula. Aztertutako nazioarteko indizeen sistematizazioa...80
28. taula: Lehen hautaketako bi indizeen -GGI eta GDI- AMIA analisia ...82

5

AURKEZPENA

6

EAEko Berdintasunerako Legearen

aginduari jarraituz, EAEko botere publikoek

emakumeen eta gizonen arteko

berdintasuna sustatzeko eta bultzatzeko

ezarri dituzten neurriak ebaluatzen ditu

Emakundek. Aspalditik, ebaluazio horretan,

hainbat emaitza kuantitatibo jaso dira,

aldizka, eta berdintasuna lortzeko inbertitu

diren baliabide publikoak zenbatu dira. Hala

ere, berdintasunerako politika publikoen

ebaluazioa ezin da mugatu ekintzak eta

baliabideak zenbatzera soilik; halaber,

neurtu beharra dago aipatu ekintzek

zenbaterainoko eragina duten gizarte-

aldaketak sustatzean, eta ondorioz,

berdintasun-maila handitzean. Anbizio horri

erantzutera dator azterlan hau.

Eusko Jaurlaritzaren IX. Legegintzaldiko Berdintasunerako V. planaren ebaluazioaren

diseinu orokorrean, Emakundek lau ebaluazio mota zehatz ezarri zituen: emaitzena,

prozesuena, koherentziarena eta eraginarena. Argitalpen honetan jasotzen diren

adierazleak proposatzen dira eragina ebaluatzeko tresnatzat. Horretarako, adierazle

estrategiko batzuk hautatu nahi izan dira, egoeraren analisia ez ezik, beste azterketa

batzuk ere -konparatuak eta luzetarakoak- egin ahal izateko. Izan ere, azterketa horiei

esker ikusiko da emakumeen eta gizonen berdintasunaren eremuan botere publikoek

ezarritako neurriek helburu hori betetzen duten, eta zenbateraino betetzen duten.

Laburbilduz: adierazle estrategikoek ahalbidetu behar digute gure gizartea sakon

behatzea eta Berdintasun Planean ezarritako helburuak lortzen aurrera egin dugun

aztertzea.

Eragina ebaluatuko duten 12 adierazle estrategiko hauek proposatzeko, zehatz mehatz

aztertu ditugu eragin-ebaluazioa egiteko aldez aurretik zeuden adierazleak, baita erabil

daitezkeenak ere, eta ondoren, proposamen interesgarri eta esanguratsu bat egin dugu.

Nahi genuke proposamen hori iraunkorra izatea, eta guretzat baliagarria, berdintasuna

lortzen zer aurrerabide edo –okerrenean- zer traba edo atzerapen gertatzen ari diren

jakiteko, datu objektiboetan oinarrituta.

Gure ustez, proposatzen dugun tresna baliotsu honek, aldizka aplikatuz gero,

informazio konparatua sortuko du, luzerako irismenekoa, eta, horrez gain, informazio

baliotsua emango digu, gizarte berdinzaleagoak eta zuzenagoak lortzeko helburuan

berdintasun-politikek zer nolako eraginkortasuna duten ikusteko.

María Silvestre Cabrera

Emakunde-Emakumearen Euskal Erakundeko zuzendaria

7

1. SARRERA

8

Azken urteotan politika publikoen emaitzen eta eraginen ebaluazioa gero eta garrantzi
handiagoa hartzen ari da. Eraginkortasun handiagoa bilatu eta esku-hartze publikoen
ahalmen estrategikoa sendotzeko helburuarekin, ebaluazioa funtsezko tresna bilakatu
da erabakiak hartzeko; batez ere, aurrekontu-murrizketak gero eta handiagoak diren
egungoa bezalako testuinguruan.

Zehazki, emakumeen eta gizonen arteko desberdintasunari dagokionez, gertakari oso
konplexua da, dimentsio anitzekoa, eta alderdi askotan aldatzeko izugarri zaila.
Urteetan esparru honetan gertatutako aldaketek hainbat erritmo izan dituzte: alderdi
batzuetan aldaketa ikusgarriak gertatu diren bitartean, beste batzuetan, ordea, oso
motelak izan dira. Horregatik guztiagatik, emaitzen eta gizarte-eraginen ebaluazioa

bereziki garrantzitsua da emakumeen eta gizonen arteko berdintasun

politiketarako.

Ikuspegi horri jarraituz, «EAEko emakumeen eta gizonen berdintasunerako V. plana. IX.
legealdirako ildoak» izeneko planean berdintasunerako politikek gizarte mailan
dituzten ondorioak –bai espero direnak bai ezustekoak– ebaluatu beharra aurreikusi
da, honako galderei erantzun ahal izateko:

Nola aldatu da berdintasunerako politiken hartzaileen egoera?

Nola aldatu da emakumeen eta gizonen arteko desberdintasun-egoera gizartean

orokorrean?

 Zer tresnak ahalbidetu dute berdintasunaren helburuan gehiago eragitea, zer

arlotan aurreratu da azkarren, eta zeinetan daude oztoporik sendoenak?

Txosten honetan adierazle-sistema bat garatzeko egindako lan-prozesua aurkeztu da.
Sistema horrek EAEko gizon eta emakumeen arteko desberdintasun mailaren

berri eman behar du eta, aldi berean, horri buruz sustatutako politika

publikoekiko sentikorra izan. Mota horretako aldian aldiko monitorizatzearen bidez
desberdintasunaren bilakaera aztertzen lagundu nahi da, erakundeentzat eta
gizartearentzat ikaskuntzak sortuko dituen ebaluazio adikorreko prozesu baten
esparruan.

Proposatutako adierazle-sisteman euskal errealitateari buruzko adierazle sinple batzuk
eta sintesi-adierazleen berrikuspen eta proposamen bat sartu dira, EAEk beste
autonomia erkidegoen eta nazioarteko estandarren aldean dituen aurrerapenak erkatu
ahal izateko. Proposatutako sistema egiteko, EAEko berdintasunerako politiken
dimentsioak eta helburuak hartu dira abiapuntu, egileek, Emakundek eta Eusko
Jaurlaritzako Sailetako berdintasun-agenteek, batera egindako hausnarketa
prozesuaren bitartez. Hortik abiatuta, adierazle-sistema espezifikoa, dimentsio
anitzekoa eta komunikatzen erraza eraiki da, eta, hari esker, emakumeen eta gizonen
arteko berdintasunaren helburu estrategiko nagusietan lortutako aurrerapenen
irakurketa osoa eta laburtua egin daiteke.

Aurkezpen kapitulu honetako hurrengo ataletan lan honen helburuak eta irismena
zehaztu dira, eta adierazle-sistema gauzatzeko erabilitako metodologia azaldu da.

Ondoren, 2. kapituluan, garatutako sistemaren oinarriak azaldu dira, eta haren ikuspegi
orokorra, diseinatutako adierazleen tipologiaren deskribapen laburra eta EAEn
desberdintasuna neurtzeko eta sistema elikatzeko dauden tresnen berrikuspena ere
sartu dira.

9

Hirugarren kapituluan sakontasunez prestatutako adierazle-proposamenaren
deskribapen xehea egin da. Hala, hurrenez hurren, eremu, helburu, funtsezko adierazle
eta proposatutako erreferentziazko adierazle bakoitzaren kontzeptualizazioa eta
justifikazioa garatu dira, eta sistemaren erreferentzia-esparruaren aurkezpena ere jaso
da.

Laugarren kapituluan, azken ondorio eta oharpenetan, proposatutako adierazle-
sistemarekin egindako ekarpen nagusiak baloratu dira.

Amaitzeko, egindako azterlanari eta adierazleen parametroei buruzko intereseko
informazio osagarria jaso da zenbait eranskinetan.

1.1 ADIERAZLE SISTEMAREN HELBURUAK ETA IRISMENA

Proiektu honen helburu orokorra adierazle esanguratsu eta estrategiko multzo txiki

bat definitzea izan da, EAEko emakumeen eta gizonen arteko berdintasunerako
politikan ezarritako helburu nagusiak zer mailatan lortu diren kalkulatu ahal izateko
(ikus 1. irudia).

Zehazki, adierazle multzoak honakoak ahalbidetu behar dizkio Eusko Jaurlaritzari:

• Berdintasunerako politiken funtsezko elementuek denboran izandako

aurrerapenak monitorizatzea eta luzetarako konparazioak egitea.

• Emakumeen eta gizonen arteko berdintasunaren zer dimentsio birbideratu
behar den identifikatzea, erabakitzeko prozesuen testuinguruan.

• EAEko emakumeen eta gizonen arteko desberdintasunaren egoerak lurralde
batetik bestera dituen aldeak erkatzea, nazioarteko testuinguruaren barruan.
Horretarako, adierazle sinpleetatik harago, nazioarteko sintesi-adierazleren bat
ere sartu da multzoan (ikus 3. irudia).

• Euskal gizarteak berdintasunerako bidean duen arrakasta maila modu erraz eta
intuitiboan komunikatzea iritzi publikoari, gizarte-sentsibilizazio prozesuak
errazteko.

• Emakundek gainerako herri-administrazioek abian jarritako emakumeen eta
gizonen arteko berdintasunerako politikei egiten dien jarraipen-lanetan

laguntzea. Zentzu horretan, multzo hori eta dauden adierazle-sistemak, bai
instituzionalak bai eraginetakoak (Zifren txostena, sailek darabiltzaten sektore-
adierazleak, eta abar) elkarren artean lotu ahalko dira etorkizunean.

Horrekin guztiarekin, baztertu egin da sistemak zenbait helburu betetzea, hala nola
Eusko Jaurlaritzako Sailen eta beste administrazio batzuen berdintasun-planen
emaitzak monitorizatzea, Eusko Jaurlaritzaren administrazio-antolakuntzaren
araberako informazioa ematea edo emakumeen eta gizonen arteko berdintasunaren
alde egiten duten gertakari guzti-guztien diagnostiko sakona egitea.

Honako irudian, laburbilduta (ilunduta), proposatutako adierazle-sistemaren irismena
eta berdintasuna sustatzeko esku-hartze publiko nagusiekin duen lotura (gorriz) islatu
ditugu.

10

1. irudia. Helburuaren irismena

Beraz, proposatutako adierazleetako batzuk gehiago dagozkio berdintasunerako
politikaren helburu estrategikoen eta esku-hartze publikoaren funtsezko eremuen
jarraipenari, eta beste batzuk, ordea, lotuago daude desberdintasunaren gertakariaren
dimentsio batzuetan dauden aldaketen edota erresistentzien berri ematearekin.

Gehienbat, EAEko egoeraren bilakaera baloratzea bilatzen dute adierazleek –ahal den
heinean, erkatuta–. Halaber, konparaziozko ikuspegi zabalagoa lortze aldera,
nazioartean prestatutakoen arteko sintesi-adierazleren bat sartzea gomendatu da.

1. taula. Proposatutako sisteman sartu diren adierazle motak

Adierazle

motak
Helburua Xedea

Hartzaile

nagusiak
Egitura/ dimentsioak

Adierazle
estrategikoak

Eraginen
ebaluazioa

Komunikazioa,
legitimazioa,
politiken
diseinua

Euskal gizartea,
Emakunde,
Eusko Jaurlaritza

EAEko emakumeen eta
gizonen
berdintasunerako
politiken helburu
estrategikoak

Nazioarteko
sintesi-
adierazleak

Gizarte
errealitatearen
konparaziozko
diagnostikoa

Komunikazioa,
legitimazioa

Euskal gizartea,
Emakunde,
Eusko Jaurlaritza

Adierazleari lotutakoa

Desberdintasunaren
fenomenoa

Berdintasunerako estrategia
politikoa

4/2005 Legea

V. plana

Sailen, FAen, Udalen
Berdintasun Planak

Ekintzak

11

1.2 METODOLOGIA

Adierazle multzoa 2011ko udazkenaren eta 2013ko udazkenaren arteko aldian eraiki
da.

Adierazleek euren helburuekiko duten erabilgarritasuna eta garrantzia bermatzeko,
ezarri den lan-metodologiak eztabaida- eta laguntza-esparruak ezarri nahi izan ditu
Emakunderekin eta Eusko Jaurlaritzako sailetako berdintasun-agenteekin.

Jarraian, garatutako metodologia-prozesua azalduko dugu, laburki:

a) Alde batetik, haren kontzeptuzko oinarria garatu eta adierazle-sistemaren
erreferentziazko esparrua definitu zen: politika horietako sakoneko helburuak eta
balio estrategikoak sistematizatu ziren, V. Planean, aurreko planen ibilbidean eta
berdintasunari buruzko 4/2005 Legean definitu moduan, eta azken urteetan
emakumeen eta gizonen arteko berdintasuna nabarmen handitu edo murriztu dela
antzeman zaien alderdi, eremu edo gaiak identifikatu ziren.

Hala, lehentasunezko elementurik esanguratsuenak identifikatu ziren. Politiken
eraginaren ebaluazioak haiei heldu behar zien. Halaber, helburuen balizko
berrikuspenak, hedapenak eta berregituraketak aztertu ziren, haien potentzialtasuna
garatu eta haien arteko loturak eta sinergiak bistaratzeari begira.

Emaitzak berresteko, lan saio bana egin zen Emakunderekin, alde batetik, eta Eusko
Jaurlaritzako sailetako berdintasun-agenteekin bestetik; hala, erreferentziazko
esparru horretan berdintasunerako politikak ezarri behar dituzten arduradun
nagusien ezagutzak eta lehentasunak sartu ahal izan ziren.

b) Bestetik, genero-adierazleei edota sexuaren arabera bereizitako adierazleei
dagokienez, gaiaren egoeraren sintesia eta azterketa egin zen nazioartean, Europan
eta Estatuan, garrantzizko bibliografia eta dauden datu-baseak eta adierazle-sistemak
aztertu ziren, horri buruz dauden proposamen, joera eta hausnarketa nagusiak
ezagutu ahal izateko. Hala, haien ezaugarri nagusiak eta hartutako ikuspegiak
deskribatu dira, baita haien potentzialtasunak, mugak edo eragin dituzten kritikak
ere.

c) EAEn dauden adierazle multzo nagusiak sistematizatu ziren (V. Planean,
«Euskadiko emakumeen eta gizonen egoerari buruzko zifrak» urteko txostenetan, eta
EUSTATen zehaztutakoak), kontzeptualizazioari eta praktikari dagokienez,
berdintasunerako politiken helburu estrategikoetan kokatzeko eta, aldi berean,
dauden informazio iturri nagusien lehen balorazioa egiteko. Funtsezko eremu eta
helburu bakoitzean zer gairentzat dagoen informazioa, datu horien potentzialtasuna
eta hutsune esanguratsuak dituzten alderdiak jaso ziren.

Horri guztiari esker, adierazle estrategikoak eraikitzeko prozesurantz aurrera egin
ahal izan da, haien egiazko bideragarritasunaren ikuspegi argiagoa izanda. Adierazle
multzo txiki eta antolatu bat hartu da abiapuntu, V. Planaren eta «Zifrak» urteko
txostenaren artean definitutako ia 500 adierazleren aldean. Hala, xehetasun
handiagoz ezagutu ahal izan dira adierazle multzoa eraikitzeko prozesuari datxezkion
potentzialtasunak eta zailtasunak, eta EAErako berezko sistema definitzeko oinarriak
ezarri ahal izan dira.

d) Ondoren proposamen hau osatu duten adierazleak hautatu ziren, eta
Emakunderekin eta emakumeen eta gizonen arteko berdintasunean eta, zehazkiago,

12

gai espezifiko jakin batzuetan adituak diren zenbait pertsonarekin1 egindako
elkarrizketekin berrikusi ziren. Amaitzeko, hautatu adierazleen parametroak
xehetasunez ezarri ziren, adierazle bakoitzarentzat fitxa berezia prestatu zen eta
Excel matrize bat eraiki zen; horri esker, monitorizatzen diren unean grafikoki
irudika daitezke eta emaitzak sistematizatzen dira.

1 Sara Moreno (Eguneroko bizimoduari eta lanari buruzko azterketa soziologikoen QUIT zentroa,
Universitat Autònoma de Barcelona, 2010/7/4), Tània Verge (Zientzia Politikoen Saila, Universitat
Pompeu Fabra, 2010/7/4) eta Beatriu Masià (Tamaia elkartea, Viure sense violència, 2012/7/25)
elkarrizketatu genituen, honako gaiak aztertzeko, hurrenez hurren: oreka lanaren banaketan eta
denboraren erabileretan, emakumeen parte-hartze soziopolitikoa eta emakumeen aurkako indarkeria;
bihotz-bihotzez eskertzen diegu proiektuan emandako laguntza.

13

2. ADIERAZLE

SISTEMAREN

OINARRIAK

14

2.1 SISTEMAREN IKUSPEGIA

Politika publikoak ondo bideratu eta funtzionatzeko, ezinbestekoa da gizarte premiei
eta biztanleria sektore guztien premiei buruzko informazio egokia eta eguneratua
izatea. Hori dela-eta, monitorizatu eta ebaluatzeko tresnak garatu behar dira, eta
haietan, kudeaketa publikoaren eraginkortasunaren berri ez ezik, gizarte gertakarietan
duten eraginaren berri ere emango diguten gizarte-adierazleak sartu behar dira.

Zentzu horretan, esku-hartze publikoek gizarte arazoak konpontzeko eta nahi diren
emaitzak eta ondorioak eragiteko duten gaitasuna baloratzea ebaluazio motarik
konplexuenetako bat da, beharbada.

Haren erronka nagusia sustatutako erakunde-politiken eta -programen eta emaitza
jakinen arteko kausalitate erlazio bakar eta linealak ezartzea da. Eraginen ebaluazioak
elementuak eman behar ditu, arazo bat hobetu edo okertu den ez ezik, esku-hartze
publikoak eragin dion ere ezagutzeko. Zailtasuna zera da, emaitza jakin bat esku-hartze
publikoari unibokoki egoztea, zuzendu nahi den arazoari eragin liezaioketen beste
eragile eta aldaketa-dinamika batzuekin dauden erlazioak kontuan izanda, politika eta
programa publikoen ebaluazio-metodologietan gero eta ageriago geratzen ari denez
(Blasco eta Casado 2009).

Epe labur edo ertainean politika horien berehalako emaitzak identifika badaitezke ere,
epe luzerako eraginak egoztea zalantzagarriagoa da. Izan ere, zio bakarra esleitzeko
esku-hartzearen eta ikusitako aldaketaren arteko kausazko erlazio linealak identifikatu
eta haien artean legokeen balizko erlazioari buruzko ondorioak atera behar dira. Esku-
hartze jakin batek eragin jakin bat zenbat eta zer neurritan eragin duen esleitzea
ebaluazioetan erantzun beharreko galderarik konplexuenetako bat da, eta eztabaida
handia pizten du, ikuspegi epistemologikotik, politika eta gizarte zientzien esparruan.

Zailtasun hori gainditzeko, garrantzitsua da ebaluazioan ikuspegi adikorra erabiltzea
eta, beraz, monitorizatzeko tresnak eta dimentsio anitzeko adierazle-sistemak
diseinatzea. Ebaluazio adikorraren eta gizarte-sistemen konplexutasunaren esparruan,
onartu egiten da aldaketa hainbat eragileri egotz dakiokeela eta, beraz, aurresan-
ezintasun maila bat datxekiola, baita, halaber, hainbat aldagaik eragin dezaketela ere.
Era berean, onartu egiten da testuinguru aldaketek aldagai aniztasun horri ere eragiten
diotela (Mayne, 1999; Earl et al. 2001).

Ikuspuntu horretatik, politika publikoak ebaluatzeko praktiketan hainbat
metodologiaren uztarketa erabiltzen da kausalitatea egiaztatzetik, egotzitakoa
aditzeraino paradigma-aldaketari laguntzen diona. Praktika horietan, gertakari baten
esanahi estatistikoa bilatu eta haren doitasuna neurtu beharrean, hura hobeto ulertu,
ebaluatutako politikan ondo dabilena identifikatu eta ondorioz emaitzen
ziurgabetasuna murrizten laguntzen duten metodologiak hartzea da gertakari
nagusietako bat. Hortaz, interesgarria da ulertzea zer politikak funtzionatzen duten,
zein programa jakinen bidez, zergatik, zer testuingurutan, eta abar (EVALSED, 2010).

Planteamendu horren arabera, adierazle-sistema egiteko prozesua gizarte-irizpide
aniztuneko ebaluazio-metodologietan oinarritu da (Munda, 1995, 2004, 2008).
Metodologia mota hori egokia da adierazle-sistemak diseinatzeko, ebaluazio prozesuen
abiapuntua ebaluatzen ari den gertakariari datxekion konplexutasuna eta hainbat
dimentsio eta aldagaitan eragindako aldaketak behatu beharra onartzea denean.
Gizarte-irizpide aniztuneko ebaluazio-metodologien esparruan, aintzat hartu beharreko
aldagai garrantzitsuen identifikazio prozesuaren sendotasunak eta gardentasunak

15

sistemaren legitimazioa eta irmotasuna indartzen dituzte. Zentzu horretan, funtsezkoa
da adierazle-sistema diseinatzeko prozesuan zerikusia duten agenteek parte hartzea.

2.2 ADIERAZLEAK NEURTZEKO TRESNA GISA

Gizarte adierazleak informazioa sortzeko tresnak dira; gizartearen alderdi jakin
batzuk gutxi gorabehera erakusten edo islatzen dituzten datuak. Haiek eraikitzeko
kontzeptu esparru esplizitu bat hartzen da oinarri, eta erreferentziazko gizarte-
testuinguru bati lotuta egon behar dute, emaitzak hartatik interpretatzeko (Domínguez
eta Simó, 2003). Adierazle sendo batek informazio esanguratsua eman behar du aztertu
nahi den gertakariari buruz eta, bestalde, zehatza, neurgarria, beste adierazleetatik
independentea –posible den heinean–, aldaketekiko sentikorra, eta interpretatzen erraza
izan behar du (EVALSED, 2010).

Duten informazio motaren arabera, bi adierazle mota bereizi ohi dira: bakunak edo bi
aldagaikoak, eta konposatuak edo sintesikoak (EVALSED, 2010).

Adierazle bakunek (hots, proportzio bat, ehuneko bat, tasa bat edo indize bat)
gertakariaren –kasu honetan, emakumeen eta gizonen arteko desberdintasuna– eragin
neurgarriei buruzko informazio zuzena eman ohi dute aldagai jakin eta zehatzetan.
Hala, esaterako, gizonen eta emakumeen arteko soldata desberdintasuna, soldata-
arrakala ere deritzona, batez beste gizonek eta emakumeek kobratzen dutenaren, hots,
gizonen eta emakumeen soldataren arteko aldeari dagokio. Adierazle horrek genero-
desberdintasunaren emaitza nabarmenetako bati buruz hitz egiten digu: lan-merkatuan
gertatzen den bereizkeriaz (bereizketa bertikal eta okupazionala, emakumeek eta
gizonek egindako lanari ematen zaion balio desberdina, edo erantzunkidetasunik eza
direla-eta, besteak beste), eta desberdintasun horren eraginetako bat atzematea
bilatzen du: soldatan duen eragina.

Zentzu horretan, euren eskuragarritasunagatik, kostu txikiagatik eta interpretatzeko
erraztasunagatik nabarmentzen diren adierazle bakun batzuk alderdi estrategiko bati
begira egon daitezke, gizarte-aldaketekiko eta politika publikoekiko oso sentikorra
baita. Adierazle horiek aztertutako gertakari guztiak azaltzeko duten ahalmenagatik
dira interesgarriak, eta haien arteko kausa-efektu erlazioen konplexutasunaren berri
ematen dute.

Genero-desberdintasunari buruzko adierazleak eta azterlan estatistikoak nazio mailan
eta nazioartean miatu dira, eta genero-adierazle bakunen sistemen eta sexuaren
arabera bereizitako datu-baseen mapa oparoa dagoela erakutsi du horrek (ikus 5 eta 6.
eranskinak). Nazioartean, genero-berdintasunaren bost adierazle-sistema identifikatu
dira; NBEk, UNECEk, Munduko Bankuak, CEPALek eta Eurostatek bultzatu edota
mantentzen dituztenak; era berean, EB bere genero-adierazle sistema diseinatzen ari da
egun. Espainiar Estatuan Genero Adierazleen Estatu Sistema (SEIG) azpimarratu behar
da. Berdintasunaren idazkaritzak egin du, eta nabarmentzekoak dira autonomia
erkidegoak erkatzea ahalbidetzen duten adierazleak. Bestalde, sistema autonomikoak
ere badaude, hala nola Euskadin urtero kalkulatzen dena: Euskadiko emakumeen eta

gizonen egoerari buruzko zifrak.

Bestalde, sintesi-adierazleek (indize edo adierazle konposatuek) zenbait dimentsio
eta adierazle bakun sartzen dituzte euren kalkuluan, eta aintzat hartzen dituzte haien
arteko loturak. Genero-berdintasunaren egoerari era bateratuan hurbiltzeko balio

16

handiko beste tresna bat dira; izan ere, gehienetan gertakari bati lotutako hainbat
aldagai biltzen dute parametro bakar batean, eta haren interpretazioa errazten dute
errealitate konplexuen esparruan (ELGA, 2008). Sintesi-adierazleen bertuteetako bat da
haien bidez herri edo eskualde desberdinen arteko konparazio bateratu eta intuitiboa
egin daitekeela eta, beraz, oso erabilgarriak dira herritarrei komunikatzeko.

Adierazle konposatuek, ordea, muga garrantzitsu batzuk ere badituzte. Zehazki,
azpimarratu behar da genero-desberdintasunaren tankerako gizarte-gertakarien
konplexutasuna eta dimentsio aniztasuna ezkutatuta gera daitekeela, adierazle bakarra
lortzeko aldagaiak batzen direnean. Bateratze hori oso erabilgarria izan daiteke
berdintasunaren aurrerapena edo atzerapena laburbildu eta erakusteko, baina, era
berean, interpretazio eta ondorio sinplistetara eraman dezake, politika publikoak
berrikusteko prozesuan; izan ere, neurri handi batean, eraikitzeko prozesuan hartutako
erabakien mende (esaterako, zer osagai edo aldagai hautatu diren, kalkulatzeko zer
formula, haztapen faktoreak sartu diren, eta abar) daude adierazleak hartuko dituen
balioak. Bestalde, sintesi-adierazle bat eraikitzeko, hainbat aldi eta baldintzatan
egindako inkestetatik ateratako datuekin lan egin behar da maiz. Hala, gerta daiteke
eredu teorikoki sendo batzuek ematen dituzten balioak oso fidagarriak ez izatea, eta
erabaki okerrak harraraz ditzakete, emaitzen zehaztasunik eza dela-eta. Horregatik
guztiagatik, indizeak definitu eta kontrastatzeko prozesua funtsezkoa da.

Edonola ere, nazioarte mailan, berrogeita hamarretatik hona herriek genero-
berdintasunari buruz izandako lorpenak neurtzeko sintesi-adierazleak ugaritu egin
dira. Beste erakunde batzuen artean, NBGPk, ELGAk eta MBk aldian-aldian
monitorizatzen dituzte lorpen horiek eta euren indizeen emaitzak argitaratzen dituzte,
herriak haien aldeko politikak egitera bultzatzeko. Espainiar Estatuko herri-
administrazioek, aldiz, ez dute neurtzeko sintesi-tresna hori hautatu, eta Andaluziako
Erkidegoa salbuespen nabarmena da (3.4 atalean xeheago aztertu eta erkatu dira
atzemandako indizeak).

Argitalpen honetako proposamen nagusia adierazle-sistema mistoa eraikitzea izan da,
adierazle bakunak eta konposatuak sartuz. Horrela, honakoak lortu nahi izan dira: i)
EAEn genero-desberdintasunak duen egoera modu erraz eta intuitiboan interpretatu
eta komunikatzea, eta ii) Euskadin emakumeen eta gizonen artean dauden
desberdintasunen konplexutasuna eta dimentsio aniztasuna jasotzea, politika publikoak
haiek murriztera bideratu ahal izateko. Beraz, ebaluaziorako gizarte-adierazle sistema
den neurrian, esku-hartze publikoak arlo horretan dituen helburu jakinetan izandako
balizko aurrerapen edo atzerapenen berri ematea ahalbidetu behar du, politika
publikoak errazago ikasi, hobetu eta haien kontuak emateko.

2.3 EAEKO DESBERDINTASUNA NEURTZEKO TRESNAK

EAEko emakumeen eta gizonen berdintasunerako V. planak ebaluazio eta jarraipeneko
193 adierazle ezarri ditu, eta helburu operatiboei eta jarduketa eremuei esleitu zaizkie;
haietatik 29 berdintasunerako gobernantzari dagokion kapituluari lotuta daude, eta 163
esku-hartze ardatzei. Gehienak eragin-adierazleak dira, baina Planaren jarduerari eta
emaitzei buruzkoak ere sartu dira. Zehaztu denez, adierazle horietako 104 erabilgarri
daude eta beste 88 eraiki behar dira.

 Adierazle horiek EAEn lehendik zeuden beste berdintasun-adierazle sistema eta multzo
batzuei batu zaizkie –besteak beste, Emakundek sustatutako «Euskadiko emakumeen

17

eta gizonen egoerari buruzko zifrak» urteko txostenean jasotako adierazle multzoa, V.
Planaren esparruan sailetan ezarritako berdintasunerako planetan definitutako
jarraipen- eta ebaluazio-adierazleak, edo genero-aurrekontuak eta araudiaren genero-
eraginari buruzko txostenak egiteko prozesuei lotutakoak–.

Honako taulak identifikatutako informazio-iturri nagusiak laburbildu ditu.

2. taula. EAEn dauden genero-adierazleen iturri nagusien egoera

Mota Izena Helburua Xedea
Hartzaile

nagusia/k
Egitura/

dimentsioak

V. Plana

Politiken
ebaluazioa
(prozesua/
eragina/
emaitzak)

Legitimazioa,
kontuak
ematea,
erakundeen
ikaskuntza

Emakunde,
Eusko Jaurlaritza

Planaren
egitura
operatiboa

Adierazle-
sistemak

Sailetako
planak

Programen eta
ekintzen ezarpena
eta emaitzak
monitorizatzea

Kontuak
ematea,
erakundeen
ikaskuntza

Emakunde,
sailak

Plan(ar)en
egitura
operatiboa

Zifrak

Gizarte-
errealitatearen
bilakaeraren
diagnostikoa

Komunikazioa,
Planen
diseinua

Euskal gizartea,
Emakunde

Sektore-
eremuak + V.
Plana

Aurrekon

tuak

Aurrekontuaren
eraginaren
ebaluazioa

Kontuak
ematea, Planen
diseinua

Emakunde,
Sailak

Estatistika-
adierazle
multzoa

GBI
Eraginaren ex ante
ebaluazioa

Planen
diseinua

Emakunde,
Sailak

GBIren
nazioarteko
arauak

Azken urteotan, beraz, ahalegin handia egin da EAEko berdintasunerako politiken
eraginaren balorazioa gehiago zehazteko eta haien adierazleen eraginkortasun maila
hobetzeko; prozesua amaitzeke dago oraindik.

Proposatutako adierazle multzoa maila operatiboan oso maneiagarria ez dela eta
ikuspegi orokorra erraz emateko zabalegia dela baloratu da eta, beraz, funtsezko

adierazle-sistema murriztua diseinatzeko prozesua bultzatu du Emakundek.
Adierazle horiek EAEko emakumeen eta gizonen arteko berdintasunerako politiken
helburuen eta sakoneko balioen bilakaeraren berri eman behar dute. Sistema horretan
sartutako adierazleek estrategikoak, ulergarriak, sozialki baloratuak eta emakumeen eta
gizonen arteko desberdintasunerako funtsezkoak diren gaietan aurrerapen
sozialarekiko sentikorrak izan behar dute.

18

3. ADIERAZLE

SISTEMAREN

PROPOSAMENA

19

3.1 ERREFERENTZIAZKO ESPARRUA ETA SISTEMAREN ARKITEKTURA

Lan honetan proposatutako berdintasun-adierazle sistemaren kontzeptuzko oinarria
Euskadiko Autonomia Erkidegoan azken urteetan garatu den berdintasunaren
ikuspegia da. Zehazki, Eusko Jaurlaritzaren emakumeen eta gizonen berdintasunerako
azken planetan (IV. eta V., zortzi eta bederatzigarren legealdikoak) ezarritako ikuspegia
eta lehentasun politikoak aztertu dira, baita Berdintasunaren 4/2005 Legeak
definitutako planteamenduak ere; genero-politiketan espezializatutako nazioarteko eta
Estatuko literaturarekin erkatu dira haiek, beste gertakari garrantzitsu batzuk ere
bistaratu ahal izateko.

EAEko berdintasunerako politiken esparru-estrategiak lau jarduketa-ardatz nagusitan
oinarrituta kontzeptualizatu ditu politika horiek: emakumeen jabekuntza,
erantzunkidetasuna bultzatzea maila guztietan, indarkeriaren aurkako borroka eta
azkenik berdintasunaren gobernantza (edo genero-mainstreaminga) botere publiko
guztietan ezartzea. Gobernantzari buruzko azken puntua jarduketa-ardatz gisa –IV.
Plana– zein berez kapitulu berezia izanik –V. Planaren kasuan– definitu da.

Lau ardatz nagusi horietan, Berdintasunerako IV eta V. Planen pean, politika publiko
horien funtsezko helburu multzo bat bildu da; gainera, berdintasunaren 4/2005
Legearekin bat datoz eta nolabaiteko segida eta barne-koherentzia maila dute –2011n
egindako koherentziaren ebaluazioan adierazi zen bezala–.

Proposatutako adierazle-sistema emakumeen eta gizonen arteko berdintasuna lortzeko
esku-hartze eremu eta helburu estrategiko horietatik adierazleek izan duten
bilakaera logikoa da. Horretarako, berdintasunerako garrantzitsutzat jotako eremu
bakoitzean, hura lortzeko helburu desiragarri jakin bat edo batzuk ezarri dira –EAEko
berdintasunerako politiken eta Emakundek eta berdintasun-agenteek identifikatutako
esku-hartze lehentasunen ibilbidea abiapuntu hartuta–. Helburuak ezarri ondoren,
haietako bakoitzarentzat funtsezko faktoreak, helburu horiek lortzeko garrantzitsuen
iritzitakoak, identifikatu dira. Funtsezko faktoreak garrantzi oso handia duten edo
aldatzeko bereziki zailak diren helburuen osagai estrategikoak dira; beraz, haietan
gertatutako atzerapenen edo aurrerapenen arabera, berdintasunaren helburuen
lorpenean izandako bilakaeraren berri ematen digute. Azkenik, hautatutako
adierazleak esanguratsuenak izateagatik hautatutako funtsezko faktoreei dagozkie
(ikus 2. irudia).

Hala, proposatutako lau eremuetako bakoitzarentzat intereseko bi eta lau helburu
artean identifikatu dira (9 guztira). Era berean, helburu bakoitzarentzat funtsezko 2 eta
4 faktore artean identifikatu dira (25 faktore guztira) eta adierazle bana lotu zaie.
Horren ondorioz, 25 adierazle nagusi dituen sistema lortu da, eta haien artean 12
lehenetsi dira ondoren.

Ikusten denez, izpirituan eta edukietan oso hurbil egon arren, sistemaren arkitektura ez
dator guztiz bat V. Planeko hedatze operatiboarekin. Horrela, berdintasunaren 4/2005
Legearekin eta EAEko berdintasunerako politiken ibilbidearekin ahalik eta koherentzia
handiena duen adierazle-sistema lortu nahi izan da, aldi berean Berdintasun plan
estrategikoa bezalako tresna batek, derrigorrez aldi baterakoa izanik, zorrotz hertsirik
egon gabe, emakumeen eta gizonen arteko berdintasuna bultzatzen duten elementu
nagusien ebaluazioan segida eman ahal izan dezan.

20

2. irudia. Adierazleak eratortzeko sistemaren osagaiak

Honako taulan adierazle-sistemaren kontzeptuzko erreferentzia-esparrua laburbildu
da. Eremuen, helburu estrategikoen eta funtsezko faktoreen irismen kontzeptualaren
deskribapena eta justifikazioa 3. kapituluko atal bakoitzean aurkeztu dira.

3. taula. Adierazle-sistemaren kontzeptuzko erreferentzia-esparruaren

laburpena: eremuak, helburuak eta funtsezko faktoreak

EREMUAK FUNTSEZKO HELBURUA FUNTSEZKO FAKTOREA

1. Berdintasunaren
gobernantza

1.1 Berdintasunerako esfortzu
publikoa

1.1.1 Berdintasunaren gobernantzaren garapena

2.1.1 Autopertzepzioa

2.1.2 Norberaren eremuko erabakimena
2.1 Norberaren autonomia
handitzea

2.1.3 Familia eremuko baliabideei buruzko
erabakimena

2.2.1 Errentaren eskuragarritasuna

2.2.2 Bizigarritasun duineko baldintzen
eskuragarritasuna

2.2 Baliabide ekonomikoen
eta sozialen
eskuragarritasuna

2.2.3 Informazio- eta komunikazio-teknologia
berriak eskuratzea eta menderatzea
2.3.1 Erabaki- eta prestigio-guneetarako
irisgarritasuna
2.3.2 Emakumeek eztabaida publikoan hitza
izatea
2.3.3 Botere politikoan gizonen eta emakumeen
presentzia orekatua

2. Jabekuntza

2.3 Parte-hartze
soziopolitikoaren
eskuragarritasuna

2.3.4 Presentzia parte-hartze sozialeko guneetan

21

2.4.1 Genero-estereotipoak gainditzea
2.4 Balio aldaketa

2.4.2 Feminizatutako jarduerak sozialki
baloratzea

3.1.1 Oreka lan-zama osoan

3.1.2 Ordaindutako lanaren banaketa
3.1 Oreka lanen banaketan eta
denboraren erabileretan

3.1.3 Ordaindu gabeko lanaren banaketa

3.2.1 Birbanaketa-politikak

3.2.2 Lan berdintasuna
3.2 Baliabide ekonomikoen
eta sozialen banaketa
ekitatiboa

3.2.3 Berdintasuna sektore estrategikoetan: I+G

3.3.1 Zaintzarako baliabide publikoak

3.3.2 Kontziliazioa enpresetan

3. Gizarte
antolamendu
erantzunkidea

3.3 Zaintzaren gizarte-
erantzukizuna

3.3.3 Zaintza errazteko lurralde-antolamendua

4.1 Emakumeen aurkako
indarkeria errotik kentzea

Idem
4. Emakumeen
aurkako indarkeria 4.2 Emakumeen aurkako

indarkeriarekiko tolerantzia
errotik kentzea

Idem

3.2 EZAUGARRI OROKORRAK

Proposatutako adierazle-sistema mistoa da eta irizpide anitzeko ikuspegitik diseinatu
da. Erkaketarako sendotutako sintesi-indizeren bat hartzeko gomendioa egin du bere,
eta harekin batera adierazle estrategiko multzo bat ere sartu da, berdintasuna
lortzeko funtsezko helburuei lotutako aurrerapenak monitorizatzeko. Bigarren maila
horretan, hautatutako lehentasunezko 12 adierazle proposatu dira, sistema mugatu eta
maneiagarria lortzeko helburuarekin. Haiek hautatzeko irizpideak honakoak izan dira:
i) funtsezko faktorearen garrantzia (gutxienez adierazle bat sartu da funtsezko helburu
bakoitzeko, eta adierazle osagarriren bat ere sartu da garrantziagatik edo ikuspegi
orokorrari egindako ekarpenagatik esanguratsuen iritzi zaienetan); ii) datuen
erabilgarritasuna2 eta iii) komunikaziorako erabilgarritasuna.

Hautatutako lehentasunezko 12 adierazleak jarraian aurkeztu dugun 4. taulan
zehaztu dira, eta haietako bakoitzaren azalpena eta parametro zehatzak 3.3 atalean
garatu ditugu.

2 Hala ere, proposatutako adierazle batzuk epe laburrean ez daude erabilgarri baina sartu egin ditugu
interes handia dutelako.

22

4. taula. Lehentasunezko adierazleen proposamenaren laburpena

Eremua
Funtsezko

helburua
Funtsezko faktorea Adierazlearen izena

Adierazle estrategikoak

1. Berdintasunaren
gobernantza

1.1
Berdintasunerako
esfortzu publikoa

Berdintasunaren
gobernantzaren
garapena

Berdintasunaren gobernantza
indizea

2.1 Norberaren
autonomia
handitzea

Familia eremuko
baliabideei buruzko
erabakimena

Emakumeak aurrekontu
komunaren antolakuntzan parte
hartzen duten familien
proportzioa

Errentaren
eskuragarritasuna

Bizitzeko baliabide nahikoak
(errenta) dituzten emakumeen
proportzioa 2.2 Baliabide

ekonomikoen eta
sozialen
eskuragarritasuna

Informazio- eta
komunikazio-
teknologia berriak
eskuratzea eta
menderatzea

Ordenagailua erabiltzeko
gaitasun aurreratuak dituzten
emakumeen proportzioa

Erabaki- eta
prestigio-
guneetarako
irisgarritasuna

Emakumeen presentzia
zuzendaritza karguetan

2.3 Parte-hartze
soziopolitikoaren
eskuragarritasuna Botere politikoan

gizonen eta
emakumeen
presentzia orekatua

Emakumeen presentzia
erantzukizun publikoko kargu
hautetsietan

2. Jabekuntza

2.4 Balio aldaketa
Genero-
estereotipoak
gainditzea

Sexuaren araberako bereizketa
derrigorrezkoak ez diren
ikasketen hautaketan

3.1 Oreka lanen
banaketan eta
denboraren
erabileretan

Ordaindu gabeko
lanaren banaketa

Emakumeek egindako etxeko
produkzioaren pisua etxeko
produkzioaren guztizko
balioarekiko

3.2 Baliabide
ekonomikoen eta
sozialen banaketa

Lan-berdintasuna Soldata-arrakala

3. Gizarte
antolamendu
erantzunkidea

3.3 Zaintzaren
gizarte-
erantzukizuna

Zaintzarako
baliabide publikoak

EAEn epe luzerako zaintza-

politiketarako erabiltzen den

BPGd-aren proportzioa
4.1 Emakumeen
aurkako indarkeria
errotik kentzea

Idem
Azken urtean indarkeria motaren
bat pairatu duten emakumeen
proportzioa

4. Emakumeen
aurkako indarkeria

4.2 Emakumeen
aurkako
indarkeriarekiko
tolerantzia errotik
kentzea

Idem

Emakumeek eurek eragindako
emakumeen aurkako indarkeria
kasuak daudela esatearekin ados
dauden pertsonen proportzioa

Gomendatutako konparaziozko adierazleak

1. sintesi-indizea GDI-NBGP Genero-desberdintasunaren indizea

2. sintesi-indizea GGI-WEF Genero-aldearen indizea

* Letraketa etzan eta urdinean, erabilgarri ez dauden adierazleak idatzi dira.

23

Arazoaren ikuspegi zabalagoa, eta ñabardurak sartu eta informazio hutsuneak
zuzentzeko gaitasun handiagoa lortzeari begira, ordea, 27 adierazle nagusi (haien
barruan lehentasunezko 14ak eta 13 osagarriak sartu dira) eta 17 osagarri deskribatu
dira guztira.

5. taula. Proposamenak dauzkan adierazle mailen laburpena

Adierazle mota Ezaugarriak
Proposatutako adierazle

kop.

Lehentasunezko
adierazleak

Ikuspegi laburtu eta orokorra ematen dute EAEn
berdintasunak izandako aurrerapena modu azkar
eta errazean komunikatzeko.

14
(12 adierazle estrategiko +

2 indize gomendatu)

Adierazle
nagusiak.

EAEko berdintasunerako politiken funtsezko
faktore eta helburu estrategiko bakoitza baloratzea
ahalbidetzen dute.

27
(14 lehentasunezko

adierazle + 13 osagarri)

Adierazle
osagarriak

Ñabardurak eta informazio osagarriak ematen
dituzte arestiko adierazle multzoak osatu edota
kontrastatzeko.

17

24

6. taula. Adierazle nagusien eta osagarrien proposamenaren laburpena

Eremua/ Funtsezko

helburua
Funtsezko faktorea Adierazle nagusiaren izena Adierazle osagarriaren izena

1. eremua: Berdintasunaren gobernantza

1.1 Berdintasunerako
esfortzu publikoa

1.1.1 Berdintasunaren
gobernantzaren garapena

1 Berdintasunaren gobernantza indizea 1.C.1 Helburuen betetze-ehunekoa gobernantzaren garapenean

2. eremua: Jabekuntza

2.1.1 Autopertzepzioa
2 Euren itxura fisikoa onartzeko arazorik ez

duten emakumeen proportzioa
-

2.1.2 Norberaren eremuko
erabakimena

3 Eguneroko jarduera pertsonalei dagozkien
erabakietan kontrol maila handia dutela uste
duten emakumeen proportzioa.

3C1 Euren sexu-desirei buruz hitz egitera ausartzen ez diren

emakumeen proportzioa
3C2 Ugalketari lotutako kontuetan (metodo antikontzeptiboak,

laguntza bidezko ugalketa, seme-alaba kopurua, eta abar)

erabakitzeko askatasuna dutela uste duten emakumeen

proportzioa

2.1 Norberaren
autonomia handitzea

2.1.3 Familia eremuko baliabideei
buruzko erabakimena

4 Emakumeak aurrekontu komunaren
antolakuntzan parte hartzen duten familien
proportzioa

-

2.2.1 Errentaren eskuragarritasuna
5 Bizitzeko baliabide nahikoak (errenta)
dituzten emakumeen proportzioa

5C1 Irabazi txikiak dituzten soldatapeko guztien artean
emakumeen proportzioa
5C2 Emakume-biztanleriaren errenta-dispertsioa

2.2.2 Bizigarritasun duineko
baldintzen eskuragarritasuna

6 Etxebizitza egokietan bizi diren emakumeen
proportzioa

-

2.2 Baliabide
ekonomikoen eta
sozialen
eskuragarritasuna
 2.2.3 Informazioaren eta

komunikazioaren teknologia
berriak eskuratzea eta menderatzea

7 Ordenagailua erabiltzeko gaitasun
aurreratuak dituzten emakumeen proportzioa

-

2.3.1 Erabaki- eta prestigio-
guneetarako irisgarritasuna

8 Emakumeen presentzia zuzendaritza
karguetan

-

2.3.2 Emakumeek eztabaida
publikoan hitza izatea

9 Emakumeek hedabideetako informazio- eta

eztabaida-saioetan iritzi sortzaileak izateko

duten presentzia

9C1 Azken urtean interneteko eztabaida politikoko foro edo
talde batean parte hartu dutela dioten pertsonen artean
emakumeen proportzioa
9C2 Azken urtean hedabide batean gai politiko bati buruz duten
iritzia adierazi izana (zuzendariarentzako gutunak, deiak
irratiari,...) onartzen duten pertsonen artean emakumeen
proportzioa

2.3 Parte-hartze
soziopolitikoaren
eskuragarritasuna

2.3.3 Botere politikoan gizonen eta
emakumeen presentzia orekatua

10 Emakumeek betetako erantzukizun
publikoko kargu hautetsien proportzioa

-

25

2.3.4 Presentzia parte-hartze
sozialeko guneetan

11 Emakumeen proportzioa aurreko urtean
sindikatu, gizarte-mugimendu, auzo-elkarte,
alderdi edo bestelako talde antolatu batean
erabaki publikoetan eragiten ahalegintzeko
parte hartu duten pertsona guztietatik

11C1 Partaidetza soziopolitiko maila handia (hiru mailaren
artean) duten emakumeen proportzioa

2.4.1 Genero-estereotipoak
gainditzea

12 Sexuaren araberako bereizketa
derrigorrezkoak ez diren ikasketen hautaketan

-
2.4 Balio aldaketa

2.4.2 Feminizatutako jarduerak
sozialki baloratzea

13 Soldata-arrakala jarduera feminizatuen eta
maskulinizatuen dauden jarduera-arloen artean

-

3. eremua: Gizarte antolamendu erantzunkidea

3.1.1 Oreka lan-zama osoan
14 Genero-arrakala eguneko lan-zama osoan
(lan ordaindua + etxeko eta zaintzako lana +
joan-etorri guztiak)

14C1 Kotizaziopeko alargun-pentsioen balio erlatiboa
kotizaziopeko erretiro-pentsioekiko

3.1.2 Ordaindutako lanaren
banaketa

15 Genero-arrakala kotizatutako batez besteko
urteetan

15C1 Gainokupaturiko langileen proportzioa

15C2 Genero-arrakala eguneko ordaindutako lan-zaman
3.1 Oreka lanen
banaketan eta
denboraren
erabileretan

3.1.3 Ordaindu gabeko lanaren
banaketa

16 Emakumeek egindako etxeko produkzioaren
pisua etxeko produkzioaren guztizko
balioarekiko

16C1 Etxeko eta etxean pertsonak zaintzeko ordaindu gabeko
lanean gizonek emandako batez besteko orduen proportzioa
emakumeek emandakoekiko
16C2 Lanaldi partzialaren eta zaintzako arduren arteko erlazioa
gizonengan eta emakumeengan

3.2.1 Birbanaketa-politikak
17 Genero-arrakala gizarte transferentziei esker
murriztutako txirotasun-arriskuan

-

3.2.2 Lan berdintasuna 18 Soldata-arrakala -

3.2 Baliabide
ekonomikoen eta
laneko baliabideen
banaketa bidezkoa 3.2.3 Berdintasuna sektore

estrategikoetan: I+G
19 Jarduera zientifikoetan diharduten
emakumeen proportzioa (AOB) -

3.3.1 Zaintzarako baliabide
publikoak

20 EAEn epe luzerako zaintza-politiketarako

erabiltzen den BPGd-aren proportzioa

20C1 Prestaziorako eskubidea daukaten eta hura jaso duten
onuradunen proportzioa (mendekotasun mailaren arabera)
20C2 Familiaren nahiaz besteko arrazoiengatik haurtzaindegi
edo ikastetxe batean zaintzen ez dituzten 0 eta 2 urte arteko
biztanleen proportzioa

3.3.2 Kontziliazioa enpresetan
21 Baimenak eskatzeko zailtasunak dituela uste
duen biztanleria okupatua

21C1 16 eta 64 urte arteko soldatapekoak familia zioak direla-
eta lanaldiaren hasiera edo amaiera gutxienez ordu batean
aldatzeko duten posibilitatearen arabera

3.3 Zaintzaren
gizarte-
erantzukizuna

3.3.3 Zaintza errazteko lurralde-
antolamendua

22 Hurbileko zerbitzuak eta ekipamenduak
eskura ditzaketen pertsonen proportzioa -

26

4. eremua: Emakumeen aurkako indarkeria

4.1.1 Emakumeen aurkako
indarkeria errotik kentzea

23 Azken urtean indarkeria motaren bat pairatu
duten emakumeen proportzioa

23C1 Egun indarkeria matxista pairatzen duten emakumeen
proportzioa, hura duela urte bat eta hamar urte artean gertatzen
ari delarik

24 Pairatzen duten indarkeria egoera
identifikatzen ez duten emakumeen proportzioa

-
4.1 Emakumeen
aurkako indarkeria
errotik kentzea 4.2 Emakumeen aurkako

indarkeriarekiko tolerantzia errotik
kentzea

25 Emakumeek eurek eragindako emakumeen
aurkako indarkeria kasuak daudela esatearekin
ados dauden pertsonen proportzioa

-

Gomendatutako konparaziozko adierazleak

1 GDI-NBGP sintesi-indizea Genero-desberdintasunaren indizea

2 GGI-WEF sintesi-indizea Genero-aldearen indizea

* Letraketa etzan eta urdinean, erabilgarri ez dauden adierazleak idatzi dira.

27

Honakoak dira hautatutako adierazleen ezaugarri orokorrak:

• Erreferentziazko sistemarekin sendotasunez datoz bat; adierazleak hari tinko
lotuta daude.

• Berariazkoak dira eta ezagutarazi nahi duten gertakariari zuzenean lotuta daude.

• Esanguratsuak eta egokiak dira politikak aplikatzeko: 1) sektoreko egoera
nagusia deskribatzen dute, 2) xedeak ezarri eta haiek ekintza bihurtzea
ahalbidetzen dute.

• Argiak eta ulertzeko errazak dira, euren esanahiari buruz zalantzarik ez
sortzeko.

• Fidagarriak eta zehatzak dira, eta haien formulazioa esplizitua da, zer balio mota
den (absolutua edo erlatiboa, tasa, indize batena, eta abar) ulertzeko.

• Helburu argiak dauzkate nahi den egoeratik zer distantziara gauden ebaluatzeko
eta erabaki egokiak hartzeko.

• Erabilgarri dauden –edo epe labur edo ertainean lortu ahal izatea aurreikusten
den– datuetatik kalkula daitezke.

Kapitulu hau osorik erabili dugu adierazleak deskribatu eta justifikatzeko. Lehen
atalean (3.3) adierazle estrategikoei heldu diegu eta, ondoren, konparaziozko sintesi-
indizeei (3.4).

3.3 ADIERAZLE ESTRATEGIKOEN SISTEMA

Atal honetan sakonki deskribatu dugu adierazle estrategikoen sistema, eta
proposatutako eremu, helburu, funtsezko faktore eta erreferentziazko adierazle
bakoitzaren kontzeptualizazioa eta justifikazioa garatu ditugu, hurrenez hurren.
Ikuspegi osoa eman ahal izateko, adierazle nagusiak eta osagarriak aletuko ditugu.

Identifikatutako 25 adierazle nagusietatik, % 75 erabilgarri daude EAEko edo, bestela,
espainiar Estatuko estatistika-sisteman edo datu-sorkuntzakoan. Bestalde, adierazleen
% 8 lehendik dauden adierazleak birformulatzeko proposamenak dira –adibidez,
inkestako galderetan aldaketa batzuk sartuz– (3. irudia).

3. irudia. Adierazleak erabilgarritasun mailaren arabera

% 75

% 8

% 17

8. irudia. Adierazleak erabilgarritasun

mailaren arabera

Erabilgarria

Birformulatua

Ez erabilgarria

28

Bestalde, kalkulatu denez, 25 adierazleetatik % 84k zuzenean heltzen diote aztertu
beharreko funtsezko faktoreari, eta % 16k zeharka heltzen diote (4. irudia).

4. irudia. Adierazleak esleipen mailaren arabera

Adierazleen erreferentzia-puntuaren arabera, adierazleen % 48k monitorizatutako
faktorea betetzen duten emakumeen proportzioa adierazten dute, eta adierazleen % 32
emakumeen eta gizonen arteko arrakala gisa agertuko lirateke (5. irudia).

5. irudia. Adierazleak erreferentzia-puntuaren arabera

25 adierazle nagusietako bakoitzaren parametroak 6.1 eranskinean jaso dira.
Deskribapen-fitxetan honako parametro hauek sartu dira: adierazlearen izena, hura
kalkulatzeko formula, hura kalkulatzeko datuak egiaztatzeko iturria, datuak sortzen
dituen erakundea, hura kalkulatzeko oharpen batzuk eta balio erantsiaren
identifikazioa ikono sistema baten bidez. Azpimarratu behar da haren kalkulurako
oharpenen atalean adierazleen barneko desagregazioa egiteko parametroak iradoki
direla, adierazle jakin horretarako dauden desberdintasunak sakonkiago aztertzeko3.

Jarraian adierazleak aurkeztuko dira, eremuen eta funtsezko helburuen arabera
antolatuta. Adierazleen erreferentziak (zenbakiak) Eranskineko parametrizatze taulan
erabilitakoei dagozkie.

3 Hala ere, kontuan hartu behar da inkestatik datozen datuetan, desagregazioa egiteko posibilitateak
laginaren tamainaren araberakoak izango direla eta, beraz, adierazle askotarako datu desagregatuak
erabilgarri ez egotea gerta daitekeela.

% 84

% 16

9. irudia. Adierazleak esleipen mailaren arabera

Zuzenekoa

Zeharkakoa

% 48

% 0

% 32

% 20

10. irudia. Adierazleak erreferentzia-puntuaren

arabera

Emakumeak

Gizonak

Arrakala

Beste batzuk

29

3.3.1 1. EREMUA: BERDINTASUNAREN GOBERNANTZA

Emakumeen eta gizonen berdintasunerako politikak ebaluatu ahal izateko monitorizatu
behar den funtsezko elementuetako bat herri-administrazioek gai horrekiko duten
engaiamenduan egindako aurrerapenen jarraipena da.

Genero-desberdintasunen nonahikotasuna dela-eta, politika publikoen ohiko alderdi
guztiek heldu behar diote arazoari; horretarako, gobernuaren mainstreama edo ekintza-
ildo nagusia birbideratu behar da, berdintasun-printzipioa administrazioaren prozesu
eta sektore guztietan sistematikoki sartuz. Hortaz, estrategia argi eta iraunkorrak
definitu eta ezarri behar dira administrazioen aldaketa instituzionala sustatu, eta
egiturak, erakundeen dinamikak eta antolakuntza kulturak sakonki aldatzeko, hala
genero-ikuspegia politiken diagnosi, diseinu, ezarpen eta ebaluazio prozesu guztietan
sartzeko.

Administrazioaren beraren baitan aldaketa instituzionala sustatzea bilatzen duten
ekimenak, beraz, garrantzi handiko helburua dira berdintasunerako politiketarako.
Estatu eta nazioarte mailan, ordea, sarritan aldaketa instituzionaleko osagai hori ez da
genero-politiken ikuspegi sektoriala bezain esplizitu eta sistematikoki garatu.

Horretarako zioetako bat aldaketa instituzional horiek gauzatzeko modu zehatza
oraindik genero-berdintasunerako politiken erronka handietako bat izatea da. Zenbait
testuinguru eta unetan, hainbat estrategia ezarri dira, zenbait erakunde-arkitektura,
esku-hartze eredu, politika publikoko tresna eta metodologiarekin. Hala ere,
orokorrean, haren aplikazio praktikoa eta eragiteko gaitasuna nahiko mugatuak eta
irregularrak izan dira4.

Konplexutasun eta aniztasun horiek eta zehaztasunik eza direla-eta, eremu horretako
jarraipen eta ebaluazio adierazleen definizioa ez da arreta oso handiz aztertu. Izan ere,
nazioarte mailan identifikatutako esperientzia bakanek gehiago heldu diote
ebaluazio adikorrak egiteari denboran izandako aurrerapenak erkatu eta monitorizatu
ahal izateko adierazle zehatzak ezartzeari baino5.

Nazio Batuen Sisteman, esaterako NBGPk eta UN-HABITATek txosten bana egin dute
genero-mainstreamingak (GM) euren erakundeetan duen ezarpena ebaluatzeko;
Munduko Bankuak erakundearen genero-politikak ebaluatu ditu, MGren ikuspegitik; eta
LANEk bere mainstreaming-estrategiari buruzko ebaluazioa egiteko metodologia
identifikatzeko prozesuari ekin dio6.

Hala ere, LANEren azken esperientzia hori baino ez da hurbiltzen MGren estrategiak
barnean duen bilakaera ebaluatzeko adierazle multzo baten proposamenera (Bastia,

4 Hala erakutsi da, esaterako, hemen: Braithwaite, M. (2005) Gender-sensitive and women friendly public

policies: a comparative analysis of their progress and impact, EQUAPOL proiektuaren azken txostena
(2002-2005), EBren V. esparru-programak finantzatua.
5 Proiektu honen esparruan ez da berariazko ikerketa sistematikorik egin nazioarte mailan GM eta
aldaketa instituzionaleko indize eta adierazlerik dagoen ikusteko, baina bibliografia sakon aztertu da eta
aipatu ekimenak atzeman ahal izan ditugu.
6 NBGPk, UN-HABITATek eta MBk estrategia mistoak darabiltzate hura ebaluatzeko: hirurek aztertzen
dituzte euren dokumentuak (proiektu zehatzak, erakundeen adierazpenak edo antolakuntza
dokumentuak izan) eta tokian bertan egindako proiektuetako kasuen azterketak edo programak jasotzen
dituzten herriak. Beraz, hurbilketa horiek batez ere kualitatiboak dira eta haien helburuek eta genero-
mainstreamingaren definizioak gidatzen dituzte. Halaber, UN-Habitatek eta NBGPk iritzi-galdeketak
egiten dizkiete euren langileei, eta MBk eta UN-habitatek xede berbera duten politikak egiten dituzten
beste erakunde batzuekiko interakzioa ere ebaluatzen dute. Informazio gehiago izateko, ikus erantsitako
bibliografia.

30

2000), ebaluazioa guztiz ezarrita ez dagoen arren. Edonola ere, ez du ematen erakunde
horietan berdintasunaren gobernantzari lotutako sintesi-indizeei buruzko
proposamenik garatu denik, euren jarduketa-eremuan eta egituretan erakunde oso
konplexuak direlako.

Estatu eta nazioarte mailako beste administrazio batzuek ez bezala, EAEk ibilbide luzea
dauka gobernantzako tresnak definitzen, baita araudi mailan ere, Emakumeen eta
gizonen berdintasunari buruzko 4/2005 Legearen bitartez. Aitzindaria izan da aldaketa
instituzionaleko estrategia eraginkor bihurtzen, eta bere koherentzia eta sendotasun
maila altuagatik, eta eremu horretako helburuen eta are ebaluazio-adierazleen
zehaztasun mailagatik nabarmendu da7.

Beraz, lege-esparru argi eta anbizio handikoa egonda, eta lehenago egindako lanaren eta
gobernu maila guztietako plangintza eta esku-hartze tresna indartsuen (legealdi
bakoitzeko berdintasunerako planak, besteak beste) ezarpenaren ibilbidea sendoa
izanik, EAE egoera ezin hobean dago genero-mainstreamingean eta berdintasunaren
gobernantzan egindako aurrerapenak aldian-aldian ebaluatzeko gai den adierazle bat
garatzeko.

Xede horrekin, indize bat eraikitzea proposatu dugu. Haren oinarria EAEk
berdintasuna gobernatzeko ezarri dituen helburuen betetze mailari buruz dagoen
informazioa da. Helburu horiek oso identifikatuta eta garatuta daude EAEko lehenagoko
araudian eta politiketan eta, gainera, bat datoz literatura espezializatuak eta
nazioarteko esperientziek berdintasuna sustatzeko beharrezkotzat jotzen dituzten
funtsezko elementuekin.

Mainstreaming-indize horren irismena EAEko herri-administrazio guztiak dira, ez
baitago eremu pribatuari buruzko datuak ematen dituen informazio-sistemarik.
Etorkizunean enpresei buruzko datu sistematikoak egonez gero (berdintasunerako
planen ezarpenari buruzko informazioa, adibidez), gai hori ere bestearekin batera
balora liteke.

Horren ondorioz, proposatu dugun gobernantza-indizeak euskal administrazio guztiek
–gobernu mailen arabera bereizteko posibilitatearekin– berdintasunaren
gobernantzaren funtsezko elementu batzuen ezarpenean izandako aurrerapena
baloratzeari heldu dio.

Hurrengo ataletan, hasteko, gobernantzaren kontzeptualizazio prozesua deskribatu
dugu, adierazlearentzat erreferentzia-esparrua ezartzeko, eta ondoren, gobernantza-
adierazlearen proposamena deskribatu dugu xeheago.

Kontzeptualizazioa: Zer esan nahi du berdintasunaren gobernantzak?

Gure ikuspuntutik, indizearen osagaiak eta dimentsioak EJk orokorrean eta Emakundek
bereziki euren ibilbidean berdintasunaren gobernantzak esan nahi duenari buruz
garatu duten konzeptualizazioan oinarritu behar dira. 4/2005 Legeak genero-ikuspegia

7 Hurrenez hurren egondako Berdintasunerako planetan eta EAEko emakumeen eta gizonen arteko
berdintasunari buruzko 4/2005 Legean zenbait tresna eta lortu beharreko helburu ezarri dira botere
publikoek euren funtsezko prozesuak eraginkortasunez aldatu eta berdintasun-printzipioa sar dezaten.
Izan ere, indarrean dagoen Planak eta aurrekoek berariazko atala izan dute berdintasunerako
gobernantzaren helburuak garatu eta zehazteko. Halaber, aldaketa instituzionalaren eremuan egindako
apustuaren jarraitutasun eta egonkortasun maila altuak azpimarratu behar dira; era berean, jarraipen eta
ebaluazio tresnak sistematikoki eta zabaltasunez garatzen ere aitzindariak izan dira.

31

botere publikoek gauzatzen dituzten politika eta ekintza guztietan integratu behar dela
xedatu du8.

Laburbilduta, EAEko berdintasunerako politiketan honako gobernantza-tresnak garatu
dira:

7. taula. EAEko berdintasunaren gobernantza-tresnak 4/2005 Legearen, V.

Planaren eta informazio-sistemaren arabera

Eremuak* Gobernantza-tresnak
4/2005

Legea
V. Plana

(multzoak)

Informazio-

sistema

(multzoak)

Berdintasunarena II. Titulua A A

Barnekoa III. Titulua – B
Plangintza

Sektoriala II. Titulua J K

Unitateak edota agenteak I. Titulua B C

Koordinazioa I. Titulua C D
Egiturak

Partaidetza
Zeharka I.
Titulua 9

M E

Aurrekontuak I. Titulua 10 I F
Ekonomikoak

Kontratazioa eta diru-laguntzak II. Titulua K L

Barne-prestakuntza II. Titulua E H

Giza baliabideen hautaketa II. Titulua F I

Epaimahaiak II. Titulua L (id.) Langileak

Parekotasuna Kontsulta eta
partaidetza organoak
eta prozesuak

III Titulua M (id.)
M

Arauak (GBI) II. Titulua H J

Estatistikak II. Titulua D G

Hizkuntza ez sexista II. Titulua G -

*Tresnak eremu handiagoetan biltzea egileen proposamena da, alderdi komunak batu eta sintesi-
indize baten osagaien definizioan aurrera egiteari begira. Guztiz eztabaidagarria da, ordea, eta erraz
pentsa litezke bestelako elkarketak (adibidez, barneko plangintza langileen eremuan sartuz, besteak
beste).

8 Lege horren ondoreetarako, honela ulertzen da genero-ikuspegia integratzea: «emakumeen eta gizonen
egoerak, baldintzak, nahiak eta premiak sistematikoki aintzat hartzea, desberdintasunak ezabatu eta
politika eta ekintza guztietan, maila guztietan eta plangintza, egikaritze eta ebaluazio fase guztietan
berdintasuna sustatzea bilatzen duten berariazko helburu eta jarduketak sartuz». Horretarako, II. tituluan
zenbait neurri xedatu dira genero-ikuspegia euskal botere eta herri-administrazioen jardueran
integratzeko: II. kapituluan, estatistika eta azterlanetan; III. kapituluan, administrazioko langileen
gaikuntzari dagokionez; IV. kapituluan, legegintza eta administrazioko jardueran (genero-eraginaren
aurretiazko ebaluazioa, hizkuntzaren erabilera ez sexista, genero-ikuspegia balorazio irizpideetan aintzat
hartzea diru-laguntzak emateko eta kontratatzeko, eta bereizkeriarik gabeko hautapen-prozesuak
egitea).
9 Zehazki, honakoa zehaztu da: «Harremanak eta partaidetza eta lankidetza bideak ezartzea euren xede
eta eginkizunengatik toki-mailan emakumeen eta gizonen arteko berdintasuna lortzen laguntzen duten
erakunde publiko eta pribatuekin».
10 III. kapitulua. Finantzaketa (administrazio guztiek Legea ezartzeko baliabideak euren aurrekontuan
urtero zehaztu behar dituztela zehazten da).

32

Funtsezkoa da, beraz, berdintasunerako gobernantza garatzeko sintesi-indize batean
osagai horiei guztiei edo haietako batzuei buruzko informazioa sartzea.

Gobernantza-indizeak eraginkor bihurtzea

Proposatutako adierazleak oinarrizko gobernantza-tresnak garatu dituzten

agenteen ehunekoaren jarraipenari heltzen dio –euskal administrazioak izanik
agenteak–.

Egin dugun indize-proposamenaren abiapuntua EAEko herri-administrazioetan
ezarritako gobernantza-tresnei buruzko datuen erabilgarritasun mailaren balorazioa
da, eta, berdintasunaren gobernantza-adierazle kalkulagarri eta erraza izanik, proiektu
honetan eraikitako adierazle multzoan sartu da.

Indizearen balio erantsi nagusia EAEko gobernantza-politika hedatzeko faseei
egokitzeko gaitasuna da. Zentzu horretan, gobernantzaren hedapen biziagoa egiten den
heinean, indizearen osagaiak eta aldagaiak zabaltzeko aukera dago, espero diren
emaitzen sakontasun mailari egokitzeko. Printzipioz, EAEko berdintasunerako politiken
informazio eta jarraipen sistemak, ezarpena sendotu ahala, zabaltze hori egitea
ahalbidetuko luke.

Azken gogoetei buruzko atalean etorkizunean indizearen osagaiak zabaldu ahal izateko
aintzat hartu beharreko elementu batzuk aipatu dira.

INDIZEAREN AZALPENA

Adierazi denez, egun kalkula litekeen gobernantza-indizea berdintasunaren

gobernantzaren oinarrizko tresnak ezarri dituzten agenteen batez besteko

ehunekoa neurtzen duen adierazlea litzateke (1. adi.).

Bildu dituen oinarrizko hiru tresnak honakoak dira: BERDINTASUNERAKO PLANAK;
BERDINTASUNERAKO erakundeak, organoak edo UNITATEAK egotea11; eta
berdintasunerako erabiltzeko BERARIAZKO AURREKONTU AURREIKUSPEN bat egotea.
Alegia, Legeko I. tituluko II. eta III. kapituluak eta II. tituluko I. kapitulua (V. Planeko A, B
eta I multzoak). Osagaiak hala hautatuta, gutxieneko esku-hartze tresnei erreparatu
diegu, haiek gabe, dagoen literaturak dioen bezala, oso zaila edo are ezinezkoa baita
berdintasuna bultzatzea. Beraz, tresna horiek beharrezkoak dira baina ez nahikoak.

Era berean, halako adierazle bati esker gobernantzaren hedadura balora daiteke, baina
ez intentsitatea. Hots, agenteek unitatea daukaten edo berariazko aurrekontua zehaztu
duten jakingo dugu, esaterako, baina ezingo da baloratu langile horiek edo
aurrekontuak berdintasunarekiko engaiamendu minimoa ala handia dakarten. Hala ere,
egungo testuinguruan, EAEko herri-administrazio guztietan gobernantza-tresna arau-
emaile horien hedapen maila erabatekoa ez denean, uste dugu indize proposamena
oraindik dela esanguratsua eta estrategikoa berdintasunerako politikaren fase horren
hedapena administrazio guztietan ebaluatzeko.

Proposatutako berdintasunaren gobernantza-indizea Berdintasunaren
gobernantzaren 1. eremuan garatutako adierazle multzoan sartu da.

11 Legeak xedatutako derrigorrezkotasun mailaren balorazioaren arabera eta konparagarria izan ahal
izateko, baloratu behar litzateke berdintasunerako unitateak egotea baino sartzen ez den ala, aitzitik,
berdintasunean berariaz diharduten langileak izatea nolabait parekotzat jotzen den.

33

8. taula. Berdintasunaren gobernantza-indizeari buruzko fitxa (1)

Adierazlearen izena Berdintasunaren gobernantza-indizea

Eremua 1. Berdintasunaren gobernantza

Iturria EAEko berdintasunerako politiken informazio-sistema

Erabilgarritasuna Bai

Sail/ erakunde arduraduna Emakunde

Adierazlea kalkulatzeko
formula

(plana dutela dioten agenteen % + unitatea dutela dioten
agenteen % + berdintasunerako berariazko aurrekontu-
aurreikuspena dutela dioten agenteen %) /3

Kalkulatzeko beste formula bat hiru betekizunak betetzen
dituzten agenteen % (zorrotzagoa) edo, aitzitik, gutxienez
betekizun 1 edo 2 betetzen dituzten agenteen % (zabalagoa) izan
liteke.

Unitateak Agenteen proportzioa (herri-administrazioak)

Heina % 0-% 100 (edo 0-1)

Joera ↑

Neurketaren periodikotasuna Urterokoa izan liteke emaitzen urteroko ebaluazioa egiten bada.

Desagregazio faktoreak
Gobernu mailak

Gobernantza-tresna mota (planak, unitateak, aurrekontu-
aurreikuspena)

Oharrak

* Adierazlea EJko sailei, Foru Aldundiei, mankomunitateei eta
udalei, eta bestelako administrazioei –bestelako erakunde
publikoei– aplikatuko litzaieke; ez litzaieke aplikatuko enpresa
publikoei.

* Beharbada informazio-sistema informatikoa abiarazi baino
lehen egindako IV. Planeko urteroko ebaluazioak hartuta indize
honen atzera begirako kalkulua egin daiteke, gutxi gorabehera.

* Kalkuluari buruzko oharra: Gure ustez, Legean aspaldi
aurreikusitako oinarrizko tresnak direnez gero, ehunekoa agente
kopuru osoa hartuta kalkulatu behar da, eta ez galderari erantzun
dion agente kopurua hartuta; hala, erantzun gabeak ezezkotzat
hartuko lirateke.

Ikuspegi horrek, ordea, zailtasunak sor litzake toki mailan. Hala,
udalei dagokienez, ehunekoa kalkulatzeko oinarri hartutako
agente kopuru osoa EAEn dauden toki erakundeen kopurua baino
txikiagoa izatea proposatzen dugu. Gutxienez, udal handi eta
ertain guztiak kontabilizatu behar lirateke, eta udal txikiei
dagokienez, kopuru jakin bat ezarri (adibidez, aurreko erantzun
mailaren arabera); egiturak sortzeko gaitasun txikia duten herri
txikien kopuru handiak eremu honetako aurrerapenaren
monitorizatzea distortsionatzea saihesteko.

34

EGIAZTATZEKO ITURRIA

Proposatutako adierazlea berdintasunaren gobernantzaren oinarrizko tresnak ezarri
dituzten agenteen proportzioaren batez bestekotik ateratzen da. Ebaluazio horretarako
informazio iturria Emakundek azken hilotan ezarri duen EAEko Berdintasunerako
Politiken Informazio Sistemaren galdetegia da.

Honako taulan iturria eta agenteek tresna bakoitza ezarri dutela irizteko –galdetegiari
emandako erantzunetan oinarrituta– erabili beharreko eskala aurkeztu ditugu.

9. taula. Gobernantza-indizearen eratze teknikoa

Tresna Iturri-galdera (informazio-sistema)*
Tresna ezartzen ari dela

irizteko erantzunak

Planak
1.A.2 Zure erakundean indarrean dagoen
berdintasunerako planik edo programarik daukazu egun?

Bai + diseinatzen

Unitateak

Berariazko langileak daudela sartzea hautatzen bada:

1.C.1 Berdintasuna bultzatzen diharduen langilerik
daukazue?

Unitate formal bat egotea baino sartzen ez bada:

1.C.9 Formalki eratuta daukazue berdintasunerako
organo edo unitate administratibo bat?

Bai

Bai + diseinatzen

Berariazko
aurrekontua

1.F.2 Sailak, Foru Aldundiak, Udalak, mankomunitateak,
bestelako administrazioek edo erakundeek emakumeen
eta gizonen arteko berdintasunerako esleitutako urteko
aurrekontua.

Edozein erantzun «Ez
daukagu aurrekontuaren
banakatze hori» izan ezik.

* Jarri dugun galdetegiaren erreferentzia hura egin den unekoa da. Kontuan hartu beharko litzateke
galderaren zenbakia sistema ezartzeko fasean alda litekeela.

Gobernantza-indizea zabaltzeko oharpenak

Proposatutako indizeak aukera ematen du osatzen duten osagaiak zabaltzeko eta, hala,
Legean xedatutako gobernantzaren alderdi eta tresnetan haiek sartu ahala sakontzeko;
ñabardura gehiagoz jaso daiteke haren aurrerapena hala. Zentzu horretan,
Berdintasunerako Politiken Informazio Sistemak, potentzialki, informazio zabalagoa
eman dezakeela berretsi da.

Beraz, informazio osoagoa biltzen duen beste indize konplexuago batek epe ertainean
oraingo indizea ordeztu lezakeela espero daiteke. Indizea zabaltzeko planteamendu
horrek progresiboa izan nahi du, eta zeharkakotasunerako prozesuari berari egokitzea
bilatzen du. Hala, dagoen informazio-sistemaren ezarpena sendotu ahala garatu behar
da zabaltzea derrigorrez, oraindik oso berria delako. Izan ere, hura eratzeko funtsezko
erabaki asko –zer adierazle eta tresna lehenetsi– sistemaren funtzionamenduari eta
indizea elika dezaketen galderei emandako erantzun mailari estuki lotuta daude.

Bestalde, halako zabaltzea egiteko honakoak hartu behar lirateke aintzat: a) zein
liratekeen interes eta lehentasun handiagoko beste gobernantza-tresna batzuk, b) nola
formula litezkeen tresna haiei lotutako adierazleak eta, ondoren, c) nola ezarri haiei
dagozkien balorazio-atalaseak. Jarraian helduko diegu gai horiei.

35

Indizean sartu beharreko beste tresna batzuk lehenestea

Proposatutako indizean lehentasunezkotzat jotako tresna arau-emaileei (planak,
unitateak eta berariazko aurrekontuak) buruzko informazioa sartu bada, indizearen
balizko zabaltzeak 7. taulan deskribatutako tresnetatik zein sartuko diren identifikatu
behar du.

Tresna guztien adierazleak sartzeak erabilgarritasun urriko indize konplexuegia
sortuko lukeenez gero, tresna horien guztien artean lehentasunak ezarri ahal izateko
honakoak hartu behar lirateke aintzat:

• Tresnaren garrantzia jarduera publikoan genero-ikuspegia eraginkortasunez
sartzeari begira. Zentzu horretan, literatura erkatuaren eta eskarmentu
praktikoaren arabera, garrantzitsua da berdintasuna bultzatu edo
monitorizatzeko ardura duten BERARIAZKO EGITURAK izatea, «jaberik gabeko
lana» bihur ez dadin; halaber, garrantzitsua da eremu EKONOMIKOA eta
ARAUEN formulazioa azpimarratzea, administrazioek esku hartzeko duten
tresna nagusiak diren heinean.

• Gobernu mailen arteko konparagarritasuna. Gobernantza-tresnak ez dira
berberak administrazio guztientzat, eskumenak direla-eta; beraz, administrazio
guztiak agregatu nahi badira, elementu batzuk baztertu behar lirateke,
beharbada –adibidez, araudiaren genero-eraginari buruzko txostenak–.

• Informazioaren erabilgarritasuna eta fidagarritasuna kontuan hartu beharreko
beste elementu batzuk dira. Halako ezaugarriak dituen indize batek,
hastapenetik, zailtasunak ditu informazioa lortzeko, baina euren ezaugarriak
direla-eta, eremu batzuk bereziki zailak dira. Adibidez, ESTATISTIKA ETA
AZTERLANETAN, HIZKUNTZA EZ SEXISTAN, PAREKOTASUNEAN edo
LANGILEEN HAUTAKETAN izandako aurrerapenen kontua, zeinek, a priori,
alderdi horiek bazterraraziko lizkigukete.

Aurrerantzean adierazlean sar daitezkeen tresna osagarriak identifikatzeko eta haiek
aldaketa instituzionalaren eta berdintasun-printzipioa sartzearen berri emateko
tresnarik esanguratsuenak direla bermatzeko balioko dute irizpide horiek.

ADIERAZLEEN AZALPENA

Indizearen osagaiak zabalduta, gobernantza-tresna gehiago sartu ez ezik, tresnen
ezarpenaren zenbait alderdi balora ditzakegu. Tresna/osagai bakoitzeko, ezarri aurretik
hainbat alderdi erakusten dituzten zenbait adierazle identifikatzera garamatza horrek.
Adibidez, lehen faserako proposatutako indizean erreferentziazko adierazlea plana /
unitatea / aurrekontu-aurreikuspena egote hutsa bazen, fase honetan harago joan eta
beste alderdi batzuk, hala nola planen sailartekotasuna edo unitateen ezaugarri
esanguratsuak, erakusten dituzten identifika liteke. Horretarako, ordea, astiro baloratu
behar dira balorazio-aukerak eta -atalaseak.

Honako taulan indizea aberastu lezaketen eremu, tresna eta funtsezko faktoreen taula
aurkeztu dugu:

36

10. taula. Gobernantza-adierazlea (zabaldua) osa lezaketen eremuak, tresnak eta

funtsezko faktoreak

Eremuak*
Gobernantza-

tresnak
Funtsezko faktoreak / adierazleak

Berdintasunarena

Berdintasunerako politika plana egotea

Prestatzeko sailartekotasun maila

Ezartzeko sailartekotasun maila

Barnekoa Barneko berdintasunerako plana egotea Plangintza

Sektoriala
GB plan sektorialetan (honakoak dauzkatenak: berdintasunerako
helburuak edo neurriak, genero-analisia, genero-unitatearen
parte-hartzea prestaketan)

Unitateak edota
agenteak

Unitatea egotea

Berariazko langileak egotea

Langileek administrazio egitura osatzea

Koordinazioa
Sailen barruko eta sailarteko berdintasunerako eta hari lotutako
beste gai batzuetarako koordinazio-egiturak egotea

Egiturak

Partaidetza

Berariazko partaidetza-organoak egotea

Berariazkoak ez diren organoetan parekotasuna sartzea

Berariazkoak ez diren organoetan berdintasunaren helb. sartzea

Berariazkoak ez diren organoetan berdintasunerako erakundeek
parte hartzea

Berariazkoak ez diren organoetan berdintasuneko adituek parte
hartzea

Aurrekontuak
Berariazko aurrekontuak egotea

Genero-ikuspegia duten aurrekontuak egotea (adibidez,
aurrekontu orokorren edota programen GBI prestatuz) Ekonomikoak

Kontratazioa eta
diru-laguntzak

Kontratazioan, diru-laguntzetan eta hitzarmenetan berdintasun-
irizpideak sartzea

Barne-
prestakuntza

Prestakuntza egitea (orduak edota saioak)

Prestakuntza-plana egotea

Berdintasuneko edukiak dituzten saio ez berariazkoak egitea

Giza baliabideen
hautaketa

Genero-merituak sartzea

Genero-edukiak sartzea

Langileak

Organoak /
parekotasuna

Parekotasuna hautaketa epaimahaietan, kide anitzeko
organoetan, beste organo batzuetan

Arauak (GBI)
Araudiaren GBI prestatzea

Arauak aldatzea GBIren ondoren

Fase honetan indizearen osagaiak osatuko dituzten eremuak eta, haien barruan,
funtsezko faktorerik interesgarrienak erakusten dituzten adierazleak hautatzeko
prozesua egin behar da. Bestalde, beharrezkotzat joz gero, haztapenak edo pisu
bereiziak esleituz osagai bakoitzaren garrantzia modu desberdinean baloratu behar
denetz ere erabaki behar da.

37

Adibidez, hiru osagai, plangintza + egiturak + tresna ekonomikoak, biltzen dituen indize
bat ezar liteke; osagai bakoitza adierazle bat edo batzuk erabiliz eratuko litzateke eta
adierazleei pisu berdina edo desberdina eman dakieke.

BALORAZIO ATALASEAK

Azkenik, indizean sartutako osagaiak eta adierazleak zabaltzen badira, egiaztatze
iturriekiko (kasu honetan, informazio-sistema) balorazio-atalaseak ezarri behar
litzaizkieke adierazleei. Alegia, honakoa bezalako galderei buruz hausnartu: gure ustez,
zer erantzunek adierazten du agentea gobernantza-tresna jakin bat garatzen ari dela?
(adierazlea kalkulatzea ahalbidetzen duen galdetegiko galderari dagokionez). Beste
erantzun batzuk izan litezke, adibidez, agenteak, maiztasuna gorabehera, ekintza jakin
bat egin duela esan badu, edo, aitzitik, modu gutxi gorabehera sistematikoan egiten
badu baino ez sartzea. Hortaz, nabarmena da balorazio-atalaseak ezartzeko
hausnarketa instituzionaleko prozesu bat egin behar dela, eta prozesu horretan
berdintasunerako politikaren irizpideak eta balioak ez ezik, hura hedatzeko
pentsatutako prozesua ere proiektatu behar direla.

Indizearen osagaien zabaltzea gidatuko luketen faseak azalduta, beste aukera bat ere
proposatu dugu: haren orientazioa NORK (hots, gobernantza-tresna jakin batzuk garatu
duten agenteen ehunekoa) azpimarratzen duen formulaziotik, ZER (Betetako helburuen
ehunekoa gobernantzaren garapenean, 1C1 adi.) azpimarratzen duen formulaziora
aldatzeko aukera ere badago. Balizko ikuspegi horrek indizea birbideratuko luke eta,
gobernantza-tresnek agenteen artean duten ezarpen instituzionala baino gehiago, haren

intentsitate kualitatiboa neurtuko luke. Beraz, agenteen arabera kalkulatu beharrean,
tresnen arabera kalkulatuko litzateke indizea.

EAEko administrazioen jarduera-eremuan gobernantzaren garapen maximoko
erreferentea ezarriko litzateke –orokorra eta tresnaren araberakoa– eta agenteek zer
mailatan aplikatzen duten identifikatuko litzateke. Adibidez, eremu ekonomikoan
betetze maximoa Berdintasunerako erabilitako aurrekontu-aurreikuspena izatea +
Aurrekontuaren genero-eraginari buruzko txostenak egitea + Kontratazioan eta diru-
laguntzetan berdintasun-irizpideak sartzea balitz, aurrekontu-aurreikuspena baino
definitu ez duen agente batek gobernantza-helburuen % 33 beteko luke eremu
ekonomikoan.

Edonola ere, agente guztien betetze mailaren baturak gobernantzaren garapeneko

helburuen betetze-indizea emango liguke, eta ez liguke adieraziko zenbat agentek
gauzatu dituzten ildo horretako ekimenak; informazio esanguratsua emango liguke,
ordea, gobernantzan aurrera egiteko intentsitate mailari buruz, eta lorpen eta zailtasun
nagusiak non dauden ere esango liguke.

38

11. taula. Berdintasunaren gobernantza-indizeari buruzko fitxa (2)

Adierazlearen izena Berdintasunaren gobernantza-indizea

Eremua 1. Berdintasunaren gobernantza

Iturria EAEko berdintasunerako politiken informazio-sistema

Erabilgarritasuna
Printzipioz epe ertainean egongo litzateke erabilgarri adierazlea,
baina eraiki eta kontrastatu beharko litzateke.

Sail/ erakunde arduraduna Emakunde

Adierazlea kalkulatzeko
formula

Zehazten amaitzeke

Aukera bat litzateke tresna bakoitza osatzen duten adierazleen eta
tresnen arteko haztapenak ezartzea.

Unitateak
Garatutako berdintasunaren gobernantzaren helburuen eta tresnen
proportzioa

Heina % 0-% 100 (edo 0-1)

Joera ↑

Neurketaren periodikotasuna
Erabakitzeke. Printzipioz urterokoa izan liteke emaitzen urteroko
ebaluazioa egiten bada.

Desagregazio faktoreak
Gobernu mailak

Gobernantza-tresna mota

Oharrak

Indizearen osagaiak eta dimentsioak Emakundek gobernantzaren
garapenean izandako joera egonkor eta sendotuan oinarritu
badaitezke ere, haien datuen iturria EAEko berdintasunerako
politiken informazio-sistema litzateke, eta hark lehen urratsak
ematen hasi besterik ez du egin. Beraz, indizea garatu edota
komunikatzeko mailakako estrategia ezarri beharko da, beharbada.

Hura kalkulatzeko orduan gai batzuentzat erantzunik ez egoteak izan
dezakeen eragina aintzat hartu beharko da, agian.

3.3.2 2. EREMUA: JABEKUNTZA

Jabekuntza honela ulertzen da: emakumeek, gizarte talde gisa, bizi dituzten egoeretan
aldaketa positiboak bultzatzeko dituzten gaitasunak, konfiantza, ikuspegia eta
protagonismoa indartzeko prozesua (León, 1997). EAEko berdintasunerako politiken
kontzeptuzko esparruan, emakumeen jabekuntzak toki nagusia dauka; hala, uste izaten
da berdintasuna banako eta eguneroko mailan nork bere burua garatzen duenean
hasten dela, eta garapen hori aldaketa makrosozialen oinarria eta, aldi berean, haien
ondorioa ere badela, gurpil bertutetsua sortuz.

Hortaz, funtsezko eremua da eta proposatutako adierazle nagusien % 48 bildu ditu.
Haietatik, erdiak norberaren autonomia handitzeari eta baliabide ekonomiko eta
sozialak eskuratzeari dagozkie, funtsezko helburu iritzi baitzaie biei. Funtsezko bi
helburu horien adierazleen abiapuntua ez da emakumeen eta gizonen egoera erkatzen
duen arrakalaren ikuspegia, emakumeen gaitasunak garatzeko funtsezko faktoreak
atzeman nahi dituztelako; garapen horretan gizonek ez dute erreferentziazko talde
inplizitua izan behar.

Jabekuntzaren funtsezko beste bi helburuen ikuspegia makrosozialagoa da: partaidetza
soziopolitikoa, eta balio aldaketa. Bigarren talde horretan, arrakalaren ikuspegia
beharrezkotzat jo da errealitatea ulertzeko. Lehenengoari dagokionez, gogoeta

39

demokratikoan eta botere-guneetako partaidetzan emakumeek pairatzen duten
esklusio erlatiboaren berri eman nahi du, eta horretarako gizonen eta emakumeen
presentzia % 50ekoa izatea izan daiteke legearen xedea. Bigarrenari dagokionez,
genero-ideologia deritzonaren iraupena ebaluatu nahi da; ideologia horrek emakumeei
lotutzat jotzen diren balioak gutxiesten ditu eta, hala, emakumeari dagokiona bereizi eta
hierarkizatzen da, eta gizonek eta emakumeek hautatzeko izan behar dituzten
gaitasunak murrizten dira.

Eremu honetako adierazle gehienak erabilgarri egon arren, kontu hauexetan aurkitu
ditugu erabilgarritasuneko eta datuak interpretatzeko arazorik handienak (batez ere,
norberaren autonomiari dagokionez), eta, halaber, eremu honetan jo da maizen iritzi-
inkestetatik ateratako iturrietara, informazio zuzenagoa lortzea zaila delako.

12. taula. Jabekuntzari buruzko adierazle nagusien proposamenaren laburpena*

Funtsezko

helburua
 Funtsezko faktorea Adierazlearen zenbakia eta izena

2.1.1 Autopertzepzioa 2
Euren itxura fisikoa onartzeko arazorik

ez duten emakumeen proportzioa

2.1.2
Norberaren eremuko
erabakimena

3

Eguneroko jarduera pertsonalei
dagozkien erabakietan kontrol maila
handia dutela uste duten emakumeen
proportzioa

2.1 Norberaren
autonomia
handitzea

2.1.3
Familia eremuko
baliabideei buruzko
erabakimena

4
Emakumeak aurrekontu komunaren
antolakuntzan parte hartzen duten
familien proportzioa

2.2.1
Errentaren
eskuragarritasuna

5
Bizitzeko baliabide nahikoak dituzten
emakumeen proportzioa

2.2.2
Bizigarritasun duineko
baldintzen
eskuragarritasuna

6
Etxebizitza egokietan bizi diren
emakumeen proportzioa

2.2 Baliabide
ekonomikoen eta
sozialen
eskuragarritasuna

2.2.3

Informazio- eta
komunikazio-teknologia
berriak eskuratzea eta
menderatzea

7
Ordenagailua erabiltzeko gaitasun
aurreratuak dituzten emakumeen
proportzioa

2.3.1
Erabaki- eta prestigio-
guneetarako
irisgarritasuna

8
Emakumeen presentzia zuzendaritza
karguetan

2.3.2
Emakumeek eztabaida
publikoan hitza izatea

9
Emakumeek hedabideetako informazio

eta eztabaida saioetan iritzi sortzaileak

izateko duten presentzia

2.3.3
Botere politikoan gizonen
eta emakumeen presentzia
orekatua

10
Emakumeek betetako erantzukizun
publikoko kargu hautetsien
proportzioa

2.3 Parte-hartze
soziopolitikoa
izan ahal izatea

2.3.4
Presentzia parte-hartze
sozialeko guneetan

11

Emakumeen proportzioa aurreko
urtean sindikatu, gizarte-mugimendu,
auzo-elkarte, alderdi edo bestelako
talde antolatu batean erabaki
publikoetan eragiten ahalegintzeko
parte hartu duten pertsona guztien
artean

2.4.1
Genero-estereotipoak
gainditzea

12
Sexuaren araberako bereizketa
derrigorrezkoak ez diren ikasketen
hautaketan

2.4 Balio aldaketa

2.4.2
Feminizatutako jarduerak
sozialki baloratzea

13
Soldata-arrakala feminizatuen eta
maskulinizatuen dauden jarduera
arloen artean

* Letra etzan eta urdinean, oraindik erabilgarri ez dauden adierazleak idatzi dira.

40

Jarraian adierazle bakoitzaren deskribapena aurkeztuko dugu, funtsezko helburuen
arabera antolatuta.

2.1 funtsezko helburua. Norberaren autonomia handitzea

Autonomia giza gaitasuna da, eta eguneroko bizi eremu guztiei, alderdi psikologikoei
eta eguneroko bizitzako arlo pertsonal eta familiakoei eragiten die. Jabekuntza posible
izateko, beraz, emakumeen autonomia handitu behar da. Horretan, autozainketa eta
autoestimuaren praktika kontzientea eta eguneroko erabakien kontrol gero eta
handiagoa sartzen dira. Funtsezko baldintzak dira elementu biak norberaren gaitasunak
garatzeko, eta zenbait baliabide, hala nola ordaindutako lana, benetan –eta ez bakarrik
formalki– eskuratzeko. Hala ere, autozainketan, eguneroko eremuko autonomian eta
autogarapenean izandako aurrerapenei buruzko informazioa lortzea, funtsezkoa bada
ere, zaila da. Gehienbat, iritzi-inkesten iturriez fidatu behar da, eta emakumeen eremu
horretako errealitatea zuzen ez jasotzea gerta dakieke12.

Emakumeen jabekuntza errealitatea izan dadin, beraz, emakumeen autonomia eremu
psikologikoan –erabakiak eraginkortasun handiagoz hartzeko–, eta eremu fisikoan eta
gorputzaren zaintzaren eremuan areagotu behar da (Emakunde, 2010). Osasunerako
politiketan autozainketaren alderdi garrantzitsuak sartu, eta lotutako adierazle
esanguratsuak ematen dituzten arren (esaterako, autozainketarako zerbitzuak
eskuratzea), gure proposamenean autobaieztapena lehenestea erabaki da. Hari
dagokionez, gure ustez garrantzitsua da emakumeen errealitateari egokitutako
autopertzepzioa (2.1.1 FF) izatea. Autopertzepzio hori, aldi berean, autoestimu eta
autozainketa mailaren emaitzatzat eta haren eragiletzat jo daiteke. Hautatutako
adierazlea Euren itxura fisikoa onartzeko arazoak dituzten emakumeen

proportzioa da (2. adierazlea)13. Hala, norberaren irudiaren eta gorputzaren
pertzepzioa atzeman nahi da, ingurune sozial, ekonomiko eta mediatikoan emakumeak
«izaki ezinezkoak» izan daitezen dagoen presio gero eta handiagoari lotuta dagoelako,
eta praktikan eragin handia daukalako osasunean.

Autopertzepzioaren elementu horretatik harago, emakumeen autonomia, lehenbizi,
eguneroko bizi eremuetan, hots, eremu pertsonal, familiar eta sozialean, benetan
erabaki ahal izateko gaitasunaren bidez agertzen da. Horri dagokionez, funtsezko bi
faktore identifikatu dira: Norberaren eremuko erabakimena (2.1.2 FF) eta Familia

eremuko baliabideei buruzko erabakimena (2.1.3 FF). Lehenengoari dagokionez,
esanguratsua iritzi zaio Eguneroko jarduera pertsonalei dagozkien erabakietan

kontrol maila handia dutela uste duten emakumeen proportzioa (3. adi.)
atzemateari14. Jarduera horietan aisia eta kultura, denbora erabilgarria, norberaren

12 Azterlan honetan ikusi denez, edertasun-ereduen presioak eragindako autopertzepzio arazoei, sexu-
autonomiaren erabilerari eta familia unitateko kideek duten erabakimenari buruzko datu estatistikoak
hobeto ezagutu behar lirateke.

13 Horren ordez, hautemandako osasunari edo emakumeengan depresio egoerak nagusitzeari buruzko
adierazleak erabil litezke; proposamen honetan, ordea, printzipioz ez ditugu sartu, gure ustez
esanguratsuagoa delako emakumeen autoirudiaren arazoari begiratzea, aurre egin behar dieten
gehiegizko gizarte eskakizunei buruz (lan-zama, irudia, e.a.) hitz egiten digun adierazlea delako.

14 Inkestako galdera baten bidez (zure eguneroko jarduerei eragiten dieten erabakiak hartzeko nolako
kontrola daukazula sentitzen duzu?) eraikitzen da.

41

baliabide ekonomikoak, kontsumoa, mugikortasuna, eta abar sar daitezke. Adierazle
horrek emaitza onak eman ditu gaur egun (2007an emakumeen % 74k esan zuen
erabakiak hartzeko kontrol handia zutela). Era berean, argi dago oso orokorra dela eta
emakumeek euren egunerokotasunean dituzten benetako zailtasunen berri ez ematea
gerta daitekeela; hala ere, alor honetan informazio erabilgarririk ez dagoenez gero, uste
dugu garrantzitsua dela proposatutako sisteman sartzea.

Adierazle osagarrietan, sexu- eta ugalketa-askatasunaren arazoari begiratu diogu, uste
dugulako sexualtasun askea, ugaltzeari lotuta ez dagoena, erabiltzea funtsezkoa dela
autonomiarako eta, halaber, erresistentzia handiak gertatzen direla gai horretan; izan
ere, aldaketak dakartza botere-harremanetan, haren dimentsio pribatu eta
barnekoenean (Emakunde, 2010). Horregatik proposatu da Euren sexu-desirei buruz
hitz egitera ausartzen ez diren emakumeen proportzioa (3C1 adi.) emakumeek bizitza
betea garatzeko hain funtsezkoa den eremu pertsonal hori zer mailatan kontrolatzen
duten ezagutzeko modu gisa. Emakumeek ugalketari lotutako kontuetan erabakitzeko
askatasunari buruz duten pertzepzioa (3C2 adi.) jasotzen duen adierazleak ere
informazioa ematen du historia osoan emakumeen askatasunean funtsezkoa izan den
eremu batean daukaten erabakimenari buruz.

Familia eremuko baliabideei buruzko erabakimenak (2.1.3 FF) baliabideei buruz
eta aldi berean, zeharka, elkarbizitza moduei, bizi aukerei eta abarri buruz erabakitzeko
posibilitatea jasotzen du. Familiari eta tradizioari oso lotutako gizarte egitura batean,
zeinetan familia unitate bakoitzeko «familiaburuak» tradizioz unitate horretako kide
ziren emakumeen garapen autonomoa galarazten baitzuen, ulertu da emakumeek
unitate horren baliabideak negoziatzeko duten gaitasuna monitorizatzeak gizonen eta
emakumeen arteko botere-harremanen pixkanakako berregituratzea adieraz dezakeela.
Zentzu horretan, etxeko aldaketa mota horiek gizarte eremu guztietako aldaketa
sozialen emaitza eta aldi berean oinarriak izan daitezkeela uste da. Emakumeak

aurrekontu komunaren antolakuntzan parte hartzen duten familien

proportzioak (4. adi.)15 emakumeen jabekuntzak arlo ekonomikoan izandako
aurrerapenak erakuts ditzake, familia bizitzako erabakiak ahalbidetzeko funtsezko
elementua izanik.

Norberaren eremuan eta familia eremuan erabakitzeko gaitasunaz gain, emakumeek
gizarte eremuan erabakitzeko duten gaitasuna ere garrantzitsua da. Emakumeen
autonomiarako funtsezkoa den azken alderdi hori, Parte-hartze soziopolitikoaren
eskuragarritasuna (2.3 helb.) helburuan sartu da.

15 Adierazlea inkestako –PGDI– galdera baten bidez eraikitzen da («Nor arduratzen da aurrekontu
komuna antolatzeaz?» eta honako erantzunak eman daitezke: Batera; Pertsona nagusia; Ezkontidea edo
bikotekidea; Etxeko beste pertsona bat). Etxeko eta zaintzako zereginen ardura duela-eta, maiz
eguneroko familia-aurrekontua kudeatzeko arduraduna emakumea dela kontuan izanda, agian
negoziatzeko eta egiazko kontrola izateko duen gaitasunari balio handiegia ematen ari zaiola kontuan
hartu behar litzateke. Adierazle egokiagoa izan liteke gastu garrantzitsuetara mugatzen dena, pobrezia
eta gizarte-desberdintasunei, bizi baldintzei edo kontsumoari buruz dauden inkestetan sartuz. Zentzu
horretan, beste datu iturri batzuetan (EINren Bizi baldintzei buruzko 2010eko inkestan, adibidez)
bestelako erabakiei buruzko informazio zehatza eman da (erabaki garrantzitsu orokorrak hartzea,
kreditua eskatzea –hipotekak eta epekako erosketak biltzen ditu–, aurrezkien erabilera, kontsumo-
ondasun iraunkor baten edo altzari baten erosketa, eta haurrei lotutako gastu handiak). Inkesta horrek
autonomia erkidegoen arabera bereizitako datuak eman arren, erabaki pertsonalak hartzeko
gaitasunaren multzo horri buruzkoak ez daude webean erabilgarri. EINri zuzenean eskatuta EAEri
buruzkoak lor daitezkeen ikusi behar litzateke.

42

2.2 funtsezko helburua. Baliabide ekonomikoen eta sozialen

eskuragarritasuna

Baliabide ekonomikoak eta sozialak eguneroko bizirako behar diren hainbat motatako
zerbitzuak eta ondasunak dira. Baliabide horiek hezkuntzakoak, osasunekoak,
soziokulturalak, ezagutzak, azpiegiturak, mugikortasuna, ekonomikoak (errentak,
gizarte-prestazioak barne), jabetzak (enpresakoak, nekazaritzakoak, eta abar) eta lan-
baliabideak izan daitezke. Horiek lortzea baldintza minimoa da jabekuntzarako; izan
ere, haiek izan gabe, ezinezkoa da norberaren autonomia handitzea, eta bizi-eremu
guztietan erabakitzeko gaitasuna lortzea.

Baliabide horiek izatea herritarren gaitasunak garatzeko baldintza minimoa den
heinean, haien eskuragarritasunaren ikuspegia hartu da; hots, emakumeen eta haien
premien egoera hartu da abiapuntu, eta ez gizonaren egoerarekiko konparazioa, baina
interesgarria izan daiteke analisi konparatuaren ikuspegi hori ere sartzea, adierazleak
sakonkiago interpretatu nahi direnean.

Hiru baliabide mota, i) errenta, ii) etxebizitza duina, eta iii) teknologia berriak,
lehenestea hautatu da; izan ere, emakumeen jabekuntzarako oso garrantzitsuak direla
uste dugu. Beraz, alde batera utzi dira baliabideen eskuragarritasuna monitorizatzeko
sartu ohi diren beste elementu batzuk; bereziki, hezkuntza, osasuna, lan eremua eta
mugikortasuna.

• Hezkuntzari dagokionez, emakumeen jabekuntzan, noski, funtsezko kontua bada
ere, EAEko hezkuntza-sistemak estaldura zabala bermatzen duenez eta egun
prestakuntza duten emakumeen proportzioa gizonena baino handiagoa izanda,
identifikatu dugu hezkuntza eremuan arazoa, hura eskuratzea baino gehiago,
bereizkeria dela (alderdi hori ere sisteman sartu dugu, baina berdintasunerako
funtsezko beste helburu batean).

• Era berean, egun EAEn osasuna eskuratzea bermatutzat jotzen da, baina epe
ertainean arreta berezia jarri beharko zaio gaiari, hura eskuratzeko baldintzak
gogortzen eta lan-jarduerari lotzen jarraitzen den heinean, egungo krisi
ekonomikoa dela-eta lan-jarduera gutxitzen ari denean, hain zuzen ere.

• Bestalde, lan-eremua zenbait modutan jaso da adierazle-sisteman, funtsezko
beste helburu batzuei lotuta, funtsezko dimentsio horrek emakumeei dakarzkien
arazo ugariak, lana eskuratzeari ez ezik, hari eusteari, eskuratutako lan motari,
eta abarri ere lotuta daudelako.

• Azkenik, mugikortasunari dagokionez, zailtasunak izan ditugu emakumeen eta
gizonen arteko desberdintasuna ebaluatu ahal izateko adierazle esanguratsuak
aurkitzeko eta, beraz, gaia monitorizatzea baztertu dugu.

Errentaren eskuragarritasuna (2.2.1 FF) funtsezkoa da emakumeen jabekuntzarako;
izan ere, baliabide ekonomikoen eskuragarritasun minimoak egiazko gaitasuna ematen
du euren bizitzen norabideari buruzko erabakiak hartzeko; era berean, funtsezko beste
faktore batzuetan gertatu bezala, bitarteko elementua da eta izugarrizko garrantzia
duten beste baliabide batzuk eskuratzea errazten du. Esparru horretan, esanguratsutzat
jo da Bizitzeko baliabide nahikoak dituzten emakumeen proportzioa (5. adi.)
identifikatzea. Nahikotzat jotzen den errenta atalasea Pobrezia eta Gizarte
Desberdintasunei buruzko Inkestak (PGDI) ezarritakoa litzateke. Atalase hori esanahi

43

zabalean hartu dugu, metaketako pobrezia eta ongizaterik eza ere bilduta16. Pobrezia
familia mailan ebaluatu ohi bada ere (eta behin eta berriz berretsi da emakumeak buru
dituzten familien feminizatzea), garrantzitsua deritzogu banakako mailan behatzeari
eta, horregatik, egiaztatzeko iturri, Errenta Pertsonalaren Estatistika erabiltzea iradoki
dugu. Hala, ongizate minimorako baliabide nahikorik ez duten emakumeen kopurua
handitu edo txikitzen den identifikatu nahi da, zein ere den familia-egituran duten
tokia17.

Horrekin batera, Soldatapeko guztiekiko irabazi txikiak dituzten emakumeen
proportzioa18 (5C1 adi.) ere neurtzea proposatu da; izan ere, lan-eremua funtsezkoa da
baliabide ekonomikoak lortzeko, eta eremu horretan emakumeak kolokan egoteak
eragin handia dauka. Zentzu horretan, EINen datuen arabera, 2009an espainiar
Estatuan irabazi txikiak zituzten soldatapeko guztietatik emakumeak % 64,2 ziren,
soldatapeko guztien % 46 izan arren (BAIren arabera).

Bestalde, 5. adierazlean lortutako informazioa Emakume-biztanleriaren errenta-
dispertsioari (5C2 adi.) lotutako adierazle batekin edo Giniren koefizientearekin
kontrolatzea proposatu da. Baliabide ekonomiko gehien duten emakumeen eta
baliabide gutxien duten emakumeen arteko tarteak murrizteko edo handitzeko joera
duen jakin nahi da. Emakumeen errentari aplikatutako Giniren indizeari buruzko
daturik aurkitu ez bada ere, badakigu EAEko biztanleria osoarentzat 0,57 dela19, eta hori
da erreferentziazko balioa etorkizuneko konparazio baterako. Kontuan hartzen bada,
Martínezek eta Moranek (2009) deskribatzen dutenez20, emakumeek euren errentak
batez besteko errenten azpiko tarteetan metatuago dauzkatela gizonezkoek baino21,
pentsa liteke emakumeei dagokien Giniren indizea txikiagoa litzatekeela; hots,

16 Pobreziaren definizioan Pobrezia eta Gizarte-Desberdintasunei buruzko Inkestan jasotako pobrezia
egoera nagusiak sartu ditugu (Justizia, Lan eta Gizarte Segurantza Saila, 2009: 2): a) Pobrezia-arriskuko
edo mantenu-pobreziako egoerak; egoera horiei dagozkien errealitateetan sarrera ekonomikoak ez dira
aski premia oinarrizkoenak, batez ere elikadura, etxebizitza, jantziak eta oinetakoak ordaintzeko ohiko
gastuei lotutakoak, bete ahal izateko; eta b) Ongizaterik ezeko arrisku egoerak; azken horietan, sarrera
ekonomikoak ez dira potentzialki aski, oinarrizko premiak betetzetik harago, gizarte jakin batean espero
diren ongizate eta erosotasun maila minimoei eutsi ahal izateko behar diren gastuei aurre egin ahal
izateko.

17 Errenta atalaseei buruzko adierazleak oso erabiliak eta sendotuak badira ere, kontuan hartu behar da
adierazle erlatiboak direla –errenta pertsonal garbiaren medianaren ehuneko baten arabera kalkulatuak.
Hori dela-eta, ez da zuzenean baloratzen pertsonek edo familiek oinarrizko premia jakin batzuk
betetzeko duten gaitasuna, biztanlerian errenta nola banatzen den baizik. Egungo krisi sakoneko
testuinguru batean garrantzitsua da ñabardura hori aintzat hartzea; izan ere, gerta daiteke –gertatu egin
den bezala– talde jakin batzuen (adibidez, pentsiodunen) pobrezia erlatiboa murriztea, eta egoeraren
hobekuntzagatik izan beharrean, biztanleriaren okerragotze eta txirotze orokorragatik eta langabeziaren
hazkunde oso handiagatik izatea, horrek adierazle erlatiboak hobetzen dituelako. Zailtasun hori
gainditzeko, beste datu iturri batzuetara –hala nola bizi baldintzei edo pobreziari buruzko inkestetara– jo
behar litzateke, baina horiek ere zailtasunak izan ditzakete banakoen arabera egin ordez, familien
arabera egiten badira.
18 Alegia, batez besteko irabaziaren 2/3en azpitik.
19 18 urte eta gehiagoko biztanleriarentzat, sarrerarik ez dutenak barne (Martínez eta Morán, 2009).
Lurralde historiko guztietarako kalkulatzen da, EAE osorako balioarekiko, indizea apur bat handiagoa
litzatekeela Bizkaian, 0,58, eta apur bat txikiagoa Araban (0,55) eta Gipuzkoan (0,56).
20 Errentaren mailakako banaketari buruzko datuak administrazio erregistroetatik, hala nola PFEZri
dagokion zerga-erregistrotik, ateratako informazioarekin eta informazio estatistikoarekin, hala nola
2001eko Biztanleria eta Etxebizitzen Erroldarekin eta Biztanleria erregistroarekin, batera aztertuta.
21 Gizonezkoen % 59k batez besteko errenta –17.820 euro– edo txikiagoa luketen bitartean, emakumeen
kasuan, % 66k daukate batez besteko errenta –7.840 euro– edo txikiagoa.

44

emakumeen artean berdintasun ekonomiko handiagoa legokeela gizonezkoen artean
baino. Zentzu horretan, adierazlea ez da erabilgarria gizonezko-biztanleriarekin
erkatzeko. Oso esanguratsua deritzogu, ordea, adierazle horri jo ahal izateari,
emakumeen egoera orokorra hobetu arren emakume talde batzuen baldintzak okertzen
diren egoerak identifikatzeko egiaztatze edo kontrol faktore gisa; izan ere, dauden
politiken planteamendua birpentsatu eta birbideratu behar litzateke hori gertatuz gero.

Bestalde, etxebizitzaren eskuragarritasuna beharrezko baldintza da bizi eremu
guztietan garatu ahal izateko, eta mundu mailan oinarrizko eskubidea dela onartuta
dago22. Etxebizitzaren eskuragarritasunari –alokairuan zein jabetzan– buruzko datu
fidagarri eta esanguratsuak lortzeko zailtasunak ikusita, Bizigarritasun duineko

baldintzen eskuragarritasuna (2.2.2 FF) nabarmendu dugu funtsezko faktore. Izan
ere, etxebizitza-kolokatasuna bizi aukerak murrizten dituen funtsezko faktorea da eta
ahultasuneko egoerek konpondu gabe dirautela jakinarazten digu.

Arazo hori atzemateko, Etxebizitza egokietan bizi diren emakumeen proportzioa

(6. adi.) identifikatzeko adierazle bat proposatu dugu. Hura eraikitzeko bi iturri erabil
litezke: Pobreziari eta Gizarte Desberdintasunei buruzko Inkesta (JLGSS, 2009) eta Bizi
Baldintzei buruzkoa (EUSTAT, 2009). Euren eraketa dela-eta bi adierazle apur bat
desberdin emango lizkigukete (6.a adi.: Bizigarritasun arazo larririk gabeko
etxebizitzetan bizi diren emakumeen proportzioa edo 6.b adi.: Oinarrizko zerbitzuak eta
ekipamenduak dituzten etxebizitzetan bizi diren emakumeen proportzioa), baina
etxebizitzaren baldintza orokorrei eta ekipamenduei buruzko informazioa emango
ligukete biek23.

Azkenik, pentsa daiteke Informazio- eta komunikazio-teknologia berriak

eskuratzeak eta menderatzeak (2.2.3 FF) garrantzi gero eta handiagoa izango dutela
pertsonak eta taldeak gizarteratzeko, eta, aldi berean, egungo gizartean nork bere burua
garatzeko oinarrizko gaitasuna eta lan, administrazio eta zerbitzu eremuekiko
funtsezko bitartekotza tresna bihurtu dela24. Gainera, eremu honetan genero-arrakala
handia sumatu ohi da, batez ere profil batzuetan (adin handia, prestakuntza maila
txikiagoa, esaterako) eta IKTen erabileraren alderdi batzuetan (erabiltzaile aurreratuak,
edukien ekoizpena, alderdi teknikoak, eta abar). Informazioaren Gizarteari buruzko
Inkestaren arabera (Eustat, 2012), ez-erabiltzaile eta noizbehinkako erabiltzaile
kategorietan emakumeen proportzioa gizonena baino handiagoa da. Zentzu horretan,
emakumeen % 38,1 ez dira erabiltzaileak; gizonezkoei dagokienez, ordea, ez-
erabiltzaileek pisu txikiagoa dute (% 31). Halaber, adin handiagoko tarteetan eta
biztanleria ez-aktiboan genero-desberdintasunek are nabarmenagoak diruditela
nabarmendu da.

22 Europako Giza Eskubideak Hirian Babesteko Gutuna eta NBren Giza Eskubideen Adierazpen
Unibertsala (Eskubide Ekonomiko, Sozial eta Zibilen Nazioarteko Hitzarmena) eta Espainiako
Konstituzioa.
23 Lehenengo kasuan, etxebizitzaren bizigarritasunerako beharrezkotzat jotzen diren elementu batzuk
dauden (ur beroko instalazioa, instalazio elektrikoa, irola, bainuontzia edo dutxa, hezetasunik eza,
pertsonako 20 m2-tik gorako azalera erabilgarria eta zaratarik eta kutsadurarik eza) galdetzen da eta aldi
berean etxetresnak dauden edo etxebizitzaren egoerari eta erosotasun mailari buruzko pertzepzioaz ere
galdetzen da. Bigarrenean, hainbat zerbitzu (besteak beste, ur beroa, segurtasunezko sarraila eta
berogailua jo genitzake oinarrizkotzat) eta ekipamendu (haien arten, oinarrizko etxetresnak
azpimarratuko genituzke: telefono finkoa, hozkailu-izozkailua, garbigailua eta sukaldea) identifikatzen
dira.
24 Zentzu horretan, UCMk, Emakumearen Erakundearen babespean, e-berdintasunaren indizea sortu
zuen, eremu horretako genero-arrakala neurtzeko, eta interes handia du (Castaño, Martín eta Martínez,
2011).

45

Hortaz, oinarrizko ekipamenduaren eskuragarritasunetik edo hastapeneko erabiltzaile
mailako erabileratik harago, teknologiak nolabait menderatzen izandako aurrerapena
baloratzen duen adierazle bat proposatu dugu, epe labur eta ertainean (Interneterako
konektibitatearen aurrerapen azkarra kontuan izanda, adibidez, gazteen artean %
90eraino iristen bada, genero-arrakala gero eta txikiagoa izanda) elementu horiek
izango baitira esklusio-eragileak. Hala, adierazlearen xedea Ordenagailua erabiltzeko

gaitasun aurreratuak dituzten emakumeen proportzioa (7. adi.) identifikatzea
litzateke, IKTak erabiltzeko gaitasunak baloratu ahal izateko.

2.3 funtsezko helburua. Parte-hartze soziopolitikoaren

eskuragarritasuna

Emakumeen parte-hartze soziopolitikoa haien jabekuntzaren funtsezko oinarria da,
banakako eta gizarte osoko mailako erabaki garrantzitsuetan parte hartu eta kontrola
izateko funtsezko faktorea delako. Gainera, eremu horretan aurrerapen esanguratsuak
gertatu badira ere, erresistentzia handiak ere izan dira.

Zentzu horretan, garrantzitsua da emakumeek gizarte, ekonomia eta politika mailako
botere- eta erabaki-guneetan duten presentzia monitorizatzen jarraitzea; baina, era
berean, erabakimenari lotutako beste alderdi batzuei ere heltzen hasi behar zaiela uste
dugu, gutxiago ikertu izan ohi direlako. Adibidez, emakumeek euren hitza izateko eta
eztabaida publikoan parte hartzeko duten gaitasuna, alde batetik, eta erabaki-gune
garrantzitsuetan –politikoetan ez ezik, gizarte eta ekonomia erakundeetan eta
hedabideetan ere bai– lortzen duten egiazko eragina nabarmendu nahi ditugu. Hori
dela-eta, 2.3 helburuko adierazleak erabaki-guneetarako (botere politikokoari ez ezik,
gizarte eta enpresa eremuei ere dagozkien esparruak) irisgarritasunari, hedabideetan
duten hitzari eta partaidetza sozialeko guneetan emakumeek duten presentziari begira
jarri ditugu.

Eremu publiko eta pribatuetan Erabaki- eta prestigio-guneetarako irisgarritasuna
(2.3.1 FF) izatea ere funtsezkoa da jabekuntzarako, baita, aldi berean, kalitate
demokratikoko betekizuna ere. Datuek, ordea, erakusten digute emakumeen hezkuntza,
lanbide eta okupagarritasun mailak hobetu arren, eragin ekonomiko eta politiko
handieneko erabaki-posizioek erresistentzia handia egiten diotela emakumeak era
orekatuan sartzeari25. Zentzu horretan, Lanaren Munduko Erakundeak ohartarazi du
beheko zuzendaritza mailetan emakumeak estrategikoak ez diren sektoreetan eta
langile– eta administrazio-kudeaketako postuetan kokatu ohi direla, eta ez erakundeen
gailurrera zuzenean daramatzaten lanbide– eta kudeaketa-karguetan. Maiz, hasierako
desabantaila horiei sare sozial eta pertsonal formal eta informaletarako irisgarritasuna ukatzea
erantsi behar izaten zaie, enpresaren egituran aurrera egiteko funtsezkoak izanik (ILO, 1998:
7). Hori dela-eta, sektore publiko eta pribatuan Emakumeek zuzendaritza-karguetan

duten presentzia (8. adi.) baloratzen duen adierazle bat proposatu dugu. Iturria Lan
Merkatuaren Erroldan «Zuzendaritza-kargua» lanbide-kategoriari buruz jasotako
datuak lirateke26. Gainera, kasu honetan garrantzitsuagoa deritzogu gizonek duten

25 Lan eremuan oztopoak lantokiko diskriminazioari, genero-estereotipoei eta zaintza lanetako ardura
maila desorekatuari lotuta daude, baita goi-zuzendaritzako postuak eskuratzeko «oztopo ikusezinak»
deritzenak gainditzeko zailtasunei ere. Horrek guztiak barneko promozioetan sartzeko edo kargu
horietan genero-erreleboak bermatzeko zailtasunak dakartza zuzenean, besteak beste. (ILO, 1998)
26 Kategoria horretan zuzendariak, gerenteak eta goi-mailako koadroak/ teknikari profesionalak sartzen
dira, zehazki, CNO-11ko 11-15 kategoriak (botere betearazleko eta legegintza-kidegoetako kideak; herri-

46

gehiegizko ordezkapena bistaratzeari emakumerik eza bistaratzeari baino; hori dela-
eta, adierazlearen formulazioak (gizonezkoak diren zuzendaritza-karguen
%/emakumezkoak diren zuzendaritza-karguen %) gizonek zuzendaritza-postuetan
duten proportzio handiagoa baloratzea bilatzen du.

Emakumeek euren hitza entzunarazteko eta hala eztabaida publikoaren eraketan eta
erabakietan eragiteko posibilitateei dagokienez, identifikatu den funtsezko faktorea
Emakumek eztabaida publikoan hitza izatea da (2.3.2 FF). Agenda publikoa
emakumeen interesak sartu ahal izateko aldatzeko oinarrizko betekizuna dela uste da.
Eztabaida publikoan hitza izateak aukera ematen du bestelako diskurtsoak edo
arrazoibideak emateko eta lehentasunak aldarazteko.

Gure ustez, hedabideak dira esparrurik garrantzitsuena eremu publikoan emakumeen
hitza jasotzeko. Informazio-sistematiko gutxi edo batere ez dago emakumeen hitzak
hedabideetan duen presentzia ezagutzeko. Dauden datu apurrek erakusten dutenez,
emakumeek hedabideetan duten presentzia oso urria da eta aditu, komunikatzaile edo
iritzi eragile egiten dituzten ekarpenak ikusezin bihurtzen dira. Adibidez, Estatuko
datuekin egindako Hedabideak Monitorizatzeko Proiektu Orokorrak (GMMP: 2010)
ondorioztatu du informazioan agertzen diren pertsonen % 23 baino ez direla
emakumeak, eta gizonak, aldiz, erabateko gehiengoa direla albisteetako aditu –% 91–
eta bozeramaile –% 82– posizioetan. Esparru horretan, pentsatu da Emakumeek

hedabideetako informazio eta eztabaida saioetan iritzi sortzaileak izateko duten

presentzia (9. adi.)27 funtsezkoa dela neurtzeko emakumeek noraino dituzten hitza
erabaki publikoetan, agenda aldatzeko aukera eta eztabaida sozial eta politikoan
eragiteko posibilitatea. Mementoz adierazlea ez dago erabilgarri, baina oso
esanguratsua eta estrategikoa da gure ikuspuntutik; izan ere, zenbait desberdintasun
bistararaziko lituzke, eta haiei buruz, errealitatea ikuspegi androzentrikotik behin eta
berriz kontatzen laguntzen duten arren, kontzientzia eta informazio gutxiago daukagu
egun. Horrekin batera, hedabideetan eta eztabaida publikoetan ematen diren joerak
zuzentzeko neurriak sartu beharra erakutsiko luke (GMMP, 2010; CAC et al., 2011).
Bestalde, aldian behin kalkula liteke, komunikabide nagusien informazio-emankizun
zerrenda aztertuz, eta a priori ez da zailtasun handirik aurreikusi28.

Adierazle osagarriei dagokienez, bi adierazle pentsatu dira, eta hain zuzenekoak ez
badira ere, abantaila bat dute, noizbait kalkulatuak izan baitira: Emakumeen
proportzioa azken urtean hedabide batean gai politiko bati buruz duten iritzia adierazi
izana (zuzendariarentzako gutunak, deiak irratiari,...) onartzen duten pertsonekiko (9C2
adi.) edo Emakumeen proportzioa azken urtean interneteko eztabaida politikoko foro

administrazioko eta interes sozialeko erakundeetako zuzendariak; zuzendari exekutiboak; administrazio
eta salmenta sailen zuzendariak; produkzio eta eragiketen zuzendariak; ostatu, sukaldaritza eta
merkataritzako enpresetako zuzendariak eta gerenteak; beste epigrafeen pean sailkatu gabeko beste
zerbitzu-enpresetako zuzendariak eta gerenteak).

Ikus: http://www.eustat.es/documentos/codigos_c.html#axzz27rDH5nWS
27 Adierazlea emakumeek hitza duten denboran edo duten parte-hartze kopuruan adieraz baliteke ere,
iritzi sortzailetzat jotzen diren programetan dauden emakume aurkezle edo gonbidatuen ehunekoan
adieraztea hautatu da. Hala, alde batetik, hitz garrantzitsua eta askatasunez adierazia duten pertsonetara
mugatu nahi da (komunikazioko profesional guztiak zenbatzetik harago), eta, bestetik, hitza eremu
politiko demokratikoan garrantzia duten komunikazio esparruetara mugatu (eta horregatik mugatu da
gaurkotasun politikoko informazio eta eztabaidako saioetara).
28 Consell de l’Audiovisual de Catalunyak egiten duena erreferentzia interesgarria da –konplexuagoa bada
ere– genero-ikuspegitik egindako aldian behingo monitorizatzeari dagokionez. Ikus, adibidez,
http://www.cac.cat/pfw_files/cma/actuacions/Continguts/IST_1_2009_Informe_pres_ncia_dones.pdf

47

edo talde batean parte hartu dutela dioten pertsonekiko (9C1 adi.). Azken horrek
abantaila bat du: hedabide digital berriei begira dago eta, seguruenik, etorkizunean
eragiteko gaitasun gero eta handiagoa izango dute haiek. Era berean, sare sozialak (hala
nola Twitter edo beste batzuk, adibidez) monitorizatzeko tresnak optimizatzen diren
heinean, interesgarria izango da emakumeek garrantzitsuenetan duten partaidetza ere
kalkulatzea.

Bestalde, Botere politikoan gizonen eta emakumeen presentzia orekatuak (2.3.3
FF) erakunde demokratikoek emakumeen eta gizonen arteko berdintasunarekin duten
engaiamenduaren eta, beraz, demokraziaren kalitatearen berri ematen du. Funtsezko
faktore hori neurtzeko, Emakumeek betetako erantzukizun publikoko kargu

hautetsien proportzioa (10. adi.) hautatu da adierazle, emakumeek eta gizonek botere
politikoa orekaz eskura dezaketen argitzen baitu. Kargu hautetsiei erreparatu
diegunean, honako erakundeak hartu ditugu kontuan: Eusko Legebiltzarra, Foru
Aldundien Batzar Nagusiak eta Udalak. Emakunderen arabera (2011), emakumeen
presentzia etengabe handitu da 1980az geroztik eta azken garaiotan handitze hori
2005eko martxoan Emakumeen eta Gizonen arteko Berdintasunerako otsailaren 18ko
4/2005 Legea onartu izanari lotu zaio29.

Erakundeen eremutik harago, Parte-hartze sozialeko guneetako presentzia (2.3.4
FF) ere funtsezkoa da emakumeen jabekuntza atzemateko; izan ere, ez da mugatzen
gizarte-eliteen mailara, eta eguneroko gizarte eremuak ere biltzen ditu, gutxiago
erreparatu ohi bazaie ere, eraikuntza kolektiboko eta jabekuntzako esparru oso
garrantzitsuak baitira. Emakumeek sindikatu, gizarte mugimendu, auzo-elkarte, alderdi
edo beste talde antolatu batzuetan parte hartzeak erabaki publikoetan duten eragina
sendotzen du. Emakunderen arabera (2009), emakumeak lan-merkatuan sartzeak
aldaketak eragin ditu bazkideen osaketan eta erakunde horien zuzendaritza-
organoetan, emakumeen presentzia handituta.

Emakumeek gizarte erakunde mota horietan dituzten presentzia eta partaidetza, ordea,
atzematen zailak dira. Hori dela-eta, parte-hartze politikoaren inguruko azterlan
soziologikoetan oinarritutako adierazle bat sartzea proposatu dugu: Emakumeen

proportzioa aurreko urtean sindikatu, gizarte mugimendu, auzo-elkarte, alderdi

edo bestelako talde antolatu batean erabaki publikoetan eragiten ahalegintzeko

parte hartu duten pertsona guztiekiko (11. adi.)30. Hori osatzeko, Partaidetza
soziopolitiko maila handia duten emakumeen proportzioa (11C1 adi.) ikus daiteke.
Hark ere, inkestako datuen bidez, gertakariaren ulermena osatzen du, jarduera
politikoen sailkapen zabal baten bidez (adib., intsigniak eramatea, kanpaina batean
sinatzea, mitin batera joatea, arrazoi politikoengatik erosteari uztea, agintariekin
kontaktatzea, hedabideetara kexak bidaltzea, eztabaida, manifestazio edo greba batean
parte hartzea edo beste batzuk).

29 Eusko Legebiltzarraren kasuan, emakumeek hautagai zerrendetan presentzia orekatua izatea
bermatzen duen neurri bat jaso du Legeak. Manu horrek erakundeetan emakumeen presentzia parekoa
derrigorrez xedatu ez badu ere, kasu honetan, aurreko legealdiaren aldean, emakumeen presentzia 15
puntu handitu da haren ondorioz (Emakunde, 2009). Zifrak txostenean (Emakunde, 2011) administrazio
maila guztiek denboran izandako bilakaera deskribatu da.
30 Proposatutako adierazleak lehendik dagoen informazio bati zenbait aldaketa sartzea dakar (zehazki, gizarte
erakunde mota berriak eranstea: gizarte-mugimendua, auzo-elkartea, alderdia); lehenagoko informazio horrek
maiztasun irregularra dauka eta erabaki publikoetan eragiten saiatzeko sindikatu batekin edo «beste talde
antolatu» batekin diharduten pertsonak identifikatzea bilatzen du.

48

2.4 funtsezko helburua. Balio aldaketa

Balio aldaketa, aldi berean, gizartean gizon eta emakumeen artean egiazko
berdintasunera iristeko baldintza eta motorra da. Beste gauza askoren artean, aldaketa
hori onartu eta sustatzeko, genero-berdintasuna diskurtso sozialetan (emakumeenak
zein gizonenak izan) eta hezkuntza sistemaren, politika publikoen eta erakundeen
eguneroko jardueren baitan sartu behar da. Hala, banako eta taldeko portaeren aldaketa
bultzatzen da, indarkeria arbuiatzeko, generoko rol eta estereotipoak zalantzan
jartzeko, eta eremu guztietan berdintasun-printzipioa funtsezko eta lehentasunezko
balio gisa sartzeko.

Aldaketa horretako funtsezko faktore bezala, balio eta jarreren eremuan
desberdintasuna eragiten duten kontu nagusietako bi identifikatu dira: alde batetik,
genero-estereotipoak, zeinek sexu bakoitzari rol eta portaera desberdin eta bereiziak
esleitzen baitizkio; eta bestetik, femeninoaren eta maskulinoaren balorazioa, zeinek,
desberdintasunetik harago, hierarkia eta feminizatuari lotutako ororen mendekotasuna
ezartzen baititu, gizartea egituratzeko joera androzentrikoaren eraginez.

Genero-estereotipoak gainditzeari dagokionez (2.4.1 FF), beharrezkotzat jo da
gizartean gizon eta emakumeen artean bereizitako rol eta estereotipoek dirauten ala
aldatu diren identifikatzea. Emakumeei pasibotasunari, zaintzari, afektibotasunari eta
etxe- eta familia-eremuari lotutako gizarte-rolak, eta gizonei ekimenari, sormenari eta
eremu ekonomiko eta politikoei lotutakoak esleitzea funtsezkoa da gizonen eta
emakumeen arteko desberdintasuna berriz gerta dadin eta, gainera, gero eta gehiago
eratzen du errealitate estereotipatua, eta gizonek eta emakumeek autogarapenerako
duten benetako aukera sortatik aldendutako bizi proiektuak izatera bultzatzen ditu
herritarrak.

Estereotipo horien iraupena neurtzeko tenorean, herritarren balio edo pertzepzioei
erreparatzen dieten adierazleek zailtasun bat dakarte, aldaketak gehiegi balioetsi
dezaketelako; izan ere, ez dute zuzenean atzematen genero-estereotipo edo -rolak
gainditu diren, gizartean horri buruz «zuzentzat» jotzen den diskurtsoa baizik.

Muga horri heltzeko, estereotipo horiekiko oso sentikorra den gizarte gertakariren bati
buruzko adierazlea erabiltzea proposatu da. Zentzu horretan, hezkuntza giltzarria da
eta haren diagnostikoan behin eta berriz nabarmendu da alderdi horren iraupena
hezkuntzako genero-arazo nagusia dela, emakumeek hezkuntza berdintasunez eskuratu
ahal izateko arazoa gainditu ondoren. Horregatik, honako adierazlea erabiltzearen alde
egin dugu: Sexuaren araberako bereizketa derrigorrezkoak ez diren ikasketen

hautaketan (Lanbide Heziketa eta unibertsitate-ikasketak) (Sexuen araberako
segregazio handia duten –hots, sexu baten presentzia % 25 baino txikiagoa den–
ikasketa ez-derrigorrezkoen proportzioa31) (12. adi.). Horren bidez, aldaketarekiko oso
erresistentea den gertakari hori atzeman daiteke, neurri handi batean eragin handia
baitauka emakumeen eta gizonen arteko desberdintasunak etorkizunean errepika eta
proiekta daitezen.

Derrigorrezkoak ez diren ikasketen feminizatzea edo maskulinizatzea emakumeen eta
gizon gazteek euren prestakuntzarako egindako hautaketaren ondorioa da, eta

31 % 25 atalase orientagarri gisa ezarri da, baina beste aukera batzuk ere balora litezke, hala nola % 30
edo are % 20. Izan ere, 2010ari buruzko Zifrak txostenean, Lanbide Heziketaren kasuan % 20 ezarri da,
segregatuago dagoelako, eta unibertsitateetan % 25. Gure ustez, % 20 ezartzeak ikasketetako
segregazioaren benetako tamaina gutxietsiko luke; beraz, % 25 eta % 30 artean hauta liteke,
hautatzekotan.

49

emakumeak hezkuntzan sartzen arrakasta izan arren segregazio handiak irauteak
erakusten digu zenbait karrera eta prestakuntzari lotutako genero-estereotipoek eragin
handia dutela gazteek euren hezkuntza espezializaturako egiten duten hautaketan, eta
haiei buruzko egiazko eta zeharkako informazioa eman diezaguke. Zentzu horretan,
2010ari dagokion Zifrak txostenean, adibidez, erakutsi da azken urteotan geletan ez
dela beti egon berdintasuneranzko bilakaera: egiatan, unibertsitateko karreren % 45ek
sexuaren araberako segregazio handiagorako joera izan dute (34k 75etik). Adierazle
horren beste alderdi bat ere nabarmendu behar da: herritar gazteenei heltzen dienez,
prospektiboa da, eta interesgarria da hori.

Gizon eta emakumeei jarduera eta balio bereiziak esleitzearekin batera, genero-
desberdintasuna osatu egiten da jarduera eta balio horiek hierarkizatu eta
maskulinizatutakoak gizartearentzat baliotsutzat jo eta feminizatutakoak gutxietsiak
edo are ikusezinak direnean. Zentzu horretan, adibidez, jarduera-sektore baten
feminizatzeak (kuantitatiboki) gizartean duen esanahia aldaraz dezake, eta haren balioa
txikiagotu, soldatak jaitsiz –edo alderantziz–, historikoki zenbait lanbiderekin gertatu
den bezala. Haien artean daude, besteak beste, irakaskuntza, moda, (goi-)sukaldaritza,
medikuntza, justizia, eta beste asko. Hala, gurpil soroa hasten da. Hartan,
Feminizatutako jardueren balorazio soziala (2.4.2 FF) txikia da eta, emakumeak ez
ezik, haietan diharduten gizonak ere kaltetzen ditu. Feminizatutako jardueren balioa
handitzea giltzarria da berdintasunerako balio aldaketa baterako.

Hain ukiezina den dimentsio horretako balizko aurrerapenak monitorizatzeko, gure
proposamena lan eremuari erreparatzea da; izan ere, soldatak informazio oso argia eta
zuzena ematen digu jarduerei gizarteak esleitzen dien balioari buruz; horretarako,
Feminizatuen eta maskulinizatuen dauden jarduera arloen arteko soldata-

arrakalaren (Ind.13) bilakaera ebaluatzen da. Adierazlea kalkulatzeko, Soldata-
egiturari buruzko inkestako eta BAIko datuak gurutzatuko lirateke32.

3.3.3 3. EREMUA: GIZARTE ANTOLAMENDU ERANTZUNKIDEA

Adierazle-sistemaren ondoreetarako, gizarte antolamendu erantzunkideari emandako
definizioaren arabera, gizarte antolamendu horretan lanak eta baliabide erabilgarriak
zuzentasunez banatzen dira gizon eta emakumeen artean; era berean, familien
esparruan emakumeek egin ohi zituzten zaintza-lanetako batzuk administrazioak egiten
ditu bere, eta enpresek lana, zaintza eta langileen bizi pertsonala bateratzeko
erraztasunak ematen dituzte.

Eremu honetan, hiru helburu estrategiko hautatu dira, eta haietako bakoitzean
funtsezko 3 faktore identifikatu dira. Lehen helburua lanen eta denboren erabileren

32 Formulazio zehatza 5 jarduera adarrik (EJSN-2009 2 digitu) feminizatu eta maskulinizatuenetako
urteko batez besteko irabazien batez bestekoan dagoen aldea kalkulatzean datza. Web bidez, ordea,
jarduera adarren araberako soldata-inkestan ez da lortu zehaztasun maila hori duen sexuaren arabera
bereizitako daturik, sailka agregatuak baizik, baina printzipioz haiek ere egon behar lukete erabilgarri.
Zentzu horretan, datu zehatzago horiek eskuratzea lortzen ez bada, bi sektore segregatuenetako batez
besteko irabaziak bakarrik erka litezke (2009rako eta espainiar Estatu osorako, sektore horiek B –
Erauzketa-industriak, emakumeak % 8 izanik– eta T –Familien jarduerak, etxeko langileen enplegatzaile
eta euren erabilerarako ondasun eta zerbitzuen ekoizle, emakumeak % 91 izanik– dira). Halaber,
garrantzitsua da erakustea –2 digituko zehaztapenarekin– maskulinizazio maila handia –% 15eraino– duten
jarduera adarrak (17 adar: 7, 5, 8, 43, 41, 3, 33, 24, 2, 42, 39, 38, 49, 25, 16, 45, 23, segregazio handiagotik
txikiagora ordenatuta) emakumetze maila handia dutenak (2 adar, 99 eta 88) baino gehiago direla.

50

bidezko banaketari dagokio; horren barruan, ordaindutako lanaren, ordaindu gabeko
etxeko lanen eta lan-zama osoaren bidezko banaketa sartzen da, lana merkatu-eremuan
egin zein ez. Dagozkion hiru adierazleen formulazioak emakumeen eta gizonen egoera
erlazionatzen du. Bigarren helburua baliabideen banaketa zuzenari dagokio, eta
administrazioak haien birbanaketan jokatzen duen eginkizuna eta lan eremuko
baliabideen generoko arautzea ere sartzen dira (bai orokorrean, soldata-arrakala
kalkulatuz, bai etorkizuneko sektore estrategiko batean: I+G). Hirugarren helburua,
esan denez, zaintzarekiko engaiamendu publikoa da. Horretarako, hiru eremu
instituzional hartu dira aintzat: zaintzari lotutako politiketan eskumenak dituzten
administrazioak, enpresak eta udalak. Kasu batean zaintzarako erabilitako diru
publikoa neurtzen da, eta beste bietan dauden gizarte plangintzak eta antolakuntzak
zaintza eta eguneroko bizitzako zeregin guztiak egitea errazten dutenetz behatzen da.

Printzipioz, eremu honetan adierazle guztiak, bat izan ezik (20. adi.), zuzenean
erabilgarri dauden datuetan oinarritzen dira, baina adierazleetako batzuetan haiek apur
bat ustiatu edo kalkulatu behar dira.

13. taula. Gizarte antolamendu erantzunkideari buruzko adierazle nagusien

proposamenaren laburpena*

Funtsezko

helburua
 Funtsezko faktorea Adierazlearen zenbakia eta izena

3.1.1 Oreka lan-zama osoan 14
Genero-arrakala eguneko lan-zama osoan
(lan ordaindua + etxeko eta zaintzako
lana + joan-etorri guztiak)

3.1.2
Ordaindutako lanaren
banaketa

15
Genero-arrakala kotizatutako batez
besteko urteetan

3.1 Oreka lanen
banaketan eta
denboraren
erabileretan

3.1.3
Ordaindu gabeko
lanaren banaketa

16
Emakumeek egindako etxeko
produkzioaren pisua etxeko
produkzioaren guztizko balioarekiko

3.2.1 Birbanaketa-politikak 17
Genero-arrakala txirotasun-arriskua
gizarte transferentziei esker murriztean

3.2.2 Lan-berdintasuna 18 Soldata-arrakala

3.2 Ekonomia
eta lan
baliabideen
banaketa zuzena

3.2.3
Berdintasuna sektore
estrategikoetan: I+G

19
Jarduera zientifikoetan diharduten
emakumeen proportzioa (AOB)

3.3.1
Zaintzarako baliabide
publikoak

20
EAEn epe luzerako zaintza-politiketarako

erabiltzen den BPGd-aren proportzioa

3.3.2
Kontziliazioa
enpresetan

21
Baimenak eskatzeko zailtasunak dituela
uste duen biztanleria okupatua

3.3 Zaintzaren
gizarte-
erantzukizuna

3.3.3
Zaintza errazteko
lurralde-antolamendua

22
Hurbileko zerbitzuak eta ekipamenduak
lor ditzaketen pertsonen proportzioa

* Letra etzan eta urdinean, erabilgarri ez dauden adierazleak idatzi dira.

3.1 funtsezko helburua. Oreka denboren erabileretan eta lan-zaman

Gizon eta emakumeen bizi baldintzetatik desberdintasuna errotik kentzeko,
ezinbestekoa da batzuek eta besteek dituzten denboraren erabileretan eta lan-zaman
oreka handiagoa egotea. Halaber, onartuta dago oreka hori baliabide erabilgarrien
banaketa zuzenean ere gertatzeak duen garrantzia, 3.2 helburuan azalduko den bezala.

Lan-Zama Osoko (LZO) orekaren bidez (3.1.1 FF) batera balora ditzakegu
ordaindutako eta ordaindu gabeko lana; oinarria gizarte batek funtzionatzeko behar

51

den lan bolumena gizonen eta emakumeen artean berdintasunez banatuta egotea da.
Lan munduan orokorrean eta lanaldi osoko lanetan bereziki gizonezkoek presentzia
handiagoa izan arren, emakumeek etxeko zaintzako lanetan duten protagonismoa hain
da desorekatua ezen esan baitezakegu, gaur egun, emakumeen LZO gizonezkoena baino
handiagoa dela, errenta gizonezkoen oso alde banatuta egon arren. Desberdintasun
horren bilakaera Eguneko lan-zama osoko genero-arrakalaren adierazlearen bidez
(14. adi.) identifika daiteke, ordaindutako lanaren zamaren, derrigorrezko
mugikortasunaren eta etxeko eta zaintzako lanaren zamaren batura bezala ulertuta.

Adierazle hori osatu eta herriko errenta erabilgarriaren gizonen eta emakumeen arteko
banaketa desorekatuan sakontzeko, Kotizaziopeko alargun-pentsioek kotizaziopeko
erretiro-pentsioekiko duten balio erlatiboa (14C1 adi.) monitorizatzea proposatu dugu.
Adierazle horri esker lan moten banaketako desberdintasunaren eta balorazio sozial
desberdinaren beste dimentsio bat atzeman daiteke; horrek, bestalde, funtsezko
gizarte-eskubideen eskuragarritasun desorekatura eta, beraz, emakume nagusien
pobreziaren aurreko ahultasun handiagora darama.

Ordaindutako lanaren (OL) banaketari dagokionez (3.1.2 FF), hura ere orekaz
banatu behar da gizon eta emakumeen artean; izan ere, gizarte bateko kide guztiek izan
behar dute aukera sozialki onartutako eta ekonomikoki ordaindutako zereginak
egiteko, eta gainera, oinarrizkoak dira Gizarte Segurantzaren kotizazioan oinarritutako
ongizate sistema batean. Hori dela-eta, lan jarduerako desberdintasuna egungo eta
etorkizuneko errentako parte-hartze okerrari lotuta dago. Gure testuinguruan, gainera,
familiari lotutako tradizioak eta etxeko «male breadwinner / etxekoandrea»
antolakuntza ereduak okupazioko desberdintasunaren arazoa areagotzen dute, eta
gizonek merkatuan duten posizioaren aldeko aurreiritziak indartzen dituzte. Hala,
gizonen aldean, emakumeek gutxiago eta baldintza okerragoetan (irabazi gutxiagoko
eta aldizkako posizio ezegonkorragoetan) eskuratzen dute ordaindutako lana.

Orokorrean, lan eremuaren ezagutza sistematiko eta sakona daukagu eta, beraz, zaila da
berdintasunerako garrantzitsuak diren dimentsio ugariak laburtzen dituen adierazle
jakin bat lehenestea. Kotizatutako batez besteko urteetako genero-arrakala (15.
adi.) hautatu da, gure ustez gizonek eta emakumeek euren bizian lan-merkatuan
sartzeko duten posibilitate maila desberdinari buruzko informazio bateratu eta metatua
ematen duelako eta, aldi berean, lan ordainduaren eskuragarritasunak biziko garai ez
produktiboan ere beste gizarte-prestazio batzuk jasotzeko gaitasunean duen eragina
ere bistaratzen duelako. Adierazle horrek lan eremuan diharduten desberdintasun-
faktoreen ondorio metagarriak erakusten ditu (adib., behin-behinekotasuna, lanbide-
segregazioa, aldizkakotasuna, kontziliazioa, eta abar).

Hori dena osatzeko, egungo lan ereduari buruzko beste bi alderdi osagarri erakutsi nahi
dira. Alde batetik, ikuspegi orokor batetik, Gehiegizko lana duten langileen proportzioak –
langile guztiekiko erlazioan– (15C1 adi.) duen bilakaera aztertzea proposatu da,
langileek familia, norberaren premiak eta lana bateratu ahal izatea erraztu beharrean,
lana talde jakin batzuengan pilatzea sustatu eta aldi berean biztanleria sektore handiak
lan-mundutik kanporatzen dituen lan-ereduaren berri emateko. Kalkulatzen denez,
2010erako gehiegizko lana izan zuten biztanleak lan-jarduera zuten biztanle guztien %
3,8 izan ziren (Emakunde, 2011). Bestalde, Eguneko ordaindutako lan-zamako genero-
arrakalak (15C2 adi.) gertakariaren ulermena osatzen du, ordaindutako lanean
emandako denborak emakumeen eta gizonen artean duen banaketari dagokionez, eta
lan-zama osoari (14. adi.) eta etxeko –ordaindu gabeko lan-orduen banaketari (16C1)
buruzko adierazleek baino informazio askoz gehiago ematen du–.

52

Azkenik, familia eremuan egindako etxeko eta zaintzako lanari dagokionez, hura
beharrezkoa da gizarteak funtziona dezan, baina lan-merkatutik at geratzen da eta,
beraz ez da dirutan baloratzen eta ez du gizarte eskubiderik sortzen. Halaber, jakina
denez, lana guztiz feminizatuta dago; berriz ere, familiari lotutako «male breadwinner»
eredua dela-eta; are gehiago kontuan hartzen bada emakumeek pixkanaka OL
eskuratzearekin batera gizonek ez dutela dagokien ardura maila hartu OGLri
dagokionez –funtsean, familia eremuko pertsonen zaintza eta etxea mantentzea–. Lana,
Familia eta Norberaren Bizitza Bateratzeari buruzko 2010eko Inkestak (LFNBBI,
EUSTAT, 2010) nabarmendu duenez, EAEn nolabait okupatutako gizonen erdiek (%
52,4) bi orduz edo gutxiagoz dihardute euren seme-alabak zaintzen eta zazpitik batek
(% 15,2) baino ez ditu emakumeak berdintzen ardura horretan. Etxeko lanen
banaketari dagokionez, inkesta berak kalkulatu duenez, hamar gizonetatik bederatzik
(% 92,2) 2 orduz edo gutxiagoz dihardute horretan, eta emakumeen herenek (% 34,1)
hiru orduz edo gehiagoz dihardute.

Hortaz, ordaindu gabeko lanak gizonen eta emakumeen arteko banaketa bidezkoagoa
behar du eta gai honetan ematen diren aurrerapenak monitorizatu behar dira.
Ordaindu gabeko etxeko eta zaintzako lanaren (OGL) banaketa (3.1.3 FF)
estrategikotzat jo da –nagusitzat jo ez bada– gizarte erantzunkideranzko joera
identifikatzeko. Zaintzako eta etxea mantentzeko lanak aintzat ez hartzeak lan horien
ezegonkortasun ekonomiko handia dakar, merkatura ateratzen direnean, baita
engaiamendu publiko urriegia zeregin haietako batzuekiko (hala nola mendeko
pertsona batzuen zaintzarekiko) (Moreno, 2005; Borras et al., 2007). Hortik
ondorioztatzen da, ordaindu gabeko laneko berdintasun gero eta handiagoak, berez
joera desiragarria izan ez ezik, eginkizun katalizatzailea izan dezakeela, etxe-eremuko
eta eremu pribatuko zein eremu publikoko eta merkatu-eremuko gizarte
erantzunkidearen alde.

Emakumeek egindako etxeko produkzioaren pisua etxeko produkzioaren

guztizko balioarekiko (16. adi.) kalkulatuta emakumeen eta gizonen arteko banaketa
desorekatua ezagut dezakegu, haren balorazio ekonomikoaren bidez. Etxeko lana
neurtzeko Etxeko Produkzioaren Kontu Sateliteen irizpide teknikoak erabiltzea hautatu
da, ordu kopurua zenbatu beharrean, lan horren izaera sinkronikoa eta emakumeek aldi
berean ordaindu gabeko zenbait lan mota egiteko duten gaitasuna ez distortsionatzeko;
ordaindutako lanean ez baita hori gertatzen. Aldi berean, hurbilketa horri esker egungo
krisia bezalako egoeretan gertatzen diren «berretxekotzeko» prozesuak bistaratzen
dira; izan ere, familia-sarrerak murrizten direnean lehen kanpoan burutzen ziren
jarduera batzuk etxeko eremura itzultzen dira eta, azkenean, emakumeek etxean
egindako ekarpena handitu ohi da33.

Hala ere, horrekin batera OGLn emandako denborako genero-arrakala (16C1. adi.) ere
kalkulatzea iradokitzeari egokia deritzogu. Denbora garrantzitsua da, ongizateari oso
lotuta dagoelako: Lana, Familia eta Norberaren Bizitza Bateratzeari buruzko Inkestak
(Eustat, 2010) berretsi duenez, emakumeen laurdenak ia –% 23,9– ez daude pozik
euren bizi pertsonalerako, aisiarako edo prestakuntzarako duten denborarekin, egoera
bera adierazten duten gizonak % 18,4 diren bitartean. Poztasun maila txiki hori familia
osatzen den adinetan, 35 eta 44 urte artean, pilatzen da, eta ondoren jaitsi egiten da.

33 Prozesu horren adibideen artean, honakoak aipa ditzakegu: eskolako jantokitik jakiontzia prestatzera
igarotzea, haurrak edo mendeko pertsonak zerbitzu publiko edo pribatuetatik ateratzea familia eremuan
zaintzeko, etxeko edo zaintzako lanetarako kanpoko laguntza ez kontratatzea, osasun arretako edo
gizarte zerbitzuetako murrizketak eta horrek dakarren familiaren parte-hartze handiagoa, eta abar.

53

Adierazle horren interes substantiboaz gain, denboraren erabilerari buruzko beste bi
adierazleak (14. adi. eta 15C2 adi.) osatzeko balio du.

Bestalde, ordaindutako lanean eta ordaindu gabeko lanean emandako denboren
simetria ez da sinplea. Gizonek eta emakumeek ez dute etxeko eta zaintzako lana neurri
berean egiten, ezta lan-merkatuan lanaldi partziala duten taldeetan ere. Enpleguan
ematen ez den denbora ez da derrigorrez bideratzen zaintzako edo etxeko lanetara;
aitzitik, norbera garatzeko hainbat proiektutan erabil daiteke; eta halaxe gertatzen da
maiz, gizonezkoei dagokienez batez ere. Hala, horrekin batera kalkula daiteke Lanaldi
partzialaren eta zaintzako arduren arteko erlazioa gizon eta emakumeengan (16C2
adi.)34. Uste denez, gai horretan simetria egoteak beste neurketa batzuetan ezkutatuta
gera daitekeen berdintasunerako aurrerapena adieraziko luke, derrigorrez lanaldi
murriztuak hartu beharra gizonen eta emakumeen artean berdintasun handiagoz
banatzen dela adieraziko lukeelako.

3.2 funtsezko helburua. Ekonomia eta gizarte baliabideen bidezko

banaketa

Herri-administrazioak funtsezko eginkizuna dauka Birbanaketa-politikak (3.2.1 FF)
bultzatzeko, biztanle taldeen arteko desberdintasunak murrizten laguntzeko.
Emakumeen eta gizonen kasuan, OGLren feminizatzeak, sexuaren araberako rolen
desberdintasunaren ondorioz, errenta eta behar diren bestelako baliabide materialak
edo sozialak eskuratzeko desberdintasunik ez dakarrela bermatu behar da. Bestalde,
helburu honek zereginen banaketari buruzko aurrekoa osatzen du; izan ere, sozialki
beharrezkoak diren zaintzako eta etxeko lanak egiteak ez duelako ordain ekonomikorik
merkatuan; hortaz, botere publikoek orekatu behar lukete egoera hori. Aldi berean,
berdintasunarekiko engaiamenduak genero-ondorio positiboa sortzeko berariazko
ekintzak egitera eta dauden arrakalak murrizten aurrera egitera darama.

Elementu hori atzemateko, txirotasunaren eremuan erabili ohi den adierazle bati
erreparatzea proposatu dugu, esku-hartze publikoak emakumeen eta gizonengan duen
eragina baloratzea ahalbidetzen digulako: Genero-arrakala txirotasun-arriskua

gizarte transferentziei esker murriztean (17); politika publikoek emakumeen eta
gizonen arteko errenta desberdintasunak murrizteko egiten duten ekarpena erakusten
du adierazle horrek. Kasu honetan, beraz, gizarte transferentziek genero-ondorio
positiboa duten eta, hortaz, gizonen eta emakumeen arteko desberdintasunak
murriztera zuzentzen diren edo txirotasuna murrizteko erabilgarriak izan arren epe
ertain eta luzean berdintasun handiagoa lortzen laguntzen ez duten identifikatu nahi da.

Pobreziari eta Gizarte Desberdintasunei buruzko Inkestak (JLGZS, 2009:79), gizarte
transferentziek pobreziaren prebentzioan duten eragina kalkulatu du. PGDIk
proposatutako metodoarekin kalkulatutako datuei begiratuta, ikusi da kotizaziopeko
prestazioek35 pobrezia-arriskua murrizteko duten eginkizunak eragin kaltegarria
daukala gizonen eta emakumeen arteko errentaren birbanatzean; izan ere, emakumeak

34 Adierazle hori Biztanleria Aktiboaren Inkestan oinarrituta kalkula daiteke, lanaldi motari buruzko
datuak zenbait aldagairekin gurutzatuta: mendeko pertsonak zaintzen dituzten pertsonei buruzko
galderarekin, edo lanaldi partzialean «familia betebeharrengatik» dihardutela dioten pertsonei
buruzkoarekin.
35 Ordaindutakoaren araberako prestazioei ez ezik gizarte prestazio guztiei buruzko datu batzuk ere
aurkeztu dira.

54

buru dituzten etxeetan ongizaterik ezeko arriskua % 49,4 murriztu da, eta gizonak buru
dituzten etxeetan, aldiz, arriskua % 64,1 murriztu da (JLGZS, 2009: 81). Horren arabera,
arrakala 14,7 puntukoa litzateke. Administrazioak generoaren arabera birbanatzeko
duen eginkizuna norbanakoen arabera –eta ez familien arabera– monitorizatu behar
dela uste da, arrakala hori identifikatzeko, zein ere den gizon edo emakume bakoitzak
etxean duen tokia, balizko distortsioak saihesten direlako hala36.

Bestalde, Lan-berdintasuna (3.2.2 FF) funtsezko faktorea da, autonomia ekonomikoa
eta gizonen eta emakumeen artean bizi baliabideetan berdintasuna dagoela bermatzeko
ez ezik, baliabide materialik eta harreman baliabiderik garrantzitsuenetako asko lan
jarduerari lotuta daudela ere kontuan hartuta. Haien artean, uste dugu lehentasuna duela
Emakumeen eta gizonen arteko soldata-arrakala (18. adi.) azpimarratzea; adierazle
oso ezaguna da eta lan-desberdintasunaren alderdiak –lanaldiari, lanaren kalitateari,
sektore ekonomikoari eta okupazioari, lanbide-mailari... lotutako desberdintasunak–
laburbilduta adieraz ditzake. Emakundek (2011), esaterako, erakutsi du, 2006an, lan-
errentaren feminizatze-indizea (Emakumeen errenta/ Gizonen errenta), bolumenagatik
errenta nagusietako bat izanik, gainerako errentenak –jarduera-errentak izan ezik–
baino txikiagoa zela, baina pixkanaka oneratzen ari dela dirudi.

Horrekin batera, oso esanguratsua litzateke Ekonomia sektore estrategikoetako

emakumeen eta gizonen arteko berdintasunean (3.2.3 FF) izandako aurrerapenak
monitorizatzea. Analisia Ikerkuntza eta Garapenaren (I+G) sektorean ardaztu nahi da,
EAEko egungo eta etorkizuneko garapen ekonomiko eta sozialean duen
potentzialagatik. Era berean, Eusko Jaurlaritzarentzat lehentasuneko sektorea da –
Zientzia, Teknologia eta Ikerkuntzaren 2015erako Planak (Eusko Jaurlaritza, 2011)
erakusten duenez–, eta eremu horretan politika publikoak funtsezkoak dira hura
bideratu eta sostengatzeko; izan ere, lankidetza publiko-pribaturantz oso zuzenduta
dago (ZTIP 2015, 2011). Hortaz, emakumeek I+Gn dituzten presentzia eta iraupena
ebaluatzeak berdintasunaren alde epe labur, ertain eta luzean egindako lanaren eragina
zabal dezake.

Egun, I+G sektorea oso kualifikatua da eta desberdintasun larria gertatzen da, zentzu
bitan: i) horizontalki ematen den segregazioaren ondorioz emakumeek presentzia urria
dute baliabide ekonomiko gehien lortzen dituzten ikerkuntza arloetan, ii) bertikalki,
emakume proportzio txikiagoa dago sendotutako lan posizio eta mailetan (ikerkuntza-
ibilbideetako artazi-efektua deritzona). Ikerketa Zientifikoko Jarduerei eta Garapen
Teknologikoari buruzko Estatistikaren (Eustat, 2008) emaitzen analisi-txostenak
berretsi duenez, I+G jardueretan arduraldi osoko baliokidetasunean (AOB) diharduten
langile kopurua handitu egin da 1997 eta 2007 artean, 6.729 lanpostutik 14.435era.
Sektore horretan emakumeen proportzioa mailaka handitu da, baina 2007an
parekotasuna lortu gabe zegoen, eta %33 ziren (Eustat, 2008). Bestalde, Emakundek
(2011) erakutsi du EAEn, 2009ko datuen arabera, eremu horretan arduraldi osoko
baliokidetasunean ziharduten langileen %66 gizonak zirela. Txosten berean erakutsi
denez, okupazio mailaren arabera, ez dago parekotasun-printzipioa betetzen duen
mailarik –laguntzaileei dagozkienak izan ezik–; hala, emakumeak % 35,2 dira ikerlarien

36 Zentzu horretan, berretsi behar litzateke PGDEko datuetatik kalkula daitekeela, sexuaren araberako
adierazleak kalkulatzen diren arren, familiei buruzko inkesta bat delako, eta horrek zailtasunak edo
distortsioak eragin ditzakeelako. Adierazle kalkulagarriak emakumeak buru dituzten familiak vs
gizonezkoak buru dituztenak jasoz gero, haren garrantzia baloratu behar luke. Printzipioz, EINren Bizi
Baldintzei buruzko Inkestako autonomia erkidegoen araberako datuetatik ere kalkula liteke adierazlea –
kotizaziopeko prestazioak bakarrik sartu gabe–, baina ezin izan dugu aurkitu desagregazio maila hori
(Kataluniako IDESCATen, adibidez, kalkulu hori egiten da, eta sexuaren araberako datuak aurkezten dira,
baina ezin izan da argitu datu-iturria EIN den ala inkestak eurek egin dituzten).

55

artean eta % 29 teknikarien artean. Diziplina teknikoen ikasketetan, hala nola
ingeniaritzetan, emakumerik ez egoteari lotu zaio hori. Zentzu horretan, uste da

Jarduera zientifikoetan diharduten emakumeen proportzioak (AOB) (19. adi.)
informazio handia eman dezakeela erakunde publikoek berdintasunerako egiten duten
esfortzuari buruz. Esfortzu hori zuzenean egin daiteke, emandako baliabideen
kudeaketan, edo zeharka, honakoak erabiliz: i) enpresetako lan-berdintasunaren
sustapena, ii) sektoreko enpresa eta erakunde publikoetako ikerketarako laguntza
publikoen sistema eta iii) emakumeak eremu teknologikoan sartzea sustatzeko
politikak.

3.3 funtsezko helburua. Zaintzaren gizarte-erantzukizuna

Beharra duten pertsonen zaintza gizarte osoak batera egin behar du bere, eta
horregatik, gizarte erakundeek (batez ere publikoek, baina ez haiek bakarrik) euren
erantzukizunen artean sartu behar dute, zuzenean eginez edo hura egin ahal izatea
erraztuz. Helburu horri dagokionez, garrantzitsutzat jo da ematen diren zaintza-
zerbitzuak (jartzen diren baliabideak, estaldura, eta abar) eta erakundeak zaintza
errazteko antolatzen diren moduak (adib., kontziliazio-politikak) behatzea.

Zaintzarako erabilitako baliabide publikoen (3.3.1 FF) bolumena eta mota funtsezko
faktorea dira gizarte batek jarduera horrekin duen engaiamendua identifikatzeko, horri
buruz dagoen literatura oparoak erakutsi duenez (ikus, adibidez, Hobson, Lewis eta
Siim 2002 eta 2000; Sainsbury 1994, 1996 eta 1999). Hala, tradizioz zeregin horiek
emakumeek familia eremuan egiten bazituzten ere, azken hamarkadetan zaintza-
zerbitzuak profesionalizatu egin dira nolabait, baina oraindik ere jarduera oso
feminizatua da. Ikusi denez, ordea, profesionalizatze hori ekonomia informalaren37 edo
hirugarren sektorearen esparruan gertatu da kasu askotan, eta ez herri-administrazioek
zuzenean egindako hornidura unibertsal batetik.

EAEn ELGAko batez bestekoaren aldean epe luzerako zaintza-politiketarako

erabiltzen den BPGd-aren proportzioa (20) jasotzen duen adierazleak zaintzaren
funtsezko osagaietako bateko gastu agregatua atzematea bilatzen du. Osagai hori epe
luzerako zaintzak dira, nazioartean definitu diren bezala38 (ELGA, 2011b). Ikusi denez,
ELGAko herri gehienetan, epe luzerako zaintza-politiketako gastua handitu egin da
azken hamarkadotan eta hurrengo urteetan are gehiago handituko dela espero da, batez
ere biztanleria zahartzen ari delako eta, ondorioz, osasun eta gizarte zerbitzu
iraunkorrak beharko dituzten pertsonak ere gehiago izango direlako.

Adierazle horren datuak gutxi gorabeherakoak dira eta zailtasun nabarmen batzuk
dauzkate.

• Lehenbizi, zaila da politika horietarako erabili behar litzatekeen baliabide
bolumena baloratzeko atalasea ezartzea eta, beraz, proposamenaren
erreferentzia ELGA-13ren batez bestekoa da eta EAEk daukan aldea

37 ELGAk (ELGA, 2011a) deskribatu duenez, Espainiak adineko pertsonen edota desgaituen zaintzaile
informalen portzentajerik handienetako bat dauka ELGAn, eta langile horien lan-baldintza ezegonkorrak
sustatzen du horrek.
38 ELGAren proposamen metodologikoa erabiliz, adierazlearen barruan gastu publikoaren zatia sartuko
litzateke eta epe luzerako zaintzei helduko lieke, eta honako osasun-osagaiak jasoko lituzke: gaixo
kronikoak, eguneroko bizitzako jardueretarako laguntza pertsonala, gizarte zerbitzuak,
desgaitasunarentzako egoitzen bidezko arreta, etxez etxeko laguntza, eguneko zerbitzuak edo antzeko
beste baliabide batzuk.

56

monitorizatzen du. Zentzu horretan, ELGAk kalkulatu bezala, espainiar Estatuko
gastua BPGd-ren % 0,7 bada eta ELGA-13ko batez bestekoa % 1,4 bada, Espainia,
bere osotasunean, batez besteko gastuaren % 53an legoke.

• Bigarrenik, zaintzaren dimentsio nagusi batzuei heltzen die –adinekoen eta
desgaituen arreta–, baina ez ditu biltzen emakumeen eta gizonen arteko
berdintasunari begira garrantzia duten beste batzuk, batez ere haurrei, eta
bereziki 0-2 edo 0-3 urtekoei, laguntzeko zerbitzuak.

• Azkenik, kontuan izan behar da zaintzarako erabilitako baliabide publikoen
bolumena kontabilizatzea zaila dela, administrazio, zerbitzu eta (zuzeneko zein
zenbait motatako transferentzien bidezko) hornidura-tresna asko daudelako
nahastuta. Horrek zenbait testuingurutan proposatutako adierazleen arteko
konparazioak egiteko arazoak dakartza maiz. Bestalde, espainiar Estatuan eremu
horietan dagoen eskumenen banaketa dela-eta zaila izan daiteke politika
horietarako gastua bateratzea, baina puntu horretan EAE araubide orokorreko
autonomia erkidegoak baino posizio hobean egon liteke kalkuluak egiteko.

Edonola ere, eta kontuz hartu beharreko puntu horietaz ohartarazi ondoren, gogoz
gomendatu behar dugu adierazle hori eraikitzea, emakumeen eta gizonen arteko
berdintasunari eta gizarte erantzunkide eta zuzenago baterantz egiteari dagokienez
duen garrantzi handiagatik.

Zaintzarako erabilitako baliabide publikoen bolumen orokorra, gai honi dagokionez,
engaiamendu publikoaren funtsezko faktorea bada ere, ordea, esan behar da zenbait
esku-hartze publiko motaren artean hautatzeak (zerbitzu publikoak Vs transferentzia
pertsonalak, batez ere) genero-eragin oso desberdina daukala. Adibidez, mendeko
pertsonei edo haien zaintzaileei transferentzia ekonomikoak egiteak, egiatan egiten den
lan bat aitortu eta pertsona horien bizi baldintzak hobe baditzakeen arren, aldi berean
lan horien feminizatzea sendotzen lagundu ohi dute, lan baldintza duin edo egokirik
eman gabe.

Hori dela-eta, horrekin batera esanguratsua izan daiteke zerbitzu jakin batzuen
estalduraren bilakaera aztertzea. Zentzu horretan, aipatu adierazlea osatzeko bi
adierazle osagai proposatu dira: Prestaziorako eskubidea daukaten eta hura jaso duten
onuradunen proportzioa (mendekotasun mailaren arabera) (20C1 adi.) jasotzen duena
–adineko pertsonen edo desgaituen zaintza erakutsiko luke–; eta Familiaren nahiaz
besteko arrazoiengatik, hots, plaza faltagatik, ordutegiagatik edo gehiegizko
kostuagatik, haurtzaindegi edo ikastetxe batean arretarik ez duten 0 eta 2 urte arteko
biztanleen proportzioa39 (20C2 adi.) jasotzen duena. Azkenak zerbitzuen estaldurari
dagokio40 eta haur txikiei (0-2) buruzko informazioa ematen du, adierazle nagusiak ez
baitu sektore hori jasotzen. 2010erako, adibidez, Gizarte-Premien Inkestak erakutsi du
adierazlearen balioa arretarik gabeko biztanleria osoaren % 11,5 litzatekeela.

Bi adierazleak handitzeak, beraz, genero-zuzentasun handiagoa adieraziko luke, zaintza
horiek familia eremutik edo eremu pribatutik kanpo egiten direla esan nahi lukeelako,
eta horrek aukera emango lukeelako emakumeak lan-merkatuan sartu eta prestakuntza
eta aisialdia izateko; era berean, kultura aldaketa garrantzitsua litzateke, pertsonen

39 Arretarik ez duen biztanleria osoarekiko. Hala, zerbitzuak iristerik izan ez duen pertsona taldea
erakutsiko luke zuzenean.
40 Dagoen informazioaren arabera, adierazleak estaldura orokorra jasotzen du, publikoa ala pribatua den
zehaztu gabe. Kasu baten eta bestearen ondorioak desberdinak dira eta ona litzateke horri dagokion
eskaintza publikoa monitorizatu ahal izatea, baina edonola ere, aztertzen ari garenerako, hots, haurren
zaintzaren eskuragarritasunaren baloraziorako, adierazleak berdin balio du.

57

zaintza administrazioek bete beharreko erantzukizun bihurtuko lukeelako, eskubide
soziala izateagatik, eta ez eremu pribatuan baino konpondu behar ez den gaitzat
hartuta. Zeharka, zaintza-lanaren lan baldintzak goratu litezke, eta horrek merkatu
pribatuan ere hura gero eta gehiago onestearen eta duintzearen aldeko kiribila eragin
lezake.

Enpresa sektoreak erantzukizun horiek bere egiteari dagokionez, funtsezkotzat jo da
lan eremuak etxeko eta zaintzako lana ere erraztea eta haren gizarte premia kontuan
hartuta antolatzea, gizonei eta emakumeei Enpresetako kontziliazioa (3.3.2 FF)
bermatuz, sexu bien balioetan eta praktiketan aldaketa ahalbidetzeko. Estatuan, EB-
15eko beste herri batzuen (batez ere iparraldeko herrien eta Frantziaren) aldean,
aitatasun- eta amatasun-baimenak eta senideak zaintzekoak nahiko urriak badira ere,
esan dezakegu Espainiako eta Euskadiko berdintasunaren legeek gizarte-eskubide
horiek enpresa-sareak bermatzea bilatu dutela. Sektore pribatuko antolakuntza eta
erakunde dinamikek, indarreko esparru juridikoa gorabehera, dauden baimen urriak
gizonek eska ez ditzaten eta haiei eman ez dakizkien lagun dezakete. 2010eko Lana,
Familia eta Norberaren Bizitza Bateratzeari buruzko Inkestak (LFNBBE, Eustat, 2010)
erakutsi duenez, EAEko okupatuen % 35,1ek diote zailtasun handiak dauzkatela lana
eta mendeko senideen zaintza bateratzeko, eta % 29,6k zailtasunak dauzkate lana eta
adingabeko seme-alaben arreta bateratzeko.

Beraz, deskribatzen den lan-esparruak neurri handi batean laguntzen du
kontziliaziorako zailtasunak egon daitezen. Horregatik, interesgarritzat jo da
monitorizatzea biztanle okupatuek zein neurritaraino sentitzen dituzten
kontziliaziorako zailtasunak. Horretarako, 2 adierazle posible daude. Alde batetik,
Baimenak eskatzeko zailtasunak dituela uste duen biztanleria okupatuaren

proportzioa (21. adi.) erregistratzea proposatu da. LFNBBEren arabera (Eustat, 2010:
10), baimenak eskatzeko zailtasunean ez da sexuaren araberako alderik sumatu, emakumeek
gizonek baino zailtasun txikiagoa daukate, beharbada, genero-rolei buruzko gizarte-
estereotipoak direla-eta. Bestalde, hori osatzeko, interesgarritzat jo da Familia zioak direla-
eta lanaldiaren hasiera edo amaiera gutxienez ordu batean alda dezaketen
soldatapekoen ehunekoari (21C1 adi.) erreparatzea.

Azkenik, Zaintza errazteko lurralde-antolamendua (3.3.3 FF) azpimarratu nahi dugu,
funtsezkoa baita erantzunkidetasuna eta etxeko eta zaintzako lanak egitea bultzatzeko.
Eguneroko bizirako funtsezko zerbitzu eta baliabideen hurbiltasuna bermatu beharra
erakusten du. Oso agerikoak izan gabe gizartearentzat beharrezkoak diren zereginak
(adib., administrazio-izapideak egitea, adingabeak eskolara eramatea, pertsonei osasun
zerbitzuetara edo osteratxo batera laguntzea, eguneroko erosketak egitea) oso zaildu
daitezke faktore batzuk, hala nola ekipamendu eta zerbitzu hurbilik ez izatea,
irisgarritasunik eta garraiorik eza, gizarte zerbitzuen urritasuna, funtzio bakarreko hiri-
plangintza, berdegune hondatuak edo berdegunerik eza, emakumeentzako garraio
pribatuen eskuragarritasun urria, eta abar direla-eta (Carrasco et al. 2006:31). Zentzu
horretan, gure ustez Hurbileko zerbitzuak eta ekipamenduak eskura ditzaketen

pertsonen proportzioa
41 (22. adi.) adierazle interesgarria da eta erantzunkidetasun-

printzipioa jaso, pertsonarik ahulenen (adingabeak, adinekoak eta desgaituak)

41 Adierazlea eraikitzeko, Bizi Kalitateari buruzko Inkesta ustiatuko litzateke. Inkesta horretan
etxebizitzatik oinez gehienez ere 10 edo 20 minutura dauden hurbileko zerbitzu zerrenda luze batez
galdetzen da. Gure ikuspuntutik, BKEk ezarritako kategorien artean hautatutako 8tik (zehazki: farmazia,
hiri-autobusen geralekua, anbulatorioa, lehen hezkuntzako ikastetxea, haurtzaindegia, parke edo
lorategia, liburutegia, kiroldegia) gutxienez 6 eskura daitezkeenean legoke hurbileko zerbitzu eta
ekipamenduen eskuragarritasuna.

58

autonomia sustatu eta zaintzaileen zereginak arintzen dituzten zerbitzuen eta
lurraldeen antolamenduaren berri eman dezake. Lurralde mailako erkaketa egiteko ere
izan daiteke esanguratsua, datuek ahalbidetuz gero.

3.3.4 4. EREMUA: EMAKUMEEN AURKAKO INDARKERIA

Genero-indarkeriarik gabeko bizia ezinbesteko baldintza da emakumeek euren
herritartasuna, autonomia eta askatasun osoa eskuratu ahal izan dezaten. Bizi aske hori
giza eskubide jo behar da eta herri-administrazioek babesteari ekin behar diote.
Emakumeek pairatzen duten indarkeria oso heterogeneoa da eta eremu pribatuan,
lanean, komunitatean edo beste eremu batzuetan gerta daiteke, zenbait modutan eta
epe oso aldagarrietan, une bateko eraso batetik iraupen luzeko indarkeria egoera
errepikatu bateraino.

Duen larritasunagatik EEko berdintasun-politiken ibilbidean berezko eremu gisa heldu
bazaio ere, garrantzitsua da adieraztea indarkeriaren erauzketa jabekuntza lortzeko
funtsezko helburu kontzeptualiza litekeela: zalantzarik gabe, indarkeriarik eza
jabekuntzarako beharrezko baldintza da.

Berdintasunaren ezinbesteko alderdia izanik, batez ere duen larritasunagatik, aipatu
gainerako eremuak baino zehatzagoa da eta hori dela-eta funtsezko bi helburu baino ez
dauka: gertakari gisa hura errotik kentzea, eta hura errepikatzea eta irautea errazten
dituen tolerantzia errotik kentzea. Bigarren helburu horretan, halaber, funtsezko bi
faktore sartzen dira: gizarte osoak gertakari horrekiko duen tolerantzia murriztea eta
indarkeria bizi duten emakumeek hura identifikatzen aurrera egitea.

Proposatutako adierazle guztiak Barne Sailak egin berri duen Indarkeria matxistari
buruzko Inkestatik atera daitezke. Bestelako erregistro-iturrien ordez (judizialak,
polizialak, zerbitzuenak, eta abar) inkestako datuak hautatu dira gure ustez askoz
fidagarri eta sendoagoak direlako eta, era berean, administrazioen antolamendu eta
jarraipen sistemen baldintzatzaileei eta aldaketei hain lotuta ez daudelako. Bestalde,
indarkeriaren eremuan, erregistroko datuek, konparagarritasun, egonkortasun eta
interpretazio arazo handiak izan ez ezik, gertakariaren zati txiki bat baino ez dute
jasotzen. Dauden azterlanek behin eta berriz erakutsi dute arazoak maila sozial eta
publikoan agertzen hasi besterik egin ez duela eta oraindik izugarri ezkutatuta dagoela.
Inkestako datuetara garamatza horrek zuzenean, periodikotasun maila bera izan ez
arren. Beraz, azpimarratu behar da indarkeria matxistari buruzko inkesta hori aldian
behin errepikatu behar dela eta Eusko Jaurlaritzaren estatistika eragiketetan sartu
behar dela, gaiari buruz datu etengabeak eduki ahal izateko.

59

14. taula. Emakumeen aurkako indarkeriari buruzko adierazle nagusien

proposamenaren laburpena

Funtsezko

helburua
 Funtsezko faktorea

Adierazlearen zenbakia eta

izena
4.1 Emakumeen
aurkako
indarkeria errotik
kentzea

4.1.1
Emakumeen aurkako
indarkeria errotik kentzea

23
Azken urtean indarkeria motaren
bat pairatu duten emakumeen
proportzioa

4.2.1
Indarkeriako egoeran
dauden emakumeek
indarkeria identifikatzea

24

Aitortutako indarkeriaren eta
pairatutako indarkeriaren (edo
indarkeria «teknikoaren») arteko
aldea

4.2 Emakumeen
aurkako
indarkeriarekiko
tolerantzia errotik
kentzea 4.2.2

Gizarte-tolerantziaren
murrizketa.

25

Emakumeek eurek eragindako
emakumeen aurkako indarkeria
kasuak daudela esatearekin ados
dauden pertsonen proportzioa

4.1 funtsezko helburua. Emakumeen aurkako indarkeria errotik

kentzea42

Argi dago kasu honetan helburu estrategikoa indarkeria matxista ahalik eta gehien
murriztea dela, agertzeko duen modu guztietan (indarkeria psikologikoa, fisikoa,
ekonomikoa) eta gertatzen den inguru guztietan (familia harremanak, bikote
harremanak edo lan eta gizarte eremuan).

Emakumeen aurkako indarkeria errotik kentzea (4.1.1 FF) ezinbestekoa da bidezko
gizarte batean, baina helburu oso handinahia da. Zentzu horretan, funtsezkoa da
emakumeen aurkako indarkeria gehiena noraino murrizten den atzematea.
Horretarako, indarkeriari emakumeek bizi eta sentitzen duten bezalaxe heldu beharra
nabarmendu nahi dugu, bestelako datuetara (adib., salaketak, eskuratutako zerbitzuak,
eta abar) jotzeak ekar ditzakeen mugak eta okerrak saihesteko; izan ere, halako datuek
indarkeria egoeran dauden emakumeetatik gutxi batzuk baino ez dituzte jasotzen eta
gainera gertakaritik kanpoko zioek aldaketa handiak eragin diezazkiekete.

Daturik berrienek (Eusko Jaurlaritzako Barne Saila –BS-: 2012) kalkulatu dutenez, EAEko
16 urte edo gehiagoko emakumeen % 12,5ek pairatu dute inoiz indarkeria matxista motaren
bat identifikatutako lau eremuetako baten batean43. Haren arabera, psikologikoa da
indarkeria motarik sarriena (genero-indarkeriaren biktima izan direla dioten
emakumeen % 78,4), eta haren ondoren, oso urrun, fisikoa (% 38,3). Emakumeen
aurkako indarkeria motak hain ugariak izanda, garrantzitsutzat jo da haiek denak
biltzen dituen adierazle bat izatea, indarkeriak egun duen eraginaren berri eman dezan.

Horregatik, proposatu dugun adierazlea Azken urtean indarkeria motaren bat

pairatu duten emakumeen proportzioa (23. adi.) da. BSk azaldu du galdetutako

42 Emakumeen eta Gizonen arteko Berdintasunari buruzko 4/2005 Legeak, 50. artikuluan, emakumeen
aurkako indarkeriaren honako definizioa dakar: «sexuaren ziozko edozein ekintza bortitz (...) baldin eta
ekintza horrek emakumeari kalte fisiko, sexual edo psikologikoa edo sufrimendua ekartzen badio edo
ekar badiezaioke, bai eta ekintza horien mehatxuak, derrigortzeak eta eremu publikoan nahiz pribatuan
askatasuna arbitrarioki kentzea ere».
43 EAEko emakumeen aurkako indarkeria matxista txostenean (BS, 2012) 4 eremu identifikatu dira: 1)
bikotekidea edo bikotekide ohia, 2) familia barruko generokoa (bikotekidea edo bikotekide ohia alde
batera utzita), 3) lan eremuan eragindakoa eta 4) gizarte eremuan edo esparru publikoan burututakoa.

60

emakumeen % 29,6k esan zutela azken urtean itaundutako indarkeria egoeraren bat
bizi izan zutela. Adierazlearen balioa jaisteak hura errotik kentzen laguntzen duten
prozesu eta politika guztien bat egitea islatuko duela espero da: balio aldaketa,
emakumeen jabekuntza, indarkeria errotik kentzera zuzendutako zerbitzu publikoak,
eta abar.

Barne Sailaren azterlanaren arabera, egun gertatzen diren genero-indarkeria kasu asko
berritzat jo daitezkeela kalkulatu arren (emakumeen % 23,1ek duela urte bat baino
gutxiago pairatzen dute egoera hori), emakume proportzio handi bat kronikoki bizi da
egoera horretan (% 30,8k urte 1 eta 5 urte artean igaro dute hala eta % 30,8k 10 urte
baino gehiago) (BS, 2012: 65). Horregatik, arestiko adierazlea osatzeko, oso interesgarria
deritzogu Iraupen luzeko indarkeria matxista (urte 1 eta 10 urte arteko epean)

pairatzen duten emakumeen proportzioaren (23C1 adi.) bilakaera aztertzeari. Esan
behar da indarkeria tipologia hori batez ere familia egituretan bizi diren
emakumeengan gertatzen dela, emakumeei beste egoera batzuetan erasan diezaieketen
beste indarkeria mota batzuk ez bezala.

4.2 funtsezko helburua. Emakumeen aurkako indarkeriarekiko

tolerantzia errotik kentzea

Emakumeen aurkako indarkeria identifikatu, aurre egin eta estigmatizatzeko gaitasuna
–batez ere goiz egitea– funtsezko faktorea da hura errotik kentzeko eta era berean
bermea da errepika ez dadin.

Indarkeria-egoeran dauden emakumeek Indarkeria identifikatzea (4.2.1 FF)
funtsezko faktorea da hura errotik kentzeko. Emakumeen aurkako indarkeriaren
espezifikoa dela eta eskema subjektibo sakon eta erresistenteetan eta gizarte
harremanetako ohituretan finkatuta dagoela kontuan hartuta, ez dugu segurutzat jo
behar nahastuta dauden pertsonak eurak egoera edo harreman jakin batzuk indarkeria-
egoerak direla jabetzen direnik.

Hala, interesgarria da Aitortutako indarkeriaren eta pairatutako indarkeriaren

(edo «teknikoa»ren) arteko alde horren (24. adi.) bilakaera monitorizatu ahal izatea.
Horren bidez, indarkeria pairatu duen zuzenean galdetuta indarkeria gisa identifikatzen
edo adierazten denaren eta errealitate ezkutuaren arteko aldea identifikatu nahi da.
Errealitate ezkutua sarritan hainbat indarkeria-egoerak nozitu izanetik eraikitzen da,
eta egoera horietaz banaka galdetzen da. Barne Sailak 2012an egindako inkestako
datuen arabera, esaterako, aldea 16,2 puntukoa da: emakumeen % 2k aitortu dute
azken urtean indarkeriaren biktima izan direla, baina indarkeria-egoera jakinak nozitu
izanean oinarrituta, emakumeen % 18,2 ziren.

Halaber, interesgarria litzateke baloratzea lehen erasoa (fisikoa edo psikologikoa)
pairatzen duten unean emakumeek hura identifikatzeko eta erantzuteko mailak duen
bilakaera. Elementu horrek, emakumeen jabekuntza eta sentsibilizazio prozesuei
buruzko informazio zuzena eman ez ezik, haiek eta haien inguruek indarkeria-egoeren
aurrean duten tolerantzia ezabatzeko ideal batera hurbiltzen gaitu. Hala, garrantzitsua
litzateke pairatutako indarkeria-egoera identifikatzen ez duten emakumeen
proportzioa monitorizatu ahal izatea, inkestako datuen zein erregistroko datuen bidez –
zerbitzuen arreta-protokoloetan–, baina mementoz azken horiek ez daude erabilgarri
oraindik.

Zentzu berean, gizarte osoak identifikatu eta arbuiatu behar ditu emakumeen aurkako
indarkeria modu eta maila guztiak, haiek egiatan murriztu eta, denboraren poderioz,

61

errotik kentzea lortzeko. Gizartearen indarkeriarekiko tolerantziaren murrizketak
(4.2.2 FF) murrizketa horretan eragiten duten zenbait faktoreren berri eman dezake
aldi berean; haien artean daude, esaterako, erakundeen horretarako esfortzua edo
gizarte-balioen aldaketa.

Alderdi hori baloratzeko herritarrek gertakari horren aurrean dituzten sinesmenen,
jarreren eta pertzepzioen eremuari heldu behar diogu. Arbuiatze batez ere erretorikoa
(gizarteak indarkeria zuritzea edo ulertzea zigortzen duelako pertzepzio oso zabaldutik
datorrena) egoteak eragin dezakeen distortsioa saihesteko, analisia alderdi zehatzagoei
begira egitea proposatu da. Zehazki, Emakumeek eurek eragindako emakumeen

aurkako indarkeria kasuak daudela esatearekin ados dauden pertsonen

proportzioak (25. adi.) desberdintasunak gidatutako emakumeen eta gizonen arteko
harremanen esparruan emakumeen aurkako indarkeria zer mailatan zuritzen den esan
diezaguke. Zentzu horretan, dokumentatuta dago herritarren artean dirauten sinesmen
batzuen arabera indarkeria ulertu eta ezkutatzen dela; izan ere, gizonekin zerikusirik ez
duen faktoretzat jotzen dute, asmoa ukatzen dute eta gertakariei garrantzia kendu eta
ezkutatzearen alde egiten dute.

Adierazlea erabilgarri dago Barne Sailaren azterlanean, eta haren balioa biztanleriaren
% 22 da. EAEko lurralde historikoen artean balio oso desberdinak erakutsi ditu,
proportziorik handiena Gipuzkoan dagoela, Araba eta Bizkaiaren gainetik (BS, 2012:
41), eta alde esanguratsuak erakutsi ditu faktoreen artean ere44.

3.4 KONPARATZEKO INDIZE KONPOSATUAK

EAEko emakumeen eta gizonen arteko berdintasunerako politiken eragina ebaluatzeko
adierazle-sistemaren helburu nagusietako bat gai honetan Euskadin dauden egoera eta
bilakaera beste lurralde, eskualde edo estatuetakoekin erkatu ahal izatea zen.
Horretarako, sisteman gaiari buruzko aurrerapenak laburbilduko zituen emakumeen

eta gizonen arteko berdintasun-indize sintetikoa sartzea proposatu zen.

Halako indize edo adierazle konposatuen indarra da konparatzeko aukera zabala
ematen dutela eta oso intuitiboak direla. Beraz, oso erabilgarriak dira herritarrei
komunikatzeko eta politikoki bistaratzeko. Agregazio konplexuko estrategiak garatu
beharra dela-eta, ordea, aurrerapen zehatzagoak ulertzeko eta ebaluatzeko
erabilgarritasun urria dute, emakumeen eta gizonen arteko desberdintasunak anitz
dimentsio daukalako.

Zentzu horretan, interesgarria deritzogu EAEko adierazle-sistemaren baitan
berdintasun-indize agregatu bat sartzeari, xede horiei guztiei erantzun ahal izateko.
Zehazki zer indize hartu nahi den hautatzea, ordea, erabaki guztiz teknikoa da eta,
beraz, txosten honen esparrutik harago doa.

Hortaz, atal honetan Estatuan eta nazioartean identifikatu diren sintesi-indizeak
aurkeztuko ditugu. Deskribapen laburra, haiek baloratzeko irizpide batzuk eta EAEko
indize-sisteman indize horietako bat edo gehiago sartu behar den baloratu ahal izateko
kontuan hartu beharreko gomendio batzuk sartu ditugu.

44 Hala nola udalaren tamaina, adina, ikasketa maila, jarduera, diru-sarrerak, jatorria edo ideologia.
Adibidez, nabarmendu denez, 10.000 biztanletik beherako udalerrietan bizi direnek udalerri
handiagoetan edo euskal hiribururen batean bizi direnek baino onartuago dituzte emakumeen aurkako
indarkeriari buruzko topikoak eta sinesmen faltsuak.

62

3.4.1 ESTATU MAILAKO SINTESI INDIZEAK

Estatu mailan, egoera aztertuta, lau berdintasun-indize sintetiko daudela azpimarratu
behar dugu45. Proposatuta dauden adierazle-sistemek ez bezala46, sintesi-indize horiek
adierazle bakarra formulatzera iritsi nahi dute, esanguratsutzat jotzen diren zenbait
aldagaik eta dimentsiok osatuta.

Aurkeztutako lehen indizea, Espainiako Gizarte Barometroaren Genero

Berdintasunaren Indizea (IIG) irabazi-asmorik gabeko erakunde baten, Colectivo
Ioéren, ekimenez egin da (Colectivo Ioé, 2008). Bigarrena, Genero

Desberdintasunaren Indizea (IDG) gobernu autonomiko baten mendeko ikerkuntza
zentro batek, Centro de Estudios Andalucesek egin du (CEA, 2008). Hirugarrena ere,
Genero Desberdintasunaren Indizea (INDESGEN), Andaluziako Gobernuaren
ekimenez egin da, kasu honetan, Europako Funtsen eta Plangintzaren Zuzendaritza
Nagusiak egina. Azkenik, laugarrena, Genero Berdintasunaren Sintesi Adierazlea,
(ISIG) eremu akademikoan egin dute Ricok eta Gómez-Limónek, eta Gaztela eta Leongo
Erkidegoari aplikatu zaio (Rico, M. eta Gómez-Limón, J.A, 2011).

Kasu guztietan, sintesi-indizea diseinatzeko prozesuan genero-desberdintasunaren
gertakaria kontzeptualizatu behar izan da, eta funtsezkotzat jo diren dimentsioak
lehenetsi eta sistematizatu behar izan dira, ondoren indize batean sartzeko.
Lehenesteko oinarria, desberdintasunaren gertakarira hurbiltzeko kontzeptu-esparruak
izan dira, eta aukera tekniko eta akademikoen arabera ez ezik, haiek egin diren
lurraldeko testuinguruari –autonomikoa edo estatukoa– lotutako ikuspuntu politiko,
sozial eta instituzionalen arabera ere ezarri dira.

Zentzu horretan, indize horiek diseinatzeko jarraitutako kontzeptualizazio eta leheneste
prozesua EAErako txosten honen esparruan egindakoaren antzekoa izan da.
Desberdintasunaren gertakariaren berri emateko garrantzitsutzat jo diren dimentsioei
dagokienez, ordea, lortutako emaitzak desberdinak dira, bai atzemandako lau indizeen
artean, bai haien eta hemen diseinatutako erreferentzia-sistemaren artean. Azken hori,
bestalde, dokumentu honetako hurrengo kapituluetan aurkeztuko da.

Hurrengo ataletan, Estatu mailan nabarmendutako lau indizeen ezaugarri
substantiboak eta osagaiak aztertuko dira, haien eta EAErako proposatutako adierazle-
sistemaren arteko antzekotasunak eta desberdintasunak erakutsi eta eduki dezaketen
interesa baloratzeko.

45 Halaber, beste proposamen interesgarri batzuk ere identifikatu dira, baina ez ditugu sartu
sektorekakoak direlako. Haien artean, Elena Riobóok eta Carolina Martínek (Riobóo eta Martín, 2010,
2011), egindako lan-merkatuari buruzko indizea, eta e-berdintasunari buruzko indizea (Castaño, Martín
eta Martínez, 2011) lirateke.
46 Adibidez, Estatuko genero-berdintasunari buruzko adierazle-sistema, Emakumearen Erakundeak (IM)
sustatua (Red2Red, 2010); sistema oso zabala pentsatu da eta IMren sektorekako antolamenduaren
araberako gizonen eta emakumeen arteko aldeei buruzko informazioa ematea bilatzen du, sintesi
proposamenik definitu gabe.

63

Indizeen aurkezpena

GENERO BERDINTASUNAREN INDIZEA (IIG)

Colectivo IOEk, 2008an, Genero Berdintasunaren Indizea egin zuen, espainiar Estatu
osorako Espainiako Gizarte Barometroaren esparruan kalkulatuta47; Espainiako gizarte
egoeraren ebaluazio etengabean datza proiektua eta gai eta sektorekako sintesi-
adierazle eta -indize anitzetan oinarritu zuten (Ioé, 2008).

Proposamen horren egitura ez da berariaz pentsatu genero-berdintasunari buruzko
gairik esanguratsuenak islatzeko eta, beraz, darabiltzan adierazle multzoak eta haien
dimentsioen sailkapenak gizarte-adierazleak aztertzeko egitura oso klasikoari jarraitu
diote. Beste indize batzuen aldean, ordea, osasuna (autopertzepzioa eta toxikoen
kontsumoa barne) eta gizarte-babesa sartzeko modua nabarmendu da.

IIGk 27 adierazle bildu ditu (ikus honako taula), lau dimentsiotan banatuta: Jarduera
(lana zein botere politikoko presentzia bildu ditu), Osasuna, Prestakuntza eta Gizarte
babesa.

15. taula. Genero Berdintasunaren Indizearen –IIG– osagaiak

Genero Berdintasunaren Indizearen –IIG– osagaiak

Emakumeen langintza-tasa (sexu bien batez bestekoaren aldea, %-tan)

Emakumeen langabezia-tasa (sexu bien batez bestekoaren aldea, %-tan)

Emakumeen luzaroko langabezia-tasa (sexu bien batez bestekoaren aldea, %-tan)

Emakumeen enpleguaren behin-behinekotasun tasa (sexu bien batez bestekoaren aldea,
%-tan)

Emakumeen batez besteko soldata (sexu bien batez bestekoaren aldea, %-tan)

Soldatapekoak dituzten emakume enpresariak (sexu bien batez bestekoaren aldea, %-
tan)

Emakumeak enpresen zuzendaritzan eta herri-administrazioan (sexu bien batez
bestekoaren aldea, %-tan)

Emakume teknikariak eta zientzialari profesionalak eta intelektualak (batez
bestekoaren aldea, %-tan)

Emakumeen proportzioa Diputatuen Kongresuan

Emakumeen proportzioa Autonomia Erkidegoetako legebiltzarretan

Jarduera

Emakume alkatesen proportzioa Espainiako udaletan

Emakumeen bizi itxaropena jaiotzean (sexu bien batez bestekoaren aldea, %-tan)

Euren osasun egoera erdipurdikoa, txarra edo oso txarra dela sentitzen duten
emakumeak (sexu bien batez bestekoaren aldea, %-tan)

Tabakoa erretzen duten emakumeak (sexu bien batez bestekoaren aldea, %-tan)

Alkoholdun edariak hartzen dituzten emakumeak (sexu bien batez bestekoaren aldea,
%-tan)

Kanabisa kontsumitzen duten emakume gazteak (sexu bien batez bestekoaren aldea, %-
tan)

Kokaina kontsumitzen duten emakume gazteak (sexu bien batez bestekoaren aldea, %-
tan)

Osasuna

Haurdunaldiaren borondatezko etendura

47 Argibide gehiagorako, ikus http://barometrosocial.es/

64

Lehen mailako ikasketarik ez duten 16 urte eta gehiagoko emakumeak (sexu bien batez
bestekoaren aldea, %-tan)

Goi-mailako ikasketak dituzten 16 urte eta gehiagoko emakumeak (sexu bien batez
bestekoaren aldea, %-tan)

15 urte betetakoan ikasturterik errepikatu ez duten emakumeak (sexu bien batez
bestekoaren aldea, %-tan)

Prestakuntza

Eskola goiz utzi duten emakumeak (sexu bien batez bestekoaren aldea, %-tan)

Txirotasun-egoera edo -arriskua (sexu bien batez bestekoaren aldea, %-tan)

Emakumeen aurkako gehiegikeriak eta erasoak

Emakumeen batez besteko pentsioa (sexu bien batez bestekoaren aldea, %-tan)

Kotizaziopeko alargun-pentsioaren batez besteko kopurua erretiro-pentsioarekiko (%-
tan)

Gizarte
babesa

Emakume langabetuen batez besteko langabezia-prestazioa (sexu bien batez
bestekoaren aldea, %-tan)

Dimentsio bakoitzaren adierazlea haientzako azpiindize haztatu batean bateratzen dira,
eta haien bidez kalkulatzen da IIG, zein batez besteko aritmetiko haztatua baita.
Proposamena malgua da, ikertzaileek euren aukeren edo ikuspegi teorikoaren arabera
azpiindize bakoitzari eman diezaioketen pisu espezifikoari dagokionez.

Bestalde, adierazle horrek beste alderdi interesgarri bat ere badauka: adierazleetarako
ratioen balioak eta gizonen eta emakumeen arteko desberdintasunak edo aldeak hartu
beharrean, orokorrean haien eta biztanleria osoaren batez bestekoaren arteko aldea
neurtzen du –batzuetan emakumeen portzentajearekiko formulatutako adierazleren bat
ere sartu arren–.

GENERO DESBERDINTASUNAREN INDIZEA (IDG)

Genero Desberdintasunaren Indizea (IDG) Eduardo Bericatek eta Eva Sánchezek egin
zuten, Andaluziako Juntako Lehendakaritza Sailaren mendeko Centro de Estudios
Andalucesen. 2008an proposatu eta kalkulatu zen, Espainia osoan eta Autonomia
Erkidegoetan zegoen genero-desberdintasuna ebaluatzeko, eta, azkenean,
desberdintasun hori Andaluziaren eta Estatuaren artean erkatzeko (Bericat eta Sánchez,
2008).

Indize hori emakumeen eremu publikoko desberdintasuna behatzeko dago berariaz
pentsatuta. Eremu pribatuaren garrantzia inondik inora ukatu ez arren, egileek alderdi
publikoari heldu zioten, haien esanetan, hark erakusten duelako hoberen rol-esleipen
tradizionalak eragindako emakumeen esklusioaren gertakaria. Hori dela-eta, egokiena
iritzi zioten desberdintasunaren joera orokorra behatzeko.

IDGk 23 adierazle bildu ditu, eta desberdintasunaren gertakariaren hiru dimentsiori
dagozkie: Hezkuntza, Lana eta Boterea. Dimentsio bakoitzarentzat funtsezko 2-3 faktore
ezarri dira, eta haiek bideratu dute adierazleen formulazioa (ikusi beheko taula). Indize
hori kalkulatzeko, lehenago azpiindize bat eraiki behar da dimentsio bakoitzerako eta
ondoren haiek bateratu.

65

16. taula. Genero Desberdintasunaren Indizearen –IDG– osagaiak

Genero Desberdintasunaren Indizearen –IDG– osagaiak

17 urte eta gehiagoko biztanleetatik derrigorrezko mailatik gorako
ikasketak dituzten 17 urte eta gehiagoko biztanleen ehunekoa. (Gizonen
ratioa emakumeekiko)

17 eta 40 urte arteko biztanleetatik derrigorrezko mailatik gorako
ikasketak dituzten 17 eta 40 urte arteko biztanleen ehunekoa. (Gizonen
ratioa emakumeekiko)

20 urte eta gehiagoko biztanleetatik unibertsitate ikasketak dituzten 20
urte eta gehiagoko biztanleen ehunekoa. (Gizonen ratioa
emakumeekiko)

Hezkuntza
maila

20 eta 40 urte arteko biztanleetatik unibertsitate ikasketak dituzten 20
eta 40 urte arteko biztanleen ehunekoa. (Gizonen ratioa emakumeekiko)

Ikasketa
mota

20 urte eta gehiagoko unibertsitario guztietatik ikasketa teknikoak
dituzten unibertsitarioen ehunekoa. (Gizonen ratioa emakumeekiko).

HEZKUNTZA

IKTen
erabilera

16 urte eta gehiagoko biztanleetatik Interneten egiazko erabiltzaileak
diren 16 urte eta gehiagoko biztanleen ehunekoa. (Gizonen ratioa
emakumeekiko).

Jarduera-tasa (16-64 urte). (Gizonen ratioa emakumeekiko).

Enplegu-tasa (16-64 urte). (Gizonen ratioa emakumeekiko).

Jarduera-tasa (16-44 urte). (Gizonen ratioa emakumeekiko).

Lan-
merkatuko
parte-
hartzea.

Enplegu-tasa (16-44 urte). (Gizonen ratioa emakumeekiko).

Soldatapeko guztietatik kontratu mugagabea duten soldatapekoak (%).
(Gizonen ratioa emakumeekiko).

Okupatu guztietatik lanaldi osoa duten okupatuak (%). (Gizonen ratioa
emakumeekiko).

Orduko batez besteko soldata (gizonen ratioa emakumeekiko).

Orduko batez besteko soldata, gizonezkoen okupazio-egituraren arabera
haztatuta (Gizonen ratioa emakumeekiko).

LANA

Parte
hartzeko
baldintzak

Okupatu guztietatik emakumeen presentzia urriegia duten okupazioak
dituzten okupatuak. (Gizonen ratioa emakumeekiko).

20 urte eta gehiago duten biztanleetatik zinegotzien eta alkateen
ehunekoa. (Gizonen ratioa emakumeekiko).

20 urte eta gehiago duten biztanleetatik parlamentarien ehunekoa.
Botere
politikoa

20 eta 64 urte arteko biztanleetatik epaileen eta magistratuen ehunekoa.
(Gizonen ratioa emakumeekiko).

16 eta 64 urte arteko biztanleetatik 10 soldatapeko edo gehiagoko
enpresetako zuzendaritza nagusian edo presidentzia exekutiboan
okupatutakoen ehunekoa. (Gizonen ratioa emakumeekiko).

16 eta 64 urte arteko biztanleetatik 10 soldatapeko edo gehiagoko
enpresetako zuzendaritza nagusian edo presidentzia exekutiboan
dauden enpresarien ehunekoa. (Gizonen ratioa emakumeekiko).

Gerentziako
boterea

16 eta 64 urte arteko biztanleetatik herri-administrazioetako
zuzendarien ehunekoa. (Gizonen ratioa emakumeekiko).

16 eta 64 urte arteko biztanleetatik prestigioko lanetan diharduten
okupatuen ehunekoa. (Gizonen ratioa emakumeekiko).

BOTEREA

Gizarte
boterea 20 eta 40 urte arteko biztanleetatik prestigioko lanetan diharduten 20

eta 40 urte arteko okupatuen ehunekoa. (Gizonen ratioa
emakumeekiko).

66

Indize horretan nabarmendu behar da hezkuntzaren dimentsioan teknologia berriak
sartu direla eta, politika eremuan ez ezik, ekonomia eta gizarte eremuetan ere prestigio
eta botereko posizioetan emakumeek duten presentziari buruzko berariazko
adierazleak ere sartu direla.

Bestalde, adierazleetako batzuk kalkulatzeko oinarri biztanle gazteenak hartuta,
genero-desberdintasunak belaunaldien artean izango duen bilakaeraren berri ere eman
nahi du IDGk.

GENERO DESBERDINTASUNAREN INDIZEA (INDESGEN):

Genero Desberdintasunaren Indizea (INDESGEN) Andaluziako Juntako Ekonomia,
Berrikuntza, Zientzia eta Enplegu Saileko Europako Funtsen eta Plangintzaren
Zuzendaritza Nagusiaren Ikerketa eta Kudeaketa Bulegoak egin zuen, Andaluziako
Autonomia Erkidegoaren 2010erako Estatistika Programan sartzeko. INDESGEN
Andaluziaren Lehiakortasunerako Estrategiako Aukera-Berdintasunerako Estrategia
Horizontala (2007-2013) ebaluatu ahal izateko diseinatu da.

INDESGENen helburua Andaluzian gizonen eta emakumeen artean dauden
desberdintasunak ikuspegi ekonomiko zabal batetik hobeto ezagutzea da. Andaluziako
Juntak argitaratutako txostenak (DGFEP, 2012) indizearen kalkulua dakar
Andaluziarako eta balio hori gainerako Autonomia Erkidegoetako eta Estatuko batez
besteko balioekin erkatu du.

INDESGENek 19 adierazle sinple bildu ditu, 12 dimentsiotan banatuta, aldi berean, 5
«eremu sozioekonomiko» osatuz: hezkuntza, ordaindutako produkzio lana, sarrera
ekonomikoak, erabakimena eta ordaindu gabeko lana. Adierazle kopurua dimentsio
batetik bestera aldatzen da, eta batzuek bat baino gehiago daukate.

Indize horrek 2 agregazio maila dauzka. Dimentsio bakoitzaren indizeak kalkulatu
ondoren, eremu bakoitzerako sintesi-indizeak (5) kalkulatzen dira, haztatu gabeko
batez besteko geometriko baten bidez. Era berean, bost indize partzial horien beste
batez besteko geometriko baten emaitza izango da INDESGEN.

Adierazle horrek hainbat eremu eta azpi-dimentsiotan behatu du genero-arrakala, eta
gizartearen eremu publikoa eta pribatua bildu ditu. Ikuspegi ekonomikotik egin denez,
ordea, ez die heldu errealitate ekonomikoari hain lotuta ez dauden alderdiei, hala nola
osasunari, indarkeriari edo gizarte parte-hartzeari.

67

17. taula. Genero Desberdintasunaren Indizearen –INDESGEN– osagaiak

Andaluziako Genero Desberdintasunaren Indizearen –INDESGEN– osagaiak

Parte-hartzea
hezkuntzan
eta
prestakuntza
n

Bigarren etapako bigarren hezkuntza amaitu ez duten 18 eta 24 urte
arteko biztanleen ehunekoa. (Emakumeen ratioa gizoneko).

Lortutako
prestakuntza
maila

Goi-mailako ikasketak dituzten 25 eta 64 urte arteko pertsonen
ehunekoa. (Emakumeen ratioa gizoneko).

Hezkuntza

IKTen
erabilera

Azken hiru hiletan Intenet gutxienez astean behin erabili duten 16 eta 74
urte arteko pertsonen ehunekoa. (Emakumeen ratioa gizoneko).

Jarduera-tasa (Emakumeen ratioa gizoneko). Parte-hartzea
lanindarrean Enplegu-tasa (Emakumeen ratioa gizoneko).

Langabezia Langabezia-tasa (emakumeen ratioa gizoneko).

Kualifikazio urriko postuetan okupatutakoen ehunekoa. (Emakumeen
ratioa gizoneko).

Behin-behinekotasun tasa. (Emakumeen ratioa gizoneko).

Ordaindutak
o produkzio
lana

Lanpostuaren
ezaugarriak

Pertsona okupatu guztietatik ordu urritasunagatik azpienplegatuta
dauden pertsonen ehunekoa. (Emakumeen ratioa gizoneko).

Soldata Irabaziak lanordu arrunteko. (Emakumeen ratioa gizoneko).

Sarrerak
(pobrezia)

Kontsumo unitateko batez bestekoaren %60 baino sarrera txikiagoak
dituzten pertsonen ehunekoa. (Emakumeen ratioa gizoneko). Sarrera

ekonomikoak

Pentsioak
Gizarte Segurantzaren Nazio Sistemaren pentsioen batez besteko
zenbatekoa (erretiroa, alarguntza eta ezintasuna). (Emakumeen ratioa
gizoneko).

Adin nagusiko biztanleria osoarekiko parlamentari autonomikoen
ehunekoa. (Emakumeen ratioa gizoneko).

Adin nagusiko biztanleria osoarekiko tokiko hautetsien ehunekoa.
(Emakumeen ratioa gizoneko).

Botere
politikoa

Adin nagusiko biztanleria osoarekiko Gorte Nagusietako
parlamentarien ehunekoa. (Emakumeen ratioa gizoneko).

Enpresa eta herri-administrazioetako zuzendaritza postuetan dauden
pertsonen ehunekoa. (emakumeen ratioa gizoneko).

Erabakiak
hartzeko
Prozesua

Botere
sozioekonomi
koa Pertsona okupatu guztietatik «Enplegatzaile» lan egoeran dauden

pertsonen ehunekoa. (Emakumeen ratioa gizoneko).

BAIn, autopertzibitutako aktibitaterik ezaren zioen artean, «etxeko
lanak» aipatzen dituzten 16 urtez gorako pertsonen ehunekoa.
(Emakumeen ratioa gizoneko).

Ordaindu
gabeko
produkzio
lana

Etxeko
lanengatik
autopertzibit
utako
aktibitaterik
eza

Lanpostu bat duten pertsonek lanegun batean etxeko lanetan emandako
minutuak. (Emakumeen ratioa gizoneko)

68

GENERO BERDINTASUNAREN SINTESI ADIERAZLEA (ISIG)

Azkenik, Genero Berdintasunaren Sintesi Adierazlearen (ISIG) proposamena
nabarmendu nahi dugu. Margarita Ricok eta José A. Gómez-Limónek (Rico, M. eta
Gómez-Limon, J.A, 2011) garatu dute Gaztela eta Leongo landa ingurunerako, 2011rako.
Kasu honetan, egileek bereziki landa-ingurunean gertatzen diren genero-
desberdintasunak atzematen dituen tresna bat eraiki nahi izan dute. Genero-
desberdintasun horiek desabantaila bikoitzeko egoeran jartzen dituzte lurralde
horietan bizi dira emakumeak, hiri-lurraldeetan bizi direnekiko48.

ISIGek 26 adierazle bildu ditu, zazpi dimentsiotan banatuta: Biztanleria eta familia,
Hezkuntza eta prestakuntza, Enplegua eta errenta, Parte-hartze politiko eta soziala.
Denboraren erabilerak, Bizi kalitatea, Aukera-berdintasunari buruzko iritziak (ikus
beheko taula).

18. taula. Genero Berdintasunaren Sintesi Indizearen –ISIG– osagaiak

Genero Berdintasunaren Sintesi Indizearen –ISIG– osagaiak

Emakumeen eta gizonen proportzioa biztanle guztiekiko. (Sexu bien batez
bestekoaren aldea, %-tan)

15 eta 64 urte arteko emakumeen eta gizonen proportzioa. (Sexu bien batez
bestekoaren aldea, %-tan)

Emakumeen eta gizonen immigrazioen eta emigrazioen arteko aldea. (Sexu
bien batez bestekoaren aldea, %-tan)

Biztanleria eta familia

Emakumeen eta gizonen jaiotzen eta heriotzen arteko aldea. (Sexu bien
batez bestekoaren aldea, %-tan)

Unibertsitate ikasketak egin dituzten emakumeak eta gizonak. (Sexu bien
batez bestekoaren aldea, %-tan)

Gidatzeko baimena duten emakumeak eta gizonak. (Sexu bien batez
bestekoaren aldea, %-tan)

Lan-prestakuntzako ikasketak egin dituzten emakumeak eta gizonak. (Sexu
bien batez bestekoaren aldea, %-tan)

Hezkuntza eta
prestakuntza

Informatikari buruzko ezagutzak dituzten emakumeak eta gizonak. (Sexu
bien batez bestekoaren aldea, %-tan)

Emakume eta gizon aktiboak. (Sexu bien batez bestekoaren aldea, %-tan)

Emakume eta gizon langabetuak. (Sexu bien batez bestekoaren aldea, %-
tan)

Kontratu mugagabea duten emakumeak eta gizonak. (Sexu bien batez
bestekoaren aldea, %-tan)

Zuzendaritza postuak dituzten emakumeak eta gizonak. (Sexu bien batez
bestekoaren aldea, %-tan)

Enplegua eta errenta

1.000 Eurotik Gorako Sarrerak Dituzten Emakumeak Eta Gizonak. (Sexu
Bien Batez Bestekoaren Aldea, %-tan)

48 Proposamenaren interesa alde batera utzita, gogoan hartu behar da, etorkizunean arindu beharko
delako, biztanleria maila txikia eta sakabanaketa handia duten lurraldeetarako dauden estatistika datuen
adierazgarritasun zaila. Hala, landa-lurraldeei begira jartzen diren heinean datuek dituzten errore-
marjina gero eta handiagoak dira proposatutako indizea kalkulatzeko zailtasun nagusietako bat.

69

Elkarte batean dauden emakumeak eta gizonak. (Sexu bien batez
bestekoaren aldea, %-tan)

Elkarte baten zuzendaritzan dauden emakumeak eta gizonak. (Sexu bien
batez bestekoaren aldea, %-tan)

Parte-hartze politikoa
eta soziala

Udal kargu politiko bat izan duten emakumeak eta gizonak. (Sexu bien batez
bestekoaren aldea, %-tan)

Emakumeek eta gizonek ordaindutako lanean emandako denboraren
ehunekoa. (Sexu bien batez bestekoaren aldea, %-tan)

Emakumeek eta gizonek etxeko lanetan emandako denboraren ehunekoa.
(Sexu bien batez bestekoaren aldea, %-tan)

Denboraren erabilera

Emakumeek eta gizonek aisian emandako denboraren ehunekoa. (Sexu bien
batez bestekoaren aldea, %-tan)

Emakumeek eta gizonek euren familia eta gizarte bizitzaren aurrean duten
batez besteko asebetetasuna. (Sexu bien batez bestekoaren aldea, %-tan)

Emakumeek eta gizonek euren lan-bizitzaren eta bizitza ekonomikoaren
aurrean duten batez besteko asebetetasuna. (Sexu bien batez bestekoaren
aldea, %-tan)

Emakumeek eta gizonek gizarte zerbitzuen eskuragarritasunaren aurrean
duten batez besteko asebetetasuna. (Sexu bien batez bestekoaren aldea, %-
tan)

Bizi kalitatea

Emakumeek eta gizonek garraio eta telekomunikazio zerbitzuen aurrean
duten batez besteko asebetetasuna. (Sexu bien batez bestekoaren aldea, %-
tan)

Emakumeek eta gizonek lan-erantzukizuneko berdintasunari buruz dituzten
iritziak. (Sexu bien batez bestekoaren aldea, %-tan)

Emakumeek eta gizonek etxeko lanen banaketari buruz dituzten iritziak.
(sexu bien batez bestekoaren aldea, %-tan)

Aukera-berdintasunari
buruzko iritziak

Emakumeek eta gizonek gizarte eta politika lidergoko berdintasunari buruz
dituzten iritziak. (Sexu bien batez bestekoaren aldea, %-tan)

Indizea eraikitzeko prozesuari dagokionez, haztatze metodologiaren erabilera
nabarmendu da. Ezarri zituen irizpideak prozesu osoan lagundu zuen aditu talde bati
eskatutako aholkularitzatik eta haren partaidetza aktibotik sortu ziren.

Adierazleak kalkulatu eta bateratzeko metodoari dagokionez, ISIGek desberdintasun
maila adierazteko ematen dituen balioak biderkatuz bateratzen direnean handiagoak
direla frogatu da. Batuketaren bidezko bateratzeak, ordea, emaitza hobeak ematen ditu,
balio batzuek dauzkaten desorekak hobeak diren beste batzuek orekatzen dituztelako
eta, beraz, indize neurritsuagoa da eta ezin da puntu edo alderdi oso negatiborik
sumatu.

Bestalde, nabarmentzekoa da asebetetasun pertsonalaren dimentsioak, gizonen eta
emakumeen arteko aukera-berdintasunari buruzko pertzepzioak eta iritziak eta lan-
merkatuan parte hartzeko baldintzak bildu dituela.

Hura kalkulatzeko informazio-iturriei dagokienez, garrantzitsua da azpimarratzea,
Biztanleria eta Familia eremukoak izan ezik, adierazle guztiak inkesta ad hoc baten
bidez kalkulatu direla. Horrek zailtasun argia dakar aldian behingo konparazio
sistematiko batean erabiltzeko.

70

Balorazioa

Aztertutako Estatu mailako lau sintesi-indizeek –IIG (Ioé), IDG eta INDESGEN
(Andaluziako Junta) eta ISIG (Rico eta Gómez-Limón)– ikuspegi aniztasun handia
daukate, eta haietako batere ez dator guztiz bat Eusko Jaurlaritzak urteetan egin duen
desberdintasunaren kontzeptualizazioarekin. Honako taulan aurkeztu dugun adierazle-
sistemaren proposamena oinarritzen den dimentsioen eta aztertutako indizeek jasotzen
dituztenen arteko konparazioa jaso da.

19. taula. IIG, IDG, IDESGEN eta ISIGen eta EAErako proposatutako

sistemaren ezaugarrien konparazioa

Euskal

sistemaren

dimentsioak
IIG IDG INDESGEN ISIG

Ikuspegi orokorra

Desberdintasuna
gizarteratze

adierazleetan
neurtzen du

Eremu publikoko
berdintasuna
neurtzen du

Zenbait eremu
sozioekonomikotak
o desberdintasuna

neurtzen du

Zenbait sektore
eremutako

desberdintasuna
osotasunean
neurtzen du

Jabekuntza

Ez da zuzenean
ageri (baina bai

Baliabide
ekonomikoen eta

sozialen
eskuragarritasuna)

Ez da zuzenean
ageri (baina bai

gizarte baliabideen
eskuragarritasuna)

Ez da zuzenean
ageri (baina bai

gizarte errentaren
eskuragarritasuna)

Berregituratuta
ageri da (zenbait
alderdi bildu ditu

baina ez daude
batera

sistematizatuta)

Erantzunkidetasu

na/ Gizarte

antolamendu

erantzunkidea

Ez da zuzenean
ageri (baina bai

Baliabide
ekonomikoen eta

sozialen
eskuragarritasuna)

Ez da zuzenean
ageri (baina

okupazioa bildu du)

Berregituratuta
ageri da (lanen –

ord. eta ord. gab.–
eta errenten

banaketa bildu du
baina ez daude

batera
sistematizatuta)

Berregituratuta
ageri da (zenbait
alderdi bildu ditu

baina ez daude
batera

sistematizatuta)

Indarkeria

errotik kentzea

Ez da zuzenean
ageri (baina sexu

indarkeriari
buruzko adierazle

bat dakar)

Ez Ez Ez

Demokratizatzea

Ez da zuzenean
ageri (baina bai

botere politikoaren
eta zuzendaritza

esparruen
eskuragarritasuna)

Ez da zuzenean
ageri (baina bai

botere politikoaren
eta zuzendaritza

esparruen
eskuragarritasuna)

Ez da zuzenean
ageri (baina bai

botere politikoaren
eta zuzendaritza

esparruen
eskuragarritasuna)

Berregituratuta
ageri da (zenbait
alderdi bildu ditu

baina ez daude
batera

sistematizatuta)

Berdintasunari

emandako

dimentsioan bat

etortzea

Oso baxua Baxua Ertaina Ertaina

71

Beraz, indize bakar batek ere ez du sartu jabekuntza ikuspegi osoa, eta genero-
arrakalaren ideiari heldu diote denek, zenbait formularen bidez kalkulatuz. Funtsezko
eremu batzuk ere, hala nola demokratizatzea eta emakumeen aurkako indarkeria, ez
dituzte sartu. Hortaz, ikuspuntu substantibotik, denek dauzkate alde handiak EAErako
proposatutako adierazle-sistemak jaso dituen dimentsioen proposamenarekin.

EAErako proposatutako dimentsioak eta aztertutako sintesi-indizeak osatu dituztenak
INDESGEN eta ISIGen kasuan daude hurbilen eta, beraz, horiek lirateke
gomendagarrienak EAErekin erkatu ahal izateko, baina bigarrenak, aipatu denez, arazo
handiak dauzka datu erabilgarriak lortzeko.

Ikuspuntu politiko edo operatibo batetik, kontuan hartu behar da agente bultzatzaileak
zein diren ere. Aipatu dugunez, haietako bi beste administrazio autonomiko batetik
datoz, bat akademikoagoa da eta hirugarrena irabazi-asmorik gabeko erakunde batetik
dator. Zentzu horretan, Andaluziako Autonomia Erkidegoak bere lurraldean genero-
berdintasuna neurtzeko eta beste erkidegoekin erkatu ahal izateko tresnak ezartzeko
egin duen esfortzua azpimarratu behar da.

Haietako bakar bat ere ez da orokorrean hartu eta, jakin ahal izan dugunez, INDESGEN
baino ez da behin baino gehiagotan kalkulatu. Hortaz, komunikazio, erakunde edo
gizarte mailan ez omen dago indize horien interesari buruzko adostasunik.

Sintesi-indize baten xedea batez ere komunikatzea izanda, oso onartuak eta hedatuak
egotea oso garrantzitsua da. Horregatik, Emakunde eta Eusko Jaurlaritzarentzat

erabilgarriagoa deritzogu nazioarteko erreferentziazko indize bat hautatzeari.

3.4.2. NAZIOARTEKO SINTESI INDIZEAK

Identifikatu diren nazioarte mailako indizeak nazioarteko erakunde publikoek

(zehazki, NBGP –Nazio Batuen Garapenerako Programa–, MD –Munduko Bankua– edo
ELGA –Ekonomia Lankidetza eta Garapenerako Antolakundea– eta maila globaleko
politika eta gizarte eragin handia duten erakunde pribatuek (World Economic
Forum49 eta, neurri txikiagoan, Social Watch50) bultzatu dituzte.

Erakunde horiek aldian behingo jarraipen txostenak egiten dituzte eta mundu osoko
hedabideek eta herri-administrazioek kasu handi edo txikiagoa egiten diete. Hori dela-
eta, oso interesgarriak dira konparazio esparru zabala ematen dutelako eta eragin
handia daukatelako. ELGAri dagokionez izan ezik, ordea, mundu osora iritsi nahi dute
indizeek eta, beraz, erabat heterogeneoak diren herriak erkatu ahal izateko, estatistika
sistemen garapen mailen artean desberdintasun handiak izanda, batzuetan ez dira oso
sentikorrak garapen maila handiagoa duten estatuen arteko desberdintasunekiko.

49 Munduko Ekonomia Foroa (World Economic Forum, WEF) irabazi-asmorik gabeko fundazioa da,
Genevan du egoitza, eta urtero Davosen (Suitza) egiten den batzarragatik ezagutzen da, bertan munduko
enpresa eta politika lider nagusiak biltzen baitira.
50 Social Watch nazioarteko oinarrizko erakunde sare bat da eta pobreziaren aurkako eta genero-
berdintasunaren aldeko politikak babesten eta monitorizatzen lan egiten du. Egun kontinente guztietako
70 herri baino gehiagotan dago. Sareak Kopenhageko Gizarte Garapenerako Goi-bileran, 1995eko
Emakumeen Nazioarteko Laugarren Biltzarrean eta 2000ko New Yorkeko Milurteko Goi-bileran
gobernuek hartutako konpromisoak betetzen direla zaintzen du. Lan horretan, garapenari, gizarte
justiziari, generoari eta klima aldaketari lotutako gaiei ematen die garrantzirik handiena.

72

Europar Batasunaren eremuan, azpimarratu behar da genero-berdintasunaren
sustapenean lidergo ukaezina izan arren, egun ez dagoela ofizialki egin eta aurkeztutako
genero-berdintasunaren sintesi-indizerik. Hala ere, hasita daude hori bilatzen duten
prozesu batzuk eta epe ertainean emaitza zehatzak ekarriko dituztela aurreikusi da.

Alde batetik, Europako Batzordea, Genero Berdintasunaren aldeko Europar
Erakundearen bidez (EIGE), duela zenbait urte genero-berdintasunaren indizea egiten
hasi zen, eta prozesuak, printzipioz, 2012an amaitu behar luke. Esparru horretan,
2003an bideragarritasunaren lehen azterketa egin zen (bidezko banaketa monitorizatu
zuen honako funtsezko dimentsioetan: Ordaindutako lana, Baliabide ekonomikoak,
Erabakiak hartzeko boterea, Ezagutza, eta ordaindu gabeko lana –ikus Plantenga et al.,
2003: 4–, baita indizearen oinarrizko egiturarako lehen proposamena ere51, eta
topaketak egin ziren adituekin.

Bestalde, esparru jakin batzuetan emakumeen egoera eta hari buruz Estatu kideek
dituzten politikak ebaluatzeko adostutako adierazleak sortu ditu EBk. Europako
Enplegurako Estrategiaren ondorioz, alde batetik, eta Beijingeko Ekintza Plataforman
ezarritako 12 arlo kritikoetan EBk izandako aurrerapena ebaluatzeko adierazle multzo
bat definitzeko (amaitzeke) 1998ko Europako Kontseiluaren erabakiaren ondorioz,
bestetik (Verloo eta Van der Vleuten, 2009). Era berean, Gizarte Adierazleen Europar
Sistema (EUSI) eraikitzen ari da –hari dagokionez, aurreikusitako 12 dimentsioen 9
adierazleak kalkulatzen ari dira dagoeneko–; sistema horretan zenbait eremutako
desberdintasunak sartu dira, hala nola lan-merkatukoak, familietakoak edo
segurtasunekoak52 .

Azkenik, aipatu behar dugu ikerketa egitean beste sintesi-indize interesgarri batzuk ere
aurkitu direla, baina ez direla aurkezpen honetan sartu nazioartekoak ez direlako eta,
beraz, erkatzeko interes urria dutelako53.

Jarraian, identifikatutako zazpi indizeak deskribatuko ditugu eta, azkenik, konparazio
laburra egin eta EAErekin erkatzeko egokienak izan daitezkeenak gomendatuko ditugu.

51 Orain arte, EIGEk eskatuta, Janneke Plantengak, Colette Faganek, Friederike Maierrek eta Chantal
Remeryk (2010) prestatutako ‘Study for the development of the basic structure of a Gender Equality
Index for the European Union’ barne dokumentua ekarri du.
52 Ikus http://www.gesis.org/en/services/data-analysis/social-indicators/eusi/
53 Zehazki, Norvegiako Estatistika Erakundeak 1999az geroztik Estatuko 430 udalerritarako egiten duen
Udal eremuko genero-berdintasunaren indizea azpimarratu nahi dugu. Indize agregatu horren bidez
udalen arteko konparazio sinpleak egin daitezke, adierazle kopuru handia kontuan hartuta. Banaketa
ikuspegitik hainbat alderdi jasotzen ditu, gizonen eta emakumeen arteko harremanek familia, gizarte eta
politika antolamenduko funtsezko esparruetan eragiten dituzten desberdintasun-egoeren berri emateko;
halaber, desberdintasun hori definitzean egitura esparruen eta kultura ereduen eragina mugatzen du, eta
toki eremuko botere publikoek egoera hori aldatzen laguntzeko burutu behar dituzten jarduketen
garapena monitorizatzea ere bilatzen du. Dimentsioak honakoak dira: Berdintasun potentziala garatzeko
erraztasunak, Egitura industriala eta kultura ereduak, Denboraren banaketa, Banakako baliabideen eta
eraginaren banaketa, Eragin politikoaren banaketa eta Diruaren banaketa. Argibide gehiagorako, ikus
356/11 Proiektua emaitzen txosten partziala eta http://www.ssb.no/likekom_en/ .

73

Indizeen aurkezpena

GENEROARI BURUZKO GIZA GARAPENAREN INDIZEA – NBGP (GGGI)

Amartya Senen premien teoriaren ikuspegitik eta Giza Garapenaren Indizearen logikari
jarraituz, NBGPk Generoari buruzko Giza Garapenaren Indizea deritzona (GGGI) sortu
zuen. GGGIren helburua ongizatearen irismena neurtzea da eta kalkulu horretan
dirauten genero-desberdintasun mailak behatzen dira.

GGIk bezala, GGGIk hiru dimentsio nagusi bildu ditu: Bizi luze eta osasuntsua,
Hezkuntza eta Bizi maila duina. Dimentsio bakoitzak azpiindize konposatu bat dauka
lotuta (ikusi beheko taula). Bere eraketa dela-eta, GGGI txikia izango da gizon eta
emakumeen ekonomia eta gizarte aurrerabide maila txikiagoak daudenean, edo sexuen
arteko alde handia dagoenean.

20. taula. Generori buruzko Giza Garapenaren Indizearen –GGGI– osagaiak

Generori buruzko Giza Garapenaren Indizearen –GGGI– osagaiak

Bizi luze eta
osasuntsua

Berdintasunez banatutako bizi
itxaropenaren indizea

Bizi itxaropena, sexuen arabera

Helduen alfabetatze maila

Hezkuntza
Berdintasunez banatutako hezkuntza-
indizea Matrikulazio tasa gordina sexuen

arabera

Bizi maila duina
Berdintasunez banatutako sarrera-
indizea

Kalkulatutako sarrerak, sexuaren
arabera

GGGIren eskala makroa da eta biltzen duen adierazle kopuru txikiagatik nabarmentzen
da; kalkulatzeko eta nazioarte mailan erkatzeko aukerak oso handitzen ditu horrek.
NBGPren ebaluazioaren beraren arabera, ordea, indize hori berdintasun-indizetzat
jotzea maiz gertatzen den akatsa da. GGGI doitutako GGI bat baino ez da eta ez ditu
aintzat hartzen genero-desberdintasunaren funtsezko osagaietako asko, hala nola
boterearen eskuragarritasuna.

74

GENERO JABEKUNTZAREN INDIZEA – NBGP (GJI)

Genero-berdintasunaren beste indize oso ezagun eta erabilia NBGPren Genero-
Jabekuntzaren Indizea –GJI– da (edo Gender Empowerment Index –GEI–, ingelesez).
Emakumeen jabekuntza neurtzeko modu bat proposatzen du indizeak, politikan eta
ekonomian duten partaidetza maila eta baliabideetan duten kontrola behatuz. Hala,
NBGPren webgunean azaldu denez, indize horrek: «emakumeek foro politiko eta
ekonomikoetako partaidetzan duten aurrerapena ebaluatzen du. Emakumeek eta
gizonek bizi politiko eta ekonomikoan eta erabakietan norainoko parte-hartze aktiboa
izan dezaketen aztertzen du".

21. taula. Genero-Jabekuntzaren Indizearen –GJI– osagaiak

Genero Jabekuntzaren Indizearen –GJI– osagaiak

Partaidetza politikoa eta
erabakimena

Parlamentuko jarlekuak dituzten emakumeen eta gizonen
proportzioa

Emakumeek eta gizonek legegile, goi-funtzionario edo zuzendari
duten partaidetza Partaidetza ekonomikoa eta

erabakimena
Emakumeek eta gizonek profesional eta teknikari duten partaidetza

Bizi maila duina Emakumeek eta gizonek jasotako sarreren kalkulua

GJIk, GGGIk bezala, abantaila bat dauka: adierazle sinple gutxi darabiltza, erraz kalkula
daitezke herri gehienetarako eta, beraz, oso errazten du konparazioa.

Aipatu behar da, ordea, partaidetza ekonomikoa neurtzeko «sarrera kalkulatuak»
erabiltzen direnez gero, herri txiroen GJI nekez iritsiko dela garatuago daudenen
balioetara. Hala, adierazle horrek jakintzat jotzen du pobreziak oztopo gehiago sortuko
dituela emakumeak ahalduntzeko, eta ez ditu aintzat hartzen bestelako egoerak, hala
nola hegoaldeko emakumeek jabekuntza maila handia edo are iparrekoek baino
handiagoa lortzen dutenekoa, desberdintasuneko eta behin-behinekotasuneko gizarte
testuinguruaren gainetik edo are hark bultzatuta.

GENERO DESBERDINTASUNAREN INDIZEA – NBGP (GDI)

NBGPk 2010ean sortu zuen Genero Desberdintasunaren Indizea (NBGP, 2011), GGGI eta
GJI ordezteko. Hala, arestiko bi indizeak interpretatzeko zailtasunei eta biek garapena
eta zuzentasuna lotzen zituela eta herri pobretuenak beti puntuazio baxuak izatera
kondenatzen zituela zioen kritika hedatuari erantzun zien NBGPk.

Funtsezko hiru eremu behatzen ditu: Ugalketa-osasuna, Lan-merkatua eta Jabekuntza;
baina 5 adierazle oso sinpleren bidez behatzen dira, eta munduko herri gehienek erraz
kalkulatu ahal izatearen abantaila dute (ikus beheko taula). Indizea kalkulatzeko
zenbait eragiketa estatistiko egin behar dira; eragiketa horien bidez, sexuen araberako
medianak bateratu eta mediana geometrikoa kalkulatzeko dimentsioak hazta daitezke,
eta hala 0 eta 1 arteko balio estandarizatua hartzen da dagoen berdintasun maila
adierazteko.

75

Beraz, eratzeko moduagatik beragatik, GDI txikiagoa izango da emakumeen egoera
okertzen denean, gizonekin edo gizarte osoarekin zer ere gertatzen den, GGGIrekin ez
bezala.

22. taula. Genero Desberdintasunaren Indizearen –GDI– osagaiak

Genero Desberdintasunaren Indizearen –GDI– osagaiak

Amen heriotza-tasa 100.000 jaiotzako
Ugalketa-osasuna

Nerabeen ugalkortasun-tasa 1.000 emakumeko

Bigarren hezkuntza edo gehiago egin duten emakumeak
Jabekuntza

Emakume parlamentarien ehunekoa

Lan-merkatua Emakume okupatuen ehunekoa

GENERO ETA GIZARTE ERAKUNDEEN INDIZEA – ELGA (GGEI)

ELGAk 2009az geroztik darabil Genero eta Gizarte Erakundeen Indizea –SIGI,
ingelesezko sigletan–54. Indize horren helburua testuinguru jakin batean genero
desberdintasunen jatorri instituzional eta soziala atzematea da. Genero-
desberdintasunak garapen bideko herrien aurrerabidean duen eginkizuna behatzeko
pentsatuta dago eta, beraz, ELGAz kanpoko herriak ebaluatzeko.

Funtsezko 10 faktore bildu ditu, 5 dimentsiotan banatuta: Familia, Osotasun fisikoa,
Semeak alabak baino nahiago izatea, Askatasun zibilak eta Jabetza eskubideak.

23. taula. Genero eta Gizarte Erakundeen Indizearen –GGEI– osagaiak

Genero eta Gizarte Erakundeen Indizearen –GGEI– osagaiak

Ezkontza goiztiarra: 15 eta 19 urte arteko emakume ezkondu, dibortziatu edo
alargunen ehunekoa neurtzea.

Poligamia: poligamiaren gizarte-onarpen maila. Harreman poligamoetan dauden
emakumeak euren senarrak baino askoz gazteagoak dira eta ez dute lanbide
garapenik izaten.

Aitaren agintea: emakume ezkondu edo dibortziatuek euren seme-alaben
jagoletzarako eskubideak dituzten edo darabiltzaten neurtzea.

Familia

Jaraunspenak: emazteek eta alabek gizonen eskubide berdinak dituzten edo
darabiltzaten neurtzea. Kasu batzuetan jaraunspena da jabeak izateko bide bakarra.

Emakumeen aurkako indarkeria: emakumeek eraso bortitzen, hala nola bortxaketa,
oldar edo sexu jazarpenen aurkako lege babesik duten neurtzea. Osotasun

fisikoa Emakumeen genitalen mozketa: edozein mozketa genital mota jasan duten
emakume kopurua kalkulatzea.

Semeak alabak
baino nahiago
izatea

Galdutako emakumeak: emakumeen abortu selektiboaren eta neskatilen zaintzako
arduragabekeriagatiko tratu txarren gainean neurtuta.

54 Ikus http://genderindex.org/

76

Mugimendu askatasuna: emakumeek euren etxeetatik askatasunez irteteko, hala
nola erosketetan edo lagun bat bisitatzera bakarrik (senide edo gizon batek
lagunduta joan gabe) irten ahal izateko pairatzen duten murrizketa maila neurtzea. Askatasun

zibilak Janzteko askatasuna: neurtzea emakumeak zer mailatan dauden behartuta
jendaurrean kode jakin batzuei jarraituz, hala nola etxetik kanpo aurpegia edo
gorputza estalita dutela, janztera.

Emakumeentzako lurraren eskuragarritasuna: emakumeek nekazaritza lurren
jabetza eskura dezaketen edo eskuratzen duten neurtzea.

Emakumeentzako lurretik haragoko beste jabetza batzuen eskuragarritasuna:
emakumeek bestelako jabetzak izatez eskura ditzaketen edo eskuratzen dituzten
neurtzea.

Jabetza
eskubideak

Emakumeentzako banku-kredituaren eskuragarritasuna: emakumeek, senarraren
abalaren beharrik gabe edo eurak lurren edo bestelako ondasunen jabeak izaterik ez
dutela, banku-maileguak izatez eskura ditzaketen eta eskuratzen dituzten neurtzea.

Verlook eta Van der Vleutenek erakutsi dutenez (2009: 177), jende askok jarri du zalantzan
GGEI, bi alderdi garrantzitsuri dagokienez: lehenengoa da arreta handiegia jartzen diela
desberdintasunaren alderdi formalei, emakumeen egiazko egoeraren kaltetan, indizean
genero-erakundeak gehienbat lege xedapenak ebaluatuz neurtzen direlako, eta ez
zenbait ohituraren iraupenaren bidez (haurren ezkontzaren eta emakumeen genitalen
mozketaren kasuetan izan ezik).

Bestalde, genero-erakunde horien hautaketa ere zalantzan jarri da, esan denez, beste
testuinguru kulturalen azterketari eta, bereziki, herri islamdarrei, ikuspegi eurozentriko
edo mendebaldarra ezartzen dielako. Sintesi-adierazle horren beste zailtasun bat
biltzen duen dimentsio kopurua (bost) eta dimentsio horiek atzemateko adierazle
kopuru handia dira, baita neurketa konparagarriak lortzeko zailtasuna ere. Adierazle
horrek ematen duen ikuspegia behatu nahi den tokiko berariazko errealitateari egokitu
beharra dela-eta, elkarren artean oso desberdinak diren adierazleak hauta daitezke
egokitzat eta, beraz, genero-indizeei balio desberdinak emango dizkiete eta nekez
erkatu ahalko dira elkarrekin.55

Indize horrek konparagarritasun-irizpide batzuk bete ahal izateko mugak izan arren,
ordea, haren ikuspegiaren balorazio ona egin behar da, desberdintasuna genero-
mendekotasuna gertatu eta errepikatzen den zenbait praktikaren –zenbait instituzio eta
gizarte erakundetan egonkortuta– bilakaeraren bidez behatzeko ahalegina delako.

55 Kritika horiek izan zitzakeela jakitun, ELGAk genero-adierazleei buruzko eztabaida zabaldu du,
interneteko esparru bat sortuz: Wikigender. (Verloo & Van der Vleuten, 2009, 177. or.).

77

WOMEN’S ECONOMIC OPORTUNITY INDEX –EIU-BM (WEOI)

Erakundeen eremuari erreparatzeko ildo berean, Women’s Economic Opportunity
Index (WEOI) izenekoa daukagu; Economist Intelligence Unit-ek egiten du, nazioarte
mailan, Munduko Bankuak finantzatuta56. Emakumeen Aukera Ekonomikoen Indizea
ahalegin pilotua da emakume langile eta ekintzaileei eragiten dieten legeak, arauketak,
praktikak eta jarrerak ebaluatzeko. WEOIren ikuspegitik, emakumeen egoera, dauden
legeen eta arauketen mende ez ezik, gizartean dauden jarreren eta balioen mende ere
badago.

WEOIk 26 adierazle bildu ditu, 5 dimentsiotan banatuta: Lan-politika eta lan-
merkatuaren praktikak, Kredituaren eta finantza munduaren eskuragarritasuna,
Hezkuntza eta prestakuntza, Emakumeen lege eta gizarte estatusa eta Negozioaren
ingurune orokorra.

24. taula. Emakumeen Aukera Ekonomikoen Indizearen –WEOI– osagaiak

Emakumeen Aukera Ekonomikoen Indizearen –EAEI– osagaiak

Herriaren egoera Ordainketa Berdinaren Nazioarteko Konbentzioari
dagokionez

Herriaren aurrerapena Lanean eta Okupazioan Ez Baztertzeko Nazioarteko
Konbentzioari dagokionez

Aitatasun- eta amatasun-baimenen estaldura

Emakumeentzako legezko murrizketak lan mota batzuetarako

Emakumeen eta gizonen legezko erretiro-adinen arteko aldea

Herriaren aurrerapena Ordainketa Berdinaren Nazioarteko Konbentzioari
dagokionez

Herriaren aurrerapena Lanean eta Okupazioan Ez Baztertzeko Nazioarteko
Konbentzioa betetzeko

Izatezko bazterkeria maila lan eremuan

Lan-politika eta lan-
merkatuaren
praktikak

Haurrak zaintzeko zerbitzuen kalitatea eta eskuragarritasuna eta familia
zabalaren eginkizuna

Kreditu-historia eraikitzeko gaitasuna

Emakumeentzako finantzazio-programen eskuragarritasuna

Finantza-zerbitzuen hornidura

Kredituaren eta
finantza munduaren
eskuragarritasuna

Kreditu pribatu maila BPGd-ren ehuneko gisa

Emakumeen eskola-bizirako itxaropena (lehen eta bigarren hezkuntza)

Emakumeen eskola-bizirako itxaropena (hirugarren hezkuntza)

Emakume helduen alfabetatze maila
Hezkuntza eta
prestakuntza

Enpresa txiki eta ertainei prestakuntza eskaintzen dieten programak
(publikoak edo pribatuak) egotea

56 Ikus https://www.eiu.com/public/topical_report.aspx?campaignid=weoindex2012

78

Emakumeak indarkeriaren aurka babesten dituzten legeak egotea

Emakumeak etxetik kanpo mugitzeko aukera

Berdintasuna jabetza-eskubideetan

Nerabeen ugalkortasun-tasa

Emakumeen lege
eta gizarte estatusa

CEDAW berrestea

Arauketaren kalitatea

Enpresa bat hasteko prozedurak, iraupena eta kapital minimoa

Azpiegituren arriskua

Negozio-ingurune
orokorra

Mugikorraren erabiltzaileak 100 biztanleko

Adierazleek genero-berdintasunari lotutako alderdiak eta zerikusirik ez dutenak bildu
ditu, eta kasu askotan kategoriakoak dira, aztertutako gertakarien balorazio
kualitatibotik atereak. Indizearen azken balioa adierazleen batez besteko haztatu
gabetik kalkulatzen da, 1 eta 100 arteko eskala batean estandarizatuta. Horrek esan
nahi du kategoria guztiek orekaz parte hartzen dutela osotasunean.

GENERO ALDEAREN INDIZEA – WEF (GGI)

Munduko Foro Ekonomikoaren esparruan ere indize oso onartu bat egin da. Genero
Aldearen Indizea da –Gender Gap Index, GGI– (Hausmanh et al., 2011).

Indize horrek 14 adierazle bildu ditu, 4 dimentsiotan banatuta: Aukerak eta partaidetza
ekonomikoa, Eskolatzea, Osasuna eta biziraupena eta Jabekuntza politikoa.

25. taula. Genero-Aldearen Indizearen –GGI edo GAI– osagaiak

Genero Aldearen Indizearen –GGI edo GAI– osagaiak

Emakumeen lan-indarraren partaidetza ratioa gizonekiko

Gizonen eta emakumeen arteko soldata ratioa antzeko lanpostuetan

Emakumeek jasotako sarrera kalkulatuen ratioa gizonenekiko

Emakume legelari, ofizial senior eta zuzendarien ratioa gizon kopuruarekiko

Aukerak eta
partaidetza
ekonomikoa

Emakume profesional eta langile teknikarien ratioa gizonekiko

Emakumeen alfabetatze ratioa gizonekiko

Emakumeen lehen hezkuntzako sarrera tasa garbiaren ratioa gizonekiko

Emakumeen bigarren hezkuntzako sarrera tasa garbiaren ratioa gizonekiko
Eskolatzea

Emakumeen hirugarren hezkuntzako sarrera tasa garbiaren ratioa gizonekiko

Gizonekiko emakume ratioa jaiotzean Osasuna eta
biziraupena Emakumeen bizi osasuntsurako itxaropen ratioa gizonekiko

Parlamentuan jarlekua duten emakume ratioa gizonekiko

Gizonekiko emakume ratioa ministerio mailetan Jabekuntza
politikoa

Emakumeak estatuburu izandako urte kopuruaren ratioa gizonak
izandakoarekiko

79

GAI sintesi-adierazlea da eta nahiko erraza da hura kalkulatzea, bere osagaiei pisu
espezifiko desberdinak ematen ez dizkielako. Adierazle horien mediana aritmetikoa
kalkulatzen da, haien balio estandarizatuak erabiliz. Adierazle horiek gizonekiko
emakume ratioetan formulatzen dira beti eta lehenago, eraikitzeko, haztatzeko prozesu
batetik edo batzuetatik igarotzen dira.

GENERO ZUZENTASUNAREN INDIZEA – Social Watch (IEG)

Social Watch erakunde sareak proposatzen duen Genero-Zuzentasunaren Indizea (GZI,
edo GEI ingelesezko sigletan) funtsezko eremu eta alderdietan gizonen eta emakumeen
artean dagoen tartea jartzen du analisiaren erdian, haietan gizarte-desberdintasunaren
ondorioak handiagoak direlako eta, beraz, emakumeentzako ondorioak larriagoak. Hala,
zuzentasun-indize horretan emakumeen jabekuntza politikoari, ekonomia
produktiboaren esparruan duten partaidetzari eta haien hezkuntza mailari buruzko
alderdiak sartu dira, gizonen egoerarekiko beti.

GZIk 10 adierazle bildu ditu, hiru eremutan banatuta: Hezkuntza, Jarduera ekonomikoa
eta Jabekuntza.

26. taula. Genero-Zuzentasunaren Indizearen –GZI– osagaiak

Genero Zuzentasunaren Indizearen –GZI– osagaiak

Analfabetismo tasa sexuen arabera

Lehen hezkuntzako eskolatze tasa sexuen arabera

Bigarren hezkuntzako eskolatze tasa sexuen arabera
Hezkuntzako tartea

Goi-mailako eskolatze tasa sexuen arabera

Jarduera ekonomikoaren tasa sexuen arabera
Jarduera ekonomikoko tartea

Soldata kalkulatua sexuen arabera

Kargu politikoetako emakumeen ehunekoa

Gobernu eta zuzendaritza karguetako emakumeen ehunekoa

Parlamentuko emakumeen ehunekoa
Jabekuntzako tartea

Ministerioko posizioetako emakumeen ehunekoa

Eremu bakoitzeko sintesi-azpiindize bat kalkulatzen da haren adierazleetatik, haztapen
batez eratuta. GZI kalkulatzeko, azpiindize estandarizatuen mediana aritmetikoa eginez
bateratzen dira azpiindizeak, 0 eta 100 arteko balioa hartuz.

Balorazioa

Honako taulan indize guztien ezaugarriak sistematizatuta aurkeztu dira, zenbait
elementuren arabera aztertuta: erakunde sustatzailea, EAEn adierazleek duten
erabilgarritasuna, bildu dituen dimentsioak, ikuspegi orokorra, gure ikuspuntutik
EAEko berdintasunerako politiketarako izan dezakeen egokitasuna, eta txostenen
periodikotasuna.

 80

27. taula. Aztertutako nazioarteko indizeen sistematizazioa

 Erakunde sustatzailea
Adierazleen

erabilg.
Dimentsioak Ikuspegia

EAErako
egokitasuna

Periodikotasuna Balorazioa

GEI Social watch
NBren helburu batzuen
jarraipena egiten duen

GKE (garapenari lotuta)
Bai

Jabekuntza, hezkuntza, parte-hartze
ekonomikoa

Arrakala Ona
Hirurtekoa (?)
(azkena 2012)

Indize bakuna.
Osasun-adierazlerik

gabe

GGI WorldEconomic
Forum

Irabazi-asmorik gabeko
fundazioa, aurrerabidea
bilatzen du, negozioen,
politikaren eta gizarte

zibilaren liderrak
engaiatuz

Bai
Parte-hartze ekonomikoa, osasunerako

hezkuntza, jabekuntza politikoa
Arrakala Ona

Urterokoa (azkena
2011)

Adierazle kopuru
handia. Batez ere

ekonomia eremuan

SIGI ELGA

Politika ekonomiko eta
sozialen

koordinaziorako
estatuen elkartea

Eraiki behar
dira

Lan-politika eta lan-merkatuaren
praktikak, kredituaren eta finantza

munduaren eskuragarritasuna, hezkuntza
eta prestakuntza, emakumeen lege eta

gizarte estatusa eta negozioaren ingurune
orokorra

Mistoa (arrakala,
emakumeen
aurrerapena,

gizarte
erakundeak)

Txarra
Hirurtekoa (?)
(azkena 2012)

Ez da egokia

G(G)GI NBGP Bai
Hezkuntza, osasuna, pobrezia.

Ez du genero-desberdintasuna neurtzen,
oinarrizko gaitasunak baizik

Biztanleriaren
garapena gi-rekin

Urria: ez du lan-
eremua islatzen,

baina bai bizi
itxaropena; errenta

handieneko
herriek hobea
lortzen dute

Urterokoa (azkena
2011)

GJI NBGP Bai
Parte-hartze politikoa eta ekonomikoa eta

baliabide ekonomikoen kontrola

Mistoa (arrakala
eta emakumeen

aurrerapena)

Ertaina: errenta
handieneko

herriek puntuazio
hobea lortzen dute

Urterokoa (azkena
2011)

Oinarrizko
gaitasunen
adierazleak

GDI NBGP

Garapena sustatzen
duen NBEren erakundea

Bai
Ugalketa-osasuna, jabekuntza

(hezkuntza+politika), lan-merkatuko
parte-hartzea

Mistoa (arrakala
eta emakumeen

aurrerapena)

Ertaina: ugalketa-
osasunaren

dimentsioaren
eraketak lerra

dezake

Urterokoa (azkena
2011)

NBGPren gainerako
indizeak ordeztu ditu

WEOI Economist
Intelligence Unit-BM

Ekonomia liderrentzako
aholkularitza (Munduko
Bankuak finantzatutako

proiektua)

Eraiki behar
dira

Lan politika eta lan-merkatua;
kredituaren eta finantza ekonomien

eskuragarritasuna; hezkuntza; lege eta
gizarte estatusa; negozio ingurunea

Mistoa (gizarte
erakundeen
rankinga eta
arrakalak)

Ona ? (azkena 2010)
Indize konplexua eta

ekonomizista

 81

Haiek aztertu ondoren, EAEren konparagarritasunerako GGEI, WEOI, GJI eta GGGI
baztertu behar ditugu, haien ikuspegi substantiboak ez datozelako bat interesatzen
zaigun helburuarekin: gizarteetan gizonen eta emakumeen artean dagoen berdintasuna
neurtzea. Ikusi dugunez, GGEI ez da esanguratsua Europako gizarteak erkatzeko. WEOIk
lan eremua baino ez du aintzat hartu eta ez du berdintasunaren bestelako dimentsiorik
bildu; bestalde, haren adierazleak ez daude erabilgarri. GJI eta GGGIri dagokienez,
berdintasuna eta garapena lotzeagatik herri garatuen alde daukan joeraz gain,
garrantzitsuena da NBGPk berak GZIrekin ordeztu dituela indize horiek.

Hortaz, EAE beste eskualde edo Estatuekin erkatu ahal izateko bideragarriak deritzegun
indizeak GEI (Social Watch), GGI (Word Economic Forum) eta GDI (NBGP) dira.
Lehenengo biak erakunde pribatuek sustatu dituzte, eta hirugarrena nazioarteko
erakunde publiko batek.

Esan dugunez, GDI Nazio Batuen sistemako erakunde batek sustatu du. Erakunde hori,
gainera, aitzindaria da desberdintasunak eta garapena maila globalean neurtzen.
Horrek zilegitasun handia ematen die indizeari eta konparazioaren emaitzei. Indize hori
GGGI eta GJI hobetzeko sortu zen, maila globalean generoari lotuta gehien kalkulatzen
diren indizeak izanik biak, eta, beraz, mundu osoan erreferentziazko funtsezko
indizeetako bat bihurtuko da azkenean, seguruenik. Metodologiari dagokionez,
adierazle kopuru txikia dauka, eta horrek, a priori, konparazioaren irismenik handiena
bermatzen du, baina hura kalkulatzea konplexuagoa gerta daitekeela esan behar da.

Bestalde, erakunde pribatuek sustatutako indizeen artean, GEI eta GGI oso errazak dira,
kalkulatzeko metodoari dagokionez. Ikuspegi substantiboari erreparatuz gero, GGI
GEIren gainetik nabarmenduko litzateke, berdintasunaren dimentsioei dagokienez
aberatsagoa delako. Horregatik, erakunde pribatuek edo erakunde sare pribatuek
sustatutako indizeen artean, gure ustez interesgarriagoa da hura –GGI– proposatzea
EAE beste herri edo eskualdeekin erkatzeko.

Hortaz, aztertutako indize guztietatik, GGIri eta GDIri deritzegu interesekoak EAE

erkatzeko. Honako tauletan haietako bakoitzaren ahultasun eta indar batzuk jaso
ditugu.

 82

28. taula: Lehen hautaketako bi indizeen –GGI eta GDI– AMIA analisia

GENERO DESBERDINTASUNAREN INDIZEA: DGI-NBGP

INDARRAK AHULTASUNAK

-Sendotasun tekniko handia

-Ikuspegi mistoa: arrakala eta emakumeen
aurrerapena.

-Dimentsio gutxi (ez die heldu funtsezko gai
batzuei, hala nola zaintzari, eremu politikotik
kanpoko erabakimenari, erakundeen
berdintasunarekiko engaiamenduari, emakumeen
arteko desberdintasunari, edo errentari eta
pobrezia-arriskuari).

-Adierazleak herri aberatsak eta txiroak
erkatzeko pentsatu dira eta, beraz, oinarrizko
gaitasunei heldu diete: euskal gizarteko aldaketei
antzemateko sentikortasun urria izan dezake.

AUKERAK MEHATXUAK

-NBGPren indizeak administrazio askok, baita
autonomikoek ere, kalkulatu ohi dituzte.

-NBGP, NBren sistemako erakunde publikoa,
garapeneko gizarte-desberdintasunak
ebaluatzeko zilegitasun handiena duen
erakundea da, beharbada, eta haren indizeak
oso onartuta daude, bai politikan bai
hedabideetan.

-GJI eta GGGI ordeztu behar dituen adierazle
berria izanik, erresistentziak egon daitezke
aurreko indizeak baztertzeko.

GENERO ALDEAREN INDIZEA: GGI-WEF

INDARRAK AHULTASUNAK

-Dimentsio aniztasun handia dauka (aukerak
eta partaidetza ekonomikoa, eskolatzea,
osasuna, jabekuntza politikoa).

-Adierazleak euskal errealitatearekiko
sentikorragoak izan daitezke, iparraldeko
herrietako funtsezko desberdintasunetako
batzuei heldu dielako (soldata-
desberdintasuna, kristalezko sabaia, adib.).

-Indizearen adierazle guztietan genero-
arrakalaren ikuspegia hautatzeak
homogeneotasun handia ematen die haren
datuei.

-Eremu publikoari oso begira: Ez dauka zaintzari
eta lan-zamaren banaketari eta eguneroko
eremuari heltzen dien adierazlerik ezta errentako
desberdintasunari buruzko ikuspegi agregaturik
ere.

-Arrakala ikuspegia baino ez dauka, eta
jabekuntzaren eta oinarrizko gaitasunen
ikuspegia ezkutatzen du.

AUKERAK MEHATXUAK

-Indize horren urteroko kalkuluak eragin
handia dauka hedabideetan.

-Indizearen ikuspegia nahiko zabala eta osoa izan
arren, indize horren arabera egindako rankinga
urtero atera eta hedatzeak logika nahiko
ekonomizista izan ohi du57, sustatzen duen
erakundearen misioarekin bat datorrena. Gizonen
eta emakumeen berdintasunari eginkizun hori
eman nahi zaion baloratu behar da.

57 Berdintasunaren kontzeptu nahiko mugatuaren esparruan hedatu ohi da, eta honako ideia
azpimarratzen da: «lehiakortasun ekonomikorako galdutako emakume-kapitala».

 83

Bi indizeek gainerako autonomia erkidegoekin edota mendebaldeko estatuekin
erkatzeari begira duten sentikortasunari dagokionez, hura ikertzeko analisi bat egin
da. Honako hipotesia hartu da abiapuntu: EAEren eta gainerako erkidegoen arteko
desberdintasunak espainiar Estatuaren eta EB-15eko beste herrien artean dauden
desberdintasunekin pareka litezke. Horri jarraituz, egiaztatu denez, alde nahikoa dago
espainiar Estatuaren eta EB-15eko Estatu kideen posizioen artean58 . Zentzu horretan,
GGIren arabera, Espainia EB-15eko bosgarren tokian legoke, berdintasunari dagokionez
(ikus Eranskina). Horren arabera, pentsa dezakegu adierazlea autonomia erkidegoen
arteko balizko barne aldeekiko nahiko sentikorra dela. GDIren sentikortasuna
egiaztatuta ere, ikusi da hura ere nahiko sentikorra litzatekeela autonomia erkidegoen
arteko aldeak erakusteko eta, 3. Eranskinean ikusten denez, EBn ere barneko
desberdintasunak leudeke. Indize horren arabera, Espainia EB-15eko zazpigarren
tokian legoke; horrek taularen erdian kokatzen du.

Dimentsionalizazioaren ikuspuntutik, GGIn GDIn baino zabalagoa da, baina ez da
desberdintasunean hainbeste oinarritu, oinarrizko gaitasunei dagokienez. A priori,
antzeko herrien artean erkatzeko abantaila lekarke ezaugarri horrek. Kalkulu
sintetikoaren emaitzak, ordea, antzeko heinak eman ditu EB-15eko herrietan, eta
NBGPk sustatutako indizeak GGIk berak baino puntuazio okerragoa eman dio Espainiari
(ikusi erantsitako taula)59.

Puntu honetan esan behar da indize horiek ez dituztela zenbait dimentsio bildu, hala
nola erantzunkidetasuna, edo emakumeen aurkako indarkeria, baina ordezkaritza-
esparru politikoetan egotea eta hezkuntzaren eskuragarritasuna azpimarratu dituzte,
aldiz. EAEk berdintasun handia duen alderdiei erreparatzen dien irudi orokorra eman
dezake horrek, eta desberdintasunak dirauen eremuak ezkutatu, baina aurkitutako
indize guztien arazo orokorra da hori.

Komunikatzeko eraginkortasunari dagokionez, bi indizeek izan dezakete harrera eta
hedapen handia espainiar Estatuan. GGIk urtero izan du, batez ere hedabideetan –
emakumeek garapen ekonomikoan duten eginkizunari lotuta–. Bestalde, GDIren
aurrekoak (GGGI eta GJI) maiz kalkulatu dituzte erakunde ofizialek, eta pentsatzekoa da
Estatuko edo autonomietako administrazioek ere euren kalkulurako ordeztea ekarriko
duela NBGPk berak haiek ordezteak.

Puntu honetan gogoratu behar da, bi indize horietako bat zein biak erabiltzea hautatzen
bada, Europako Batzordeak eta Genero Berdintasunerako Europar Erakundeak bultzatu
duten sintesi-adierazlearen bilakaerari erreparatu behar litzaiokeela. Adierazle
horretaz atal honetako sarreran hitz egin dugu. Seguruenik, hura izan liteke neurririk
egokiena EAE bere inguruko beste herri edo eskualdeekin erkatzeko, zio politiko eta
substantiboengatik. Ikuspuntu politikotik zilegitasun handia izango du, EAEk osatzen
duen Europako esparruan adostu baita. Ikuspuntu substantibotik, seguruenik esparru
kontzeptual zabalago batetik abiatuko da eta antzeko herriekin erkatzeko eta EAEk bere
testuinguruan betetzen duen tokiaren aldean dauden joera positibo edo negatiboei
antzemateko adierazle sentikorrak bilduko ditu.

Mementoz, EAEko berdintasunaren eta desberdintasunaren konplexutasuna eta
dimentsio aniztasuna atzemateko gomendagarriagoa da txosten honetan proposatutako
bezalako adierazle multzoa ere erabiltzea.

58 GEIn ez bezala; horretan, alde batetik, hiru indizeen mailarik zabalena erakutsi du baina, bestetik,
Espainia EB-15eko laugarren tokian jarri du, oso goian.
59
 Horren arrazoia da GGIn ministerioei dagokien genero-arrakalaren adierazlea sartu dela (beste indize

batzuetan bezala, parlamentariei dagokiena erabiltzeaz gain).

 84

4. AZKEN GOGOETAK

 85

Txosten hau laburbildu eta azken oharrak egiteko, garrantzitsua deritzogu adierazle-
sistema honen ekarpenak globalki aipatzeari, Emakundek, Eusko Jaurlaritzak eta euskal
gizarte osoak erabil dezaten.

Sisteman honakoak bildu dira:

• Lehenbizi, Eusko Jaurlaritzak egun dauzkan berdintasun-adierazle guztien
berrikusketa, eta haiek hobetzeko irizpideak eta elementuak proposatu
dira.

• Bigarrenik, berdintasun-adierazle sistema erraza, maneiagarria eta euskal
herritarrei komunikatzen erraza zehaztu da; alderdi sektorialak eta EAEk
eremu horretan egindako esfortzu publikoaren indizea dauzka, eta etekina
ateratzen dio lehendik dagoen informazio-sistemari (proposamena bi
fasetan egin da, administrazioaren benetako posibilitateei egokitzeko).

• Azkenik, sistema osatzeko EAEko egoera beste eskualde eta herriekin
erkatzeko indize konplexu erabilgarrien hautaketa bat egin da.

Zehazkiago, honako elementuak azpimarratu nahi ditugu, adierazle-sistemaren
ezaugarri eta ekarpenei dagokienez:

a) Adierazle-sistemaren proposamen honek gizonen eta emakumeen arteko
berdintasunari buruzko EAEren ikuspegi/eredu bereizgarri baten alde
egin du. Beste sistema batzuen aldean, honakoengatik nabarmentzen da: (i)
jabekuntza eta birbanaketa osagarritzat hartzen dituen ikuspegia sartu du;
(ii) berdintasunaren analisian eremu publikoa eta pribatua bateratzeko
kezka du –tradizioz gizonezkoei zegokien eremu publikoan emakumeak eta
gizonak parekatzeari baino begiratzen ez dion joera androzentrikoa
saihestuz hala–; eta (iii) sektoreei era zabalean heldu die, sartu ohi diren
dimentsioetara (lan-merkatua, ordezkaritza-politika, eta hezkuntza)
mugatu gabe.

b) Aurkeztu dugun adierazle-sistemaren proposamenak zenbait maila bildu
ditu: bertsio sinplifikatuagoa (12 adierazle); ertaina (25 adierazle); edo
dimentsio anitzekoa (adierazle osagarriekin eta zehaztutako gomendioen
arabera bereizitako analisiarekin).

c) Proposatutako sistema oso malgua da aplikatzeko. Aipatu hiru informazio
mailengatik ez ezik, etorkizuneko kalkulu premien eta posibilitateen
arabera adierazle nagusiak bigarren mailako adierazleekin ordeztuz
egokitzeko aukeragatik ere bai.

d) Sistema honek bildu dituen berdintasunaren eremuei dagokienez, gure
ustez aipatu behar da interesgarria dela adierazleak berdintasunaren
bosgarren eremu bat ere aintzat hartuz interpretatzea (gobernantzarekin,
jabekuntzarekin, gizarte erantzunkidearekin eta emakumeen aurkako
indarkeria errotik kentzearekin batera): genero-ikuspegiko
demokratizazioa edo kalitate demokratikoa. Dimentsio horren adierazleak
zeharka sartu dira gainerako eremuetan, baina denek batera
berdintasunaren aurrerapenaren ideia bat eman dezakete, demokraziaren
kalitate hobeari dagokionez. Honakoak lirateke adierazleok:

 86

berdintasunerako gobernantza, emakumeen presentzia ordezkaritza-
esparru politikoetan, eta emakumeen euren artean dagoen berdintasun
maila.

e) Sistema osatzeko, bestalde, estatu eta nazioarte mailako berdintasun-

indizeak aztertu eta berrikusi dira, EAEk emakumeen eta gizonen
berdintasuna lortzeko aurrerapenak erkatu ahal izan ditzan. Hala ere, ikusi
denez, indize horien prestaketa oso urria da gaur egun. Bi salbuespen
nabarmendu dira, Andaluziako gobernua eta Ioé erakundea, Estatuan
berdintasunaren egoera diagnostikatu nahiari dagokionez. Nazioarte
mailan, aipatu behar da, alde batetik, NBGPk berrikusketa kritikoa egin
duela eta ezarrienez (GGGI eta GJI) beste adierazle berri baten alde (GDI)
egin duela. Bestalde, erakunde ekonomiko batzuek (MB eta ELGA)
berdintasuna monitorizatzeko agertu duten interesa nabarmendu behar da.

f) Adierazi behar da, ateratako sistemaren dimentsio aniztasunak eta
aberastasunak zerikusi handia dutela berdintasunerako euskal politiken
sailartekotasunaren alde sendo egin izanarekin; hala, sail guztietan daude
berdintasun-agenteak, ikuspegi eta lehentasun pluralak dituzte, eta haiek
oso aberastu dute azken eraketa; halaber, zerikusi handia du azken
berdintasun-planen sakoneko ikuspegiaren sendotasunarekin ere.

g) Adierazle-sistemaren diseinua Emakunderekin eta Eusko Jaurlaritzako
berdintasun-agente guztiekin izandako elkarrizketa prozesu baten emaitza
izan da. Zentzu horretan, aurkeztutako proposamenak prozesu osoan parte
hartu duten agente guztiek adierazitako lehentasunak batu nahi izan ditu.
Lehentasun horien bilakaerak, aldaketak, aberasteak edo birpentsatzeak
adierazle-sistema birpentsaraz edo berrikusaraz lezakete.

Azkenik, beraz, gure ustez, txosten honetan diseinatutako adierazle-sistemak
EAEko emakumeen eta gizonen arteko berdintasuna neurtzeko ikuspegi berriak
dakartza eta aukerak zabaldu ditu etorkizunean haren lorpenean sakonduko duten
politika publikoak egiteko. Era berean, egindako lanaren bidez proposatutako
adierazle eta indize batzuk etorkizuneko faseetan sakondu eta zabaltzeko aukerak
identifikatu dira. Horretarako, dokumentu honetan egindako proposamena
baloratu behar da eta sistemaren ezarpen eta erabilera fasean oportunitate-
leihoak identifikatu behar dira.

 87

5. BIBLIOGRAFIA

 88

Alfama, Cruells, De la Fuente eta Obradors (2011) Revisión, valoración y sistematización

de los indicadores de las políticas de igualdad de mujeres y hombres de la CAE. Panorama

internacional, base conceptual y exploración de indicadores existentes.
Emakunderentzako txostena.

Amorós, C. (1991). Hacia una crítica de la razón patriarcal. Anthropos Editorial.

Balbo, L. (1987). Crazy quilts: rethinking the welfare state debate from a woman’s point
of view. Women and the State, 45-71.

Balbo, Laura. (1987). Time to care: politiche del tempo e diritti quotidiani. F. Angeli.

Bastia, T. (2000) Qualitative and Quantitative Indicators for the Monitoring and

Evaluation of the ILO Gender Mainstreaming Strategy, Working Paper, ILO: Geneva

Benhabib, S. (2006). Las reivindicaciones de la cultura: igualdad y diversidad en la era

global. Katz Editores.

Bericat, E., & Sánchez, E. (2008). Balance de la desigualdad de género en España. Un

sistema de indicadores sociales. Sevilla: Centro de Estudios Andaluces. Hemen eskura
daiteke: http://www.juntadeandalucia.es/export/drupal_cpre/Actualidad23.pdf

Blasco, J; Casado, D. (2009) Guia pràctica 5. Avaluació d’impacte. Col·lecció Ivàlua de
guies pràctiques sobre avaluació de polítiques públiques, Bartzelona. Hemen eskura
daiteke:
http://www.ivalua.cat/documents/1/01_03_2010_11_33_12_Guia5_Impacte_Setembre
2009_revfeb2010_massavermella.pdf

Borràs, V.; Torns, T.; Moreno, S. (2007). Las políticas de conciliación: políticas laborales
verus políticas de tiempo. PAPERS Revista de Sociologia, 83 zk., 83-96 or.

Bourdieu, P. (2007). La dominación masculina. Anagrama.

Braidotti, R. (2004) Feminismo, diferencia sexual y subjetividad nómadE, Bartzelona,
Gedisa.

Butler, J. (1990). El género en disputa. Paidós.

Butler, J. et. Al (2003). Contingencia, hegemonía y universalidad, Fondo de cultura
Económica, Mexiko.

CAC, ICD eta CPC, 2011. Gènere i Mitjans de Comunicació. Eines per a visibilitzar les

aportacions de les dones. Bartzelona.

Carrasco, C. (1999). Mujeres y economía: nuevas perspectivas para viejos y nuevos

problemas. Icaria Editorial.

Carrasco, C. (2001). «La sostenibilidad de la vida humana: ¿un asunto de mujeres?»
Mientras tanto, 82, 43-70.

Carrasco, C. et al. (2006). Estadístiques sota sospita. Proposta de nous indicadors des de

l’experiència femenina. Institut Català de les Dones. Generalitat de Catalunya. Bartzelona.

Cherchye, L., Moesen, W., & Puyenbroeck, T. (2004). «Legitimately Diverse, yet
Comparable: On Synthesizing Social Inclusion Performance in the EU». JCMS: Journal of

Common Market Studies, 42(5), 919-955.

Colectivo Ioé (2008). Propuesta de sistema de indicadores sociales.
http://ctinobar.webs.ull.es/1docencia/Canarias/INDICADORES%20SOCIALES/PROPUE
STAIOE.pdf

 89

Collins, P. H. (1991), Black Feminist Thought. Knowledge, consciousness, and the politics

of empowerment. London: Routledge.

Crenshaw, K. (1994), «Mapping the Margins: Intersectionality, Identity Politics, and
Violence against Women of Color», 93-118 or., Martha Albertson Fineman eta Rixanne
Mykitiuk (eds) The Public Nature of Private Violence. New York: Routledge.

Devetter, F. (2009). «Gender Differences in Time Availability: Evidence from France».
Gender, Work & Organization, 16(4), 429-450.

BS (2012). Emakumeen aurkako indarkeria matxista EAEn: pertzepzioa, eragina eta

segurtasuna. Eusko Jaurlaritza.

JLGSS (2009). Pobreziari eta Gizarte Desberdintasunei buruzko inkesta, 2008. Emaitzen

txostena. Azterlanen eta Araubide Juridikoaren Zuzendaritza. Justizia, Lan eta Gizarte
Segurantza Saila. Eusko Jaurlaritza.

Domínguez, Màrius, eta Montse Simó (2003). Tècniques d’Investigació Social

Quantitatives. Edicions Universitat de Barcelona.

Domínguez, R., & Guijarro, M. (2009). «Gender Inequality and Economic Growth in
Spain: An Exploratory Analysis». Review of Regional Studies, 39(1), 23-48.

Earl, Sarah, Fred Carden eta Terry Smutylo. (2001). Outcome Mapping: Building

Learning and Reflection into Development Programs. International Development
Research Centre, Ottawa.

Emakunde (2009). Emakumeen eta gizonen presentzia Euskadiko erabaki-guneetan. 24.
txostena. Gasteiz.

Emakunde (2010). Euskadiko emakumeen eta gizonen egoerari buruzko zifrak. 26.
txostena. Gasteiz.

Emakunde (2011). ZIFRAK 2011 txostena. Gasteiz.

European Comission, & OECD. (2008). Handbook on constructing composite indicators:

Methodology and user guide. Organization for Economic Development.

EVALSED, 2010. «The resource for the evaluation of Socio-Economic Development.
European Comission». Hemen eskura daiteke:
http://ec.europa.eu/regional_policy/sources/docgener/evaluation/evalsed/guide/inde
x_en.htm

Ferrant, G. (2010): The Gender Inequalities Index (GII) as a New Way to Measure Gender

Inequalities in Developing. (Documents de Travail). Paris: Université Panthéon-
Sorbonne (Paris 1), Centre d’Economie de la Sorbonne.

Ferree, M. (2009) «Inequality, Intersectionality and the Politics of Discourse: Framing
Feminist Alliances», Lombardo, E., Meier, P. eta Verloo, M. The Discursive Politics of

Gender Equality. Stretching,Bending and Policy-making. London: Routledge.

Forti, S. (2003) «Forward looking Evaluation of Gender Mainstreaming in UN-Habitat»,
Evaluation 1/2003, UN-HABITAT publications.

Fraser, N. (2008). Escalas de Justicia. HERDER.

Fraser, N, & Honneth, A. (2006). ¿Redistribución o reconocimiento? Ediciones Morata.

GMMP, 2010. ¿Quién figura en las noticias? Proyecto de Monitoreo Global de Medios 2010.
Espainia. Nazio Txostena.

 90

Gopal, G. (2005). Evaluating a Decade of World Bank Gender Policy, 1990-99. World Bank
publications.

Hancock, A.(2007), «When multiplication doesn’t equal quick addition: Examining
intersectionality as a research paradigm», Perspectives on Politics 5: 63-79.

Hausmanh, R. et al. (2011). The Global Gender Gap Report 2011.

Hobson, B, Lewis J, eta Siim B. (2002). Contested Concepts in Gender and Social Politics.
Edward Elgar Publishing.

Hoetmer, R. (2009). Repensar la política desde América Latina, Fondo editorial de la
Universidad Mayor de San Marcos, Lima.

ILO (1998). «Mujeres en puestos directivos: son pocas las elegidas». Trabajo: Revista de

la OIT. 23. zk.

Izquierdo, M. J (1998). Aguantando el tipo: desigualdad social y discriminación salarial:

las luchas de mujeres trabajadoras. Diputació de Barcelona, Area de Serveis Socials.

León, Magdalena. (1997) Poder y empoderamiento de las mujeres. Santafé de Bogotá: TM
Editores.

Lestón, I. R., & López, C. M. (2011). Xénero e mercado de traballo en Galicia: análise de
equidade mediante indicadores sintéticos. Revista galega de economía: Publicación
Interdisciplinar da Facultade de Ciencias Económicas e Empresariais, 20(2), 213-226.

Lewis, J. (2009). Work-family balance, gender and policy. Edward Elgar Publishing.

Lombardo, E., & Meier, P. (2009). Power and Gender: Policy Frames on Gender
Inequality in Politics in the Netherlands and Spain. Journal of Women, Politics & Policy,
30(4), 357.

Lovenduski, J. (2005). Feminizing politics. Polity.

Mayne, John. (1999). Addressing Attribution Through Contribution Analysis: Using

Performance Measures Sensibly. Discussion paper, Office of the Auditor General of
Canada.

Martínez, P.; Morán, E. Renta personal y familiar: un nuevo enfoque en el análisis de la

renta. Cuadernos Técnicos. Eustat. Donostia.

Martínez-Bascuñán Ramírez, M. (2010). «¿Puede la deliberación ser democrática?»
Revista española de ciencia política, (24), 11-32.

Maruani, M., Rogerat, C., & Torns, T. (2000). Las nuevas fronteras de la desigualdad:

hombres y mujeres en el mercado de trabajo. Icaria Editorial.

Millett, K. (1970). Política sexual. Cátedra.

Moreno, S. (2005). Conciliació: l’èxit d’un concepte, la insatisfacció d’unes polítiques.
Revista Nous Horitzons, 180:21-26.

Munda G. (2008). Social multi-criteria evaluation for a sustainable economy, Operation

Research and Decision Theory Series, Springer, Heidelberg, New York, 227 or. ISBN: 978-
3-540-73702-5.

Munda G. (2004). Social multi-criteria evaluation: methodological foundations and
operational consequences, European Journal of Operational Research , 158/3 lib., 662-
677 or.

 91

Munda G. (1995). «Multicriteria evaluation in a fuzzy environment. Theory and
applications in ecological economics», Contributions to Economics Series,
PhysicaVerlag, Heidelberg, 255 or. ISBN: 3-7908-0892-X. Review in Journal of Economic

Literature, Vol. 34, No. 4, December 1996 (JEL 96-1719).

Nardo, M., Saisana, M., Saltelli, A., & Tarantola, S. (2005). «Tools for composite indicators
building». European Commission-Joint Research Centre.

ELGA (2011a). ¿Busca ayuda? Proporcionar y pagar cuidados de larga duración.
Espainia.

ELGA (2011b). Panorama de la salud 2011. ELGAren adierazleak. OECD.

ELGA (2008). Handbook on Constructing Composite Indicators. METHODOLOGY AND

USER GUIDE. OECD.

Okin, S. M. (1989). Justice, Gender and the Family. S.l.: Basic Books.

Phillips, A. (1995). The politics of presence. Oxford University Press.

Plantenga, J., Fagan, C., Maier, F. eta Remery, C. (2010). Study for the development of the

basic structure of a Gender Equality Index for the European Union. European Institute for
Gender Equality (EIGE).

Plantenga, J., Figueiredo, H., Remery, C., eta Smith, M. (2003). Towards an EU gender

equality index. Feasibility commissioned by and presented to the European Commission.

Utrecht, Netherlands: Utrecht School of Economics.

Plantenga, J., & Hansen, J. (1999). Benchmarking equal opportunities in the European

Union. Utrecht, Institute of Economics.

NBGP (2011). Informe sobre Desarrollo Humano 2011.

Red2Red Consultores. (2010). Sistema estatal de indicadores de género. Observatorio.
Instituto de la Mujer.

Rico, M., & Gómez-Limón, J. A. (2011). «Propuesta metodológica para la construcción de
indicadores sintéticos de igualdad de género. El caso del medio rural de Castilla y León».
Revista Internacional de Sociología, 69(1), 253-286.

Riobóo Lestón, I. eta Riobóo Almanzor, J.M. (2011): «Modelling gender inequality using
synthetic indexes», en Modelling and simulation in Economics: Applications in the private

and public sector, 87-100 or.

Riobóo Lestón, I. eta Martín López, C. (2011): Género y mercado de trabajo en Galicia:
Análisis de equidad mediante indicadores sintéticos. Revista Gallega de Economía, 1-13
or.

Riobóo Lestón, I. eta Martín López, C. (2010): Título: Medición de las desigualdades de
género en el mercado laboral de Castilla-La Mancha. CLM.Economia, 315-334 or.

Sadik, N. (2006) Evaluation of gender mainsteraming in UNDP. UNDP publications

Sainsbury, D. (1994). Gendering welfare states. SAGE.

Sainsbury, D. (1996). Gender, equality, and welfare states. Cambridge University Press.

Sainsbury, D. (1999). Gender and welfare state regimes. Oxford University Press.

Saisana, M., & Tarantola, S. (2002). «State-of-the-art report on current methodologies
and practices for composite indicator development». European Comission Report.

 92

Saraceno, C. (2003). «La conciliazione di responsabilità familiari e attività lavorative in
Italia: paradossi ed equilibri imperfetti». Polis, (2/2003).

Sassoon, A. S. (1996). Las mujeres y el estado: los límites cambiantes de lo público y lo

privado. Vindicación Feminista.

Sousa Santos, B. (2004), Democratizar la democracia: los caminos de la democracia

participativa, Fondo de Cultura Económica, México.

Tilly, Ch. (2010) Democracia, Akal, Madril.

Torns, T., & Moreno, S. (2005). De l’Estat del benestar al benestar quotidià. Bellaterra.

Torns, T., Borràs, V., Colom, S. M (2004). La Vida quotidiana: exploració d’un marc

conceptual i d’una proposta de [sic] indicadors.

Valcárcel Quirós, A. (1997). La política de las mujeres. Universitat de València.

Verloo, M., & Van der Vleuten, A. (2009). «The discursive logic of ranking and
benchmarking: Understanding gender equality measures in the European Union».
Lombardo et al, The Discursive Politics of Gender Equality. Stretching, Bending and Policy-

Making. London: Routledge, 169-185.

Verloo, M. (2006) «Multiple inequalities, interxectionality and the European Union», in
European Journal of Women’s studies 13; 221.

Walby, S. (2005). «Measuring women’s progress in a global era». International Social

Science Journal, 57(184), 371-387

Yarza, I. M., & Peinado, J. M. (2003), «La pobreza humana y su feminización en España y
las Comunidades Autónomas». Reis, 57-90.

Young, I. M. (1990). La justicia y la política de la diferencia. Universitat de València.

 93

6. ERANSKINAK

 94

6.1 1. ERANSKINA: ADIERAZLE ESTRATEGIKOEN PARAMETRIZATZE FITXAK:

Jarraian 25 adierazle nagusien parametrizatze fitxak aurkeztu dira –Gobernantzaren 1.
adierazleari dagozkionak izan ezik, 3.3.1 atalean xehetasunez azaldu baitira.

Irudia. Adierazleen parametrizatze ikonoak ulertzeko esanahia

Legenda

2. Eremua. Jabekuntza

2.1.1 Funtsezko Faktorea
Autopertzepzioa

2. adi. Euren itxura fisikoa onartzeko arazorik ez
duten emakumeen proportzioa

Formula Unitateak Heina Joera
(Euren itxura fisikoa onartzeko arazorik ez duten emakume
kopurua/ Inkestatutako emakume guztiak)*100

Proportzioa

0-100

↓

Egiaztatze iturria Erakundea
Osasun inkesta Osasun eta kontsumo saila

Oharpenak
Osasun eta Kontsumo Sailaren Osasun inkestan beste galdera bat sartzea proposatu da, adierazlea kalkulatu ahal
izateko informazioa eskuratzeko.

EJko Azterketa Soziologikoaren Bulegoaren EAEko emakumeen eta gizonen arteko iritzi desberdintasunei
buruzko Ikuskerak 1 inkestan (2007) antzeko galderak sartu ziren sexualtasunari eta itxura fisikoari buruz, eta
errepika litezke bilakaera baloratzeko.

Interesgarria da emakumeen arteko desberdintasunak atzematea informazioa adinaren, ikasketa mailaren,
nazionalitatearen eta errentaren arabera bereiziz.

Bestalde, bizitzeko tokiak emakumeen autopertzepzioa baldintza lezake, gizarte, kultura eta ekonomia
testuinguruagatik edo bizitzeko tokiaren testuinguruagatik, baita genero estereotipoak indartzen dituzten presio
eragileak (adib. modako markak, estetika zentroak, kaleko iragarkiak, eta abar) egotearen lurralde-eraginagatik
ere. Horregatik, EAE barruko lurralde desberdintasunak (hiri berberetako auzoen artean, hiria-landa, eskualdeen,
udalen, aldundien artean, eta abar) aztertzeko interesgarria iritzi zaio adierazleari.

Esanguratsua emakumeen arteko barneko desberdintasuna aztertzeko

Esanguratsua emakumeen eta gizonen arteko arrakalaren ikuspegitik aztertzeko

Erabilgarria lurraldeen arteko balizko desberdintasunak aztertzeko

Adierazle berria edo birformulatua

 95

2.1.2 Funtsezko Faktorea

Norberaren eremuko erabakimena

3. adi. Eguneroko jarduera pertsonalei dagozkien
erabakietan kontrol maila handia dutela
uste duten emakumeen proportzioa

Formula Unitateak Heina Joera
(Eguneroko jarduera pertsonalei dagozkien erabakietan
kontrol maila ertaina edo txikia dutela uste duten emakume
kopurua/ Inkestatutako emakume guztiak)*100.

Proportzioa

0-100

↓

Egiaztatze iturria Erakundea
Kapital sozialaren inkesta EUSTAT

Oharpenak
Proposatutako adierazlea pertzepziozkoa da. Kontrol maila baloratzeko eskala Kapital Sozialaren Inkestan
adierazle berbererako hartutakoa da. Hura hiru mailakoa izanda (txikia, ertaina eta handia), "ertaina" eta "txikia"
mailen batura kontrol "ez handi"tzat hartu da.

Interesgarria da emakumeen arteko barne desberdintasunak atzematea, adierazlea adin, nazionalitate eta
bizilekuaren arabera bereiziz. Halaber, interesgarria litzateke ezagutzea inkestatutako emakumeak familia
guneetan bizi diren eta zaintza lanak egiten dituzten, emakumeek euren eguneroko jarduera pertsonaletan duten
kontrol maila nola kalkulatzen den ulertzeko.

FFaren adierazle osagarria:

3C1: Euren sexu-desirei buruz hitz egitera ausartzen ez diren emakumeen proportzioa

3C2: Ugalketari lotutako kontuetan (metodo antikontzeptiboak, laguntza bidezko ugalketa, seme-alaba kopurua,
eta abar) erabakitzeko askatasuna dutela uste duten emakumeen proportzioa

 96

2.1.3 Funtsezko Faktorea
Familia eremuko baliabideen gaineko

erabakimena

4. adi. Emakumeak aurrekontu komunaren
antolakuntzan parte hartzen duten familien
proportzioa

Formula Unitateak Heina Joera
(Emakumeek aurrekontu komunaren antolakuntzan parte
hartzen duten familia kopurua/ Inkestatutako familia
guztiak)*100

Proportzioa

0-100 ↑

Egiaztatze iturria Erakundea
Pobreziari eta Gizarte Desberdintasunei buruzko inkesta EUSTAT

Oharpenak
Adierazlea Pobrezia eta Gizarte Desberdintasunei buruzko Inkestako galdetegiko galdera baten bidez eraikitzen
da («Nor arduratzen da aurrekontu komuna antolatzeaz?» eta honako erantzunak eman daitezke: i) batera; ii)
pertsona nagusia; iii) ezkontidea edo bikotekidea; iv) etxeko beste pertsona bat).
Emakumeak aurrekontuaren antolamenduan parte hartzen duela onartzen da galderari («Nor arduratzen da
aurrekontu komuna antolatzeaz?») honako erantzunetako bat ematen zaionean: i) «Batera»; ii) «pertsona
nagusia» eta hura emakumea bada; iii) «ezkontidea edo bikotekidea» eta hura emakumea bada.

Etxeko eta zaintzako zereginen ardura duela-eta, maiz eguneroko familia-aurrekontua kudeatzeko arduraduna
emakumea dela kontuan izanda, negoziatzeko eta egiazko kontrola izateko duen gaitasunari balio handiegia eman
lekiokeela kontuan hartu behar litzateke. Adierazle egokiagoa izan liteke gastu garrantzitsuetara mugatzen dena,
pobreziari edo kontsumoari buruz dauden inkestetan sartuz.

Zentzu horretan, beste datu iturri batzuetan (EINren Bizi baldintzei buruzko 2010eko inkestan, adibidez) bestelako
erabakiei buruzko informazio zehatza eman da: erabaki garrantzitsu orokorrak hartzea, kreditua (hipotekak eta
epekako erosketak barne) eskatzeari, aurrezkien erabilerari, kontsumo-ondasun iraunkor baten edo altzari baten
erosketari, eta haurrei lotutako gastu handiei buruz erabakitzea. Inkesta horrek autonomia erkidegoen arabera
bereizitako datuak eman arren, erabaki pertsonalak hartzeko gaitasunaren multzo horri buruzkoak ez daude
erabilgarri webean. EINri zuzenean eskatuta EAEri buruzkoak lor daitezkeen ikusi behar litzateke. Euskadiko bizi
baldintzei buruzko inkestan edo kontsumo estatistikan horri buruzko antzeko galderaren bat ere sar liteke.

Interesgarria da emakumeen arteko desberdintasunak atzematea etxeko emakumeari buruzko informazioa
adinaren, ikasketa mailaren, nazionalitatearen, lan egoeraren, lan harremanaren eta errentaren arabera bereiziz.

Bestalde, bizilekuak ere emakumeak familiaren baliabide ekonomikoen antolamenduan parte hartzea baldintza
lezake. Horregatik, lurralde barruko desberdintasunak (hiri berberetako auzoen artean, hiria-landa, eskualdeen,
udalen, aldundien artean, eta abar) aztertzeko interesgarria iritzi zaio adierazleari.

Adierazlea erabilgarria da beste autonomia erkidegoekin kanpoko konparazioak egin ahal izateko.

 97

2.2.1 Funtsezko Faktorea
Errentaren eskuragarritasuna

5. adi. Bizitzeko baliabide nahikoak (errenta)
dituzten emakumeen proportzioa

Formula Unitateak Heina Joera
(Errenta minimoa duten emakume kopurua/ Emakume guztien
kopurua)*100

Proportzioa

0-100 ↑

Egiaztatze iturria Erakundea
Errenta pertsonal eta familiarraren estatistikak EUSTAT

Oharpenak
Errenta minimoa honela definitu da: Pobrezia eta Gizarte Desberdintasunei buruzko Inkestaren (PGDI) (Justizia,
Lan eta Gizarte Segurantza Saila, 2009) metodoaren arabera, bere azpitik emakumeak pobrezia-egoeran
leudekeen errenta.

PGDIren metodoak norberaren errenta garbiaren medianaren % 40an ezarri du pobrezia-maila. Esan behar da
EUROSTATen mantentzeko pobrezia-atalasea ere (sarrera garbien medianaren % 40 eta 70 artean pertsona
baliokideko) erreferentziatzat har daitekeela, edo EAEko PGDIren txostenean proposatutako beste metodoak,
lehentasunen eta norberaren errentari buruzko datu erabilgarrien arabera.

Interesgarria da emakumeen arteko desberdintasunak aztertzeko adierazlea lan egoeraren, jatorriaren eta
prestakuntza mailaren arabera bereiztea, pobrezia-egoeran egoteko posibilitatea baldintzatzen dutelako.

Bestalde, bizilekuak lanaren, errentaren, prestakuntzaren eta zerbitzuen eskuragarritasuna eta, beraz, pobrezia-
arriskua, baldintza ditzake. Horregatik, lurralde barruko desberdintasunak (hiri berberetako auzoen artean, hiria-
landa, eskualdeen, udalen, aldundien artean, eta abar) aztertzeko interesgarria iritzi zaio adierazleari.

Adierazlea erabilgarria da beste autonomia erkidegoekin kanpoko konparazioak egin ahal izateko.

FFaren adierazle osagarria:

5C1 Soldatapeko guztien artean irabazi txikiak dituzten emakumeen proportzioa

5C2 Emakume-biztanleriaren errenta-dispertsioa

 98

2.2.2 Funtsezko Faktorea
Bizigarritasun duineko baldintzen

eskuragarritasuna

6. adi. Etxebizitza egokietan bizi diren
emakumeen proportzioa

Formula Unitateak Heina Joera
(Etxebizitza egokietan bizi diren emakume kopurua/
Inkestatutako emakume guztiak)*100

Proportzioa

0-100 ↑

Egiaztatze iturria Erakundea
Pobrezia eta Gizarte Desberdintasunei buruzko Inkesta
(PGDI) edo Bizi Baldintzei buruzko Inkesta (BBI)

EUSTAT

Oharpenak
Adierazle hau kalkulatzeko honako bi aukerak erabil daitezke:

a) PGDIk etxebizitza bizigarria izateko beharrezkotzat jo diren bost elementuz galdetzen du. Honakoak dira: ur
beroaren instalazioa, instalazio elektrikoa, irola, bainuontzia edo dutxa, hezetasunik gabeko etxebizitza lehorra,
pertsonako 20m2 baino azalera erabilgarri handiagoa eta zaratarik edo kutsadurarik eza. Bestalde, batez ere
etxetresna elektrikoei dagozkien ekipamenduak izateari buruzko datuak ere ematen ditu (hozkailua, sukaldea,
garbigailua, labea edo mikrouhin-labea, ontzi-garbigailua, koloretako telebista, musika katea (edo antzekoa) eta
hiztegia edo entziklopedia). Halaber, etxebizitzaren kontserbazio egoerari eta haren erosotasun eta kontserbazio
mailari buruzko pertzepzioaz ere galdetzen du.

b) BBIko galdetegian honako zerbitzuak hartu dira aintzat: ur beroa, aire-girogailua, trastelekua, horma-armairuak,
zerbitzuko atea, ate blindatua, segurtasunezko sarraila, hodiz banatutako gasa, berogailu sistemaren bat.
Haietatik, ur beroari, segurtasunezko sarrailari eta berogailu sistemaren bati deritzegu oinarrizkoak. BBIn kontuan
hartutako ekipamenduak elikagaiak prestatzeko, garbiketarako eta etxea mantentzeko etxetresnak dira batez ere:
telefono finkoak, hozkailu-izozkailua, hozkailu hutsa, garbigailua, ontzi-garbigailua, bitrozeramikazko sukaldea,
gas-labea, labe elektrikoa, lehorgailua, erabilera anitzeko robota, irabiagailu elektrikoa, haizagailua, zukugailu
elektrikoa, mikrouhin-labea eta xurgagailua. Haietatik, BBIk (Emaitzen analisiaren dokumentua) 4 jo ditu
oinarrizkotzat: telefono finkoa, hozkailu-izozkailua, garbigailua eta bitrozeramikazko sukaldea. Gainerakoak
hautazkotzat jo ditu.

Interesgarria da emakumeen arteko desberdintasunak aztertzeko adierazlea adinaren, errentaren,
nazionalitatearen eta prestakuntza mailaren arabera bereiztea, pobrezia-egoeran egoteko arriskuan egotea eta,
hortaz, bizigarritasun arazoak dituzten etxebizitzetan bizitzea baldintzatzen dutelako.

Bestalde, barne bereizketako aipatu aldagaiek bizilekua baldintza dezaketenez gero, bizigarritasun arazoak dituen
etxebizitzan bizitzeko arriskua ere baldintza dezakete. Horregatik, lurralde barruko desberdintasunak (hiri
berberetako auzoen artean, hiria-landa, eskualdeen, udalen, aldundien artean, eta abar) aztertzeko interesgarria
iritzi zaio adierazleari.

Adierazlea erabilgarria da beste autonomia erkidegoekin kanpoko konparazioak egin ahal izateko.

 99

2.2.3 Funtsezko Faktorea
IKTei buruzko gaitasunetako prestakuntzaren

eskuragarritasuna

7. adi. Ordenagailuaren erabilera gaitasun
aurreratuak dituzten emakumeen
proportzioa

Formula Unitateak Heina Joera
(Gaitasun aurreratuak dituzten emakume kopurua/
Inkestatutako emakume guztiak)*100

Proportzioa

0-100 ↑

Egiaztatze iturria Erakundea
Informazioaren Gizarteari buruzko Inkesta EUSTAT
Oharpenak
Informazioaren Gizarteari buruzko Inkestaren (IGI) arabera, zehazki hari lotutako galdetegiko 326. galderan, ebatzi
da azken hiru hiletan honako tresnetako baten bat erabili dutela diotenean dauzkatela ordenagailuaren funtzio
jakin batzuen erabilera gaitasun aurreratuak emakumeek: kalkulu-orriak, datu-baseak eta berariazko programa
informatikoak (adibidez, kontabilitatekoak, diseinu grafikokoak, bezeroen kudeaketakoak, salmentetakoak, eta
abar).

Erabileren gaitasun mailen araberako sailkapena eta inkestako galderari eman dakizkiokeen erantzunen
kategoriak zabaldu egin daitezke. Halaber, IGIk 325.ari azpi-galdera bat eranstea gomendatu da, ordenagailua
maiz ez erabiltzeko zioa ezagutza falta den jakiteko. 323. galdera ere nabarmendu behar da. Gutxienez 4 orduko
ordenagailu ikastaroren bat egin den galdetzen du, baina ez da oso sendoa ikastaroak ordenagailua erabiltzeko
gaitasun nahikoak eman ditueneko hipotesia ezartzeko.

Interesgarria deritzogu adierazlearen emaitzak prestakuntza mailaren eta adinaren arabera bereizteari. Bestalde,
lurraldekako analisiak berrets dezake udalen, lurraldeen, landa-hiri inguruneen... artean prestakuntza baliabideen
eskuragarritasun aldeak dauden.

2.3.1 Funtsezko Faktorea

Erabaki-guneetarako irisgarritasuna

8. adi. Emakumeen presentzia zuzendaritza
karguetan

Formula Unitateak Heina Joera
(zuzendaritza karguak dituzten gizonen % / zuzendaritza
karguak dituzten emakumeen %)

Proportzioa

0-1

↓
Egiaztatze iturria Erakundea
Lan-merkatuaren errolda Lan eta Gizarte Gaietako Saila
Oharpenak
Lan-merkatuaren erroldan ezarritako Zuzendaritza Karguaren lanbide mailan zuzendariak, gerenteak eta goi-
koadroak/teknikari profesionalak sartu dira eta CNO-11 mailetan oinarritzen da; EUSTATek proposatu bezala,
honakoak sartuko lirateke:
– Botere betearazleko eta legegintza-kidegoetako kideak; herri-administrazioko eta interes sozialeko
erakundeetako zuzendariak; zuzendari exekutiboak (11. kod.)
– Administrazio eta salmenta sailen zuzendariak (12. kod.)
– Produkzio eta eragiketen zuzendariak (13. kod.)
– Ostatu, ostalaritza eta merkataritza enpresetako zuzendariak eta gerenteak (14. kod.)
– Beste epigrafe batzuetan sailkatu gabeko zerbitzu enpresetako zuzendariak eta gerenteak (15. kod.)
Ikus: http://www.eustat.es/documentos/codigos_c.html#axzz27rDH5nWS

Interesgarria deritzogu analisirako adierazlea nazionalitatearen eta prestakuntzaren arabera bereizteari, aldagai
horiek zuzendaritza karguak dituzten emakumeen proportzioan norainoko desberdintasunak dakartzaten
aztertzeko.

Adierazlea erabilgarria da beste autonomia erkidegoekin kanpoko konparazioak egin ahal izateko.

 100

2.3.2 Funtsezko Faktorea
Emakumeen hitza eztabaida publikoan

9. adi. Emakumeek hedabideetako informazio eta
eztabaida saioetan iritzi sortzaileak izateko
duten presentzia

Formula Unitateak Heina Joera
(Informazio eta eztabaida programetako emakume kopurua
(aurkezle edo gonbidatu) / Haietako aurkezle eta gonbidatu
guztiak)*100

Proportzioa

0-100 ↑

Egiaztatze iturria Erakundea
Zehazteke Zehazteke

Oharpenak
Informazio eta eztabaida saioetan emakumeek duten presentzia globala monitorizatzea proposatu da, aurkezle eta
gonbidatu guztiekiko emakumeen proportzioa atereaz. Lehen urratsa litzateke hedabideak emakumeen eta
gizonen arteko berdintasunaren ikuspegitik monitorizatzeko estrategian. Proposatutako adierazlea kalkulatzeko,
monitorizatzeko interesa duten informazio eta eztabaida saioak identifikatu behar dira.

Hedabideen hastapeneko behaketa eta analisi ariketa horren ondoren beste adierazle batzuk monitorizatu behar
direla uste da. Adierazle horiek, presentzia globalari ez ezik, hitza izateko denborari eta agertzen diren informazio
motari erreparatu behar diete, eta hedabideen bidez eremu politiko eta sozialetan duten eginkizuna adierazi behar
dute. Consell de l’Audiovisual de Catalunyak egiten duena erreferentzia interesgarria da genero-ikuspegitik
egindako monitorizatze sistema bati dagokionez.
(http://www.cac.cat/pfw_files/cma/actuacions/Continguts/IST_1_2009_Informe_pres_ncia_dones.pdf)

Interesgarria deritzogu analisirako adierazlea adinaren eta nazionalitatearen arabera bereizteari, aldagai horiek,
emakumeek hedabideetan duten presentzian, norainoko eragina duten aztertzeko.

FFaren adierazle osagarria:

9C1 Emakumeen proportzioa azken urtean interneteko eztabaida politikoko foro edo talde batean parte hartu
dutela dioten pertsonekiko

9C2 Emakumeen proportzioa azken urtean hedabide batean gai politiko bati buruz duten iritzia adierazi izana
(zuzendariarentzako gutunak, deiak irratiari,...) onartzen duten pertsonekiko

 101

2.3.3 Funtsezko Faktorea
Botere politikoan gizonen eta emakumeen

presentzia orekatua

10. adi. Emakumeek betetako erantzukizun
publikoko kargu hautetsien proportzioa

Formula Unitateak Heina Joera
(Emakumeek betetako kargu hautetsien kopurua/ Kargu
hautetsi guztiak)*100

Proportzioa

0-100 ↑

Egiaztatze iturria Erakundea
Zifrak: Eusko Legebiltzarra, EUDEL, BAO, GAO eta ALHAO EMAKUNDE

Oharpenak
EAEko erakunde legegileetako (Eusko Legebiltzarra, Foru Aldundien Batzar Nagusiak eta Udaletako
zinegotzitzak) kargu hautetsiak hartu dira aintzat.

Interesgarria da Eusko Legebiltzarrari buruzko datuak lurralde historikoen eta alderdi politikoen arabera bereiztea,
emakumeen presentziari dagozkion aldeak ikusi ahal izateko. Analisia legebiltzarreko organoetara ere eraman
daiteke (legebiltzarreko mahaia, bozeramaileen batzordea, batzordeak (azken horien barruan batzordeen gaien
arabera ere bai)) (Emakunde, 2009). Batzar Nagusiei buruzko datuak lurralde historikoen eta alderdien arabera
bereiz daitezke. Udalei dagokienez ere, alderdi politikoen arabera bereiz daitezke.

2.3.4 Funtsezko Faktorea
Presentzia parte-hartze sozialeko guneetan

11. adi. Emakumeen proportzioa aurreko urtean
sindikatu, gizarte mugimendu, auzo-
elkarte, alderdi edo bestelako talde
antolatu batean erabaki publikoetan
eragiten ahalegintzeko parte hartu duten
pertsona guztiekiko

Formula Unitateak Heina Joera
(Sindikatu edo bestelako talde antolatu batean erabaki
publikoetan eragiten ahalegintzeko parte hartu duten
emakume kopurua/ Sindikatu edo bestelako talde antolatu
batean erabaki publikoetan eragiten ahalegintzeko parte
hartu duten pertsona guztiak)*100

Proportzioa

0-100 ↑

Egiaztatze iturria Erakundea
Ikuskerak 4 txostena (ez da aldian behingoa) Azterketa soziologikoen bulegoa
Oharpenak
Parte-hartze eremu antolatu sorta hedatu asmoz, adierazlearen jatorrizko formulazioa zabaltzea proposatu da,
galderan parte-hartze antolatuko gune guztiak zehaztuz.

Interesgarria da parte-hartze sozialari dagokionez emakumeen arteko desberdintasunak atzematea, informazioa
adinaren, ikasketa mailaren, nazionalitatearen eta errentaren arabera bereiziz. Analisi zehatzago baterako,
datuak aintzat hartutako erakunde moten arabera (sindikatua, gizarte mugimendua, auzo-elkarteak, alderdiak,
eta abar) bereiztea gomendatu da, ikusteko haietako zeinetan dagoen emakumeen parte-hartze handiagoa.

FFaren adierazle osagarria:

11C1 Partaidetza soziopolitiko maila handia (hiru mailaren artean) duten emakumeen proportzioa

 102

2.4.1 Funtsezko Faktorea
Genero-estereotipoak gainditzea

12. adi. Sexuaren araberako bereizketa
derrigorrezkoak ez diren ikasketen
hautaketan

Formula Unitateak Heina Joera
(Sexuetako baten % 25 baino presentzia txikiagoa duten
EAEko unibertsitate eta lanbide heziketako ikasketak/
unibertsitate eta LHko ikasketa guztiak)

Proportzioa

0-1

↓

Egiaztatze iturria Erakundea
Unibertsitate Irakaskuntzaren Estatistika eta Unibertsitateaz
kanpoko Irakaskuntzen Estatistika

EIN

Oharpenak
Adierazleak zentro publiko eta pribatuek emandako LHko ikasketak (lehen eta bigarren mailak barne) eta
unibertsitate ikasketa guztiak (diplomaturak, lizentziaturak, graduondokoak eta doktoregoak barne) bildu ditu.
Presentziarako matrikulatutako pertsonak hartu dira.

%25 EMAKUNDEk erabilitako analisi estandarrari dagokio (ZIFRAK, 2011). % 25 atalase orientagarri gisa ezarri
da, baina beste aukera batzuk ere balora litezke, hala nola % 30 edo are % 20. Izan ere, 2010ari buruzko
Zenbakiak txostenean, Lanbide Heziketaren kasuan % 20 ezarri da, segregatuago dagoelako, eta
unibertsitateetan % 25. Gure ustez, % 20 ezartzeak ikasketetako segregazioaren benetako tamaina gutxietsiko
luke; beraz, % 25 eta 30 artean hauta liteke, hautatzekotan.

Adierazlea erabilgarria da beste autonomia erkidegoekin kanpoko konparazioak egin ahal izateko.

2.4.2 Funtsezko Faktorea

Feminizatutako jardueren balorazio soziala

13. adi. Soldata-arrakala feminizatuen eta
maskulinizatuen dauden jarduera arloen
artean

Formula Unitateak Heina Joera
((5 jarduera arlorik feminizatuenetako batez besteko soldaten
batura/ 5)– (5 jarduera arlorik maskulinizatuenetako batez
besteko soldaten batura/ 5))/ (5 jarduera arlorik
maskulinizatuenetako batez besteko soldaten batura/ 5)

Proportzioa

0-1

↓

Egiaztatze iturria Erakundea
Biztanleria Aktiboaren Inkesta eta Soldata Egituraren Inkesta EIN

Oharpenak
Proposatutako adierazlea jarduera arlorik feminizatu eta maskulinizatuen arteko desberdintasun-arrakalaren
adierazlea da (EJSN-2009). Formulazio zehatza 5 jarduera adarrik (EJSN-2009 2 digitu) feminizatu eta
maskulinizatuenetako urteko batez besteko irabazien batez bestekoan dagoen aldea kalkulatzean datza (hiru
hilean behingo datuak aintzat hartzea baztertu da, jarduera batzuen, hala nola nekazaritzaren, sasoikotasunerako
joera saihesteko). Soldata Egituraren Inkestaren bidez, arlo feminizatu eta maskulinizatuen arteko soldaten
balioen arteko aldea kalkulatzea iradoki bada ere, maila horretan ez da lortu sexuaren arabera bereizita dagoen
jarduera arloen araberako daturik lortu, atalka batutakoak baizik. Zentzu horretan, datu zehatzago horiek
eskuratzea lortzen ez bada, bi sektore segregatuenetako batez besteko irabaziak bakarrik erka litezke (2009rako
eta espainiar Estatu osorako, sektore horiek B –Erauzketa-industriak, emakumeak % 8 izanik– eta T –Familien
jarduerak, etxeko langileen enplegatzaile eta euren erabilerarako ondasun eta zerbitzuen ekoizle, emakumeak %
91 izanik– dira). Halaber, garrantzitsua da erakustea –2 digituko zehaztapenarekin– maskulinizazio maila handia
–% 15eraino– duten jarduera adarrak (17 adar: 7, 5, 8, 43, 41, 3, 33, 24, 2, 42, 39, 38, 49, 25, 16, 45, 23,
segregazio handiagotik txikiagora ordenatuta) feminizatze maila handia dutenak (2 adar, 99 eta 88) baino gehiago
direla.

Adierazlea erabilgarria da beste autonomia erkidegoekin kanpoko konparazioak egin ahal izateko.

 103

3. eremua. Gizarte antolamendu erantzunkidea

3.1.1 Funtsezko Faktorea
Oreka lan-zama osoan

14. adi. Genero-arrakala eguneko lan-zama
osoan (lan ordaindua + etxeko eta
zaintzako lana + lan mota biek
behartutako mugikortasuna)

Formula Unitateak Heina Joera
(Gizonen lan-zama osoa-Emakumeen lan-zama osoa)/
Gizonen lan-zama osoa

Proportzioa

0-1

↓
Egiaztatze iturria Erakundea
Denbora Aurrekontuen Inkesta EUSTAT

Oharpenak
Lan-Zama Osotzat astean lan ordainduan, etxeko lanean, zaintzako lanean eta hiru lan motak egiteko joan-
etorrietan emandako batez besteko orduak hartzen dira. Emakunderen arabera, Lan-Zama Osoa (LZO) lan
ordainduan emandako eta etxeko eta zaintzako lanean emandako denboraren batura da (ikus Tratu-
Berdintasunaren Behatokia). LZOren barruan hiru lan motak, zaintzakoa barne, egiteko joan-etorriak sartzea
proposatu da. Jatorria, etnia, adina.

Datuak errenta mailaren arabera bereiztea iradoki da, baliabide ekonomikoak eskuratzeak, etxeko eta zaintzako
lana kontratatu ahal izatean, LZO noraino murritzarazten duen atzeman ahal izateko.

Adierazlea erabilgarria da beste autonomia erkidegoekin kanpoko konparazioak egin ahal izateko.

FFaren adierazle osagarria:
14C1 Kotizaziopeko alargun-pentsioen balio erlatiboa kotizaziopeko erretiro-pentsioekiko

3.1.2 Funtsezko Faktorea

Lan ordainduaren banaketa

15. adi. Genero-arrakala kotizatutako batez
besteko urteetan

Formula Unitateak Heina Joera
(Gizonek Gizarte Segurantzari kotizatutako batez besteko
urteak– emakumeek Gizarte Segurantzari kotizatutako batez
besteko urteak)/ Gizonek Gizarte Segurantzari kotizatutako
batez besteko urteak

Proportzioa

0-1

↓

Egiaztatze iturria Erakundea
Kotizazio urteak Gizarte Segurantzaren Diruzaintza

Oharpenak
Gizarte Segurantzari kotizatutako urteek pertsonek lan ordainduan jardundako aldia islatzen dute. Adierazlea
arrakalakoa da; izan ere, emakumeek Gizarte Segurantzari kotizatutako urteen eta gizonezkoek kotizatutakoen
arteko aldea erakusten du.

FFaren adierazle osagarria:
15C1 Gehiegizko lana duten langileen proportzioa

15C2 Genero-arrakala eguneko ordaindutako lan-zaman

 104

3.1.3 Funtsezko Faktorea
Ordaindu gabeko lanaren banaketa

16. adi. Emakumeek egindako etxeko
produkzioaren pisua etxeko
produkzioaren guztizko balioarekiko

Formula Unitateak Heina Joera
(EKSn sartuta ez dagoen emakumeek egindako etxeko
produkzioaren balioa/ Guztizkoa)*100

Proportzioa

0-100

↓

Egiaztatze iturria Erakundea
Etxeko Produkzioaren Kontu Sateliteak EUSTAT

Oharpenak
Emakumeek egindako ordaindu gabeko etxeko eta zaintzako lan proportzioaren berri ematen du adierazle honek,
haren balio ekonomikoaren ikuspuntutik. Hura murriztu eta gizonezkoek egindako proportzioarekin orekatzen den
heinean, emakumeen eta gizonen arteko berdintasun handiagoa dagoela uste da.

Denbora Aurrekontuen Inkestaren arabera (EUSTAT), pertsonak familian zaintzeko jarduera familiako adin
txikikoak edo nagusiak zaintzeko ordaindu gabeko jarduerak dira; zaintza horien artean, lagun-egiteko,
entretenitzeko, laguntzeko eta begiratzeko jarduerak sartu dira. Epigrafe hau, Etxeko lanekin batera, Etxeko
Produkzioaren Kontu Satelitea kalkulatzeko oinarria da.

Bestalde, etxeko lana familiaren eta haren kideen mantenu eta ongizaterako egindako ordaindu gabeko jarduerei
dagokie; haien artean, eguneroko jarduerak sartu dira, hala nola otorduak prestatzea, arropa garbitu eta lisatzea,
erosketak egitea, eta ezohiko jarduerak ere bai, hala nola konponketak, mantenua, landareak eta animaliak
zaintzea edo gestio administrazioak, hala nola lana bilatzea.

Kalkulu fidagarriago baterako lanegunetan OGLetan emandako denborak aintzat hartzea gomendatu da.

Adierazlea arrakalaren ikuspegitik formulatuta egon arren, interesgarria da datuak bereizi ahal izatea eta sexuaren
araberako adierazlea beste aldagai batzuei lotu ahal izatea; haien artean, honakoak leudeke:
– etxeko lanetan denbora ematen duten pertsonen jarduera, aztertzeko pertsona okupatuek zer neurritan ematen
duten denbora gutxiago etxeko lanetan.
– bizi zikloa, hots, pertsona dagoen etapa, ikusteko zer neurritan azal ditzakeen horrek emakumeen eta gizonen
arteko alde txikiagoak.

Adierazlea erabilgarria da beste autonomia erkidegoekin kanpoko konparazioak egin ahal izateko.

FFaren adierazle osagarria:
16C1 Etxeko eta etxean pertsonak zaintzeko ordaindu gabeko lanean gizonek emandako batez besteko orduen
proportzioa emakumeek emandakoekiko

16C2 Lanaldi partzialaren eta zaintzako arduren arteko erlazioa gizon eta emakumeengan

 105

3.2.1 Funtsezko Faktorea

Birbanaketa-politikak

17. adi. Genero-arrakala txirotasun-arriskua
gizarte transferentziei esker murriztean

Formula Unitateak Heina Joera
(Emakumeen pobrezia tasa gizarte transferentzien aurretik –
Emakumeen pobrezia tasa gizarte transferentzien ondoren) /
(Gizonen pobrezia tasa gizarte transferentzien aurretik –
Gizonen pobrezia tasa gizarte transferentzien ondoren)

Proportzioa 0-100

↓

Egiaztatze iturria Erakundea
Pobreziari eta Gizarte Desberdintasunei buruzko inkesta EUSTAT

Oharpenak
Pobrezia-adierazlearen ordez ongizate ezaren adierazlea aintzat hartzea proposatu da, emakumeen eta gizonen
arteko alde handiagoa duelako (ikus JLGSS, 2009:79). PGDIk ezarri bezala (JLGSS, 2009:79), transferentzia
aurreko pobrezia tasa edozein transferentziaren aurreko hasierako errentari aplikatzen zaio (norberaren zuzeneko
jarduera ekonomiko motaren bati lotutako sarrerak bakarrik hartuta). Transferentzia ondorengo pobrezia tasa
sarrera erabilgarri mota guztiei aplikatzen zaie eta, beraz, norbanakoen transferentziak eta sistema publikoaren
gainerako transferentziak jasotzen dira, bai gizarte laguntzari dagozkionak (oinarrizko errenta, GLL, eta abar), bai
gizarte segurantzari eta langabeziari dagozkienak (langabezia-prestazioa, familiarentzako babesa, zaintzapeko
seme-alaba bakoitzeko prestazioak, gaixotasun-prestazioak, baliaezintasun-prestazioak 65 urtez azpikoen kasuan,
eta enpresa-birmoldaketatik edo –berregituraketatik eratorritako aurre-erretiroak).

Hartutako pobrezia tasa PGDIren metodoarekin kalkulatutakoa da, baina beste erkidego batzuekin erkatu ahal
izateko EUROSTAT metodoa erabil daiteke. Berretsi egin behar litzateke PGDEko datuetatik kalkula daitekeen,
sexuaren araberako adierazleak kalkulatzen diren arren, familiei buruzko inkesta bat delako, eta horrek zailtasunak
edo distortsioak eragin ditzakeelako. Printzipioz, EINren Bizi Baldintzei buruzko Inkestako autonomia erkidegoen
araberako datuetatik ere kalkula daiteke, baina ezin izan dugu bereizketa maila hori aurkitu (Kataluniako
IDESCATen, adibidez, kalkulu hori egiten da).

3.2.2 Funtsezko Faktorea
Lan-berdintasuna

18. adi. Soldata-arrakala

Formula Unitateak Heina Joera
(Soldatapeko gizonen orduko batez besteko irabazia –
soldatapeko kumeen orduko batez besteko irabazia)/
soldatapeko gizonen orduko batez besteko irabazia

Proportzioa

0-1

↓

Egiaztatze iturria Erakundea
Soldata egituraren inkesta EIN

Oharpenak
Adierazlea tasa gisa formulatzea hautatu da gizonen soldatarekiko balio erlatiboa izateko. Era berean, feminizatze
indize gisa ere formula liteke (Emakumeen batez besteko irabazia/ Gizonen batez besteko irabazia), 0 eta 1 arteko
balio bat izateko, haren helburua maximizatzea izanda.

Interesgarria da adierazlea nazionalitatearen arabera bereizi ahal izatea, emakumeen arteko desberdintasunak
atzemateko. Emakunderen arabera (2001), atzerritarren batez besteko errenta pertsonala espainiar nazionalitatea
dutenena baino askoz txikiagoa da, emakumeei zein gizonei dagokienez. Feminizatze indizea handiagoa da
Espainiako edo Ipar Amerikako nazionalitatea duten pertsonen errenta pertsonalean gainerako taldeenean baino.

Adierazlea adinaren eta ikasketa mailaren arabera bereizteak emakume taldeen artean sarreren banaketan dauden
desberdintasunak berrets ditzake.

Adierazlea erabilgarria da beste autonomia erkidegoekin kanpoko konparazioak egin ahal izateko.

 106

3.2.3 Funtsezko Faktorea

Sektore estrategikoetako berdintasuna: I+G

19. adi. Jarduera zientifikoetan diharduten
emakumeen proportzioa (AOB)

Formula Unitateak Heina Joera
(I+Gn diharduten (AOB) emakumeen kopurua/ I+Gn
diharduten (AOB) pertsona guztiak)*100

Proportzioa

0-100 ↑

Egiaztatze iturria Erakundea
Zientzia ikerkuntza eta teknologia garapeneko jarduerari
buruzko estatistika txostena

EUSTAT

Oharpenak
Zientzia ikerkuntza eta teknologia garapeneko jardueretan zuzenean okupatutako emakume guztiak bildu dira,
erantzukizun maila bereizi gabe, I+G jarduerak administratu eta zuzentzen dituztenak eta I+G lanei zuzenean
lotutako zerbitzuak burutzen dituztenak barne, hala nola, laborategi edo ikerkuntza liburutegietako laguntzaileak,
ikerkuntza unitate edo zerbitzuei atxikitako administrazio langileak, langile espezializatuak edo ez espezializatuak,
eta abar Kanpoan utzi dira zeharkako zerbitzuak egiten dituztenak, hala nola segurtasuneko langileak, eta abar.

Arduraldi Osoko Baliokidetzako (AOB) langileak sartu dira: Arduraldi osoko langileak eta arduraldi partzialeko
langileek I+G jardueretan ematen dituzten denbora zatiak batuz ateratzen da.

Emakume batzuk I+Gko lanpostuetara iritsi ahal izatea baldintza lezake prestakuntza mailak.Horregatik,
interesgarria da aldagaia aintzat hartzea adierazlearen azterketa desagregatua egiteko, emakumeen artean
prestakuntza mailaren arabera egon daitezkeen aldeak erakuts baititzake.

Bestalde, sektorean emakumeen okupazioan dauden lurraldeen arteko desberdintasunak erakusteko interesgarria
deritzogu adierazleari, I+G jarduera gehien darabilen enpresa-sareak banaketa desorekatua duelako EAEko
lurraldeetan, eta gasturik handiena Bizkaian eta Gipuzkoan pilatzen delako.

Adierazlea erabilgarria da beste autonomia erkidegoekin kanpoko konparazioak egin ahal izateko.

 107

3.3.1 Funtsezko Faktorea

Zaintzarako baliabide publikoak

20. adi. EAEn epe luzerako zaintza-politiketarako
erabiltzen den BPGd-aren proportzioa

Formula Unitateak Heina Joera
EAEn epe luzerako zaintza-politiketarako erabiltzen den
BPGd-aren proportzioa-ELGAko herri guztietan epe luzerako
zaintza-politiketarako erabiltzen den BPGd-aren batez
besteko proportzioa

Proportzioa

0-100 ↑

Egiaztatze iturria Erakundea
EUSTAT eta ELGA Adierazlearen iturria: ELGA (Health at a

Glance, 2011. ELGA)
Oharpenak
Epe luzerako zaintza-politiketarako erabilitako BPGd-ren zatia zaintza-politiketarako erabilitako gastu publikoaren
zatia da, osasunari eta gizarte arretako gastuari dagokiena barne. Osasun gastuan, Osasun Kontuen Sistemaren
arabera, arazo kronikoak dituzten gaixoei emandako osasun laguntzako gastua sartu da, eguneroko eta
norberaren zaintzako jardueretan (adib., jatea, garbitzea eta janztea) lagun egitekoa barne. Zaintza aringarriak ere
sartu dira. Gizarte arretako gastuan muga funtzionalak dituzten pertsonentzako egoitza-zerbitzuetako eta
babespeko bestelako ostatu motetako gastua, eguneroko jardueretarako laguntza (adib., erosketak egin, otorduak
prestatu, garbiketa zerbitzuak, eta abar) eta eguneko arretako gizarte zerbitzuak (adib., mendeko pertsonentzako
gizarte jarduerak, garraioa haurtzaindegietara eta haurtzaindegietatik, besteak beste) sartu dira.

Adierazle horri esker EAEk beste herri batzuekiko edo EBko herrietako batez bestekoarekiko zaintza-politiketarako
erabilitako gastu publikoan (BPGd-ren proportzioa) duen aldea erka daiteke.
FFaren adierazle osagarria:
20C1 Prestaziorako eskubidea daukaten eta hura jaso duten onuradunen proportzioa (mendekotasun mailaren
arabera)

20C2 Familiaren nahiaz besteko arrazoiengatik haurtzaindegi edo ikastetxe batean arretarik ez duten 0 eta 2
urte arteko biztanleen proportzioa

3.3.2 Funtsezko Faktorea
Enpresetako kontziliazioa

21. adi. Baimenak eskatzeko zailtasunak dituela
uste duen biztanleria okupatua

Formula Unitateak Heina Joera
(Baimenak eskatzeko zailtasun maila ertaina edo handia
dutela uste duten pertsona kopurua/ Inkestatutako pertsona
guztiak)*100

Proportzioa

0-100

↓

Egiaztatze iturria Erakundea
Familia, lana eta norberaren bizitza bateratzeari buruzko
inkesta

EUSTAT

Oharpenak
Adierazleak pertzepzioa neurtzen du. Lana, familia eta norberaren bizitza bateratzeari buruzko inkestan baimenak
eskatzeko zailtasun maila 0 eta 10 arteko eskala batean baloratu da. 0k batere ez esan nahi du, eta 10ek mailarik
handiena. Ondoren, Eustatek zailtasunari lotutako hiru mailatan sailkatu du Inkestako puntuazio eskala hori: txikia,
ertaina eta handia: Lanik eta soldatarik gabeko egunak, eszedentziak, lanaldien murrizketa eta unean uneko
hutsegiteak sartu dira baimenetan.

Adierazlea erabilgarria da beste autonomia erkidegoekin kanpoko konparazioak egin ahal izateko.

FFaren adierazle osagarria:
21C1: 16 eta 64 urte arteko soldatapekoak familia zioak direla-eta lanaldiaren hasiera edo amaiera gutxienez ordu
batean aldatzeko duten posibilitatearen arabera

 108

3.2.3 Funtsezko Faktorea
Zaintza errazteko lurralde antolamendua

22. adi. Hurbiltasuneko zerbitzuak eta
ekipamenduak eskura ditzaketen
pertsonen proportzioa

Formula Unitateak Heina Joera
(Euren inguruan eguneroko bizirako funtsezko baliabideak
dauzkaten pertsona kopurua/Pertsona guztiak)*100

Proportzioa

0-100 ↑

Egiaztatze iturria Erakundea
Bizi baldintzei buruzko inkesta EUSTAT

Oharpenak
Adierazlea etxebizitzatik oinez gehienez ere 10 edo 20 minutura dauden zerbitzuen artean bereiz daiteke. BBIk
ezarritako 8 kategorietatik (farmazia, hiribusaren geralekua, anbulatorioa, lehen hezkuntzako ikastetxea,
haurtzaindegia, parkea edo lorategia, liburutegia, kiroldegia) 6 eskuragarri izateari iritzi zaio zerbitzuak edo
ekipamenduak eskura izatea.
Analisirako interesgarria da adierazlea errentaren eta jatorriaren arabera bereiztea, haiek baldintzatzen dituztelako
eskura daitezkeen etxebizitza mota, bizitzeko ingurua eta, beraz, gertuko zerbitzu eta ekipamenduen
eskuragarritasuna.
Hirigintza ereduek eta lurraldearen plangintzak gertuko zerbitzu eta ekipamenduen eskuragarritasuna baldintzatzen
dituztenez gero, uste da adierazlea interesgarria dela lurraldeen arteko aldeak aztertzeko (hiri berberetako auzoen
artean, hiria-landa, eta abar).

Adierazlea erabilgarria da beste autonomia erkidegoekin kanpoko konparazioak egin ahal izateko.

4. eremua. Emakumeen aurkako indarkeria

4.1.1 Funtsezko Faktorea
Emakumeen aurkako indarkeria errotik kentzea

23. adi. Azken urtean indarkeria motaren bat
pairatu duten emakumeen proportzioa

Formula Unitateak Heina Joera
(Azken urtean indarkeria motaren bat pairatu duten
emakumeen kopurua/ Inkestatutako emakume guztiak)*100

Proportzioa

0-100

↓

Egiaztatze iturria Erakundea
EAEko emakumeen aurkako indarkeria matxistari buruzko
inkesta

Barne Saila

Oharpenak
Indarkeria motak hitzaren esanahi zabalean identifikatutakoak dira, eta indarkeria fisikoa, psikologikoa, sexuala,
ekonomia eta finantzakoa, soziala eta sotila sartu dira. Adierazlea kalkulatzeko aintzat hartu diren indarkeria
eremuak Barne Sailak identifikatutakoak dira (BS, 2012:9): bikotekide/ bikotekide ohiaren indarkeria, familia barruko
indarkeria, lan eremuko indarkeria eta gizarte eremuko indarkeria.

Adierazlea adinaren, ikasketa mailaren, errentaren, egoera zibilaren eta indarkeria motaren arabera bereizteak
emakumeen artean indarkeriaren eraginetan dauden desberdintasunak berrets ditzake. Halaber, interesgarria izan
daiteke adierazlea lan jarduerari lotutako egoeraren arabera bereiztea, okupazioak edo desokupazioak indarkeria
mota batzuen alde zer neurritan egin dezaketen identifikatzeko.
FFaren adierazle osagarria:
23C1: Egun indarkeria matxista pairatzen duten emakumeen proportzioa, hura duela urte bat eta hamar
urte artean gertatzen ari delarik

 109

4.2.1 Funtsezko Faktorea
Indarkeriako egoeran dauden emakumeek indarkeria

identifikatzea

24. adi. Pairatzen duten indarkeria egoera
identifikatzen ez duten emakumeen
proportzioa

Formula Unitateak Heina Joera
(Indarkeria pairatu izana onartzen duten emakume kopurua
/ Indarkeria pairatu duten emakume guztiak)*100

Proportzioa

0-100 ↑

Egiaztatze iturria Erakundea
EAEko emakumeen aurkako indarkeria matxistari buruzko
inkesta

Barne Saila

Oharpenak
Hala, interesgarria da Aitortutako indarkeriaren eta pairatutako indarkeriaren (edo «teknikoaren») arteko alde horren
(24. adi.) bilakaera monitorizatu ahal izatea. Horren bidez, indarkeria pairatu duen zuzenean galdetuta indarkeria
gisa identifikatzen edo adierazten denaren eta errealitate ezkutuaren arteko aldea identifikatu nahi da. Errealitate
ezkutua sarritan hainbat indarkeria-egoerak nozitu izanetik eraikitzen da, eta egoera horietaz banaka galdetzen da.
Barne Sailak 2012an egindako inkestako datuen arabera, adibidez, aldea 16,2 puntukoa da (emakumeen % 2k
onartu zuten egun indarkeriaren biktimak sentitzea, eta portzentajea emakumeen % 18,2 zen).

Interesgarria da adierazlea adinaren, ikasketa mailaren, errentaren, egoera zibilaren, nazionalitatearen eta
indarkeria motaren arabera bereiztea aztertzeko aldagai horiek zer neurritan azal ditzaketen emakumeen artean
indarkeria onartzeko dauden aldeak. Nazionalitatea azpimarratu nahi dugu, kode kultural eta erlijioso batzuek
baldintza dezaketelako emakumeak eremu desberdinetan pairatzen dituzten indarkeria mota jakin batzuekin
jabetzea.

4.2.2 Funtsezko Faktorea
Gizarte-tolerantziaren murrizketa

25. adi. Emakumeek eurek eragindako
emakumeen aurkako indarkeria kasuak
daudela esatearekin ados dauden
pertsonen proportzioa

Formula Unitateak Heina Joera
(Emakumeek eurek eragindako emakumeen aurkako
indarkeria kasuak daudela esatearekin ados dauden
pertsona kopurua/ inkestatutako pertsona guztiak)*100

Proportzioa

0-100

↓

Egiaztatze iturria Erakundea
EAEko emakumeen aurkako indarkeria matxistari buruzko
inkesta

Barne Saila

Oharpenak
Interesgarria da adierazlea adinaren, sexuaren, ikasketa mailaren, lan jarduerarekiko erlazioaren (okupatua,
erretiratua, eta abar), errentaren, posizio politikoaren (eskuma/ erdia/ ezkerra) eta nazionalitatearen arabera
bereiztea aldagai horiek indarkeria zuritzen duen mitoa egoteko desberdintasun sozialak zer neurritan azal
ditzaketen aztertzeko. Nazionalitatea azpimarratu nahi dugu, kode kultural eta erlijioso batzuek baldintza
dezaketelako emakumeak eremu desberdinetan pairatzen dituzten indarkeria mota jakin batzuekin jabetzea.

Bestalde, adierazlea bizi den herriaren tamainaren arabera bereizteari ere lehentasunezkoa deritzogu, aztertzeko
mito mota horiek zer neurritan izan daitezkeen ohikoagoak herri txikietan. Balizko lotura hori gizarte desagregazioko
aldagai batzuei, hala nola adinari eta ikasketa mailari ere lotuta legoke.

 110

6.2 2. ERANSKINA: XEHETASUN METODOLOGIKOAK

Adierazleek euren helburuekiko dituzten erabilgarritasuna eta garrantzia bermatzeko,
ezarri den lan-metodologiak eztabaida eta laguntza esparruak ezarri nahi izan ditu
Emakunderekin eta Eusko Jaurlaritzako Sailetako berdintasun-agenteekin.

Metodologiak honako 5 faseei jarraitu die, zeinek bere helburuak dauzkalarik:

Faseak Faseen helburuak

1. fasea: Adierazle-sistemaren esparrua,
helburuak eta irismena
ezartzea

1.1.helb. Emakunderekin metodologia eta partaidetza
prozesua ezarri eta zehaztea.

1.2.helb. EAE-EGBPetako adierazle-sistemaren
ahultasun operatibo nagusiak aurkitzea.

1.3.helb. EAE-EGBPetako adierazle-sistema
hedatzeko haien irismena, berariazko helburuak eta
ezaugarriak ezartzea.

2. fasea: Adierazleak (sinpleak eta
nazioarteko sintesikoak)
hautatu eta parametrizatzea

2.1.helb. EAE-EGBPetako adierazle esanguratsu eta
operatiboen zerrenda ezarri Emakunderen eta sailen
partaidetzarekin.

2.2.helb. Ezarritako adierazle zerrenda
parametrizatzea.

3. fasea: Sistemaren konfigurazio
grafikoa

3.1.helb. Adierazleak grafikoki irudikatzeko tresna bat
diseinatzea haiek interpretatzen laguntzeko.

4. fasea: Sistemaren aurkezpena eta
azken ekarpenak

4.1.helb. Emakunderekin diseinatutako adierazle-
sistema eztabaidatu eta ixtea. (Egokia iritziz gero,
sailekin egindako aurkezpena eta eztabaida sartu).

5. fasea: Azken txostena egin eta
ematea

5.1.helb. EAE-EGBPetako adierazle-sistema
operatibizatua ematea.

1. fasean –Sistemaren esparrua, helburuak eta irismena ezartzea–, berariazko
erreferentzia-esparrua finkatu (funtsezko dimentsioak eta dimentsio horien baitako
helburu estrategikoak), eta haren gainean eraiki da adierazle-sistema. Esparrua
garatzeko, berdintasunerako politiken helburuak berrikusi eta zenbait alderdi, eremu
edo gai identifikatu dira, azken urteotan haietan emakumeen eta gizonen arteko
berdintasuna oso handitu edo murriztu dela sumatu denean. Erreferentzia-esparrua
ezartzeko honako jarduerak burutu dira (ikus 2. irudia):

• Lan saioa Emakunderekin. Saio horren helburuak prozesua eta espero zen
emaitza bideratzea izan ziren (dimentsionalizatzea, lana sailekin, gauzatze
erabilgarriaren maila, parametrizatzea, erantzukizunak zehaztea, eta abar).

• Tailerra Eusko Jaurlaritzako sailetako berdintasun-agenteekin. Tailerrak honako
helburuak izan zituen: i) EAEko emakumeen eta gizonen arteko
berdintasunerako politikak ebaluatzeko erreferentzia-esparrua diseinatzeko
prozesuaren emaitzak partekatzea eta ii) erreferentzia-esparruan berdintasun-
agenteen eta Emakunderen ezagupenak eta lehentasunak sartzea.

Tailerrean erreferentzia-esparruaren helburu eta dimentsioetarako funtsezko
faktoreak identifikatzeko eztabaidatu zen. Tailerra dinamizatzeko metodologiari

 111

dagokionez, bi lan-talde antolatu eta dimentsio eta helburu desberdinei heldu
zieten, aldez aurretik egindako eduki fitxa batzuk erabiliz (ikus Eranskinak).

2. fasean –Adierazleen hautaketa eta parametrizatzea– atariko adierazle proposamen
bat egin da, EAEn, Estatuan eta nazioartean dauden adierazle-sistemak eta datu-baseak
aztertu ondoren. Atariko proposamena eztabaidatzeko honako jarduerak burutu dira
(ikus 2. irudia):

• Kontsultak edo elkarrizketak adituei60; emakumeen eta gizonen arteko
berdintasunari buruzko adituak ziren eta, zehazkiago, eskarmentua zuten
lehentasunik handiena eman zaien helburuen gai zehatzetan (xehetasun
gehiago Eranskinetan).

• Lan saioa Emakunderekin adierazle proposamena eztabaidatzeko eta
proposatutako adierazleen erabilgarritasuna eta bideragarritasuna elkarrekin
baloratzeko (ikus 6. Eranskina). Saio hartan adierazleak identifikatzeko eta
funtsezko faktoreekin duten lotura baloratzeko ekarpenak egin ziren eta
hutsuneak eta aukerak aurkitu ziren. Haien parametrizatzeari buruzko
hausnarketa ere aberastu zen.

2. irudia. Burututako kontsulta-jarduerak

3. fasean –Sistemaren konfigurazio grafikoa–, adierazle bakoitzaren parametrizatzea
fitxa eta Excel matrize banatan sistematizatu da. Haiek monitorizatu eta haien emaitzak
sistematizatzen diren unean grafikoki irudikatzea erraztuko du horrek.

4. fasean –Sistemaren aurkezpena eta azken ekarpenak– adierazle multzoaren
zirriborroa eman zaio Emakunderi eta haren ekarpenak jaso dira.

5. fasean Emakunderen ekarpenak sartu eta azken txostena itxi da.

60 Sara Moreno (Eguneroko biziari eta lanari buruzko QUIT ikerkuntza zentroa, Universitat Autònoma de
Barcelona), Tània Verge (Zientzia Politikoen Saila, Universitat Pompeu Fabra) eta Beatriu Masià (Tamaia
elkartea, Viure sense violència).

Errefentzia-esparrua finkatzea

Funtsezko baktoreak aztertzea

Adierazleak parametrizatzea

1E. Emakunde. Erreferentzia-sistema

Agenteentzako tailerrak funtsezko
faktoreak identifikatzeko

Funtsezko faktoreak lehenesteaeta adierazleak idenfitikatzea

2E. Emakunde Funtsezko faktoreak zehaztea
eta adierazleak proposatzea

 112

6.3 3. ERANSKINA: EAEKO BERDINTASUNERAKO POLITIKEN ADIERAZLE

SISTEMAREN BERRIKUSPENA

Dagoeneko dauden adierazle-sistemen berrikuspenaren baitan, EAEko emakumeen eta
gizonen arteko berdintasunerako V. planean aurreikusitako 193 ebaluazio-adierazleen
azterketa sakona egin da. Hasierako hipotesia zen neurri batean proposamen honekin
bat etor zitezkeela61. V. planeko adierazle-sistema berrikusita, adierazle-sistema
hobetzeko aukera batzuk aurkitu dira eta proposatutako sistemaren diseinua
hobetzen lagundu dute.

Aurkitu diren aukera nagusiak honakoak dira:

a. Adierazleen izaera bateratzea eta monitorizatu nahi den gertakari mota
ezartzea.

Adierazle batzuek zenbait izaera leukakete Helburu Operatiboen (HO) arabera:
identifikatu denez, haietako batzuk erakundeen esfortzuari buruzkoak dira
(emaitzak eta estaldura), eta beste batzuk berdintasunaren gertakariaren
aldaketei buruzkoak (Eragina) (ikus atxikitako irudiko adibideak).

b. Haien formulazioak adierazle batetik espero diren ezaugarriak betetzen dituela
bermatzea. Adierazle batzuek ez leukakete adierazle-formulaziorik eta, beraz, ez
lukete hura kalkulatuko (ikus atxikitako irudiko adibideak).

c. Adierazlea eta neurtu behar duen helburua bat datozela bermatzea. Adierazle
batzuen formulazioak ez luke lotura logikorik dagokion helburuarekin (ikus
atxikitako irudiko adibidea).

d. Adierazleen monitorizatzea egin behar duten agenteen ardurak eta eginkizunak
ezartzea. Adierazle bakoitzaren monitorizatzea egin behar duten agenteen
arduren/ eginkizunen identifikazioa ez legoke osaturik. Ez da identifikatu
zerikusia duten agenteetatik adierazlea kudeatu behar duen agentea.

e. Adierazlea ezarritako maiztasunarekin kalkulatzeko informazioa erabilgarri
dagoela ziurtatzea. Ez legoke adierazleak kalkulatzeko informazioaren
erabilgarritasunaren eta egiaztatze iturrien zehaztasunaren baloraziorik.

f. Diseinatutako adierazleak euren formulazioa osatuz eraginkor bihurtzea.
Adierazleen formulazioa ez legoke osaturik, eta formula (behar den kasuetan),
informazio mota (kualitatiboa/ kuantitatiboa), unitateak, balorazio heina eta
eskalak, eta xede-balioa ezarri behar direla sumatu da.

g. Estandar teknikoak eta sozialak dauden edo erakundeek haiek finkatzea
bideragarria den pentsatzea. Adierazle batzuetarako, xede-balioa finkatzea zaila
izan daiteke, gaiari buruzko estandar arau-emailerik eta irizpide teknikorik ez
dagoela kontuan izanda. Horren ondorioz, xede-baliorako bi aukera baino ez
daude: irizpide politiko eta sozial bati erantzutea edo erakundeek finkatzea.

h. Adierazleek abiaraziko ditugun ekintzekiko duten sentikortasuna ziurtatzea.

61 Zentzu berean, eta zio beragatik, «Euskadiko emakumeen eta gizonen egoerari buruzko zifrak»
urteko txostenean jasotako adierazleen azterketa sakona ere egin zen.

 113

Euren dimentsioen bidez desberdintasunaren gertakaria deskribatzen duten adierazle
batzuk (egoeraren adierazleak) agian ez dira ezarritako neurri/helburu operatibo/
ekintzekiko sentikorrak eragina izango dutela bermatzeko.

Irudia. V. planeko adierazleen izaerei buruzko adibideak

Irudia. V. planeko adierazleen formulazioari buruzko adibideak

Teknologia berrien erabilera
indarkeriaren biktimentzako arreta
zerbitzuetan.

Indarkeriaren biktima izandako
emakumeentzako arreta zerbitzuetako
langileak baloratzea.

170. or.
6.2.1. Informazioa biltzeko eta
homogeneizatzeko sistemak hobetzea,
datu eguneratuak eduki ahal izateko...

185. or.
7.2.9. Arretaren kalitateari eta
baliabideen eskuragarritasunari eta
hornidurari dagokienez lurraldeen eta
udalen arteko desberdintasunak
murriztea.

Indarkeriaren biktimentzako arreta
zerbitzuen kalitateari buruzko udal
arteko konparaziozko analisia

Adierazleak Berariazko helburuak

Emakume alkatesen kopurua EAEko
udaletan

EAEn aitatasun baimena eskatzen
duten gizonen ehunekoa.

ERAGINA

ERAGINA

144. or.
4.1.2. Kontziliazio-neurriak eskatzen
dituzten gizonen ehunekoa handitzea.

165. or.
6.1.1. Sexuaren arabera pertsonak giza
duintasun txikiagoa edo handiagoa
balute bezala aurkezten dituzten irudiak
eta edukiak hedabideetatik
ezabatzea,...

6.1.1. EAEn emakumeen aurkako
indarkeriari buruz abiarazitako
sentsibilizazio kanpainen kopurua.

EMAITZA

136. or.
3.2.1. Sektore publikoko zuzendaritza
postuetan emakumeen presentzia
handitzea,...

Adierazleak Berariazko helburuak

 114

Irudia. V. planeko adierazleen formulazioaren eta helburuen arteko loturari

buruzko adibideak

Irudia. V. planeko adierazleetarako estandarrak finkatzeko zailtasunari

buruzko adibideak

EAEn emakumeen aurkako
indarkeriari buruz abiarazitako
sentsibilizazio kanpainen kopurua

165. or.
6.1.1. Sexuaren arabera pertsonak giza
duintasun txikiagoa edo handiagoa
balute bezala aurkezten dituzten irudiak
eta edukiak hedabideetatik ezabatzea

182. or.
7.2.3. Emakumeen aurkako indarkeriaren
biktimen laguntza ekonomikoko premiak
betetzen direla bermatzea, haien
izapidetzea bizkortuz.

Genero-indarkeriaren biktimentzako
laguntza ekonomikoa eskatu duten
genero-indarkeriaren biktima izandako
emakume kopurua.

Adierazleak Berariazko helburuak

Genero-indarkeria kasuetarako EAEn
dagoen prebentzio-protokolo eta
jarduteko prozedura kopurua

171. or.
6.2.2 Emakumeen aurkako indarkeriari
buruz ezagutza handiagoa izatea
ahalbidetuko duten azterlanak eta
ikerketak egitea

171. or.
6.2.3. Emakumeak arriskuan sentitzen
diren lekuak identifikatzen dituzten
udalerrien kopurua areagotzea

EAEko biztanleen banaketa ehunekoa
segurtasun-pertzepzioaren arabera,
sexuen arabera bereizita

Adierazleak Berariazko helburuak

 115

6.4 4. ERANSKINA: GOBERNANTZA ADIERAZLEEN BALIZKO OSAGAIAK ERAGINKOR BIHURTZEA INFORMAZIO SISTEMAKO

GALDEREN ARABERA

Tresna Osagaiak Iturri galdera* Balio positiboa emango luketen erantzunak 2011ko erantzun maila

1.A.2
Zure erakundean indarrean dagoen
berdintasunerako planik edo programarik
daukazu egun?

Bai + Diseinatzen %58,5

1.A.8
Berdintasunerako plan edo programaren
ezarpenean ardura duten sailak, arloak edo
sektoreak zehaztu

Sektore bat baino gehiago nahastuta
% 100 (1.A.2ri erantzun
diotenek baino ez dute
erantzuten)

Berdintasun
planak

1.A.4
Berdintasunerako plana edo programa egiten
zure erakundeko zenbait arlok parte hartu
zuten?

Bai maila politikoan + Bai maila teknikoan + Bai
maila politiko eta teknikoan

% 100 (1.A.2ri erantzun
diotenek baino ez dute
erantzuten)

Barneko plana 1.B.2
Lanari buruzko barneko berdintasun planik
daukazue indarrean?

Bai + Diseinatzen

Ez dago jasota (baina
erantzun anizkun gisa
ageri da, eta hori ez dator
bat hasierako
galdetegiarekin, begiratu
ea aldaketarik dagoen.
Gainera galdera gehigarri
bat dago. 1.B.1 izan
daiteke eta orduan
erantzun maila % 4 da)

1.K.3

Azken urtean onartutako sektoreko eta
zeharkako plan edo programa estrategikoetatik
emakumeen eta gizonen arteko
berdintasunerako helburuak edota berdintasun
horren aldeko neurriak jaso dituztenen kopurua

> 0

Edo plan globalen kopuruarekiko %-aren
araberako atalasea ezar liteke, baina galdera
honetan erantzun maila %17,8 da. (1.K.1 Azken
urtean onartutako sektoreko eta zeharkako plan
edo programa estrategikoen kopuru osoa)

%13,6

Plangintza

Berariaz
berdintasunerako
ez diren planak

1.K.2

Azken urtean onartutako sektoreko eta
zeharkako plan edo programa estrategikoetatik
diagnostikoan emakumeen eta gizonen arteko
desberdintasunen bilketa eta azterketa jaso
dituztenen kopurua

> 0

Edo plan globalen kopuruarekiko %-aren
araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 17,8 da. (1.K.1 Azken
urtean onartutako sektoreko eta zeharkako plan
edo programa estrategikoen kopuru osoa)

%12,1

 116

1.K.4

Azken urtean onartutako sektoreko eta
zeharkako plan edo programa estrategikoetatik
berdintasunerako unitateak edo agenteak haiek
prestatzen parte hartu duenen kopurua

> 0

Edo plan globalen kopuruarekiko %-aren
araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 17,8 da. (1.K.1 Azken
urtean onartutako sektoreko eta zeharkako plan
edo programa estrategikoen kopuru osoa)

% 10,3

1.C.1
Berdintasuna bultzatzen diharduen langilerik
daukazue?

Bai % 94,4

1.C.7

Sailaren, Foru Aldundiaren, Udalaren,
Mankomunitatearen, administrazio organoen
edo erakundearen Lanpostu-Zerrendan (LPZ)
berdintasuna bultzatzen baino ez diharduten
langileentzako plazarik jaso da?

Bai (denak) + Bai (batzuk)

Ez dago jasota.
Kalkulatzeke dauden
erantzun anizkun gisa
ageri da hasieran halakoa
ez bazen ere.

(1.C.1i baietz esan
diotenek baino ez dute
erantzuten)

Unitateak /
Langileak

1.C.9
Formalki eratuta daukazue berdintasunerako
organo edo unitate administratiborik?

Bai + Diseinatzen % 89,8

1.D.1
Emakumeen eta gizonen arteko berdintasunari
dagokionez sail arteko koordinazio-egiturarik
dago?

Bai % 85,3

1.D.5
Emakumeen eta gizonen arteko berdintasunari
dagokionez sail barneko koordinazio-egiturarik
dago?

Bai % 84,1

Koordinazioa

1.D.8

Emakumeen eta gizonen arteko berdintasunari
lotutako beste gai batzuetan koordinazio-
egiturarik (sail artekoa zein sail barnekoa izan)
dago? (adibidez, emakumeen aurkako
indarkeriari, erantzunkidetasunari, lanari...
buruzkoak)

Bai % 80,5

Egiturak

Partaidetza 1.E.1

Emakumeen eta gizonen arteko berdintasunean
berariaz diharduen Sailari, Foru Aldundiari,
Udalari, mankomunitateari, bestelako
administrazioei edo erakundeari lotutako
herritarren partaidetza batzorde edo organorik
dago?

Bai % 86,4

 117

1.E.3

Euren eginkizun eta helburuen artean
emakumeen eta gizonen arteko berdintasuna
bultzatzea daukaten herritarren partaidetza
batzorde edo organoen kopuru osoa

> 0

Edo batzorde edo organoen kopuru osoarekiko %-
aren araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 30,5 da. (1.E.2 Zure
erakundeari lotutako herritarren partaidetza
batzorde edo organoen kopuru osoa)

% 22

1.E.4

Emakumeen eta gizonen arteko berdintasunean
lan egiten duten gizarte zibilaren erakundeek
parte hartutako herritarren partaidetza batzorde
edo organo kopurua

> 0 (edo atalasea zehaztu)

Edo batzorde edo organoen kopuru osoarekiko %-
aren araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 30,5 da. (1.E.2 Zure
erakundeari lotutako herritarren partaidetza
batzorde edo organoen kopuru osoa)

% 22,9

1.E.6

Emakumeen eta gizonen arteko berdintasunari
buruzko adituen parte hartzea bermatuta duten
herritarren partaidetza batzorde edo organo
kopurua

> 0

Edo batzorde edo organoen kopuru osoarekiko %-
aren araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 30,5 da. (1.E.2 Zure
erakundeari lotutako herritarren partaidetza
batzorde edo organoen kopuru osoa)

% 9,3

1.F.2

Sailak, Foru Aldundiak, Udalak,
mankomunitateak, bestelako administrazioek
edo erakundeek emakumeen eta gizonen arteko
berdintasunerako esleitutako urteko
aurrekontua.

Edozein erantzun «Ez daukagu aurrekontuaren
banakatze hori» izan ezik.

% 88,8 Ekonomia Aurrekontuak

1.F.3
Erakundeak emakumeen eta gizonen arteko
berdintasunerako erabilitako urteko aurrekontu
betearazia

Edozein erantzun «Ez daukagu aurrekontuaren
banakatze hori» izan ezik.

Edo aurrekontu globalaren bolumenarekiko %-
aren araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 49,2 da, hots, berariazko
aurrekontua baino txikiagoa eta, beraz, une
horretan ezin liteke. (1.F.1 Sailaren, Foru
Aldundiaren, Udalaren, mankomunitatearen,
bestelako administrazioen edo erakundearen
urteko guztizko aurrekontu betearazia)

% 42,7

 118

1.F.5

Sailaren, Foru Aldundiaren, Udalaren,
mankomunitatearen, bestelako administrazioen
edo erakundearen urteko aurrekontuan
emakumeen eta gizonen arteko berdintasunean
izango duen eragina baloratu da lehenago?

Bai % 37,9

1.L.2
Azken urtean egindako kontratuetatik
emakumeen eta gizonen arteko berdintasun-
irizpideak jaso dituztenen kopuru osoa

> 0

Edo kontratu kopuru globalarekiko %-aren
araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 33,9 da. (1.L.1 Azken
urtean agenteak egindako kontratu kopuru osoa)

% 20,2

1.L.5
Azken urtean egindako hitzarmenetatik
emakumeen eta gizonen arteko berdintasun-
irizpideak jaso dituztenen kopurua osoa

> 0

Edo hitzarmen kopuru globalarekiko %-aren
araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 22,9 da. (1.L.4 Azken
urtean agenteak egindako hitzarmen kopuru osoa)

% 10,2

1.L.8

Azken urtean emandako diru-laguntza eta
laguntzetatik emakumeen eta gizonen arteko
berdintasun-irizpideak jaso dituztenen kopuru
osoa

> 0

Edo diru-laguntza eta laguntza kopuru
globalarekiko %-aren araberako atalasea ezar
liteke, baina galdera honetan erantzun maila %
27,1 da. (1.L.7 Azken urtean agenteak emandako
diru-laguntza eta laguntza kopuru osoa)

% 21,2

Kontratuak,
hitzarmenak eta
diru-laguntzat

1.L.11

Azken urtean emandako beketatik emakumeen
eta gizonen arteko berdintasun-irizpideak jaso
dituztenen kopuru osoa

> 0

Edo beka kopuru osoarekiko %-aren araberako
atalasea ezar liteke, baina galdera honetan
erantzun maila % 12,7 da. (1.L.10 Azken urtean
agenteak emandako beka kopuru osoa)

% 7,6

1.G.2
Estatistika eta azterlanen ardura du(t)en arlo
horrek/horiek egindako estatistika, inkesta eta
datu bilketetan sexuaren aldagaia sartu da?

Bai, arlo edo unitate batek + Bai, arlo edo unitate
bat baino gehiagok

Ez dago jasota (erantzun
anizkun gisa ageri da
galdetegian hala ez zegoen
arren)

Informazioa Estatistikak

1.G.3

Estatistika eta azterlanen ardura du(t)en arlo
horrek/horiek egindako informazioaren
ustiapen eta interpretazioan sexuaren araberako
bereizketa erabili da?

Bai, arlo edo unitate batek + Bai, arlo edo unitate
bat baino gehiagok

Ez dago jasota (erantzun
anizkun gisa ageri da
galdetegian hala ez zegoen
arren)

 119

1.G.5

Estatistika eta azterlanen ardura du(t)en arlo
horrek/horiek egindako informazioaren
interpretazioan genero-arrakala identifikatu eta
aztertu da?

Bai, arlo edo unitate batek + Bai, arlo edo unitate
bat baino gehiagok

Ez dago jasota (erantzun
anizkun gisa ageri da
galdetegian hala ez zegoen
arren)

1.H.5

Erakundeak azken urtean emakumeen eta
gizonen arteko berdintasuneko
prestakuntzarako eskaini eta burututako ordu
kopurua

> 0 (edo atalasea zehaztu)
Ez dago jasota (HAEEren
batuketa egiteke)

1.H.4
Erakundeak emakumeen eta gizonen arteko
berdintasuneko prestakuntza planik dauka?

Bai + Diseinatzen
Ez dago jasota (HAEEren
batuketa egiteke)

1.H.8

Erakundeak azken urtean emakumeen eta
gizonen arteko berdintasuneko
prestakuntzarako egindako ikastaro, saio edo
mintegi kopurua

> 0 (edo atalase arbitrario bat zehaztu)
Ez dago jasota (HAEEren
batuketa egiteke)

Prestakuntza

1.H.9

Erakundeak urtean emakumeen eta gizonen
arteko berdintasunean berariaz prestatzera
zuzendu gabe egin dituen prestakuntza ikastaro,
saio edo mintegietatik, emakumeen eta gizonen
arteko berdintasunari buruzko moduluak edo
edukiak izan dituztenen kopurua

> 0 (edo atalase arbitrario bat zehaztu)
Ez dago jasota (HAEEren
batuketa egiteke)

1.I.3

Azken urtean enplegu publikorako
irisgarritasun, hornikuntza edo promoziorako
egindako hautapen-prozesuetatik generoko
merituak edo prestakuntza eskatu edo
baloratzen dutenen kopurua

> 0

Edo prozesu kopuru globalarekiko %-aren
araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 36,4 da. (1.I.1 Azken
urtean enplegu publikorako irisgarritasun,
hornikuntza edo promoziorako egindako hautapen-
prozesu kopuru osoa)

Ez dago jasota (erantzun
anizkuna, baloratzeke)

Era berean, multzo osoko
erantzun maila oso txikia
da.

Langileak /
aditutasuna

Hautapena

1.I.4

Azken urtean enplegu publikorako
irisgarritasun, hornikuntza edo promoziorako
egindako hautapen-prozesuetatik emakumeen
eta gizonen arteko berdintasunari buruzko
edukiak izan dituztenen kopurua

> 0

Edo prozesu kopuru globalarekiko %-aren
araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 36,4 da. (1.I.1 Azken
urtean enplegu publikorako irisgarritasun,
hornikuntza edo promoziorako egindako hautapen-
prozesu kopuru osoa)

% 14,4

 120

1.I.5

Azken urtean enplegu publikorako
irisgarritasun, hornikuntza edo promoziorako
egindako hautapen-prozesuetatik berdinketa
kasuetan emakumeen aldeko klausula dutenen
kopurua, haien presentzia %40 baino txikiagoa
den kidego, eskala, maila eta kategorietan,
emakumeen eta gizonen arteko
berdintasunerako otsailaren 18ko 4/2005
Legeko 20 ,4, a) artikuluaren arabera

> 0

Edo prozesu kopuru globalarekiko %-aren
araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 36,4 da. (1.I.1 Azken
urtean enplegu publikorako irisgarritasun,
hornikuntza edo promoziorako egindako hautapen-
prozesu kopuru osoa)

% 11

1.I.6

Enplegu publikorako irisgarritasun, hornikuntza
edo promoziorako egindako hautapen-
prozesuetatik haien oinarri orokorrak genero-
ikuspegiarekin egin direnen kopurua. (Adibidez,
azterketarako deialdi bakarreko kasuetan
inguruabar berezien kasuan, hala nola
haurgintzan, azterketa egiteko beste bide bat
jartzen da).

> 0

Edo prozesu kopuru globalarekiko %-aren
araberako atalasea ezar liteke, baina erantzun
maila % 36,4 da. (1.I.1 Azken urtean enplegu
publikorako irisgarritasun, hornikuntza edo
promoziorako egindako hautapen-prozesu kopuru
osoa)

% 10,2

1.I.8

Azken urtean enplegu publikorako
irisgarritasun, hornikuntza edo promoziorako
deitutako epaimahaietatik sexuen ordezkapen
orekatua izan dutenen kopuru osoa

> 0

Edo epaimahai kopuru globalarekiko %-aren
araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 26,3 da. (1.I.7 Azken
urtean enplegu publikorako irisgarritasun,
hornikuntza edo promoziorako deitutako
epaimahai kopuru osoa)

% 15,3

1.M.2
Sexuen ordezkapen orekatua duten
erakundearen kide anitzeko zuzendaritza organo
kopurua

> 0

Edo organo kopuru globalarekiko %-aren
araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 31,5 da. (1.M.1
Erakundearen kide anitzeko zuzendaritza organo
kopuru osoa)

% 18,5

Organoak /
parekotasuna

1.M.4

Azken urtean deitutako epaimahai edo antzeko
organoetatik (administrazioak sustatu edo
subentzionatutako sariak emateko, ondasun
kulturalak edo artikuluak eskuratzeko, eta abar)
sexuen ordezkapen orekatuko klausula sartu
dutenen kopuru osoa

> 0

Edo epaimahai kopurua osoarekiko %-aren
araberako atalasea ezar liteke, baina galdera
honetan erantzun maila % 13,6 da. (1.M.3 Azken
urtean deitutako epaimahai edo antzeko organo
kopuru osoa)

% 5,9

 121

1.J.2
Azken urtean onartutako arauetatik (xedapen
orokorrak) genero-eraginari buruzko txostena
jaso dutenen kopuru osoa

> 0

Edo arau kopuru globalarekiko %-aren araberako
atalasea ezar liteke, baina galdera honetan
erantzun maila % 26,4 da. (1.J.1 Agenteak azken
urtean onartutako arau kopuru osoa (xedapen
orokorrak))

% 16,1

1.J.3

Azken urtean onartutako arauetatik (xedapen
orokorrak) genero-eraginari buruzko txostena
jaso dutenen kopuru osoa, txosten horretan
araua emakumeen eta gizonen arteko
berdintasunarekiko neutroa dela ebatzi bada
edota txostenean emakumeen eta gizonen arteko
berdintasunaren helburuak lortzeko neurririk
sartu ez bada

> 0

Edo arau kopuru globalarekiko %-aren araberako
atalasea ezar liteke, baina galdera honetan
erantzun maila % 26,4 da. (1.J.1 Agenteak azken
urtean onartutako arau kopuru osoa (xedapen
orokorrak))

% 6,8 GBI arauak

1.J.4

Azken urtean onartutako arauetatik (xedapen
orokorrak) genero-eraginaren ebaluazioa
izapidetzearen ondorioz aldaketak sartu behar
izan dituztenen kopuru osoa

> 0

Edo arau kopuru globalarekiko %-aren araberako
atalasea ezar liteke, baina galdera honetan
erantzun maila % 26,4 da. (1.J.1 Agenteak azken
urtean onartutako arau kopuru osoa (xedapen
orokorrak))

% 10,2

* Jarri dugun galdetegiaren erreferentzia hura egin den unekoa da. Kontuan hartu behar litzateke galderaren zenbakia sistema ezartzeko fasean alda litekeela.

 122

6.5 5. ERANSKINA: GENERO ADIERAZLEEN DATU-BASE ETA SISTEMA NAGUSIEN DESKRIPZIOA

Erakundea Izena Eremuak Deskripzioa Kokapena

NBE Gender Info
Demografia, familia, osasuna, hezkuntza, lana
eta partaidetza politikoa

Adierazle sinpleen datu-base estatistikoa;
herri kopuru handia bildu du.

http://www.devinfo.info/genderinfo

Munduko
Bankua

Gender Stats
Hainbat gai eremu bildu ditu, eta haietako
batzuen datuak ez daude sexuaren arabera
bereizita.

Nazioko estatistikak, NBEren datu-basea
eta Munduko Bankuaren txostenak
biltzen ditu.

http://web.worldbank.org/WBSITE/EXTERNAL/T
OPICS/EXTGENDER/EXTANATOOLS/EXTSTATIND
DATA/EXTGENDERSTATS/0,,contentMDK:213474
01~menuPK:4851945~pagePK:64168427~piPK:6
4168435~theSitePK:3237336,00.html

UNECE
Genero datu-base
estatistikoa

Demografia, etxeak, lana eta ekonomia,
hezkuntza, partaidetza politikoa eta
erabakimena, osasuna, delituak eta indarkeria,
informazioaren eta komunikazioaren zientzia,
teknologia eta kontziliazioa.

Oso zabala 56 herri kideri buruz; helburu
bikoitza du: desberdintasun-egoeraren
eta aplikatzen diren politika publikoen
berri ematea.

http://www.unece.org/statshome/areas-of-
work/statsarchive010be/data-collection.html

Eurostat
Gender equality
system-Eurostat

Hezkuntza, lan-merkatua, errenta eta
gizarteratzea, zaintza eta osasuna. Honakoak
bildu ditu haietan: genero-indarkeria, soldata-
arrakala, independentzia ekonomikoa,
erabakimena eta politikako eragina, herri-
administrazioa, justizia sistema, enpresak eta
finantzak eta hirugarren sektorea eta GKEak.

EBko estatu kideen artean erkatzeko
sistema zabala. Bereziki erabaki– eta
eragin-guneei dagokienez.

http://epp.eurostat.ec.europa.eu/portal/page/port
al/employment_social_policy_equality/equality/ge
nder_indicators

CEPAL

Sistema de
indicadores de
género para
América Latina
Caribe

Indarkeria, pobrezia, lana, erabakimena,
osasuna, IKT, lana, hezkuntza, etxeak eta
familia eta biztanleria.

Latinoamerika eta Karibeko eskualdeak
erkatzeko adierazle sinpleak. Haren
mugak adierazle konparagarri gehiago
edo gutxiago egotean dautza.

http://www.eclac.cl/cgi-
bin/getProd.asp?xml=/mujer/noticias/paginas/3/
29273/P29273.xml&xsl=/mujer/tpl/p18f-
st.xsl&base=/mujer/tpl/top-bottom-estadistica.xsl

Berdintasuna
ren idazkaria

SEIG sistema

Demografia, etxeak, hezkuntza, zientzia eta
teknologia, osasuna, boterea eta erabakimena,
partaidetza politiko eta soziala, gizarte
onespena, aisia eta astialdia eta kirola, eta
indarkeria, enplegu, gizarte babes, kontziliazio
eta diskriminazio anizkunaren berariazko
adierazleak. Halaber, beste sintesi-adierazle
batzuk egin ditu bere, hala nola GGI, GGGI eta
GJI.

Adierazle sinpleen sistema oso zabala da,
eta lehenen bidez egindako
berdintasunari buruzko zenbait adierazle
kalkulatzeko jarraibideak eman ditu.

http://www.inmujer.es/documentacion/Documen
tos/DE0343.pdf

 123

6.6 6. ERANSKINA: AZTERTUTAKO INDIZEEN EZAUGARRI TEKNIKOEN LABURPEN TAULA

Izena
Erakundea

Euskaraz Jatorrizko izena
Dim Adi Ikuspegia Haztapena Agregazioa

Genero-desberdintasunaren
indizea –GDI-

Gender Inequality Index –
GII-

3 5
Genero-aldeak eta
emakumeen ongizate maila

Batez besteko
bateratuen agregazioa

Batez besteko
geometrikoa

Generori buruzko Giza
Garapenaren Indizea –GGGI-

Gender related Human
development Index –
GHDI-

3 4
Ongizate maila g/e aldeen
arabera zuzentzen du

Oinarrizko
adierazleentzat eta
azpiindizeentzat
bakarrik

Batez besteko
aritmetikoa NBGP

Genero-jabekuntzaren
indizea –GJI-

Gender Empowerment
Index –GEI-

3 4
Aldea biztanleria
osoarentzako batez
bestekoaren % 50etik

Azpiindizeetan
Batez besteko
aritmetikoa

ELGA
Genero eta Gizarte
Erakundeen Indizea –GGEI-

Social Institutios and
Gender Index –SIGI-

5 12
Berdintasunari eragiten
dioten erakundeen
adierazleak

Testuinguru sozial eta
kulturalari buruzkoa

-

World Economic
Forum

Genero-aldearen indizea –
GAI-

Gender Gap Index –GGI- 4 14
Emakumeen ratioa
gizonekiko

Ratioentzat bakarrik
Batez besteko
aritmetikoa

Social Watch
Genero-Zuzentasunaren
Indizea –GZI-

Gender Equity Index –GEI- 3 10 Genero-aldeak Alde-azpiindizeetan
Batez besteko
aritmetikoa

EIU-BM
Emakumeen Aukera
Ekonomikoen Indizea –EAEI-

Women’s Economic
Opportunity Index (WEOI)

5 26 Mistoa ez
Batez besteko
aritmetikoa

IOE – Gizarte
Barometroa

Genero-berdintasunaren indizea (IIG) 4 27 Genero-aldeak
MTren arabera indize
eta azpiindizeetan

Batez besteko
aritmetikoa

IEA Genero-desberdintasunaren indizea –IDG- 3 23

Sexuen arteko aldea:
Biztanleria osoarekiko %
erlatiboa, belaunaldi-
ikuspegiarekin

Baliokidea azpiindize
guztientzat 2rentzak
izan ezik

Batez besteko
aritmetikoa

INDESGEN Andaluziako Genero-desberdintasunaren indizea 5 19 Emakumeen ratioa gizoneko
Analisi faktorialaren
bidez

 Batez besteko
geometrikoa

Rico eta Gómez-
Limón

Genero Berdintasunaren Sinstesi Indizea –ISIG- 7 26
Sexuen arteko aldea
lurralde-ikuspegiarekin

Exogenoa (APH)
Batez besteko
aritmetiko edota
geometrikoa

 124

6.7 7. ERANSKINA: EB-15EKO HERRIEN RANKINGA ERKATZEKO

BIDERAGARRIAK DIREN NAZIOARTEKO 3 INDIZEETAN

EB-15 herriak GEI (*100) 2012 GGI (*100) 2011 GDI (1-x*100)

2011

Suedia 87 80 95

Finlandia 88 83 92

Danimarka 84 78 94

Herbehereak 79 75 95

Alemania 80 76 91

Frantzia 77 70 89

Espainia 81 (4°) 76 (5°) 88 (7°)

Italia 70 68 88

Austria 80 72 87

Belgika 79 75 87

Portugal 77 71 86

Grezia 72 69 84

Luxemburg 68 72 83

Irlanda 74 78 80

Erresuma Batua 76 75 79

Hautatutako
herrien heina

68-88 (20) 83-68 (15) 79-95 (16)

Espainiaren tokia 4 5 7

1

ÍNDICE

PRESENTACIÓN ..3

1 INTRODUCCIÓN..5
1.1 OBJETIVOS Y ALCANCE DEL SISTEMA DE INDICADORES ...7
1.2 METODOLOGÍA ..9

2 FUNDAMENTOS DEL SISTEMA DE INDICADORES..11
2.1 ENFOQUE DEL SISTEMA..12
2.2 LOS INDICADORES COMO INSTRUMENTOS DE MEDIDA...13
2.3 LAS HERRAMIENTAS PARA LA MEDICIÓN DE LA DESIGUALDAD EN LA CAE..15

3 PROPUESTA DE SISTEMA DE INDICADORES PARA LA EVALUACIÓN DE LAS POLÍTICAS DE
IGUALDAD DE MUJERES Y HOMBRES EN LA CAE..20

3.1 MARCO DE REFERENCIA Y ARQUITECTURA DEL SISTEMA...18
3.2 CARACTERÍSTICAS GENERALES...20
3.3 SISTEMA DE INDICADORES ESTRATÉGICOS ...26

3.3.1 Ámbito 1: Gobernanza de la igualdad ..28
Conceptualización: ¿Qué entender por Gobernanza de la igualdad? ... 30
Operativización del índice de gobernanza... 31
Consideraciones para la ampliación del índice de gobernanza ... 34
Priorización de otros instrumentos a incorporar en el índice.. 35

3.3.2 Ámbito 2: Empoderamiento..38
Objetivo clave 2.1. Aumento de la autonomía personal ... 40
Objetivo clave 2.2 Acceso a los recursos económicos y sociales ... 42
Objetivo clave 2.3. Acceso a la participación sociopolítica.. 45
Objetivo clave 2.4. Cambio de valores... 48

3.3.3 Ámbito 3: Organización social corresponsable...50
Objetivo clave 3.1. Equilibrio en los usos del tiempo y en la carga de trabajo.. 52
Objetivo clave 3.2. Distribución pública de los recursos económicos y sociales ... 54
Objetivo clave 3.3. Responsabilidad social del cuidado... 56

3.3.4 Ámbito 4: Violencia contra las mujeres ..60
Objetivo clave 4.1. Erradicación de la violencia contra las mujeres .. 61
Objetivo clave 4.2. Erradicación de la tolerancia a la violencia contra las mujeres... 62

3.4 ÍNDICES COMPUESTOS PARA LA COMPARACIÓN ...63
3.4.1 Índices sintéticos en el ámbito estatal..64

Presentación de los índices ... 65
Valoración.. 73

3.4.2 Índices sintéticos internacionales ...74
Presentación de los índices ... 76
Valoración.. 82

4 CONSIDERACIONES FINALES ...88

5 BIBLIOGRAFÍA ..91

6 ANEXOS ...97
6.1 ANEXO 1: FICHAS DE PARAMETRIZACIÓN DE LOS INDICADORES ESTRATÉGICOS: ...98

Ámbito 2. Empoderamiento .. 98
Ámbito 3. Organización social corresponsable.. 107
Ámbito 4. Violencia contra las mujeres ... 112

6.2 ANEXO 2: DETALLE METODOLÓGICO..114
6.3 ANEXO 3: REVISIÓN DEL SISTEMA DE INDICADORES DE LAS POLÍTICAS DE IGUALDAD DE LA CAE...................116
6.4 ANEXO 4: OPERATIVIZACIÓN DE LOS COMPONENTES POSIBLES DEL INDICADOR DE GOBERNANZA EN BASE A LAS

PREGUNTAS DEL SISTEMA DE INFORMACIÓN ...119
6.5 ANEXO 5: DESCRIPCIÓN DE LAS PRINCIPALES BASE DE DATOS Y SISTEMAS DE INDICADORES DE GÉNERO125
6.6 ANEXO 6: TABLA DE SÍNTESIS DE LAS CARACTERÍSTICAS TÉCNICAS DE LOS DIFERENTES ÍNDICES EXPLORADOS.126
6.7 ANEXO 7: RANKING PAÍSES DE LA UE-15 EN LOS 3 ÍNDICES INTERNACIONALES VIABLES PARA LA
 COMPARACIÓN ...127

2

Listado de tablas, gráficos y figuras

Figura 1. Alcance del objetivo ... 8
Tabla 1. Tipos de indicadores incluidos en el sistema propuesto.. 8
Tabla 2. Estado de la cuestión de las principales fuentes de indicadores de género existentes en la CAE 15
Figura 2. Componentes del sistema para la derivación de indicadores .. 19
Tabla 3. Síntesis del marco conceptual de referencia del sistema de indicadores: ámbitos, objetivos y factores

clave... 19
Tabla 4. Síntesis de la propuesta de indicadores priorizados.. 21
Tabla 5. Síntesis de los niveles de indicadores con que cuenta la propuesta.. 22
Tabla 6. Síntesis de la propuesta de indicadores principales y complementarios... 23
Figura 3. Indicadores según grado de disponibilidad.. 27
Figura 4. Indicadores según grado de atribución.. 27
Figura 5. Indicadores según punto de referencia.. 27
Tabla 7. Instrumentos de gobernanza de la igualdad de la CAE según la Ley 4/2005, el V Plan y el sistema de

información.. 31
Tabla 8. Ficha relativa al índice de gobernanza de la igualdad (1)... 33
Tabla 9. Construcción técnica del índice de gobernanza .. 34
Tabla 10. Ámbitos, instrumentos y factores clave que podrían componer el indicador de gobernanza (ampliado)36
Tabla 11. Ficha relativa al índice de gobernanza de la igualdad (2)... 38
Tabla 12. Síntesis de la propuesta de indicadores principales referentes al Empoderamiento* 39
Tabla 13. Síntesis de la propuesta de indicadores principales referentes a la Organización social

corresponsable* .. 51
Tabla 14. Síntesis de la propuesta de indicadores principales referentes a la Violencia contra las mujeres 61
Tabla 15. Componentes del Índice Sintético de Igualdad de Género –IIG- ... 66
Tabla 16. Componentes del Índice de Desigualdad de Género -IDG-.. 68
Tabla 17. Componentes del Índice de Desigualdad de Género –INDESGEN- .. 70
Tabla 18. Componentes del Índice Sintético de Igualdad de Género -ISIG- .. 71
Tabla 19. Comparación de las características del IIG, IDG, INDESGEN e ISIG y el sistema propuesto para la CAE. 73
Tabla 20. Componentes del Índice de Desarrollo Humano relativo al Género –IdhG- .. 76
Tabla 21. Componentes del Índice de Potenciación de Genero -IPG- ... 77
Tabla 22. Componentes del Índice de Desigualdad de Género –IDG- ... 78
Tabla 23. Componentes del Índice de Género e Instituciones Sociales -SIGI- ... 78
Tabla 24. Componentes del Índice Oportunidades Económicas de las Mujeres -WEOI-... 80
Tabla 25. Componentes del Índice de Disparidad de Género –GGI o IDG-.. 81
Tabla 26. Componentes del Índice de Equidad de Género -IEG- ... 82
Tabla 27. Sistematización de los índices internacionales considerados.. 83
Tabla 28: Análisis DAFO de los dos índices preseleccionados: GGI e IDG ... 85

3

PRESENTACIÓN

4

Siguiendo el mandato de la Ley Vasca de

Igualdad Emakunde realiza la evaluación de

las medidas implementadas por los poderes

públicos vascos para promover y fomentar

la igualdad entre mujeres y hombres. Desde

hace años dicha evaluación ha recogido,

periódicamente, toda una serie de

resultados cuantitativos y ha contabilizado

los recursos públicos invertidos en el logro

de la igualdad. Sin embargo, la evaluación

de las políticas públicas de igualdad no debe

limitarse únicamente al cómputo

cuantitativo de acciones y recursos sino que

tiene que abordar la medición del impacto

que dichas acciones tienen en la promoción

de cambios sociales que introduzcan

mayores cotas de igualdad. Esta ambición es

la que explica la razón de ser del presente

estudio.

En el diseño global de la evaluación del V Plan de Igualdad de la IX Legislatura del

Gobierno Vasco Emakunde estableció cuatro tipos concretos de evaluación: de resultados,

de procesos, de coherencia y de impacto. Los indicadores que se recogen en esta

publicación son la herramienta propuesta para realizar la evaluación de impacto. Para

ello, se ha pretendido llegar a una selección de indicadores estratégicos con los que poder

realizar no solo el análisis de situación, sino también otros análisis comparados y

longitudinales que aporten luz al hecho de si las medidas emprendidas por los poderes

públicos en el ámbito de la igualdad entre mujeres y hombres cumplen, y en qué medida

lo hacen, con dicho objetivo. En resumen, indicadores estratégicos que nos permitan

observar en profundidad a nuestra sociedad y estudiar si se ha avanzado en el logro de

los objetivos establecidos en el Plan de Igualdad.

Para llegar a la propuesta de los 12 indicadores estratégicos con los que realizar la

evaluación de impacto, se ha procedido a un exhaustivo estudio previo de los indicadores

existentes y de los indicadores posibles, para, finalmente, realizar una interesante y

significativa propuesta que esperamos que tenga vocación de continuidad y nos permita

saber, con datos objetivos en la mano, qué avances se están produciendo en la

consecución de la igualdad o, en el peor de los casos, qué frenos o retrocesos se están

sufriendo.

Consideramos que esta novedosa herramienta propuesta, si se aplica de forma periódica

generará información comparada de alcance longitudinal, y aportará valiosa información

sobre la efectividad de las políticas de igualdad en la consecución de sociedades más

igualitarias y justas.

María Silvestre Cabrera

Directora de EMAKUNDE-Instituto Vasco de la Mujer

5

1. INTRODUCCIÓN

6

La evaluación de los resultados e impactos de las políticas públicas es una cuestión que
está adquiriendo en los últimos años una centralidad cada vez mayor. Con el objetivo de
buscar una mayor eficacia y consolidar la capacidad estratégica de las intervenciones
públicas, la evaluación deviene un elemento clave en la toma de decisiones; en especial
en un contexto como el actual, de crecientes restricciones presupuestarias.

Por lo que se refiere específicamente a la desigualdad de mujeres y hombres, éste es un
fenómeno extremadamente complejo, multidimensional y en muchos aspectos
enormemente resistente al cambio. A lo largo de los años los cambios vividos en este
ámbito han tenido ritmos muy diversos: mientras en algunos aspectos las
transformaciones han sido espectaculares, en otros sin embargo son muy lentas. Por
todo ello, para las políticas de igualdad de mujeres y hombres la evaluación de sus
resultados e impactos sociales es una cuestión especialmente relevante.

De acuerdo con esta perspectiva, en el “V Plan para la igualdad de mujeres y hombres en
la CAE. Directrices IX Legislatura” se prevé la necesidad de realizar una evaluación de los
efectos –tanto los esperados como los no esperados- que tienen las políticas de igualdad
a nivel social, que permita responder a las siguientes preguntas:

¿Cómo se ha modificado la situación de los colectivos destinatarios de las políticas de
igualdad?

¿Cómo se ha modificado la situación de desigualdad de mujeres y hombres en la sociedad
en general?

 ¿Qué elementos permiten una mayor incidencia en el objetivo de la igualdad, en qué
ámbitos se avanza con mayor rapidez y en cuáles los obstáculos son más fuertes?

En el presente informe se presenta el proceso de trabajo desarrollado para la
elaboración de una sistema de indicadores que dé cuenta del grado de desigualdad
entre hombres y mujeres en la CAE y que a la vez sea sensible a las políticas
públicas promovidas al respecto. Con un monitoreo periódico de este tipo pretende
contribuir al análisis de la evolución del fenómeno de la desigualdad, en el marco de un
proceso de evaluación comprensiva que genere aprendizajes tanto institucionales como
sociales.

El sistema de indicadores propuesto incluye un conjunto de indicadores simples
referidos a la realidad vasca así como una revisión y propuesta de indicadores de
síntesis que permitan comparar los avances de la CAE en relación a otras Comunidades
Autónomas y estándares internacionales. El sistema propuesto ha sido elaborado
partiendo de las dimensiones y objetivos principales de las políticas de igualdad de la
CAE y a través de un proceso de reflexión conjunto entre las autoras, Emakunde y las
agentes de igualdad de los diferentes Departamentos del Gobierno Vasco. Con ello, se ha
construido un sistema de indicadores específico, multidimensional y de fácil
comunicación que permite realizar una lectura integral y resumida de los avances
conseguidos en los principales objetivos estratégicos de la igualdad de mujeres y
hombres.

En los siguientes apartados de ese primer capítulo de Presentación se definen los
objetivos y alcance del presente trabajo y se describe la metodología seguida para la
concreción del sistema de indicadores.

7

A continuación en el Capítulo 2 se exponen los fundamentos del sistema desarrollado
incluyendo su enfoque general, una breve descripción de la tipología de indicadores
diseñados así como una revisión de las herramientas existentes para la medición de la
desigualdad en la CAE que han alimentado este sistema.

El Capítulo 3 se dedica a la descripción detallada de la propuesta de indicadores
elaborada de forma exhaustiva, desarrollando sucesivamente la conceptualización y
justificación de cada ámbito, objetivo, factor clave e indicador de referencia propuesto,
incluyendo también la presentación del marco de referencia del sistema.

En el Capítulo 4, a modo de conclusiones y consideraciones finales se valoran las
principales aportaciones realizadas con el sistema de indicadores propuesto.

Finalizamos con diversos anexos que recogen información complementaria de interés
referente al análisis realizado y la parametrización de los indicadores.

1.1 OBJETIVOS Y ALCANCE DEL SISTEMA DE INDICADORES

El objetivo general de este proyecto ha sido definir una batería reducida de
indicadores relevantes y estratégicos que permitan estimar el grado de consecución
de los principales objetivos establecidos en la política de igualdad de mujeres y hombres
de la CAE (ver Figura 1).

En concreto, la batería de indicadores debe permitir al gobierno de la CAE:

• Monitorear los avances en el tiempo de los elementos clave de las políticas de
igualdad y realizar comparaciones longitudinales.

• Identificar qué dimensiones de la igualdad entre mujeres y hombres deben ser
reorientadas en el contexto de los procesos de toma de decisiones.

• Comparar la situación de la desigualdad de mujeres y hombres de la CAE en
diferentes territorios, incluido en el contexto internacional. Para ello, la batería
incluirá más allá de indicadores simples, algún indicador de síntesis internacional
(ver Figura 3).

• Comunicar a la opinión pública el grado de éxito de la sociedad vasca en su
camino hacia la igualdad de una manera simple e intuitiva favoreciendo los
procesos de sensibilización social.

• Contribuir a las labores de seguimiento que Emakunde realiza de las políticas
de igualdad de mujeres y hombres del resto de administraciones públicas. En este
sentido, se posibilita la interrelación futura de esta batería con los sistemas de
indicadores existentes, tanto institucionales como de impacto (Informe Cifras,
indicadores sectoriales que manejan los diferentes departamentos, etc.).

Con todo ello, se descarta que el sistema cumpla objetivos como el monitoreo de los
resultados de los planes de igualdad de los Departamentos del Gobierno Vasco ni de
otras administraciones, la provisión de información en función de la organización
administrativa del Gobierno Vasco o el diagnóstico exhaustivo de cada uno de los
fenómenos que contribuyen a la igualdad entre mujeres y hombres.

8

En la siguiente figura mostramos de forma sintética (en sombreado) el alcance del
sistema de indicadores propuesto y su relación con las principales intervenciones
públicas para la promoción de la igualdad (en rojo).

Figura 1. Alcance del objetivo

Fenómeno
de la

desigualdad

Estrategia política para la
igualdad

Ley 4/2005

V Plan

Planes Igualdad Dptos, DF,
Aytos

Actuaciones

Algunos de los indicadores propuestos, por lo tanto, se corresponden más con el
seguimiento de objetivos estratégicos de la política de igualdad y de ámbitos clave de
la intervención pública, mientras que otros se centran en mayor medida en dar cuenta
de los cambios y/o resistencias en algunas de las dimensiones del fenómeno de la
desigualdad.

En su mayor parte se trata de indicadores orientados a valorar la evolución de la
situación en la CAE –en la medida de los posible, de forma comparada. Adicionalmente, a
efectos de conseguir una mirada comparativa más amplia, se ha recomendado la
inclusión de algún índice sintético de entre los ya elaborados a nivel internacional.

Tabla 1. Tipos de indicadores incluidos en el sistema propuesto

Tipo de
indicadores

Objetivo Finalidad
Destinatarios
principales

Estructura/
dimensiones

Indicadores
estratégicos

Evaluación de
impactos

Comunicación,
legitimación,
diseño de políticas

Sociedad vasca,
Emakunde,
Gobierno vasco

Objetivos estratégicos
de las políticas de
igualdad de mujeres y
hombres de la CAE

Indicadores de
síntesis
internacionales

Diagnóstico
comparativo de la
realidad social

Comunicación,
legitimación

Sociedad vasca,
Emakunde,
Gobierno vasco

Relativo al indicador

9

1.2 METODOLOGÍA

La construcción de esta batería de indicadores se ha realizado en el periodo
comprendido entre otoño de 2011 y otoño de 2013.

Para garantizar la utilidad y relevancia de los indicadores en relación a los objetivos
planteados, la metodología de trabajo establecida ha buscado establecer espacios de
debate y contribución tanto con Emakunde como con las agentes de igualdad de los
Departamentos del Gobierno Vasco.

A continuación describimos brevemente el proceso metodológico desarrollado:

a) Por un lado, se desarrolló la base conceptual del mismo y se definió el marco de
referencia del sistema de indicadores: se sistematizaron los objetivos y valores
estratégicos de fondo de estas políticas, tal y como se han definido en el V Plan, en la
trayectoria previa de anteriores planes y la Ley 4/2005 de igualdad, y se identificaron
los aspectos, ámbitos o temáticas en los cuales se ha percibido que en los últimos años
se ha dado un incremento o disminución significativa de la igualdad entre mujeres y
hombres.

De esta manera se identificaron los elementos más relevantes y prioritarios en los que
se debería centrar la evaluación del impacto de estas políticas y se exploraron posibles
revisiones, ampliaciones y rearticulaciones de estos objetivos en aras de desarrollar su
potencialidad, y de visibilizar las relaciones y sinergias entre ellos.

Se contrastaron los resultados con sendas sesiones de trabajo con Emakunde, por un
lado, y las agentes de igualdad de los Departamentos del Gobierno Vasco, por el otro;
para poder incorporar los conocimientos y prioridades de las principales responsables
de la implementación de las políticas de igualdad en este marco de referencia.

b) Por el otro lado, se realizó una síntesis y análisis del estado de la cuestión
respecto a los indicadores de género y/o desagregados por sexo a nivel internacional,
europeo y estatal, revisando la bibliografía relevante y examinado las bases de datos y
los sistemas de indicadores existentes para poder detectar las principales propuestas,
tendencias y reflexiones al respecto. Así, se han descrito las principales características
de éstos y los enfoques adoptados, a la vez que sus potencialidades, limitaciones o las
críticas que han generado.

c) Se sistematizaron las principales baterías de indicadores existentes en la CAE
(los definidos en el V Plan, en los informes anuales “Cifras sobre la situación de
mujeres y hombres en Euskadi”, y en EUSTAT) para ubicarlos conceptual y
prácticamente en los objetivos estratégicos de las políticas de igualdad y a la vez
realizar una primera valoración de las fuentes de información con las que se cuenta.
En cada uno de los ámbitos y objetivos clave se apuntaron cuáles son las temáticas
para las que se dispone de información, la potencialidad de estos datos y los aspectos
en los cuales se detectan vacíos significativos.

Todo ello nos ha permitido avanzar hacia el proceso de construcción de indicadores
estratégicos en base de una visión más clara de la viabilidad real de los mismos,
partiendo de un conjunto de indicadores reducido y ordenado en contraste con los
casi 500 indicadores definidos entre el V Plan y el informe anual de “Cifras”. De esta
manera se ha podido captar con mayor detalle las potencialidades y dificultades

10

propias del proceso de construcción de la batería de indicadores y asentar las bases
para la definición de un sistema propio para la CAE.

d) Posteriormente se seleccionaron los indicadores que componen la presente
propuesta, contrastándolos tanto con Emakunde como con diversas entrevistas con
personas expertas1 en materia de igualdad de mujeres y hombres y más
concretamente en determinadas temáticas específicas. Para finalizar, se
parametrizaron con detalle los indicadores seleccionados, elaborando para cada
indicador una ficha específica y construyendo también una matriz Excel que facilita su
representación gráfica en el momento que sean monitorizados y sus resultados
sistematizados.

1 Se entrevistó a Sara Moreno (Centro de estudios sociológicos QUIT sobre la vida cotidiana y el trabajo,
Universitat Autònoma de Barcelona, 4/7/2010), Tània Verge (Departamento de Ciencias Políticas
Universitat Pompeu Fabra, 3/7/2010) y Beatriu Masià (asociación Tamaia, Viure sense violència,
25/7/2012) para tratar de las cuestiones del equilibrio en la distribución de los trabajos y en los usos del
tiempo, la participación sociopolítica de las mujeres y la violencia contra las mujeres, respectivamente; a
las cuales agradecemos muchísimo su colaboración con el proyecto.

11

2. FUNDAMENTOS
DEL SISTEMA

DE INDICADORES

12

2.1 ENFOQUE DEL SISTEMA

Para una buena orientación y funcionamiento de las políticas públicas es imprescindible
disponer de información adecuada y actualizada sobre las tendencias sociales y las
necesidades de los distintos sectores de la población. En consecuencia, resulta necesario
desarrollar mecanismos de monitoreo y evaluación que incluyan sistemas de
indicadores sociales que nos informen no sólo de la eficiencia y eficacia de la gestión
pública sino también de su incidencia sobre los fenómenos sociales.

En este sentido, la valoración de la capacidad de las intervenciones públicas para
solucionar los problemas sociales y producir los resultados y efectos deseados es
probablemente uno de los tipos de evaluación más complejos.

El principal reto que se presenta es el establecimiento de relaciones únicas y lineales de
causalidad entre las políticas y programas institucionales promovidos y los resultados
concretos. La evaluación de impacto debe proporcionar elementos para saber no sólo si
un problema mejora o empeora sino también acerca de si la intervención pública ha
incidido en éste. La dificultad reside en atribuir unívocamente un determinado resultado
a la intervención pública teniendo en cuenta las relaciones existentes con otros factores
y dinámicas de cambio que puedan estar incidiendo en la problemática que se pretende
corregir, como se pone de manifiesto cada vez con más fuerza en las metodologías de
evaluación de políticas y programas públicos (Blasco y Casado 2009).

Si bien en el corto o medio plazo se pueden identificar los resultados inmediatos de
dichas políticas, la atribución de efectos o impactos a largo plazo resulta más
cuestionable. Esto se debe a que la atribución única implica identificar relaciones
causales lineales entre la intervención y el cambio observado así como establecer
conclusiones sobre la supuesta relación existente entre éstos. Atribuir cuánto y en qué
grado una determinada intervención ha generado un impacto determinado es una de las
preguntas de evaluación más complejas de responder y que generan más controversia
desde un punto de vista epistemológico en el marco de las ciencias políticas y sociales.

Para salvar dicha dificultad, resulta relevante utilizar un enfoque comprensivo en la
evaluación y consecuentemente diseñar instrumentos de monitoreo y sistemas de
indicadores multidimensionales. En el marco de la evaluación comprensiva y de la
complejidad de los sistemas sociales se acepta que el cambio es atribuible a una
multiplicidad de factores por lo que lleva inherente un cierto grado de impredecibilidad
y que, adicionalmente, puede afectar una multiplicidad de variables. A la vez, se asume
que esta diversidad de variables es también sensible a cambios del contexto (Mayne,
1999; Earl et al. 2001).

Desde este punto de vista, en las prácticas de evaluación de las políticas públicas se
utiliza la combinación de una diversidad de metodologías, que acompaña este cambio
del paradigma desde la comprobación de la causalidad a la comprensión de la
atribución. Uno de los principales fenómenos en dichas prácticas es la adopción de
metodologías de evaluación que, en lugar de buscar la significatividad estadística del
fenómeno y medir su precisión, lleven a mejorar su comprensión, a identificar lo que
funciona de la política evaluada, y a reducir consecuentemente la incertidumbre sobre
sus resultados. Por tanto, tiene interés comprender qué políticas funcionan, mediante
qué programas concretos, por qué, en qué contextos, etcétera (EVALSED, 2010).

De acuerdo con este planteamiento, el proceso de elaboración de este sistema de
indicadores se ha fundamentado en las metodologías de evaluación multicriterio social
(Munda, 1995, 2004, 2008). Este tipo de metodologías son adecuadas para el diseño de

13

sistemas de indicadores en procesos de evaluación que parten del reconocimiento de la
complejidad inherente al fenómeno que se está evaluando, así como de la necesidad de
observar los cambios generados en una diversidad de dimensiones y variables. En el
marco de las metodologías multicriterio social de evaluación, la consistencia y
transparencia del proceso de identificación de las variables relevantes a tener en cuenta
fortalece la legitimación y robustez del sistema. En este sentido, la participación de los
agentes implicados en el proceso de diseño del sistema de indicadores resulta clave.

2.2 LOS INDICADORES COMO INSTRUMENTOS DE MEDIDA

Los indicadores sociales son herramientas para la generación de información; datos
que muestran o reflejan de una forma aproximada determinados aspectos de la
sociedad. Se construyen partiendo de un marco conceptual explícito y deben estar
vinculados a un contexto social de referencia desde el cual se interpretarán sus
resultados (Domínguez y Simó, 2003). Un indicador consistente debe proporcionar
información relevante sobre el fenómeno que se quiere estudiar y además, debe ser
preciso, medible, independiente –en la medida de lo posible- de otros indicadores, sensible
a los cambios, y fácil de interpretar (EVALSED, 2010).

A partir del tipo de información que contienen, se suelen diferenciar dos tipos de
indicadores: los simples o bivariables y los compuestos o de síntesis (EVALSED, 2010).

Los indicadores simples (esto es, una proporción, un porcentaje, una tasa o un índice)
suelen proporcionar información directa sobre los efectos medibles del fenómeno –en
este caso la desigualdad de mujeres y hombres- en variables concretas y específicas. Así,
por ejemplo, la diferencia salarial entre hombres y mujeres, también denominada brecha
salarial, se refiere a la diferencia existente entre lo que cobran, de media, hombres y
mujeres, esto es, entre el salario masculino y el femenino. Este indicador nos habla de
uno de los resultados más tangibles de la desigualdad de género: la discriminación que
se produce en el mercado de trabajo (debido a la segregación vertical y ocupacional, al
desigual valor que se atribuye al trabajo realizado por unas y otros, o a la falta de
corresponsabilidad, entre otros aspectos) y se centra en captar uno de los efectos de esta
desigualdad: su impacto en el salario.

En este sentido, algunos indicadores simples que destacan por su accesibilidad, bajo
coste y facilidad de interpretación pueden apuntar hacia un aspecto de carácter
estratégico y muy sensible a cambios sociales y en las políticas públicas. Estos
indicadores resultan de interés por su potencia explicativa sobre el conjunto de
fenómenos estudiados dando cuenta de la complejidad de interacciones causa-efecto
entre éstos.

La exploración de los indicadores y estudios estadísticos sobre desigualdad de género a
nivel nacional e internacional ha revelado la existencia de un rico mapa de sistemas de
indicadores simples de género y de bases de datos desagregadas por sexo (ver anexo 5 y
6). A nivel internacional se han identificado cinco sistemas de indicadores de igualdad de
género; los impulsados y/o sostenidos por la ONU, la UNECE, el Banco Mundial, CEPAL y
Eurostat; a la vez que la UE está actualmente en proceso de diseño de un sistema propio
de indicadores de género. En el Estado Español destaca el Sistema Estatal de Indicadores
de Género (SEIG) elaborado por parte de la Secretaria de Igualdad y en especial aquellos
indicadores que permiten establecer comparaciones entre CCAA, así como sistemas

14

autonómicos como el que se calcula anualmente en el País Vasco: Cifras sobre la situación
de mujeres y hombres en Euskadi.

Por otra parte, los indicadores de síntesis (índices o indicadores compuestos)
incorporan en su cálculo distintas dimensiones e indicadores simples teniendo en cuenta
la relaciones existentes entre ellos. Constituyen otra herramienta de gran valor para
aproximarse de forma agregada a la situación de la igualdad de género, ya que
generalmente aglutinan en un solo parámetro una diversidad de variables asociadas a
un fenómeno facilitando su interpretación en el marco de realidades complejas (OCDE,
2008). Una de las principales virtudes de los indicadores de síntesis es que permiten una
comparación agregada e intuitiva entre países o regiones diversos, por lo que son
especialmente útiles a efectos de comunicación hacia la ciudadanía.

Sin embargo los indicadores compuestos tienen algunas limitaciones importantes. En
concreto, cabe destacar que la complejidad y multidimensionalidad de fenómenos
sociales como el de la desigualdad de género, puede quedar invisibilizada en la
agregación de las variables para la obtención de un sólo indicador. Esta agregación
puede ser muy útil a la hora de sintetizar y mostrar el avance o retroceso en la igualdad,
pero puede conducir, a la vez, a interpretaciones y conclusiones simplistas en el proceso
de revisión de las políticas públicas, puesto que en realidad los valores que toma el
indicador dependen en gran medida de las decisiones tomadas en el proceso de su
construcción (p.e., qué componentes o variables se seleccionan, qué fórmulas de cálculo,
si se incluyen factores de ponderación, etcétera). Además, la construcción de un
indicador de síntesis a menudo implica trabajar con datos procedentes de encuestas
realizadas en diferentes períodos y condiciones. Así, ciertas modelizaciones
teóricamente consistentes pueden dar como resultado valores poco fiables, y pueden
provocar errores en la toma de decisiones debido a lo impreciso de los resultados. Por
todo ello, el proceso de definición y contraste de los índices es fundamental.

En cualquier caso, a nivel internacional, desde los años noventa han proliferado los
índices sintéticos para medir los logros de los países en relación a la igualdad de género.
El PNUD, la OCDE y el BM, entre otras instituciones, monitorean periódicamente estos
logros y publican los resultados de sus índices con la intención de incentivar a los países
a realizar políticas favorables a los mismos. Por el contrario, las administraciones
públicas del Estado español no han optado por esta herramienta sintética de medición,
con la destacada excepción de la Comunidad Andaluza (en el apartado 3.4 se analiza y
compara con más detalle los distintos índices detectados).

La propuesta de la presente publicación se ha centrado en construir un sistema de
indicadores mixto, que incluya indicadores simples y compuestos, de manera que
permita tanto i) interpretar y comunicar de forma fácil e intuitiva la situación de la
desigualdad de género en la CAE, como ii) captar la complejidad y multidimensionalidad
de las desigualdades entre mujeres y hombres en Euskadi para orientar las políticas
públicas hacia su disminución. En tanto que sistema de indicadores sociales dirigido a la
evaluación, pues, debe permitir dar cuenta de posibles avances o retrocesos en relación
a objetivos concretos de la intervención pública en este campo para facilitar el
aprendizaje, mejora y rendición de cuentas de las políticas públicas.

15

2.3 LAS HERRAMIENTAS PARA LA MEDICIÓN DE LA DESIGUALDAD EN LA

CAE

El V Plan para la Igualdad entre Mujeres y Hombres en la CAE establece 193 indicadores
de evaluación y seguimiento asignados a los diferentes objetivos operativos y ámbitos
de actuación; 29 de ellos relativos al capítulo referente a la Gobernanza para la igualdad
y 163 a los Ejes de intervención. En su mayor parte se trata de indicadores de impacto,
aunque también se introducen algunos relativos a la actividad y a los resultados del Plan.
Se detalla que 104 de estos indicadores están ya disponibles mientras otros 88 deben
construirse.

Estos indicadores se suman a otros sistemas y baterías de indicadores de igualdad ya
existentes en la CAE –como la batería de indicadores recogida en el informe anual
promovido por Emakunde “Cifras sobre la situación de mujeres y hombres en Euskadi”,
los indicadores de seguimiento y evaluación definidos en los planes departamentales de
igualdad implantados en el marco del V Plan, o bien los vinculados a los procesos de
elaboración presupuestos de género y de informes de impacto de género de la
normativa.

La siguiente tabla resumen las principales fuentes de información identificadas.

Tabla 2. Estado de la cuestión de las principales fuentes de indicadores de género
existentes en la CAE

Tipo Nombre Objetivo Finalidad
Destinatario/s
principal/es

Estructura/
dimensiones

V Plan

Evaluación de
políticas (proceso/
impacto/
resultados)

Legitimación,
rendición de
cuentas,
aprendizaje
institucional

Emakunde,
Gobierno vasco

Estructura
operativa del
Plan

Sistemas de
indicadores

Planes
departa-
mentales

Monitoreo de
implementación y
resultados de
programas y
acciones

Rendición de
cuentas,
aprendizaje
institucional

Emakunde,
Dptos.

Estructura
operativa del
Plan/es

Cifras
Diagnóstico
evolutivo realidad
social

Comunicación,
diseño de PP

Sociedad vasca,
Emakunde

Ámbitos
sectoriales + V
Plan

Presupues
tos

Evaluación Impacto
presupuestario

Rendición de
cuentas,
diseño de PP

Emakunde,
Dptos.

Batería de
indicadores
estadísticos

IIG
Evaluación ex ante
Impacto

Diseño de PP
Emakunde,
Dptos.

Directrices IIG
internacionales

En los últimos años, por lo tanto, se ha realizado un importante esfuerzo para seguir
avanzando en una mayor concreción de la valoración del impacto de las políticas de
igualdad de la CAE y en una mejora del grado de operativización de sus indicadores; en
un proceso aún inconcluso.

Al valorar que la batería de indicadores propuesta resulta poco manejable a nivel
operativo y demasiado extensa para proporcionar fácilmente una visión global,

16

Emakunde ha impulsado un proceso de diseño de un sistema reducido de indicadores
clave que den cuenta de la evolución de los objetivos y valores de fondo de las políticas
de igualdad de mujeres y hombres en la CAE. Este sistema debería incluir indicadores
estratégicos, comprensibles, socialmente valorados y sensibles al avance social en los
temas clave para la desigualdad entre mujeres y hombres.

17

3. PROPUESTA

DE SISTEMA DE

INDICADORES

18

3.1 MARCO DE REFERENCIA Y ARQUITECTURA DEL SISTEMA

La base conceptual del sistema de indicadores de igualdad propuesto en este trabajo se
basa en la perspectiva de la igualdad que se ha desarrollado en la Comunidad Autónoma
de Euskadi a lo largo de los años. En concreto, se han analizado el enfoque y las
prioridades políticas establecidas en los últimos planes de igualdad de mujeres y
hombres del Gobierno Vasco (IV y V, correspondientes a la octava y novena legislatura),
así como los planteamientos definidos por la Ley 4/2005 de Igualdad; que se han
contrastado con literatura internacional y estatal especializada en políticas de género
para dar la oportunidad de visibilizar también otros fenómenos relevantes.

La estrategia marco de las políticas de igualdad de la CAE conceptualiza dichas políticas
en base a cuatro grandes ejes de actuación: el empoderamiento de las mujeres, el
impulso de la corresponsabilidad a todos los niveles, la lucha contra la violencia y
finalmente la implantación de la Gobernanza de la igualdad (o mainstreaming de
género) en todos los poderes públicos. Este último punto referente a la Gobernanza se
ha definido bien como eje de actuación -IV Plan-, bien constituyendo un capítulo
específico en sí mismo -caso del V Plan.

En estos cuatro grandes ejes se agrupan bajo el IV y V Plan de Igualdad un conjunto de
objetivos clave de estas políticas públicas; que además son consistentes con la Ley
4/2005 de igualdad y presentan un algo grado de continuidad y coherencia interna –tal
y como se señaló en la evaluación de coherencia realizada el año 2011.

El sistema de indicadores propuesto es el resultado de la derivación lógica de los
indicadores desde estos ámbitos de intervención y objetivos estratégicos para
conseguir la igualdad entre mujeres y hombres. Para ello, en cada ámbito considerado
relevante para la igualdad, se han establecido uno o más objetivos concretos deseables
para alcanzarla –a partir de la trayectoria de las políticas de igualdad de la CAE y de las
prioridades de intervención identificadas por Emakunde y las agentes de igualdad. Tras
el planteamiento de los objetivos, para cada uno de ellos se han identificado los factores
clave considerados más importantes para la consecución de dichos objetivos. Los
factores clave constituyen componentes estratégicos de los objetivos que son
especialmente relevantes y/o particularmente resistentes al cambio; por lo que en
consecuencia retrocesos o avances en ellos nos informan de una evolución en el logro de
los objetivos de la igualdad. Finalmente, los indicadores seleccionados hacen referencia
a los factores clave seleccionados como más importantes (ver Figura 2).

Así, para cada uno de los cuatro ámbitos planteados se han identificado entre dos y
cuatro objetivos de interés (9 en total). A su vez, para cada objetivo se han identificado
entre 2 y 4 factores clave (25 factores en total) a los cuales se ha asociado un indicador.
Como resultado se ha obtenido un sistema de 25 indicadores principales entre los que
posteriormente se han priorizado 12.

19

Como se puede ver, aunque se acerca mucho en su espíritu y contenidos, la arquitectura
del sistema no se corresponde estrictamente con el despliegue operativo del V Plan. Con
ello se ha pretendido conseguir un sistema de indicadores que mantenga una máxima
coherencia con la Ley 4/2005 de igualdad y con la trayectoria de políticas de igualdad de
la CAE, y a la vez no se vea constreñido estrictamente por un instrumento
necesariamente temporal como es un Plan estratégico de igualdad, y que por lo tanto sea
capaz de proveer continuidad en la evaluación de los elementos fundamentales del
impulso de la igualdad de mujeres y hombres.

Figura 2. Componentes del sistema para la derivación de indicadores

En la tabla siguiente se presenta de forma reducida el marco conceptual de referencia
del sistema de indicadores. La descripción y justificación del alcance conceptual de los
ámbitos, objetivos estratégicos y factores claves se presentan en cada uno de los
apartados del capítulo 3.

Tabla 3. Síntesis del marco conceptual de referencia del sistema de indicadores:
ámbitos, objetivos y factores clave

ÁMBITO OBJETIVO CLAVE FACTOR CLAVE

1. Gobernanza de la
igualdad

1.1 Esfuerzo público por la igualdad
1.1.1 Desarrollo de la gobernanza de
la igualdad

2.1.1 Autopercepción

2.1.2 Capacidad de decisión en el
ámbito personal

2.1 Aumento de la autonomía
personal

2.1.3 Capacidad de decisión sobre los
recursos en el ámbito familiar

2.2.1 Acceso a la renta

2.2.2 Acceso a condiciones de
habitabilidad dignas

2. Empoderamiento

2.2 Acceso a los recursos económicos
y sociales

2.2.3 Acceso y dominio de las nuevas
tecnologías de la información y la
comunicación

20

2.3.1 Acceso a espacios de decisión y
prestigio
2.3.2 Voz de las mujeres en el debate
público
2.3.3 Presencia equilibrada de
hombres y mujeres en el poder
político

2.3 Acceso a la participación
sociopolítica

2.3.4 Presencia en espacios de
participación social
2.4.1 Superación de estereotipos de
género

2.4 Cambio de valores
2.4.2 Valoración social de las
actividades feminizadas
3.1.1 Equilibrio en la carga total de
trabajo

3.1.2 Reparto de trabajo remunerado
3.1 Equilibrio en la distribución de
los trabajos y en los usos del tiempo

3.1.3 Reparto trabajo no remunerado

3.2.1 Políticas redistributivas

3.2.2 Igualdad laboral
3.2 Distribución equitativa de los
recursos económicos y sociales

3.2.3 Igualdad en sectores
estratégicos: I+D
3.3.1 Recursos públicos destinados al
cuidado

3.3.2 Conciliación en las empresas

3. Organización social
corresponsable

3.3 Responsabilidad social del
cuidado

3.3.3 Organización territorial
facilitadora del cuidado

4.1 Erradicación de la violencia
contra las mujeres

Ídem
4. Violencia contra las
mujeres 4.2 Erradicación de la tolerancia a la

violencia contra las mujeres
Ídem

3.2 CARACTERÍSTICAS GENERALES

El sistema de indicadores propuesto corresponde a un sistema de indicadores mixto
diseñado desde un enfoque multicriterio. Incorpora la recomendación de adoptar algún
índice sintético ya consolidado a efectos comparativos, junto con una batería de
indicadores estratégicos dirigidos a monitorizar los avances en relación a objetivos
clave para conseguir la igualdad. En este segundo nivel, se propone una selección de 12
indicadores prioritarios con el objetivo de obtener un sistema acotado y manejable. Los
criterios para seleccionarlos han sido: i) importancia del factor clave (se ha incorporado
al menos un indicador por cada objetivo clave, con algún indicador adicional en los
considerados como más relevantes por su importancia o su aportación a la visión de
conjunto); ii) disponibilidad de datos2 y iii) utilidad comunicativa.

2 Pese a ello algunos indicadores propuestos no están disponibles a corto plazo pero los mantenemos por
su elevado interés.

21

Los 12 indicadores prioritarios seleccionados se detallan en la Tabla 4 que
presentamos a continuación, mientras que la explicación y parametrización detallada de
cada uno de ellos la desarrollamos en el apartado 3.3.

Tabla 4. Síntesis de la propuesta de indicadores priorizados

Ámbito Objetivo clave Factor clave Nombre del indicador

Indicadores estratégicos

1. Gobernanza de la
igualdad

1.1 Esfuerzo público
por la igualdad

Desarrollo de la
gobernanza de la igualdad

Índice de gobernanza de la
igualdad

2.1 Aumento de la
autonomía personal

Capacidad de decisión
sobre los recursos en el
ámbito familiar

Proporción de hogares en
los que la mujer participa
de la organización del
presupuesto común

Acceso a la renta
Proporción de mujeres que
cuentan con medios
suficientes de vida (renta) 2.2 Acceso a los

recursos económicos
y sociales

Acceso y dominio de las
nuevas tecnologías de la
información y la
comunicación

Proporción de mujeres con
competencias avanzadas en
el uso del ordenador

Acceso a espacios de
decisión y prestigio

Presencia de mujeres en
cargos directivos 2.3 Acceso a la

participación
sociopolítica

Presencia equilibrada de
hombres y mujeres en el
poder político

Proporción de mujeres en
los cargos electos de
responsabilidad pública

2. Empoderamiento

2.4 Cambio de
valores

Superación de estereotipos
de género

Segregación por sexo en la
elección de estudios no
obligatorios

3.1 Equilibrio en la
distribución de los
trabajos y en los usos
del tiempo

Reparto trabajo no
remunerado

Peso de la producción
doméstica realizada por
mujeres en relación al
valor total de la producción
doméstica

3.2 Distribución de
los recursos
económicos y
sociales

Igualdad laboral Brecha salarial

3. Organización
social
corresponsable

3.3 Responsabilidad
social del cuidado

Recursos públicos
destinados al cuidado

Proporción del PIB que se
dedica a políticas de
cuidados a largo plazo en la
CAE

4.1 Erradicación de
la violencia contra
las mujeres

Ídem
Proporción de mujeres que
han sufrido algún tipo de
violencia en el último año

4. Violencia contra
las mujeres 4.2 Erradicación de

la tolerancia a la
violencia contra las
mujeres

Ídem

Proporción de personas
que están de acuerdo con la
afirmación que hay casos
de violencia contra las
mujeres que son
provocados por las mujeres

Indicadores comparativos recomendados

Índice sintético 1 IDG-PNUD Índice de Desigualdad de Género

Índice sintético 2 GGI-WEF Índice de Disparidad de Género

* En cursiva y azul, se indican los indicadores no disponibles.

22

Sin embargo, en aras de aportar una visión más amplia de la problemática y una mayor
capacidad de introducir matices y corregir vacíos de información, se han descrito un
conjunto de 27 indicadores principales (que incluyen los 14 priorizados más 13
adicionales) y 17 de complementarios.

Tabla 5. Síntesis de los niveles de indicadores con que cuenta la propuesta

Tipo de indicador Características
Nº de indicadores

propuestos

Indicadores prioritarios
Proporcionan una panorámica sintética y general
dirigida a comunicar de forma rápida y fácil el
avance de la igualdad en la CAE.

14
(12 indicadores

estratégicos + 2 índices
recomendados)

Indicadores principales
Permiten valorar cada uno de los factores clave y
objetivos estratégicos de las políticas de igualdad
de la CAE.

27
(14 indicadores
prioritarios + 13

adicionales)

Indicadores
complementarios

Aportan matices e informaciones adicionales a
modo de complemento y/o contraste a las
baterías de indicadores anteriores.

17

23

Tabla 6. Síntesis de la propuesta de indicadores principales y complementarios

Ámbito/ Objetivo clave Factor clave Nombre del indicador principal Nombre del indicador complementario

Ámbito 1: Gobernanza de la igualdad

1.1 Esfuerzo público por la
igualdad

1.1.1 Desarrollo de la
gobernanza de la igualdad

1 Índice de gobernanza de la igualdad
1.C.1 Porcentaje de cumplimiento de objetivos en el
desarrollo de gobernanza

Ámbito 2: Empoderamiento

2.1.1 Autopercepción
2 Proporción de mujeres que no tienen problemas de
auto-aceptación de su aspecto físico

-

2.1.2 Capacidad de decisión en
el ámbito personal

3 Proporción de mujeres que considera que su grado de
control en las decisiones que afectan a las actividades
personales diarias es alto.

3C1 Proporción de mujeres no se atreven a hablar de sus
deseos sexuales
3C2 Proporción de mujeres que consideran que tienen
libertad de decisión sobre las cuestiones vinculadas a la
reproducción (métodos anticonceptivos, reproducción
asistida, número de hijos, etc.)

2.1 Aumento de la
autonomía personal

2.1.3 Capacidad de decisión
sobre los recursos en el ámbito
familiar

4 Proporción de hogares en los que la mujer participa de
la organización del presupuesto común

-

2.2.1 Acceso a la renta
5 Proporción de mujeres que cuentan con medios
suficientes de vida (renta)

5C1 Proporción de mujeres en el total de asalariados con
ganancia baja
5C2 Dispersión en la renta de la población femenina

2.2.2 Acceso a condiciones de
habitabilidad dignas

6 Proporción de mujeres que residen en viviendas
adecuadas

-
2.2 Acceso a los recursos
económicos y sociales

2.2.3 Acceso y dominio de las
nuevas tecnologías de la
información y la comunicación

7 Proporción de mujeres con competencias avanzadas
en el uso del ordenador

-

2.3.1 Acceso a espacios de
decisión y prestigio

8 Presencia de mujeres en cargos directivos -

2.3.2 Voz de las mujeres en el
debate público

9 Presencia de mujeres como generadoras de opinión en
espacios informativos y de debate de los medios de
comunicación

9C1 Proporción de mujeres entre las personas que afirman
haber participado en el último año en un foro o grupo de
discusión política en internet
9C2 Proporción de mujeres entre las personas que
reconocen haber expresado su opinión sobre un tema
político en un medio de comunicación (cartas al director,
llamadas a la radio,…), en el último año

2.3 Acceso a la
participación sociopolítica

2.3.3 Presencia equilibrada de
hombres y mujeres en el poder
político

10 Proporción de cargos electos de responsabilidad
pública ocupados por mujeres

-

24

2.3.4 Presencia en espacios de
participación social

11 Proporción de mujeres entre todas las personas que
han colaborado durante el año anterior con un sindicato,
movimiento social, asociaciones de vecinos, partidos, u
otro grupo organizado para intentar influir en las
decisiones públicas

11C1 Proporción de mujeres cuyo grado de participación
socio-político es alto (entre tres grados)

2.4.1 Superación de
estereotipos de género

12 Segregación por sexo en la elección de estudios no
obligatorios

-

2.4 Cambio de valores
2.4.2 Valoración social de las
actividades feminizadas

13 Brecha salarial entre las ramas de actividad más
feminizadas y masculinizadas

-

Ámbito 3: Organización social corresponsable

3.1.1 Equilibrio en la carga
total de trabajo

14 Brecha de género en la carga total de trabajo en el día
(trabajo remunerado+ trabajo doméstico y de cuidado +
todos los desplazamientos)

14C1 Valor relativo de las pensiones contributivas de
viudedad respecto de las pensiones contributivas de
jubilación

3.1.2 Reparto de trabajo
remunerado

15 Brecha de género en los años de cotización promedio
15C1 Proporción de personas trabajadoras sobreocupadas
15C2 Brecha de género en la carga de trabajo remunerado
en el día

3.1 Equilibrio en la
distribución de los
trabajos y en los usos del
tiempo

3.1.3 Reparto trabajo no
remunerado

16 Peso de la producción doméstica realizada por
mujeres en relación al valor total de la producción
doméstica

16C1 Proporción del promedio de horas dedicadas al
trabajo no remunerado doméstico y de cuidado personas
hogar de los hombres en relación al de las mujeres
16C2 Relación entre jornada parcial y responsabilidades
de cuidado en hombres y mujeres

3.2.1 Políticas redistributivas
17 Brecha de género en la disminución del riesgo de
pobreza gracias a las transferencias sociales

-

3.2.2 Igualdad laboral 18 Brecha salarial -
3.2 Distribución equitativa
de los recursos
económicos y laborales

3.2.3 Igualdad en sectores
estratégicos: I+D

19 Proporción de personas ocupadas en actividades
científicas que son mujeres (EDP)

-

3.3.1 Recursos públicos
destinados al cuidado

20 Proporción del PIB que se dedica a políticas de cuidados
a largo plazo en la CAE

20C1 Proporción de personas beneficiarias con derecho a
prestación que la han recibido (por grado de dependencia)
20C2 Proporción de población de 0 a 2 años no atendida en
guardería o centro educativo por razones diferentes de la
preferencia familiar

3.3.2 Conciliación en las
empresas

21 Población ocupada que valora tener alguna dificultad
para solicitar permisos

21C1 Asalariados/as entre 16 y 64 años según puedan o no
modificar el inicio o la finalización de la jornada laboral en
al menos una hora por razones familiares

3.3 Responsabilidad social
del cuidado

3.3.3 Organización territorial
facilitadora del cuidado

22 Proporción de personas con acceso a servicios y
equipamientos de proximidad

-

25

Ámbito 4: Violencia contra las mujeres

4.1.1 Erradicación de la
violencia contra las mujeres

23 Proporción de mujeres que han sufrido algún tipo de
violencia en el último año

23C1 Proporción de mujeres que sufren actualmente
violencia machista y que ésta se está dando desde un
periodo de tiempo de 1 a 10 años

24 Proporción de mujeres que no identifican la situación
de violencia sufrida

-
4.1 Erradicación de la
violencia contra las
mujeres

4.2 Erradicación de la
tolerancia a la violencia contra
las mujeres

25 Proporción de personas que están de acuerdo con la
afirmación que hay casos de violencia contra las mujeres
que son provocados por las mujeres

-

Indicadores comparativos recomendados

Índice sintético 1 IDG-PNUD Índice de Desigualdad de Género

Índice sintético 2 GGI-WEF Índice de Disparidad de Género

* En cursiva y azul, se indican los indicadores no disponibles.

26

Las características generales de los indicadores seleccionados son las siguientes:

• Solidez de la correspondencia con el sistema de referencia; los indicadores están
firmemente asociados a éste.

• Son específicos y directamente vinculados al fenómeno del que pretenden
informar.

• Son relevantes y oportunos para la aplicación de políticas: 1) describiendo la
situación prevaleciente en el sector, 2) permitiendo establecer metas y
convertirlas en acciones.

• Son claros y de fácil comprensión para que no se generen dudas sobre su
significado.

• Son confiables y exactos, siendo su formulación explícita para entender de qué tipo
de valor se trata (absoluto o relativo, de una tasa, índice, etc.).

• Cuentan con objetivos claros para evaluar a qué distancia nos encontramos de la
situación deseada y proceder a la toma de decisiones pertinentes.

• Son de cálculo factible a partir de la disponibilidad de datos existente –o se prevé
la posibilidad de obtenerlos a corto o medio plazo.

Dedicamos la totalidad de este capítulo a la descripción y justificación de los distintos
indicadores. En un primer apartado (3.3) se abordan los indicadores estratégicos para
después entrar en los índices de síntesis comparativos (3.4).

3.3 SISTEMA DE INDICADORES ESTRATÉGICOS

En este apartado describimos el sistema de indicadores estratégicos de forma exhaustiva,
desarrollando sucesivamente la conceptualización y justificación de cada ámbito, objetivo,
factor clave e indicador de referencia propuesto. Para poder ofrecer una visión de
conjunto, se irán desgranando tanto los indicadores principales como los
complementarios.

De los 25 indicadores principales identificados, el 75% están disponibles en el sistema
estadístico y de generación de datos de la CAE o, en su falta, del Estado español.
Adicionalmente, el 8% de los indicadores constituyen propuestas de reformulación de
indicadores ya existentes –introduciendo, por ejemplo, algunas modificaciones en
preguntas de encuesta (Figura 3).

27

Figura 3. Indicadores según grado de disponibilidad

75%

8%

17%

Figura 8. Indicadores según grado de
disponibilidad

Disponible

Reformulado

No disponible

Por otro lado, se ha valorado que el 84% de los 25 indicadores se refieren directamente el
factor clave a considerar, mientras que el 16% lo captan de manera indirecta (Figura 4).

Figura 4. Indicadores según grado de atribución

84%

16%

Figura 9. Indicadores según grado de
atribución

Directo

Indirecto

Según el punto de referencia del indicador, el 48% corresponde a indicadores que
apuntan a la proporción de mujeres que cumple con el factor de monitoreo, mientras que
el 32% serían indicadores expresados en términos de brecha entre mujeres y hombres
(Figura 5).

Figura 5. Indicadores según punto de referencia

48%

0%

32%

20%

Figura 10. Indicadores según punto de
referencia

Mujeres

Hombres

Brecha

Otros

28

La parametrización de cada uno de los 25 indicadores principales se encuentra en el
anexo 6.1. En las fichas descriptivas se han incluido los siguientes parámetros: el nombre
del indicador, la fórmula para su cálculo, la fuente de verificación de los datos para su
estimación, el organismo generador de los datos, algunas consideraciones para su cálculo
y la identificación de su valor añadido mediante un sistema de iconos. Cabe destacar que
en el apartado de consideraciones para su cálculo, se han incluido sugerencias de
parámetros de desagregación interna de los indicadores para un análisis más profundo de
las desigualdades existentes para el indicador en cuestión3.

A continuación se presentan los indicadores organizados por ámbitos y objetivos clave.
Las referencias (numeraciones) de los indicadores corresponden a las utilizadas en la
tabla de parametrización del Anexo.

3.3.1 ÁMBITO 1: GOBERNANZA DE LA IGUALDAD

Uno de los elementos clave a monitorizar para poder evaluar las políticas de igualdad de
mujeres y hombres es el seguimiento de los avances realizados en el compromiso de
las administraciones públicas respecto a este tema.

La ubicuidad de las desigualdades de género implica que es necesario abordar este
problema desde todos los actores habituales de las políticas públicas, reorientando el
mainstream o corriente principal de la acción de gobierno a partir de la inclusión
sistemática del principio de igualdad en todos los procesos y sectores administrativos.
Requiere por lo tanto, de la definición e implantación de estrategias claras y sostenidas
para promover el cambio institucional de las administraciones y para transformar en
profundidad las estructuras, dinámicas institucionales y culturas organizativas y así
incorporar la perspectiva de género en todos los procesos de diagnosis, diseño,
implementación y evaluación de las políticas.

Las iniciativas enfocadas a promover el cambio institucional en el seno de la propia
administración, pues, son un objetivo de enorme relevancia para las políticas de
igualdad. Sin embargo, a nivel estatal e internacional con frecuencia este componente de
cambio institucional no ha sido desarrollado de una forma tan explícita y sistemática
como se ha concretado la dimensión más sectorial de las políticas de género.

Una de las razones para ello es que la forma concreta de llevar a la práctica estos cambios
institucionales sigue siendo uno de los grandes retos de las políticas de igualdad de
género. En diferentes contextos y momentos se han implantado estrategias muy diversas,
con diferentes arquitecturas institucionales, modelos de intervención, instrumentos de
política pública y metodología. Pese a ello, en general su aplicación práctica y su capacidad
de impacto ha sido bastante limitada e irregular4.

3 No obstante, se debe tener en cuenta que en los datos provenientes de encuesta, las posibilidades de
desagregación dependerán del tamaño de la muestra, por lo que en realidad para muchos de los indicadores
es probable que no estén disponibles los datos desagregados.

4 Como se muestra, por ejemplo, en Braithwaite, M. (2005) Gender-sensitive and women friendly public
policies: a comparative analysis of their progress and impact, Informe final del Proyecto EQUAPOL (2002-
2005), financiado por V Programa Marco de la UE.

29

Esta complejidad, diversidad y falta de concreción ha llevado a que la definición de
indicadores de seguimiento y evaluación en este ámbito sea un campo poco explorado. De
hecho, las pocas experiencias identificadas a nivel internacional se centran más en la
realización de evaluaciones de carácter comprensivo que en el establecimiento de
indicadores concretos que permitan comparar y monitorear los avances a lo largo del
tiempo5.

En el Sistema de Naciones Unidas, por ejemplo, el PNUD y UN-HABITAT han realizado
sendos informes para evaluar la implantación del mainstreaming de género (MG) en sus
organizaciones; el Banco Mundial ha llevado a cabo una evaluación de las políticas de
género de la institución realizada desde la perspectiva del MG; y la OIT ha iniciado un
proceso de identificación de una metodología para realizar una evaluación sobre su
estrategia de mainstreaming6.

Sin embargo, sólo esta última experiencia de la OIT se aproxima a una propuesta de
batería de indicadores (Bastia, 2000) para evaluar el progreso de su estrategia de GM en
clave interna, aunque la evaluación no está totalmente implementada. En cualquier caso,
en estas organizaciones no parecen haberse desarrollado propuestas de índices sintéticos
relativos a gobernanza de la igualdad, puesto que su propio ámbito de actuación y
estructura son organizaciones muy complejas.

A diferencia de otras administraciones del ámbito estatal e internacional, la CAE cuenta
con una importante trayectoria en la definición de los instrumentos de la Gobernanza,
incluso a nivel normativo mediante la Ley 4/2005 de Igualdad de mujeres y hombres. Ha
sido pionera en la operativización de esta estrategia de cambio institucional, destacando
por su alto grado de coherencia y consolidación, y por la concreción de objetivos e incluso
de indicadores de evaluación en este ámbito7.

Así pues, la existencia de un marco normativo claro y ambicioso, y la sólida trayectoria de
trabajo previo y de implantación en los diferentes niveles de gobierno de instrumentos de
planificación e intervención potentes (los planes de igualdad de cada legislatura, entre
ellos), sitúa a la CAE en una posición privilegiada para desarrollar un indicador que

5 En el marco de este proyecto no se ha realizado una investigación específica y sistemática acerca de la
existencia de índices e indicadores de MG y cambio institucional a nivel internacional, aunque sí se ha
llevado a cabo una revisión bibliográfica exploratoria que nos ha permitido detectar las iniciativas
mencionadas.

6 Tanto el PNUD, como UN-HABITAT y el BM adoptan estrategias mixtas para la evaluación: los tres realizan
análisis de sus documentos (ya sea de proyectos concretos, como de declaraciones institucionales o
documentos organizativos) y estudios de caso de proyectos en el terreno o de países beneficiarios de
programas. Se trata pues, de aproximaciones fundamentalmente cualitativas guiadas por sus propios
objetivos y definición del mainstreaming de género. Asimismo, tanto UN-Habitat como PNUD realizan
encuestas de opinión a su propio personal, mientras que además, el BM y UN-Habitat evalúan su interacción
con otras instituciones que realizan políticas con el mismo fin. Para más información, ver bibliografía
adjunta.

7 En sus sucesivos Planes de igualdad y en la Ley 4/2005 de Igualdad de mujeres y hombres en la C.A.E. se
establecen una serie de instrumentos y de objetivos a conseguir para que los poderes públicos modifiquen
de forma efectiva sus procesos clave e introduzcan el principio de igualdad. De hecho, tanto en el Plan
vigente como en planes anteriores se ha dedicado un apartado específico a desarrollar y concretar los
objetivos de gobernanza para la igualdad. Es destacable asimismo el alto grado de continuidad y estabilidad
de la apuesta realizada en este ámbito del cambio institucional, a la vez que se han desarrollado
instrumentos de seguimiento y evaluación de forma sistemática, amplia y pionera.

30

permita evaluar de forma periódica los avances en el mainstreaming de género y en la
gobernanza de la igualdad.

Con esta finalidad proponemos la construcción de un índice que se base en la información
existente sobre el cumplimiento de los objetivos de gobernanza de la igualdad con los
que se ha dotado la CAE; objetivos que ya están ampliamente identificados y desarrollados
en la normativa y políticas previas de la CAE y que además coinciden con los elementos
principales que la literatura especializada y las experiencias internacionales apuntan
como necesarios para promover la igualdad.

El alcance de dicho índice de mainstreaming es el del conjunto de las administraciones
públicas de la CAE dada la inexistencia de un sistema de información que provea de datos
sobre el ámbito privado. En el caso de que en el futuro se cuente con algunos datos
sistemáticos referentes a las empresas (información sobre la implantación de planes de
igualdad, por ejemplo), también se podría valorar esta cuestión conjuntamente.

Por consiguiente, nuestra propuesta de índice de gobernanza se centra en valorar el
avance de las administraciones vascas en su conjunto –con la posibilidad de desagregar
por niveles de gobierno- en la implantación de algunos de los elementos clave de la
Gobernanza de la igualdad.

En los siguientes apartados empezamos por describir el proceso de conceptualización de
la gobernanza, en aras de fijar un marco de referencia para el indicador, para después
pasar a describir con mayor detalle la propuesta de indicador de gobernanza.

Conceptualización: ¿Qué entender por Gobernanza de la igualdad?

Desde nuestro punto de vista, los componentes y dimensiones del índice se deben basar
en la conceptualización con la que el GV en general y Emakunde en particular han venido
desarrollando a lo largo de su trayectoria acerca de qué es lo que se entiende por
gobernanza de la igualdad. La Ley 4/2005 promulga la integración de la perspectiva de
género en todas las políticas y acciones que lleven a cabo los poderes públicos8.

En síntesis, en las políticas de igualdad de la CAE se han desarrollado los siguientes
instrumentos de gobernanza:

8 A efectos de esta Ley, se entiende por integración de la perspectiva de género “la consideración sistemática
de las diferentes situaciones, condiciones, aspiraciones y necesidades de mujeres y hombres, incorporando
objetivos y actuaciones específicas dirigidas a eliminar las desigualdades y promover la igualdad en todas
las políticas y acciones, a todos los niveles y en todas sus fases de planificación, ejecución y evaluación”. Para
ello, en el título II se establecen diversas medidas para la integración de la perspectiva de género en la
actuación de los poderes y las administraciones públicas vascas: en el capítulo II, en estadísticas y estudios;
en el capítulo III respecto la capacitación del personal de la administración; en el capítulo IV, en la actividad
normativa y administrativa (evaluación previa del impacto de género, uso no sexista del lenguaje, la
consideración de la perspectiva de género como uno de los criterios de valoración en la concesión de
subvenciones y en la contratación y la realización de procesos selectivos no discriminatorios).

31

Tabla 7. Instrumentos de gobernanza de la igualdad de la CAE según la Ley
4/2005, el V Plan y el sistema de información

Ámbitos* Instrumentos de gobernanza Ley 4/2005
V Plan
(bloques)

Sistema
información
(bloques)

De igualdad Título II A A

Interna Titulo III - B Planificación

Sectorial Título II J K

Unidades y/o agentes Título I B C

Coordinación Título I C D
Estructuras

Participación
Indirectamente
Título I 9

M E

Presupuestos Título I 10 I F
Económicos

Contratación y subvenciones Título II K L

Formación interna Título II E H

Selección RRHH Título II F I

Jurados y tribunales Título II L (íd.) Personal

Paridad Órganos y procesos
consultivos y participativos

Título III M (íd.)
M

Normas (IIG) Título II H J

Estadísticas Título II D G

Lenguaje no sexista Título II G -

* La agrupación de los instrumentos en ámbitos más grandes es una propuesta de las autoras en aras de
agregar aspectos comunes y avanzar hacia una definición de componentes de un índice sintético. Sin
embargo es totalmente discutible y se podrían pensar fácilmente agrupaciones alternativas
(incorporando, por ejemplo, la planificación interna al ámbito de personal, entre otros).

Resulta clave que un índice sintético de desarrollo de gobernanza para la igualdad, pues,
incorpore la información relativa a todos o algunos de estos elementos.

Operativización del índice de gobernanza

El indicador propuesto se centra en el seguimiento del porcentaje de agentes con un
desarrollo de los instrumentos de gobernanza básicos –entendiendo por agentes a las
diversas administraciones vascas.

La propuesta de índice que realizamos parte de una valoración del grado de
disponibilidad de datos en relación a la implantación de los diferentes instrumentos de

9 En concreto, se detalla lo siguiente “Establecimiento de relaciones y cauces de participación y colaboración con
entidades públicas y privadas que en razón de sus fines o funciones contribuyan en el ámbito local a la
consecución de la igualdad de mujeres y hombres”.
10 Capítulo III. Financiación (se detalla que todas administraciones deben especificar anualmente en su
presupuesto los recursos para la implantación de la Ley).

32

gobernanza en las administraciones públicas de la CAE. y constituye un indicador
calculable y sencillo de gobernanza de la igualdad que ha sido incorporado en la batería de
indicadores construida en este proyecto.

El principal valor añadido del índice es su naturaleza adaptativa a las diferentes fases de
despliegue de la política de gobernanza de la CAE. En este sentido, en la medida en la que
la gobernanza se despliegue con mayor intensidad, existe la posibilidad de ampliar las
componentes y variables del índice para adaptarlo al nivel de profundidad de los
resultados esperados. En principio el sistema de información y seguimiento de las
políticas de igualdad de la CAE permitiría esta ampliación a medida que vaya
consolidándose su implantación.

En el apartado dedicado a las Consideraciones finales se apuntan algunos elementos a
tener en cuenta para una potencial ampliación futura de los componentes del índice.

DESCRIPCIÓN DEL ÍNDICE

El índice de gobernanza que se podría calcular a día de hoy sería, como se ha apuntado, un
indicador que mida el Porcentaje medio de agentes que han implantado los
instrumentos básicos de la gobernanza de la igualdad (Ind. 1).

Los tres instrumentos básicos que incluye son: los PLANES DE IGUALDAD; la existencia de
entidades, órganos o UNIDADES DE IGUALDAD11; y la existencia de una PREVISIÓN
PRESUPUESTARIA ESPECÍFICA dedicada a la igualdad. Esto es, los capítulos II y III del
Título I de la Ley y el capítulo I del título II (bloques A, B, e I del V Plan). Con esta selección
de componentes centramos la atención en los instrumentos mínimos de intervención sin
los que, tal y como apunta la literatura existente, es muy difícil sino imposible impulsar la
igualdad. Se trata, por lo tanto, de instrumentos necesarios pero no suficientes.

A la vez, un indicador de este tipo permite valorar la extensión de la gobernanza pero no
su intensidad. Es decir, sabremos por ejemplo si los agentes tienen unidad o si han
definido un presupuesto específico pero no se podrá valorar si este personal o
presupuesto implica un compromiso mínimo o elevado con la igualdad. Aún así, en el
contexto actual en el que el grado de despliegue de estos instrumentos normativos de
gobernanza no es aún total en el conjunto de administraciones públicas de la CAE,
consideramos que esta propuesta de índice sigue siendo relevante y estratégica para
evaluar el despliegue de esta fase de la política de igualdad en todas las administraciones.

El Índice de gobernanza de la igualdad propuesto se integra en la batería de
indicadores desarrollada en el ámbito 1 de Gobernanza de la igualdad.

11 En función de una valoración del grado de obligatoriedad que marca la Ley y en aras de permitir la
comparabilidad, habría que valorar si se incluye únicamente la existencia de unidades de igualdad o si por
lo contrario si se considera también en cierto modo equivalente el contar con personal específicamente
dedicado a la igualdad .

33

Tabla 8. Ficha relativa al índice de gobernanza de la igualdad (1)

Nombre indicador Índice de gobernanza de la igualdad

Ámbito 1. Gobernanza de la igualdad

Fuente Sistema de información de las políticas de igualdad de la CAE

Disponibilidad Sí

Departamento/
organismo responsable

Emakunde

Fórmula de cálculo del
indicador

(% de agentes que afirman tener plan + % de agentes que afirman tener
unidad + % de agentes que afirman tener previsión presupuestaria
específica para la igualdad) /3

Una fórmula alternativa podría ser el cálculo del % de agentes que cumplen
los tres requisitos (más restrictiva) o bien, por lo contrario, que cumplen al
menos 1 o 2 de los tres requisitos (más abierta).

Unidades Proporción de agentes (administraciones públicas)

Rango 0%-100% (o bien 0-1)

Tendencia ↑

Periodicidad medición Podría ser anual si se mantiene la evaluación de resultados anual.

Factores desagregación
Niveles de gobierno

Tipo de instrumento de gobernanza (planes, unidades, previsión
presupuestaria)

Comentarios

* El indicador se aplicaría a Departamentos del GV, Diputaciones forales,
Mancomunidades y ayuntamientos y OOAA-otros entes públicos; no se
aplicaría a empresas públicas.

* Es posible que se pueda calcular una aproximación a este índice de forma
retrospectiva a partir de las evaluaciones anuales del IV Plan realizadas
antes de la puesta en marcha del sistema informático de información.

* Nota de cálculo: Consideramos que dado que se trata de los instrumentos
básicos y previstos en la Ley desde hace tiempo, el porcentaje debe
calcularse en relación al número total de agentes y no al número de agentes
que han respondido a la pregunta, de manera que las no respuestas
cuenten como un no.

Sin embargo, esta perspectiva puede generar dificultades en el ámbito
local. Así, proponemos que en el caso de los ayuntamientos para calcular el
porcentaje se parta de un número total de agentes menor al número de
entes locales existentes en la CAE. Se deberían contabilizar por lo menos a
todos los municipios grandes y medianos y establecer un número definido
por lo que refiere a los municipios pequeños (en base al grado de respuesta
anterior, por ejemplo); para evitar que el gran número de localidades
pequeñas con poca capacidad de creación de estructuras distorsione la
monitorización del avance en este ámbito.

34

FUENTE DE VERIFICACIÓN

El indicador propuesto resulta del promedio de la proporción de agentes que han
implantado los instrumentos básicos de la gobernanza de la igualdad. La fuente de
información para esta evaluación es el cuestionario del Sistema de Información de las
Políticas de Igualdad de la CAE que Emakunde ha implantado en los últimos meses.

En la tabla siguiente presentamos la fuente y la escala de valoración de referencia a
utilizar para considerar que los agentes han implantado cada instrumento –a partir de las
respuestas del cuestionario.

Tabla 9. Construcción técnica del índice de gobernanza

Instrumento Pregunta fuente (sistema de información)*

Respuestas a partir de las
que se considera que el
instrumento está
implantándose

Planes
1.A.2 ¿Tienen en su entidad actualmente un plan o
programa para la igualdad vigente?

Si + En proceso de diseño

Unidades

Si se opta por incluir también la existencia de personal
específico:

1.C.1 ¿Tienen personal dedicado al impulso de la
igualdad?

Si sólo se incluye la existencia de una unidad formal:

1.C.9 ¿Tienen constituida formalmente un órgano o
unidad administrativa de igualdad?

Sí

Si + En proceso de diseño

Presupuesto
específico

1.F.2 Presupuesto asignado anual destinado a la
igualdad de mujeres y hombres del Departamento,
Diputación Foral, Ayuntamiento, Mancomunidad, OOAA,
o institución.

Cualquier respuesta excepto
“No se dispone de este
desglose del presupuesto”.

* Indicamos referencia del cuestionario en el momento de su elaboración. Habría que tener en cuenta que
el número de la pregunta puede haber cambiado en la fase de implantación del sistema.

Consideraciones para la ampliación del índice de gobernanza

El índice propuesto plantea la posibilidad de ampliar los componentes que lo integran
profundizando en los aspectos e instrumentos de gobernanza previstos en la Ley que se
incorporan para capar con más matices el avance de ésta. En este sentido, se confirma que
el Sistema de Información de las Políticas de Igualdad puede proveer, potencialmente, de
información más amplia.

Cabría esperar pues que a medio plazo este índice pudiera ser sustituido por otro índice
más complejo que abarque información más ambiciosa. El planteamiento de esta
ampliación del índice tiene una vocación eminentemente progresiva y de adaptación al
propio proceso de transversalización. Así, se plantea la necesidad que la ampliación sea
desarrollada necesariamente a medida de que se vaya consolidando la implementación
del Sistema de Información existente, que en estos momentos es aún muy reciente. De
hecho, muchas de las decisiones claves de su construcción –en cuanto a qué indicadores e
instrumentos priorizar- están estrechamente vinculadas a cómo esté funcionando el

35

sistema y a los niveles de respuesta que se vayan consiguiendo a las diferentes preguntas
que puedan alimentar el índice.

Asimismo, una ampliación de este tipo requeriría tener en cuenta: a) cuáles serían otros
instrumentos de gobernanza de más interés y prioridad, b) cómo se podrían formular los
indicadores asociados a dichos instrumentos y, posteriormente, c) cómo establecer los
umbrales de valoración correspondientes. Abordamos estos temas a continuación.

Priorización de otros instrumentos a incorporar en el índice

Si el índice propuesto incorpora información relativa a los tres instrumentos normativos
considerados cómo prioritarios (planes, unidades y presupuestos específicos), una posible
ampliación del índice debe identificar qué otros instrumentos de los descritos en la tabla 7
se incorporan.

Dado que incluir indicadores de todos los instrumentos generaría un índice
excesivamente complejo y poco útil, para poder priorizar entre todos estos mecanismos
habrá que tener en cuenta:

• la relevancia del instrumento de cara a la incorporación efectiva de la perspectiva
de género en la actuación pública. En este sentido, la literatura comparada y la
experiencia práctica apuntan a la importancia de mantener ESTRUCTURAS
ESPECÍFICAS encargadas de impulsar y/o monitorizar la igualdad para que no se
convierta en una “tarea de nadie”; así como la importancia de incidir en el ámbito
ECONÓMICO y en la formulación de NORMAS, en tanto son los principales
mecanismos de intervención de las administraciones.

• la comparabilidad entre niveles de gobierno. Los instrumentos de gobernanza no
son exactamente los mismos para todas las administraciones por razones
competenciales, por lo que si se pretende poder agregar las distintas
administraciones quizás habría que descartar algunos elementos –por ejemplo,
los informes de impacto de género de la normativa, a valorar.

• la disponibilidad y fiabilidad de la información es otro elemento a tener en
cuenta. Un índice de estas características presenta de entrada dificultades para
conseguir la información, pero por sus propias características algunos ámbitos
son especialmente complicados. Destacamos, por ejemplo, la cuestión de los
avances en ESTADÍSTICAS Y ESTUDIOS, en el LENGUAJE NO SEXISTA, en la
PARIDAD o en la SELECCIÓN DE PERSONAL, que nos llevarían a priori a
descartar estos aspectos.

Estos criterios servirán para identificar qué instrumentos adicionales pueden incluirse en
adelante en el indicador y garantizar que éstos sean los instrumentos más significativos
para dar cuenta del cambio institucional y la incorporación del principio de igualdad.

DEFINICIÓN DE LOS INDICADORES

Ampliar las componentes del índice permite no sólo incluir más instrumentos de
gobernanza sino también valorar distintos aspectos de la implantación de los
instrumentos. Esto nos lleva a identificar, para cada instrumento/componente, varios
indicadores que apuntan a diferentes aspectos de su implantación. Por ejemplo, si en el

36

índice propuesto para la primera fase el indicador de referencia era simplemente la
existencia de plan / unidad / previsión presupuestaria, en esta fase se podría ir más allá e
identificar indicadores que apunten a otros aspectos como el grado de
interdepartamentalidad en los planes o las características relevantes de las unidades. Para
ello, sin embargo, es necesario valorar detenidamente las posibilidades y umbrales de
valoración.

Presentamos a continuación una tabla con los ámbitos, instrumentos y factores clave que
podrían enriquecer el índice.

Tabla 10. Ámbitos, instrumentos y factores clave que podrían componer el
indicador de gobernanza (ampliado)

Ámbitos*
Instrumentos
de gobernanza

Factores clave / indicadores

De igualdad

Existencia de plan de políticas de igualdad

Grado de interdepartamentalidad en la elaboración

Grado de interdepartamentalidad en su implementación

Interna Existencia de plan para la igualdad interna Planificación

Sectorial
PdG en planes sectoriales (que contengan: Objetivos o medidas de
igualdad, Análisis de género, Participación de la unidad de género en
la elaboración)

Unidades y/o
agentes

Existencia de Unidad

Existencia de personal específico

Que el personal forme parte de estructura admtva.

Coordinación
Existencia de estructuras de coordinación intra e interdptl en
igualdad, y en otros en temas relacionados

Estructuras

Participación

Existencia de órganos de participación específica

Inclusión de paridad en órganos no específicos

Inclusión de obj. igualdad en órganos no específicos

Participación de entidades para la igualdad en órganos no
específicos

Participación de expertas en igualdad en órganos no específicos

Presupuestos
Existencia de presupuestos específicos

Existencia de presupuestos con perspectiva de género (por ejemplo,
elaborando IIG de presupuestos generales y/o de programas) Económicos

Contratación y
subvenciones

Inclusión de criterios de igualdad en contratación, subvenciones y
convenios

Formación
interna

Realización de formación (horas y/o sesiones)

Existencia de un Plan de formación

Realización de sesiones no específicas con contenidos de igualdad

Selección RRHH
Inclusión de méritos de género

Inclusión de contenidos de género

Personal

Órganos /
paridad

Paridad en tribunales de selección, en órganos colegiados, en otros
órganos

Normas (IIG)
Elaboración de IIG de normativa

Modificación de normas después de IIG

37

En esta fase debe realizarse un proceso dirigido a seleccionar qué ámbitos constituirían los
componentes del índice y, dentro de éstos, qué indicadores apuntan a los factores clave de
mayor interés. Adicionalmente, otra de las cuestiones a determinar es la necesidad o no de
valorar de diferente manera la importancia de cada componente asignándole
ponderaciones o pesos diferenciados si se considera necesario.

Por ejemplo, se podría establecer un índice que incluya tres componentes: Planificación +
Estructuras + Instrumentos económicos, donde cada uno de estos componentes se
construye a partir de uno o varios indicadores a los cuales se les puede asignar igual o
diferente peso.

UMBRALES DE VALORACIÓN

Por último, una posible ampliación de las componentes e indicadores incluidos en el
índice plantea la necesidad de establecer los umbrales de valoración para los indicadores
en relación a las fuentes de verificación (en este caso, el Sistema de Información). Esto es,
reflexionar en torno a preguntas como la siguiente: ¿qué respuesta consideraremos que
denota que el agente está desarrollando un determinado instrumento de gobernanza? (en
relación a la pregunta del cuestionario que permite la estimación del indicador). Posibles
y diferentes respuestas podrían ser, por ejemplo, si el agente afirma que ha realizado
determinada acción independientemente de la frecuencia, o en cambio, incluirlo sólo si lo
hace de forma más o menos sistemática. Por lo tanto, se destaca la necesidad que el
ejercicio de establecimiento de los umbrales de valoración pase por un proceso de
reflexión institucional en el que se proyecten tanto los criterios y valores de la política
de igualdad como el proceso planteado para su despliegue.

Expuestas las fases que guiarían la ampliación de las componentes del índice, planteamos
la posibilidad adicional existente de variar la orientación del mismo desde una
formulación centrada en el QUIÉN (es decir, en el porcentaje de agentes que desarrollan
determinados instrumentos de gobernanza) hacia una formulación centrada en el QUÉ
(Porcentaje de cumplimiento de objetivos en el desarrollo de gobernanza, Ind. 1C1). Este
posible enfoque orientaría el índice a medir no tanto la implantación institucional de los
instrumentos de gobernanza entre los agentes sino su intensidad cualitativa. Se trataría
pues de calcular el índice no en función de los agentes sino de los instrumentos.

Se establecería un referente de máximo desarrollo de la gobernanza en el ámbito de
actuación de las administraciones de la CAE –general y por instrumento- y se identificaría
en qué grado los agentes lo aplican. Por ejemplo, si en el ámbito económico un máximo de
cumplimiento sería: Tener previsión presupuestaria dedicada a la igualdad + Realizar
informes de impacto de género del presupuesto + Incorporar criterios de igualdad en
contratación y subvenciones, un agente que sólo haya llegado a definir la previsión
presupuestaria estaría en un 33% del cumplimiento de objetivos de gobernanza en el
ámbito económico.

En cualquier caso, la agregación del desempeño de todos los agentes nos daría pues un
índice de cumplimiento de objetivos en el desarrollo de la gobernanza que no nos
indicaría cuántos agentes realizan iniciativas en este sentido pero sí aportaría información
relevante sobre el grado de intensidad con el que se avanza en la gobernanza y dónde se
encuentran los principales logros y dificultades.

38

Tabla 11. Ficha relativa al índice de gobernanza de la igualdad (2)

Nombre indicador Índice de gobernanza de la igualdad

Ámbito 1. Gobernanza de la igualdad

Fuente Sistema de información de las políticas de igualdad de la CAE

Disponibilidad
Indicador en principio disponible a medio plazo pero que habría que
construir y contrastar.

Departamento/ organismo
responsable

Emakunde

Fórmula de cálculo del
indicador

Por acabar de concretar

Una opción sería la posibilidad de establecer ponderaciones entre los
indicadores que componen cada instrumento y entre distintos
instrumentos.

Unidades
Proporción de desarrollo de los objetivos e instrumentos de la
gobernanza de la igualdad

Rango 0%-100% (o bien 0-1)

Tendencia ↑

Periodicidad medición
Por decidir. En principio podría ser anual si se mantiene la evaluación de
resultados anual.

Factores desagregación
Niveles de gobierno

Tipo de instrumento de gobernanza

Comentarios

Si bien los componentes y dimensiones del índice pueden fundamentarse
en la trayectoria estable y consolidada en desarrollo de gobernanza por
parte de Emakunde, sus datos se alimentarían del sistema de información
de las políticas de igualdad de la CAE, que está iniciando su andadura. Por
lo tanto es probable que se deba establecer una estrategia gradual de
desarrollo y/o comunicación del índice.

Puede ser necesario considerar la incidencia de la falta de respuesta en
algunas cuestiones a la hora de calcular el mismo.

3.3.2 ÁMBITO 2: EMPODERAMIENTO

Se entiende que el empoderamiento es el proceso por el cual las mujeres fortalecen sus
capacidades, confianza, visión y protagonismo como grupo social para impulsar cambios
positivos de las situaciones que viven (León, 1997). En el marco conceptual de las políticas
de igualdad de la CAE, el empoderamiento de las mujeres ocupa un lugar central y se
considera que la igualdad comienza por un autodesarrollo en el nivel individual y
cotidiano que fundamenta los cambios a nivel macrosocial, y al mismo tiempo es
consecuencia de los mismos, generándose un círculo virtuoso.

Se trata pues de un ámbito clave que concentra el 48% indicadores principales
propuestos. De ellos, la mitad hacen referencia al aumento de la autonomía personal y al
acceso a recursos económicos y sociales, que se consideran objetivos clave. Los
indicadores de estos dos objetivos clave no parten de una perspectiva de brecha que
compare la situación de mujeres y hombres porque pretenden captar los factores claves
para el desarrollo de las capacidades de las mujeres; un desarrollo en el cual los hombres
no deben ser el colectivo de referencia implícito.

39

Los otros dos objetivos claves de empoderamiento tienen una perspectiva más
macrosocial: la participación sociopolítica, y el cambio de valores. En este segundo grupo,
la perspectiva de brecha se considera necesaria para comprender la realidad. En el primer
caso, se pretende dar cuenta de la relativa exclusión de las mujeres en la deliberación
democrática y la participación en los espacios de poder, para lo cual puede establecerse el
horizonte normativo del 50% de presencia de hombres y mujeres. En el segundo, se
quiere evaluar la persistencia de la llamada ideología de género, que desvaloriza los
valores considerados como femeninos, con lo que se reproduce la segregación y
jerarquización de lo femenino, restringiendo las capacidades de elección de hombres y
mujeres.

Aunque en su mayor parte los indicadores de este ámbito están disponibles, es en estas
cuestiones donde nos hemos encontrado más problemas de disponibilidad e
interpretación de los datos (en especial por lo que refiere a la autonomía personal), y
también es el ámbito en el que más se ha recurrido a fuentes provenientes de encuestas de
opinión, por la dificultad de acceder a información más directa.

Tabla 12. Síntesis de la propuesta de indicadores principales referentes al
Empoderamiento*

Objetivo clave Factor clave Número y nombre del indicador

2.1.1 Autopercepción 2
Proporción de mujeres que no tienen
problemas de auto-aceptación de su
aspecto físico

2.1.2
Capacidad de decisión en el
ámbito personal

3

Proporción de mujeres que considera
que su grado de control en las
decisiones que afectan a las
actividades personales diarias es alto

2.1 Aumento de la
autonomía
personal

2.1.3
Capacidad de decisión
sobre los recursos en el
ámbito familiar

4
Proporción de hogares en los que la
mujer participa de la organización del
presupuesto común

2.2.1 Acceso a la renta 5
Proporción de mujeres que cuentan
con medios suficientes de vida

2.2.2
Acceso a condiciones de
habitabilidad dignas

6
Proporción de mujeres que residen en
viviendas adecuadas

2.2 Acceso a los
recursos
económicos y
sociales

2.2.3

Acceso y dominio de las
nuevas tecnologías de la
información y la
comunicación

7
Proporción de mujeres con
competencias avanzadas en el uso del
ordenador

2.3.1
Acceso a espacios de
decisión y prestigio

8
Presencia de mujeres en cargos
directivos

2.3.2
Voz de las mujeres en el
debate público

9

Presencia de mujeres como
generadoras de opinión en espacios
informativos y de debate de los medios
de comunicación

2.3.3
Presencia equilibrada de
hombres y mujeres en el
poder político

10
Proporción de cargos electos de
responsabilidad pública ocupados por
mujeres

2.3 Acceso a la
participación
sociopolítica

2.3.4
Presencia en espacios de
participación social

11

Proporción de mujeres entre todas las
personas que han colaborado durante
el año anterior con un sindicato,
movimiento social, asociaciones de
vecinos, partidos, u otro grupo
organizado para intentar influir en las
decisiones públicas

40

2.4.1
Superación de estereotipos
de género

12
Segregación por sexo en la elección de
estudios no obligatorios

2.4 Cambio de
valores

2.4.2
Valoración social de las
actividades feminizadas

13
Brecha salarial entre las ramas de
actividad más feminizadas y
masculinizadas

* En cursiva y azul, se indican los indicadores no disponibles por el momento.

A continuación presentaremos la descripción de cada indicador organizados en función de
los objetivos clave.

Objetivo clave 2.1. Aumento de la autonomía personal

La autonomía es una capacidad del ser humano que afecta a todos los ámbitos de la vida
cotidiana, y que afecta a aspectos psicológicos y de las esferas personal y familiar de la
vida diaria. Para que el empoderamiento sea posible, debe existir por lo tanto un aumento
de la autonomía de las mujeres. Ello incluye tanto una práctica consciente del autocuidado
y la autoestima como un control creciente de las decisiones cotidianas. Ambos elementos
son requisitos fundamentales para el desarrollo de las propias capacidades y el acceso
efectivo –y no sólo formal- a diferentes recursos, como por ejemplo el trabajo
remunerado. No obstante, la información sobre los avances en el autocuidado, la
autonomía en la esfera cotidiana y el autodesarrollo, aunque es un elemento clave, es
dificultoso. En su mayor parte se debe confiar en fuentes de encuestas de opinión, que a su
vez pueden no captar correctamente la realidad de las mujeres en este ámbito12.

Para que el empoderamiento de las mujeres sea una realidad es necesario pues
incrementar la autonomía de las mujeres tanto en el ámbito psicológico, para una toma de
decisiones más efectiva, como en el ámbito físico y del cuidado del cuerpo (Emakunde,
2010). Aunque las políticas de salud abarcan algunos aspectos importantes del
autocuidado, proveyendo indicadores relevantes vinculados (p.e, al acceso a los servicios
para el autocuidado) en nuestra propuesta se ha optado por priorizar la autoafirmación.
En relación a ésta, consideramos importante la existencia de una Autopercepción
(FC.2.1.1) por parte de las mujeres ajustada a la realidad. Esta autopercepción puede ser
considerada resultado y factor determinante a la vez de su grado de autoestima y de
autocuidado. El indicador seleccionado es la Proporción de mujeres que tienen
problemas de autoaceptación de su aspecto físico (Indicador 2)13. Se pretende así
captar la percepción de la propia imagen y cuerpo, muy relacionada con la creciente
presión que se produce en el entorno social, económico y mediático para que las mujeres
sean “seres imposibles”, y que en la práctica afecta de forma notable a su salud.

Más allá de este elemento de autopercepción, la autonomía de las mujeres se manifiesta,
en primer término, mediante la capacidad de decisión efectiva en las esferas cotidianas de
la vida: en el ámbito personal, familiar y social. A este respecto se han identificado dos

12 En esta investigación se ha identificado que sería necesario un mejor conocimiento estadístico de los
problemas de autopercepción causados por la presión de los patrones de belleza, el ejercicio de la
autonomía sexual, y el poder de decisión de los distintos miembros de la unidad familiar.

13 Como alternativa se podría apuntar a indicadores referentes a la salud percibida o bien a la prevalencia
de estados depresivos en las mujeres; si bien en esta propuesta en principio no los hemos incluidos por
considerar que es más relevante apuntar a la cuestión de la autoimagen de las mujeres como indicador que
nos remite a las sobreexigencias sociales (de carga de trabajo, imagen, etc.) que deben afrontar.

41

factores clave: la Capacidad de decisión en el ámbito personal (FC.2.1.2) y la
Capacidad de decisión sobre los recursos familiares (FC 2.1.3). En relación a la
primera se considera relevante captar la Proporción de mujeres que considera que su
grado de control en las decisiones que afectan a las actividades personales diarias
es alto (Ind.3)14. Estas actividades pueden incluir el ocio y cultura, el tiempo disponible,
los recursos económicos propios, el consumo, la movilidad, etcétera. Éste es un indicador
que ya presenta unos buenos resultados en la actualidad (el 74% de las mujeres afirmó en
2007 que su control en la toma de decisiones era alto). A su vez, es evidente que es muy
general y que puede no dar cuenta de las dificultades reales con que se encuentran las
mujeres en su día a día; pese a ello, dada la falta de información disponible en este campo,
consideramos que sigue siendo importante incorporarlo en el sistema propuesto.

Como indicadores complementarios, apuntamos a la cuestión de la libertad sexual y
reproductiva por considerar que el ejercicio de una sexualidad libre y desvinculada de la
reproducción resulta un elemento fundamental para la autonomía y es además una
cuestión donde se dan resistencias importantes; toda vez que comporta cambios en las
relaciones de poder en su dimensión más privada e íntima (Emakunde, 2010). Por ello se
propone el indicador de Proporción de mujeres que no se atreven a hablar de sus deseos
sexuales (Ind.3C1) como una forma de aproximarse al grado en que las mujeres controlan
este ámbito personal tan clave en el desarrollo de una vida plena. También el indicador
referente a la Percepción de las mujeres sobre su libertad para decidir aspectos
vinculados a la reproducción (Ind.3C2) aporta información sobre su capacidad de decisión
en un terreno central de la libertad de las mujeres a lo largo de la historia.

La Capacidad de decisión sobre los recursos familiares (FC 2.1.3) hace referencia a la
posibilidad de decisión sobre los recursos y a la vez, de forma indirecta, sobre las formas
de convivencia, las opciones vitales, etcétera. En una estructura social fuertemente
familista y tradicional, y donde el “cabeza de familia” en cada unidad familiar
tradicionalmente impedía el desarrollo autónomo de las mujeres que formaban parte de
dicha unidad, se ha considerado que monitorizar la capacidad de negociación de las
mujeres sobre los recursos de la misma puede indicar un progresiva reestructuración de
las relaciones de poder entre hombres y mujeres. En este sentido se considera que este
tipo de cambios en el hogar pueden ser el fruto y a la vez los cimientos de cambios sociales
en todas las esferas de la sociedad. La Proporción de hogares en los que la mujer
participa de la organización del presupuesto común (Ind. 4)15 puede dar muestra de

14 Se construye a partir de una pregunta de encuesta (¿cuánto control siente que usted tiene en la toma de
decisiones que afectan a sus actividades diarias?).

15 El indicador se construye a partir de una pregunta de encuesta –EPDS- (“¿Quién se ocupa de la
organización del presupuesto común?” que cuenta con las siguientes posibles respuestas: En común; La
persona principal; El cónyuge o pareja; Otra persona del hogar). Sin embargo, teniendo en cuenta con
frecuencia la mujer es la encargada de la gestión del presupuesto familiar cotidiano a causa de su
responsabilización de las tares domésticas y de cuidado, habría que tener en cuenta que se puede estar
sobrevalorando su capacidad de negociación y control efectivo. Un indicador más adecuado podría ser uno
que se circunscribiera a los gastos importantes, incorporándolo a las encuestas existentes ya sea de pobreza
y desigualdades sociales, de condiciones de vida o de consumo. En este sentido, en otras fuentes de datos
(Encuesta de condiciones de vida 2010 INE, por ejemplo) sí se da información concreta sobre decisiones de
diferente tipo (toma de decisiones importantes en general, petición de un crédito –incluye hipotecas y
compras a plazos-, uso de los ahorros, compra de un bien de consumo duradero o un mueble, y gastos
importantes en relación con los niños. Aunque esta encuesta sí presenta datos desagregados por CCAA, los
referentes a este bloque de capacidad de decisión personal no está disponibles en la web. Habría que ver si
se pueden conseguir para la CAE mediante una petición directa al INE.

42

los avances en el empoderamiento de las mujeres en el campo económico, que es el
elemento fundamental para hacer posible las decisiones de la vida familiar.

Además de la capacidad de decisión en el ámbito personal y el ámbito familiar, es
importante la capacidad de decisión de las mujeres en el ámbito social. Este último
aspecto, central para la autonomía de las mujeres, ha sido incorporado en el objetivo de
Acceso a la participación socio-política (Obj.2.3).

Objetivo clave 2.2 Acceso a los recursos económicos y sociales

Los recursos económicos y sociales son el conjunto de servicios y bienes de diferente
naturaleza necesarios para la vida diaria. Dichos recursos pueden educativos, sanitarios,
socioculturales, de conocimiento, infraestructuras, movilidad, económicos (rentas,
incluidas las prestaciones sociales), propiedades (empresariales, agrarias, etc.), así como
recursos laborales. El acceso a éstos es un requisito mínimo para el empoderamiento,
puesto que sin ellos no es posible ni el aumento de la autonomía personal, ni el acceso a la
capacidad de decisión en todas las esferas de la vida.

En tanto que el disfrute de estos recursos es un requisito mínimo para el desarrollo de las
capacidades de las ciudadanas, el enfoque por el que se ha optado ha sido el del acceso; es
decir, se ha partido de la situación de las mujeres y de sus necesidades y no de una mirada
comparativa con la situación de los hombre, aunque también puede ser interesante
incorporar esta perspectiva de análisis comparado cuando se quieran interpretar con
mayor profundidad los diferentes indicadores.

Se ha optado por priorizar tres tipos de recursos i) la renta, ii) una vivienda digna, y iii) las
nuevas tecnologías; por considerar que son especialmente relevantes para el
empoderamiento de las mujeres. Por lo tanto se han dejado de lado otros elementos que
tradicionalmente se incorporan en el monitoreo del acceso a los recursos; en particular la
educación, la sanidad, el ámbito laboral y la movilidad.

• Por lo que refiere a la educación, si bien es obviamente una cuestión fundamental
en el empoderamiento de las mujeres, el hecho de que el sistema educativo en la
CAE garantice una cobertura muy amplia y que en el momento actual ya la
proporción de mujeres formadas sea superior a la de los hombres nos lleva a
identificar que en el ámbito educativo, el problema no está tanto en el acceso
como en la segregación (aspecto que incorporamos en el sistema en otro de los
objetivos clave para la igualdad).

• De igual manera, se considera que el acceso a la sanidad está actualmente
garantizado en la CAE si bien habrá que prestar especial atención a medio plazo a
esta cuestión en la medida de que las condiciones de acceso se continúen
endureciendo y vinculando a la actividad laboral, la cual va disminuyendo a
causa de la crisis económica actual.

• Por su parte el ámbito laboral se recoge de diferentes formas en el sistema de
indicadores, vinculado a otros objetivos clave, en cuanto a que es una dimensión
fundamental que presenta para las mujeres múltiples problemas que no sólo
tienen que ver con el acceso sino también con el mantenimiento, el tipo de
trabajo al que se accede, etcétera.

43

• Finalmente, por lo que respecta a la movilidad nos hemos encontrado con
dificultades para encontrar indicadores relevantes a efectos de evaluar la
desigualdad de mujeres y hombres que nos ha llevado a descartar el monitoreo
de esta cuestión.

El Acceso a la renta (FC 2.2.1) es fundamental para el empoderamiento de las mujeres
puesto que un acceso mínimo a los recursos económicos proporciona una capacidad
efectiva para tomar decisiones sobre el curso de sus vidas; a la vez que, al igual que ocurre
en otros factores clave, este es un elemento mediador que favorece el acceso a otros
recursos de vital importancia. En este marco, se considera relevante identificar la
Proporción de mujeres que cuentan con medios suficientes de vida (Ind.5). El umbral
de renta considerado como suficiente sería el establecido por el umbral de pobreza de la
Encuesta de Pobreza y Desigualdades Sociales (EPDS). Consideramos este umbral en su
concepción amplia, incluyendo la pobreza de acumulación y la de ausencia de bienestar16.
A pesar de que la pobreza suele evaluarse a nivel de hogares (y repetidamente se constata
la feminización de los hogares encabezados por mujeres), consideramos relevante
observarla a nivel individual y por ello sugerimos utilizar la Estadística de Renta Personal
como fuente de verificación. De este modo se pretende identificar si aumenta o disminuye
el número de mujeres sin recursos suficientes para un bienestar mínimo
independientemente de su posición en la estructura familiar17.

De forma complementaria, se propone medir también la Proporción de mujeres entre las
personas asalariadas con ganancia baja18 (Ind.5C1), ya que el ámbito laboral es un ámbito
central para la obtención de recursos económicos, y una precarización de las mujeres en el
mismo tiene un fuerte impacto. En este sentido, según datos del INE, la proporción de
mujeres en el total de asalariados con ganancia baja en el Estado español era en 2009 el
64,2% aunque constituían el 46% del total de asalariados (según EPA).

16 Incluimos en la definición de pobreza las dos principales situaciones de pobreza que se recogen en la
Encuesta de Pobreza y Desigualdades Sociales (Departamento de Justicia, Empleo y Seguridad Social, 2009:
2): a) Las situaciones de riesgo de pobreza o pobreza de mantenimiento, que hacen referencia a realidades
caracterizadas por una disponibilidad de ingresos económicos potencial-mente insuficientes para hacer
frente a la cobertura de las necesidades más elementales, particularmente las relacionadas con los gastos
regulares de alimentación, vivienda, vestido y calzado y b) Las situaciones de riesgo de ausencia de
bienestar, asociadas a una disponibilidad de ingresos económicos potencialmente insuficientes para hacer
frente, más allá de la mera cobertura de las necesidades básicas, a los gastos necesarios para mantener los
niveles mínimos de bienestar y comodidad esperados en una determinada sociedad.

17 Si bien los indicadores relativos a los umbrales de renta son indicadores enormemente utilizados y
consolidados, hay que tener en cuenta que se trata de indicadores relativos –calculados en función de un
porcentaje de la mediana de la renta personal neta. Esto implica que no se está valorando directamente la
capacidad de las personas u hogares para cubrir determinadas necesidades básicas sino la distribución de la
renta en la población. En un contexto de crisis tan profundo como el actual es importante tener en cuenta
este matiz, ya que se pueden dar –como de hecho ha sucedido - incluso reducciones de la pobreza relativa de
determinados colectivos (por ejemplo, los y las pensionistas) que no se deben a una mejora de su situación
sino a un empeoramiento y empobrecimiento generalizado de la población y a un incremento muy relevante
del paro, que hace que mejoren los indicadores relativos. Para superar esta dificultad habría que recurrir a
otras fuentes de datos –como las encuestas de condiciones de vida o de pobreza-, si bien éstas pueden
presentar dificultades en el caso de que se realicen en base a hogares y no a individuos.

18 Es decir, por debajo de los 2/3 de la ganancia mediana.

44

Por otro lado se propone controlar la información obtenida en el indicador 5 con un
indicador relativo a la Dispersión en la renta de la población femenina (Ind.5C2) o
Coeficiente de Gini. Se pretende conocer si la distancia entre las mujeres con más recursos
económicos y las mujeres con menos recursos es estable, disminuye o tiende a aumentar.
Aunque no se han encontrado datos sobre el Índice de Gini aplicado a la renta de las
mujeres, se conoce que para el conjunto de la población de la CAE se sitúa en 0,5719,
constituyendo un valor de referencia para la comparación futura. Teniendo en cuenta que
Martínez y Morán (2009) describen20 cómo las mujeres tienen una mayor concentración
de sus rentas que los varones21 en los tramos situados por debajo de las rentas medias,
cabría esperar que el Índice de Gini relativo a las mujeres fuera menor; es decir, que exista
una mayor igualdad económica entre las mujeres que entre los hombres. En este sentido,
no es un indicador que resulte útil en términos comparativos con la población masculina.
Sin embargo nos parece muy relevante poder recurrir a este indicador como factor de
contraste o control para identificar situaciones en las que se pueda dar un avance a nivel
global de la situación de las mujeres pero a la vez un empeoramiento de las condiciones de
algunos colectivos femeninos; lo cual requeriría de reflexión y reorientación acerca del
planteamiento de las políticas existentes.

Por otro lado, el acceso a la vivienda es un requisito necesario para poder desarrollarse en
el conjunto de esferas de la vida, siendo reconocido mundialmente como un derecho
básico22. Dadas las dificultades para conseguir datos fiables y relevantes relativos al
acceso a la vivienda –ya sea en régimen de alquiler o propiedad-, nos decantamos por
destacar como factor clave el Acceso a condiciones de habitabilidad dignas (FC 2.2.2).
De hecho, la precariedad en la vivienda es un factor clave en la restricción de opciones
vitales y nos informa de la permanencia de situaciones de vulnerabilidad no resueltas.

Para captar esta problemática, proponemos un indicador dirigido a identificar la
Proporción de mujeres que residen en viviendas adecuadas (Ind. 6). Se podría
construir a partir de dos fuentes diferentes: la Encuesta de Pobreza y Desigualdades
Sociales (DJESS, 2009) y la de Condiciones de Vida (EUSTAT, 2009), que darían lugar a
dos indicadores ligeramente diferentes por su distinta construcción (Ind. 6.a: Proporción
de mujeres que viven en viviendas sin problemas de habitabilidad graves o bien Ind. 6.b:
Proporción de mujeres que viven en viviendas con servicios y equipamientos básicos)

19 Para la población de 18 y más años incluyendo aquellos que no tienen ingresos (Martínez y Morán, 2009).
Para el conjunto de los territorios históricos se estima que, en comparación con el valor para el conjunto de
la CAE, el índice resultaría ligeramente más elevado en Bizkaia, 0,58, y algo más bajo en Álava (0,55) y en
Gipuzkoa (0,56).

20 A partir del análisis de datos relativos a la distribución de la renta por estratos combinando información
procedente de registros administrativos, como es el fiscal relativo al IRPF, e información estadística como es
el Censo de Población y Viviendas de 2001 y el registro de Población.

21 Mientras que el 59% de los varones tendría una renta igual o inferior a su media, a 17.820 euros, para el
caso de las mujeres el porcentaje que obtiene una renta igual o inferior a su media, 7.840 euros, alcanza el
66%.

22 Carta Europea de Salvaguarda de los Derechos Humanos en la Ciudad y Declaración Universal de los
Derechos Humanos de las NNUU (Pacto Internacional de Derechos Económicos, Sociales y Civiles) y
Constitución española.

45

pero que vienen ambos a informar sobre las condiciones generales de la vivienda y sobre
los equipamientos de que se dispone23.

Finalmente, cabe pensar que el Acceso y dominio de las nuevas tecnologías de la
información y la comunicación (FC 2.2.3) va a ser un factor con una relevancia cada vez
mayor para la inclusión social de personas y colectivos, a la vez que deviene una
capacidad básica para el desarrollo personal en la sociedad actual y un elemento clave de
intermediación con el ámbito laboral, administrativo y de servicios24. Por añadidura, es un
ámbito en el que se suele detectar una brecha de género notable, especialmente en
algunos perfiles (mayor edad, menor nivel de formación, por ejemplo) y en algunos
aspectos del manejo de TIC (en l@s usuario@ avanzad@s, la producción de contenidos,
los aspectos técnicos, etcétera). Según la Encuesta de la Sociedad de la Información
(Eustat, 2012), se evidencia que hay una mayor proporción de mujeres que hombres en
las categorías de no usuario/as y de usuario/as esporádicas. En este sentido, el 38,1% de
las mujeres no son usuarias, mientras que en el caso de los hombres, el peso de esta
categoría de no usuarios es menor (31%). Se destaca además que entre las cohortes de
mayor edad y en la población inactiva las desigualdades de género parecen ser más
marcadas.

Así pues, proponemos un indicador que se centre en valorar el avance de un cierto
dominio de las tecnologías más allá del acceso a equipamiento básico o de un manejo a
nivel de usuario inicial, dado que a corto y medio plazo (teniendo en cuenta el rápido
avance de la conectividad a Internet, por ejemplo, que llega hasta el 90% en los jóvenes y
además con una brecha de género decreciente), serán estos elementos los que se
constituyan en factores de exclusión. El indicador se centraría, pues, en identificar la
Proporción de mujeres de mujeres con competencias avanzadas en el uso del
ordenador (Ind. 7), para poder valorar la capacidad para utilizar las TIC.

Objetivo clave 2.3. Acceso a la participación sociopolítica

La participación sociopolítica de las mujeres constituye un pilar fundamental de su
empoderamiento puesto que es un factor central para el acceso y el control sobre las
decisiones importantes a nivel individual y de la sociedad en su conjunto. Es, además, un
ámbito donde los avances si bien han sido significativos también han encontrado
profundas resistencias.

En este sentido, es importante continuar monitorizando la presencia de las mujeres en los
diferentes espacios de poder y decisión a nivel social, económico y político, pero a la vez
consideramos que también se debe empezar a abordar otros aspectos que tienen que ver
con la capacidad de decisión y que han sido tradicionalmente menos estudiados.

23 En el primer caso se pregunta por la existencia de ciertos elementos que se consideran necesarios para la
habitabilidad de la vivienda (instalación de agua caliente, instalación eléctrica, retrete, baño o ducha,
inexistencia de humedades, superficie útil superior a 20m2 por persona y ausencia de ruidos o
contaminación) a la vez que se pregunta sobre la disponibilidad de electrodomésticos, o sobre la percepción
del estado de conservación de la vivienda y su nivel de comodidad. En el segundo, se identifican una amplia
serie de servicios (entre los que podríamos identificar como básicos el agua caliente, la cerradura de
seguridad y la calefacción), y de equipamientos (de los que destacaríamos cuatro electrodomésticos básicos:
teléfono fijo, frigorífico-congelador, lavadora y cocina).

24 En ese sentido, la UCM, bajo el auspicio del Instituto de la Mujer, creó el índice de e-igualdad, que pretende
medir la brecha de género en este ámbito y que presenta un gran interés (Castaño, Martín y Martínez, 2011).

46

Destacamos, por ejemplo, la capacidad de las mujeres para expresar sus voces y contribuir
al debate público, por un lado, así como la influencia real que consiguen tener en espacios
relevantes de toma de decisión, no sólo políticos sino también en las instituciones sociales,
económicas y los medios de comunicación. Por consiguiente se ha optado por centrar los
indicadores de este objetivo 2.3 en el acceso a espacios de decisión (del poder político
pero también en el ámbito social y empresarial), la voz en los medios de comunicación y la
presencia de mujeres en espacios de participación social.

El Acceso de las mujeres a espacios de decisión y prestigio (FC 2.3.1) en los ámbitos
público y privado es un elemento fundamental en el empoderamiento y a la vez un
requisito de calidad democrática. Sin embargo, los datos nos muestran que pese a la
mejora de los niveles educativos, profesionales y de ocupabilidad de las mujeres, las
posiciones de decisión con mayor incidencia económica y política presentan una gran
resistencia a la incorporación equilibrada de las mujeres25. En este sentido, la
Organización Mundial del Trabajo advierte que en los niveles de dirección inferiores, las
mujeres suelen situarse en sectores no estratégicos y en puestos de gestión de personal y
administrativos, y no en los cargos profesionales y de gestión que llevan directamente a la
cúspide de las organizaciones. A menudo, a estas desventajas iniciales hay que añadir la
privación del acceso a las redes sociales y personales, tanto formales como informales,
esenciales para el avance en la estructura empresarial (ILO, 1998: 7). Por ello,
proponemos un indicador centrado en valorar la Presencia de mujeres en cargos
directivos (Ind.8) tanto en el sector público como en el privado, a partir de los datos
sobre la categoría profesional “Cargo Directivo” recogidos en el Censo del Mercado de
Trabajo26. Además, en este caso consideramos más importante visibilizar la
sobrerrepresentación de hombres que la ausencia de mujeres, de manera que la
formulación del indicador (% de cargos directivos que son hombres/% cargos directivos
que son mujeres) se dirige a valorar esta mayor proporción de hombres en los puestos
directivos.

En referencia a las posibilidades para expresar las voces de las mujeres y así incidir en la
configuración del debate público y en la toma de decisiones, el factor clave identificado es
la Voz de las mujeres en el debate público (FC 2.3.2). Se entiende que éste es un
requisito básico para la modificación de la agenda pública en aras de incorporar los
intereses de las mujeres. Tener voz en el debate público abre la posibilidad de aportar
discursos o argumentos alternativos y de generar un cambio en las prioridades.

Los medios de comunicación nos parecen el espacio más relevante para captar la voz de
las mujeres en la esfera pública. Sin embargo, se cuenta con poca o nula información de
carácter sistemático sobre el grado en el que las mujeres tienen voz en los medios. Los

25 En el ámbito laboral los obstáculos se vinculan con la discriminación en el lugar de trabajo, los
estereotipos de género y con la desigual responsabilización de las tareas de cuidado, así como con las
dificultades para superar las denominadas “barreras invisibles” para acceder a puestos de alta dirección.
Todo ello se traduce directamente en dificultades para acceder a promociones internas o para garantizar
relevos de género en dichos cargos, entre otros aspectos. (ILO, 1998)

26 Ésta incluye directores, gerentes y cuadros superiores/ técnicos profesionales, en concreto las categorías
11-15 de la CNO-11 (Miembros del poder ejecutivo y de los cuerpos legislativos; directivos de la Adm.
Pública y organizaciones de interés social; directores ejecutivos; Directores de departamentos
administrativos y comerciales; Directores de producción y operaciones; Directores y gerentes de empresas
de alojamiento, restauración y comercio; Directores y gerentes de otras empresas de servicios no
clasificados bajo otros epígrafes).

Ver: http://www.eustat.es/documentos/codigos_c.html#axzz27rDH5nWS

47

escasos datos existentes apuntan a una más que insuficiente representación de las
mujeres en los medios y a la invisibilización de sus aportaciones como expertas,
comunicadoras o líderes de opinión. Por ejemplo el Proyecto Global de Monitoreo de
Medios (GMMP: 2010), elaborado con datos estatales, concluye que las mujeres sólo
constituyen el 23% de las personas que aparecen en la información, mientras los hombres
constituyen una abrumadora mayoría en las posiciones de expertos -91%- y de
portavoces -82%- en las noticias). En este marco, se considera que la Presencia de
mujeres como generadoras de opinión en espacios informativos y de debate de los
medios de comunicación (Ind.9)27 es un elemento fundamental para medir hasta qué
punto las mujeres tienen voz en relación a las decisiones públicas, tienen la posibilidad de
modificar la agenda y pueden influir en el debate social y político. Es un indicador no
disponible por el momento pero altamente relevante y estratégico desde nuestro punto de
vista, ya que permitiría visibilizar desigualdades de las que actualmente se tiene menos
conciencia e información pero que contribuyen con fuerza a la reproducción de un relato
sobre la realidad desde un punto de vista androcéntrico. Paralelamente apuntaría a la
necesidad de introducir medidas para corregir los sesgos que se dan en los medios de
comunicación y debates públicos (GMMP, 2010; CAC et al., 2011). Además, se podría
calcular periódicamente sin que a priori se prevean grandes dificultades a partir del
análisis de la parrilla informativa de los principales medios28.

Como indicadores complementarios, se apuntan dos indicadores menos directos pero que
tienen la ventaja de que ya han sido calculados en alguna ocasión: la Proporción de
mujeres entre las personas que expresan su opinión sobre un tema político en un medio
de comunicación (cartas al director, llamadas a la radio,…) (Ind.9C2), o bien la Proporción
de mujeres entre las personas que afirman haber participado en el último año en un foro o
grupo de discusión política en Internet (Ind. 9C1). Este último tiene la ventaja de apuntar
a los medios digitales emergentes, que previsiblemente tendrán creciente capacidad de
incidencia. Asimismo, a medida de que las herramientas de monitoreo de la redes sociales
(como Twitter u otras, por ejemplo) estén optimizadas, resultará de interés estimar
también la participación de las mujeres en las más importantes.

Por otro lado, la Presencia equilibrada de hombres y mujeres en el poder político (FC
2.3.3) da cuenta del compromiso de las instituciones democráticas con la igualdad de
mujeres y hombres, y por tanto de la calidad de la democracia. Para medir ese factor clave,
se ha seleccionado el indicador de la Proporción de cargos electos de responsabilidad
pública ocupados por mujeres (Ind.10) que aporta luz sobre el acceso equilibrado de
mujeres y hombres al poder político. Al centrarnos en los cargos electos, tomamos en
cuenta las siguientes instituciones: el Parlamento Vasco, las Juntas Generales de las
Diputaciones Forales y los Ayuntamientos. En Emakunde (2011) se describe como la
presencia de las mujeres ha ido incrementándose de forma constante desde el 1980 y en

27 Si bien este indicador podría expresarse en términos de tiempo de palabra o número de intervenciones de
las mujeres, se opta por expresarlo en términos de porcentaje de mujeres presentadoras e invitadas en los
programas que se consideran generadores de opinión. Con ello se pretende delimitar a las personas cuya
voz es relevante y puede ser libremente expresada (más allá de la contabilización del conjunto de
profesionales de la comunicación), y, por otro lado, delimitar la voz a los espacios comunicativos pertinentes
en el terreno político-democrático (y por ello se delimita a los espacios de información y de debate de la
actualidad política).

28 Una referencia de interés –si bien con una mayor complejidad- acerca del monitoreo periódico de medios
en clave de género es el llevado a cabo por el Consell de l’Audiovisual de Catalunya. Ver p.e.
http://www.cac.cat/pfw_files/cma/actuacions/Continguts/IST_1_2009_Informe_pres_ncia_dones.pdf

48

los últimos tiempos se asocia dicho incremento a la aprobación en marzo de 2005 de la
Ley 4/2005, de 18 de febrero, para la Igualdad de Mujeres y Hombres29.

Más allá del ámbito institucional, también la Presencia en espacios de participación
social (FC 2.3.4) es un elemento relevante para captar el empoderamiento de las mujeres,
no sólo a un nivel de élites sociales, sino en otras esferas sociales más cotidianas que, si
bien reciben menos atención, constituyen espacios muy relevantes de construcción
colectiva y empoderamiento. La participación de las mujeres en sindicatos, movimientos
sociales, asociaciones de vecinos, partidos, u otros grupos organizados fortalece su
influencia en las decisiones públicas. En Emakunde (2009) se apunta a que la
incorporación de las mujeres al mercado laboral ha supuesto cambios en la composición
de la afiliación y en los órganos de dirección de estas organizaciones, con un incremento
de la presencia de mujeres.

Sin embargo, la presencia y participación de las mujeres en estas distintas tipologías de
organización social es un factor difícil de captar. Por ello, proponemos incorporar un
indicador basado en los estudios de prospección sociológica alrededor de la participación
política: la Proporción de mujeres en las personas que afirman haber colaborado
durante el año anterior con un sindicato, movimiento social, asociaciones de
vecinos, partidos, u otro grupo organizado para intentar influir en las decisiones
públicas (Ind.11)30. A modo de complemento, se puede observar la Proporción de
mujeres entre las personas con un grado de participación socio-político alta (Ind.11C1)
que a partir de datos de encuesta también complementa la comprensión del fenómeno en
base a una categoría amplia de actividades políticas (p.e., llevar insignias, firmar en una
campaña, asistir a un mitin, dejar de comprar por razones políticas, contactar con
autoridades, enviar quejas a medios de comunicación, participar en un debate,
manifestación o huelga u otras).

Objetivo clave 2.4. Cambio de valores

El cambio de valores es a la vez un requisito y un motor para el alcance de una igualdad
efectiva entre hombres y mujeres en la sociedad. Dicho cambio debe ser asumido y
promovido, entre otros muchos elementos, a partir de la inclusión de la igualdad de
género en los discursos sociales (ya sean emitidos por mujeres u hombres) así como en el
seno del sistema educativo, las políticas públicas y las prácticas institucionales cotidianas.
De esta manera se impulsa el cambio en los comportamientos individuales y colectivos
hacia el rechazo a la violencia, el cuestionamiento de roles y estereotipos generizados, y la
inclusión del principio de igualdad como valor fundamental y prioritario en todos los
ámbitos.

29 En el caso del Parlamento Vasco, la Ley incluye una medida que garantiza la presencia equilibrada de
mujeres en las candidaturas electorales. Aunque este precepto no determina necesariamente una presencia
paritaria de mujeres en las instituciones, el resultado ha sido en este caso un incremento de 15 puntos
porcentuales respecto a la presencia femenina en la legislatura anterior (Emakunde, 2009). En el informe
Cifras (Emakunde, 2011) se describe la evolución en el tiempo de los diferentes niveles administrativos.

30 El indicador propuesto implica introducir algunas modificaciones (en concreto, añadir nuevas tipologías
de organización social: movimiento social, asociación de vecinos, partido) a una información ya existente
aunque de irregular periodicidad que se centra en identificar las personas que colaboran con un sindicato u
“otro grupo organizado” para intentar influir en las decisiones públicas.

49

Se han identificado como factores clave en esta transformación dos de las principales
cuestiones constitutivas de la desigualdad en el ámbito de los valores y actitudes: por un
lado los estereotipos de género, que implican la asignación de roles y comportamientos
diferentes y segregados a cada sexo; y por el otro la valoración de lo femenino y lo
masculino, que va más allá de la diferencia para apuntar a la jerarquía y subordinación de
todo aquello que se vincule con lo feminizado, a causa del sesgo androcéntrico con que se
estructura la sociedad.

En relación a la Superación de estereotipos de género (FC 2.4.1) se considera necesario
identificar la pervivencia o transformación de la asignación tradicional de roles y
estereotipos diferenciados entre hombres y mujeres en la sociedad. La asignación de las
mujeres a roles sociales vinculados a la pasividad, el cuidado, la afectividad y la esfera
doméstico-familiar, y de los hombres a la proactividad, creatividad, y la esfera económica
y política es un elemento central en la reproducción de la desigualdad entre hombres y
mujeres, además de configurar cada vez más una realidad estereotipada, que presiona a
los y las ciudadanas a llevar proyectos de vida alejados del abanico real de posibilidades
de autodesarrollo de unos y otras.

A la hora de medir la pervivencia de dichos estereotipos, los indicadores centrados en los
valores o percepciones de la población plantean la dificultad de que pueden sobreestimar
los cambios, ya que no captan directamente la superación de los estereotipos y roles de
género sino más bien el discurso que socialmente se percibe como “correcto” al respecto.

Para abordar dicha limitación, se propone utilizar un indicador sobre algún fenómeno
social que sea especialmente sensible a estos estereotipos. En este sentido, el ámbito
educativo es clave y en su diagnóstico se ha destacado reiteradamente la persistencia de
este aspecto como la principal problemática de género en la educación, una vez ya se ha
superado el problema del acceso de las mujeres a la educación en condiciones de igualdad.
Por ello, apostamos por utilizar el indicador de la Segregación por sexo en los estudios
no obligatorios (Formación Profesional y carreras universitarias) (Proporción de
estudios no obligatorios con elevada segregación por sexo –es decir, con una presencia
inferior al 25% de uno de los sexos31) (Ind. 12) para poder captar este fenómeno
ciertamente resistente al cambio y en gran medida influyente en la reproducción y
proyección futura de las desigualdades entre mujeres y hombres.

Además, la feminización o masculinización de los estudios no obligatorios es el resultado
de la elección formativa de mujeres y hombres jóvenes, y el mantenimiento de una elevada
segregación pese al éxito de la incorporación de las mujeres a la educación, nos indica que
los estereotipos de género asociados a ciertas carreras y formaciones tiene un gran
impacto sobre la elección de la población joven en el campo de su educación especializada
y nos puede informar de forma efectiva e indirecta sobre éstos. En este sentido, en el
informe Cifras relativo a 2010, por ejemplo, se apunta a que en los últimos años no
siempre se ha evolucionado hacia la igualdad en las aulas: en realidad el 45% de las
carreras universitarias analizadas han tendido a una mayor segregación por sexo (34 de
un total de 75). Otro aspecto a destacar de este indicador es que al centrarse en la
población más joven tiene un carácter prospectivo que resulta interesante.

31 Se ha marcado el 25% como umbral orientativo si bien se podrían valorar opciones adicionales como el
30% o incluso el 20%. De hecho, en el informe Cifras relativo a 2010, se apunta a un 20% en el caso de la
Formación Profesional, más segregada, y un 25% en las universidades. Consideramos que el 20% es una
cifra que tendería a infravalorar la extensión real de la segregación en los estudios, de manera que en todo
caso se podría optar entre el 25 y el 30%.

50

Complementariamente a la asignación a hombres y mujeres a actividades y valores
diferenciados, la desigualdad de género se completa cuando se produce una
jerarquización de dichas actividades y valores, y se consideran las masculinas socialmente
valiosas y las femeninas menos valoradas, o incluso invisibles. En este sentido, por
ejemplo, la feminización (en términos cuantitativos) de un sector de actividad puede
provocar su resignificación social, y disminuir su valor mediante la rebaja de sus sueldos –
y viceversa-, como ha sucedido históricamente con profesiones como la docencia, la moda,
la (alta) cocina, la medicina, la justicia, y un largo etcétera. Así, se da un círculo vicioso
caracterizado por la baja Valoración social de las actividades feminizadas (FC 2.4.2)
que afecta no sólo a las mujeres sino también a los hombres que las desempeñan. La
revalorización de las actividades más feminizadas es un elemento clave para un cambio de
valores hacia la igualdad.

Para monitorizar posibles avances en esta dimensión ciertamente intangible, proponemos
centrarnos en el ámbito laboral ya que el salario nos proporciona una información muy
clara y directa del valor social que se asigna a las diversas actividades; a través de evaluar
la evolución de la Brecha salarial entre las ramas de actividad más feminizadas y las
más masculinizadas (Ind.13). El indicador se calcularía a partir del cruce de los datos de
la Encuesta de estructura salarial y la EPA32.

3.3.3 ÁMBITO 3: ORGANIZACIÓN SOCIAL CORRESPONSABLE

A efectos del sistema de indicadores, se ha definido la organización social corresponsable
como aquella en la que se distribuyen los trabajos y los recursos disponibles de forma
justa entre hombres y mujeres; y, además como aquella organización social en la que la
administración se hace cargo de parte del trabajo de cuidado que tradicionalmente ha sido
realizado, en el marco de las familias, por las mujeres, y las empresas facilitan la
conciliación entre trabajo, cuidado y vida personal de sus trabajadores y trabajadoras.

En este ámbito se han elegido tres objetivos estratégicos, y en cada uno de ellos se han
identificado 3 factores claves. El primero de los objetivos se refiere a la distribución justa
de los trabajos y los usos de los tiempos, lo cual incluye un reparto justo del trabajo
remunerado, del trabajo doméstico no remunerado y de la carga total de trabajo, al
margen de si éste está realizado en el ámbito mercantil o no. Los tres indicadores
correspondientes están formulados relacionando la situación de mujeres y hombres. El
segundo objetivo hace referencia a la distribución equitativa de los recursos, e incluye el
rol que juega la administración en la redistribución de los mismos, y la regulación de

32 La formulación concreta se basa en calcular la diferencia en la media de la ganancia media anual de las 5
ramas de actividad (CNAE-2009 2 dígitos) más feminizadas y más masculinizadas. Sin embargo vía web no
se han conseguido datos de la encuesta salarial por ramas de actividad desagregados por sexo a este nivel de
concreción sino sólo agregadas por secciones, aunque en principio éstos deberían estar disponibles. En este
sentido, si no se consigue acceder a estos datos más específicos se podría optar por comparar únicamente
las ganancias medias de los dos sectores más segregados (para 2009 y el conjunto del Estado español, éstos
serían el B –Industrias extractivas, con un 8% de mujeres- y el T -Actividades de los hogares como
empleadores de personal doméstico y como productores de bienes y servicios para uso propio-, con un 91%
de mujeres). Asimismo es importante apuntar que hay muchas más ramas de actividad –con una concreción
de 2 dígitos- con un alto grado –hasta un 15%- de masculinización (17 ramas: las 7, 5, 8, 43, 41, 3, 33, 24, 2,
42, 39, 38, 49, 25, 16, 45, 23, por orden decreciente de segregación) que de feminización (2 ramas, la 99 y
88).

51

género de los recursos en el ámbito laboral (tanto en términos generales, con el cálculo de
la brecha salarial, como en un sector estratégico de futuro: el I+D). El tercer objetivo, como
se ha dicho, es del de un compromiso público con el cuidado. Para ello se consideran tres
ámbitos institucionales: las administraciones con competencias sobre las políticas
vinculadas con el cuidado, las empresas, y los municipios. En un caso se mide el dinero
público destinado al cuidado, y en los otros dos se observa cómo la planificación y
organización social existente favorece o no la realización del cuidado y las tareas de la
vida cotidiana en su conjunto.

En este ámbito en principio todos los indicadores principales excepto uno (el Ind. 20) se
basan en datos directamente disponibles, aunque algunos de los indicadores requieren de
una cierta explotación o cálculo de los mismos.

Tabla 13. Síntesis de la propuesta de indicadores principales referentes a la
Organización social corresponsable*

Objetivo clave Factor clave Número y nombre del indicador

3.1.1
Equilibrio en la carga total
de trabajo

14

Brecha de género en la carga total de
trabajo en el día (trabajo remunerado+
trabajo doméstico y de cuidado +
todos los desplazamientos)

3.1.2
Reparto de trabajo
remunerado

15
Brecha en los años de cotización
promedio

3.1 Equilibrio en la
distribución de los
trabajos y en los
usos del tiempo

3.1.3
Reparto trabajo no
remunerado

16
Peso de la producción doméstica
realizada por mujeres en relación al
valor total de la producción doméstica

3.2.1 Políticas redistributivas 17
Brecha de género en la disminución
del riesgo de pobreza gracias a las
transferencias sociales

3.2.2 Igualdad laboral 18 Brecha salarial

3.2 Distribución
equitativa de los
recursos económicos
y laborales

3.2.3
Igualdad en sectores
estratégicos: I+D

19
Proporción de personas ocupadas en
actividades científicas que son mujeres
(EDP)

3.3.1
Recursos públicos
destinados al cuidado

20
Proporción del PIB que se dedica a
políticas de cuidados a largo plazo en la
CAE

3.3.2
Conciliación en las
empresas

21
Proporción de población ocupada que
valora tener alguna dificultad para
solicitar permisos

3.3 Responsabilidad
social del cuidado

3.3.3
Organización territorial
facilitadora del cuidado

22
Proporción de personas con acceso a
servicios y equipamientos de
proximidad

* En cursiva y azul, se indican los indicadores no disponibles.

52

Objetivo clave 3.1. Equilibrio en los usos del tiempo y en la carga de
trabajo

Para erradicar la desigualdad en las condiciones de vida de hombres y mujeres es
imprescindible un mayor equilibrio en los usos del tiempo y en las cargas de trabajo que
realizan unos y otras. A la vez, se reconoce la importancia de que dicho equilibrio se dé
paralelamente a una distribución equitativa de los recursos disponibles, en los términos
que se expondrá en el objetivo 3.2.

El Equilibrio en la Carga Total de Trabajo (CTT) (FC 3.1.1) nos permite valorar de
forma conjunta el trabajo remunerado y no remunerado, partiendo de la base de que el
volumen de trabajo necesario para que una sociedad funcione debe estar distribuido de
forma igualitaria entre ciudadanos y ciudadanas. A pesar de la mayor presencia masculina
en el mundo laboral en general y en los trabajos a tiempo completo en particular, el
protagonismo de las mujeres en cuanto al trabajo doméstico y de cuidado es tan desigual
como para que podamos decir que, a día de hoy, la CTT de las mujeres es superior de la de
los hombres, aunque la distribución de la renta sea mucho más favorable para éstos. La
evolución de esta desigualdad puede ser identificada mediante el indicador de la Brecha
de género en la carga total de trabajo en el día (Ind. 14) entendida como la suma de la
carga de trabajo remunerado, la movilidad obligada y el trabajo doméstico y de cuidado.

Como complemento a este indicador, y para profundizar en el desigual reparto de la renta
disponible en el país entre hombres y mujeres, proponemos monitorizar el Valor relativo
de las pensiones contributivas de viudedad respecto las pensiones contributivas de
jubilación (Ind. 14C1). Este indicador permite captar otra dimensión de la desigualdad en
la distribución de los tipos de trabajo y de su diferente valoración social, que lleva a un
acceso desigual a derechos sociales fundamentales, y por lo tanto a una mayor
vulnerabilidad a la pobreza en las mujeres mayores.

Por lo que refiere al Reparto del trabajo remunerado (TR) (FC 2.1.2), también debe de
ser repartido equilibradamente entre hombres y mujeres puesto que todos los miembros
de una sociedad deben poder realizar tareas reconocidas socialmente y remuneradas
económicamente, y que además son fundamentales en un sistema de bienestar
fundamentado en la contribución a la Seguridad Social, con lo que la desigualdad en la
actividad laboral va asociado con una peor participación no sólo en la renta presente sino
también en la futura. En nuestro contexto, además, la tradición familista y el modelo de
organización del hogar “male breadwinner / ama de casa” agudizan el problema de la
desigualdad en la ocupación, y contribuyen a los prejuicios que favorecen la posición de
los hombres en el mercado. Así, en relación a los hombres, las mujeres acceden en menor
medida y en peores condiciones (en posiciones con menores ganancias, más inestables e
intermitentes) al trabajo remunerado.

En general se cuenta con un conocimiento sistemático y en profundidad acerca del ámbito
laboral, por lo que resulta difícil priorizar un indicador concreto que sintetice las
múltiples dimensiones que son relevantes para la igualdad. Se ha optado por la Brecha de
género en los años de cotización promedio (Ind. 15), por considerar que informa de
forma agregada y acumulada del diferente acceso de hombres y mujeres al mercado
laboral a lo largo de la vida, a la vez que visibiliza también el impacto del acceso al trabajo
remunerado en la capacidad de disfrutar de otras prestaciones sociales también en el
periodo no productivo de la vida. Es un indicador que apunta a los efectos acumulativos

53

de diferentes factores de desigualdad que operan en el ámbito laboral (p.e., la precariedad,
segregación ocupacional, intermitencia, conciliación, etc.).

A modo de complemento, se apuntan dos aspectos adicionales referentes al modelo
laboral vigente. Por un lado, se propone analizar desde una perspectiva global la evolución
de la Proporción de personas trabajadoras sobreocupadas –en relación al total de
personas trabajadoras- (Ind. 15C1), para dar cuenta de un modelo laboral que, lejos de
facilitar la conciliación de necesidades familiares, personales y laborales de los y las
trabajadoras, tiende a promover la concentración del trabajo en determinados colectivos
mientras que grandes sectores de la población son expulsados del mundo laboral. Se
estima que para el año 2010, la proporción de población sobreocupada ha sido del 3,8%
del total de población con actividad laboral (Emakunde, 2011). Por otro lado, la Brecha de
género en la carga de trabajo remunerado en el día (Ind.15C2) complementa la
comprensión del fenómeno en términos de reparto del tiempo dedicado al trabajo
remunerado entre mujeres y hombres, y es particularmente informativo en comparación
con los indicadores referentes a la carga total de trabajo (Ind. 14) y al reparto de las horas
de trabajo doméstico - no remunerado (Ind. 16C1).

Finalmente, en cuanto al trabajo doméstico y de cuidados que se realiza en el ámbito
familiar, éste es necesario para que la sociedad funcione pero queda al margen del
mercado laboral, y por tanto no recibe valoración monetaria ni genera de derechos
sociales. Asimismo, como es bien sabido, se trata de un trabajo profundamente
feminizado; de nuevo, a causa del modelo familista y “male breadwinner”; en particular si
se tiene en cuenta el hecho de que la progresiva incorporación de las mujeres al TR no ha
venido acompañada por una responsabilización equivalente de los hombres respecto al
TNR -fundamentalmente de cuidado de personas en el ámbito familiar y de
mantenimiento del hogar. La Encuesta sobre la Conciliación de la Vida Laboral, Familiar y
Personal (ECVLFP) de 2010 (Eustat, 2010) destaca que en la CAE aproximadamente la
mitad de los hombres ocupados (52,4%) colaboran con 2 o menos horas atendiendo al
cuidado de sus hijos e hijas y sólo uno de cada siete (15,2%) iguala a las mujeres en
dedicación. En cuanto al reparto de las tareas domésticas, la misma encuesta estima que
nueve de cada diez hombres (92,2%) dedica 2 o menos horas, mientras que un tercio de
las mujeres (34,1%) emplean 3 o más horas.

Así pues, el trabajo no remunerado requiere de una distribución más justa entre hombres
y mujeres y es necesario monitorear cómo se va avanzando en esta cuestión. El Reparto
de trabajo doméstico y de cuidados no remunerado (TNR) (FC 2.1.3) está pues
considerado un elemento estratégico –si no el elemento principal- para identificar la
tendencia hacia una sociedad corresponsable. La falta de reconocimiento de los trabajos
de cuidado y mantenimiento de los hogares se traduce en una fuerte precariedad
económica de estos trabajos cuando emergen al sector mercantil y en un insuficiente
compromiso público con algunas de estas tareas (como el cuidado de personas
dependientes) (Moreno, 2005; Borras et al., 2007). De ello se extrae que una progresiva
igualdad en el trabajo no remunerado es no sólo una tendencia deseable en sí misma, sino
que también puede tener un papel catalizador en favor de una sociedad corresponsable
tanto en la esfera doméstica-privada, como en la esfera pública-mercantil.

Estimar el Peso de la producción doméstica realizada por mujeres en relación al
valor total de la producción doméstica (Ind.16) nos permite conocer la desigual
distribución entre mujeres y hombres a partir de su valoración económica. Se ha optado
por medir el trabajo doméstico a partir de los criterios técnicos de las Cuentas Satélite de
la Producción Doméstica y no de un computo del número de horas, para no distorsionar el

54

carácter sincrónico de dicho trabajo y la capacidad de las mujeres para realizar
simultáneamente diferentes tipos de trabajo no remunerado; lo que no ocurre en el
trabajo remunerado. A la vez, esta aproximación permite visibilizar procesos de
“refamiliarización” que se dan en situaciones de crisis como la actual; en las que la
reducción en los ingresos familiares lleva a devolver al ámbito doméstico actividades que
anteriormente se externalizaban, con lo que a la postre suele aumentar la aportación
doméstica de las mujeres33.

Aún así, se considera oportuno sugerir que de forma complementaria se calcule la Brecha
de género en el tiempo dedicado a TNR (Ind. 16C1). El tiempo es importante porque se
relaciona estrechamente con el bienestar: la Encuesta sobre la Conciliación de la Vida
Laboral, Familiar y Personal (Eustat, 2010) constata que casi una cuarta parte de las
mujeres –el 23,9%– se declaran insatisfechas con el tiempo que se dispone para la vida
personal, el ocio o la formación, frente a un 18,4% de los hombres que también se afirman
estar en esta situación. Esta baja satisfacción se concentra en las edades en las que se está
formando la familia, de los 35 a 44 años, disminuyendo posteriormente. Además del
interés sustantivo de este indicador, éste tiene un valor de complementariedad en
relación a los otros dos indicadores de usos del tiempo (Ind.14 e Ind.15C2).

Por otro lado, la dedicación al trabajo remunerado y al trabajo no remunerado no
presentan una simetría simple. El trabajo doméstico y de cuidado no es realizado en la
misma medida por hombres y por mujeres incluso en los colectivos con una presencia a
tiempo parcial en el mercado laboral. El tiempo no dedicado al empleo no tiene por qué
ser orientado a los trabajos de cuidado o domésticos, sino que puede dedicarse a múltiples
proyectos de desarrollo personal; y de hecho así sucede con frecuencia, en especial en el
caso de los hombres. De este modo se puede valorar de forma complementaria la Relación
entre la jornada parcial y la asunción de responsabilidades de cuidado en hombres y
mujeres (Ind.16C2)34. Se considera que una simetría en esta cuestión indicaría un avance
hacia la igualdad que puede quedar invisibilizada en otras mediciones, puesto que
indicaría que el recurso obligado a las jornadas reducidas se distribuye más
igualitariamente entre hombres y mujeres.

Objetivo clave 3.2. Distribución pública de los recursos económicos y
sociales

La administración pública juega un papel clave como impulsora de Políticas
redistributivas (FC.3.1.1) que contribuyan a la disminución de las desigualdades entre
distintos grupos de la población. En el caso de mujeres y hombres, deben garantizar que la
feminización del TNR no redunde en una desigualdad en el acceso a la renta y a otros
recursos materiales o sociales necesarios fruto de la desigualdad de roles por sexo.

33 Podríamos mencionar como ejemplos de este proceso el paso del comedor escolar a la preparación de la
fiambrera, al igual que la retirada de niños/as o personas dependientes de los servicios públicos o privados
para ser cuidados en el ámbito familiar, la no contratación de ayuda externa para las tareas domésticas o de
cuidado, los recortes en atención sanitaria o de servicios sociales que llevan a la necesidad de una mayor
implicación familiar, etcétera.

34 Este indicador se puede calcular en base a la Encuesta Población Activa cruzando los datos del tipo de
jornada con diferentes variables: o bien con la pregunta referente a las personas que cuidan de personas
dependientes, o bien la que se centra en las personas que declaran que están a tiempo parcial por
“Obligaciones familiares”.

55

Además, este objetivo es complementario al anterior referente al reparto de las tareas,
puesto que la realización de trabajos de cuidado y domésticos socialmente necesarios no
tienen una remuneración económica en el mercado; por lo que es de esperar que los
poderes públicos compensen esta cuestión. A la vez, el compromiso con la igualdad lleva a
la realización de acciones específicas dirigidas a generar un impacto positivo de género y a
ir avanzando hacia la reducción de las brechas existentes.

Para captar este elemento proponemos centrarnos en un indicador usualmente utilizado
en el ámbito de la pobreza que nos permite valorar el impacto de la intervención pública
en mujeres y hombres: la Brecha de género en la disminución del riesgo de pobreza
gracias a las transferencias sociales (Ind. 17) apunta a la contribución de las políticas
públicas a la reducción de las desigualdades de renta entre mujeres y hombres. En este
caso lo que interesa, pues, es identificar si las transferencias sociales tienen un impacto de
género positivo y por lo tanto se orientan a reducir las desigualdades entre hombres y
mujeres o bien si aunque sean útiles para reducir la pobreza no contribuyen a una mayor
igualdad a medio y largo plazo.

La Encuesta de Pobreza y Desigualdades Sociales (DJES, 2009:79) realiza una estimación
del impacto que tienen las transferencias sociales en la prevención de la pobreza.
Observando los datos estimados con el método propuesto por la EPDS, se comprueba que
el rol de las prestaciones contributivas35 en la reducción del riesgo de pobreza impacta de
forma negativa sobre la redistribución de la renta entre hombres y mujeres, puesto que
hace que los hogares encabezados por mujeres reduzcan su riesgo de falta de bienestar en
un 49,4%, frente a la reducción del riesgo en hogares encabezados por hombres, que se
reduce en un 64,1% (DJES, 2009: 81), lo que nos situaría en una brecha de 14,7 puntos
porcentuales. Se considera necesario monitorear a nivel individual –y no en base a los
hogares- el rol redistribuidor de la administración en base al género, para que se
identifique esta brecha independientemente de la posición que cada hombre o mujer
ocupe en el hogar y así evitar posibles distorsiones36.

Por otro lado, la Igualdad laboral (FC.3.2.2), es un factor clave no sólo como garantía de
autonomía económica y de igualdad en los medios de vida entre hombres y mujeres sino
también teniendo en cuenta que muchos de los recursos materiales y relacionales más
importantes están vinculados a la actividad laboral. Entre éstos, parece prioritario
destacar la Brecha salarial existente entre mujeres y hombres (Ind. 18) como
indicador ampliamente conocido y que puede expresar de forma sintética diferentes
facetas de la desigualdad laboral –diferencias en cuanto al tipo de jornada, a la calidad del
trabajo, al sector económico y la ocupación, la categoría profesional, etcétera. Emakunde
(2011) por ejemplo describe cómo en 2006 el índice de feminización en la renta de
trabajo (Renta de las mujeres/ Renta de los hombres), una de las principales rentas por su

35 También se presentan algunos datos no sólo referidos a las prestaciones contributivas sino al conjunto de
prestaciones sociales.

36 En este sentido, habría que confirmar que se puede calcular a partir de los datos de la EPDS, ya que
aunque se calculan indicadores por sexo, se trata de encuesta de hogares y esto puede generar dificultades o
distorsiones. En el caso de que el indicador calculable se refiera a hogares encabezados por mujeres Vs por
hombres se tendría que valorar su relevancia. En principio también se podría calcular el indicador –
incluyendo no sólo las prestaciones contributivas- a partir de los datos por CCAA de la Encuesta de
Condiciones de Vida del INE, si bien no hemos podido localizar este nivel de desagregación (en el IDESCAT
de Cataluña, por ejemplo, sí se realiza este cálculo y se presentan datos por sexo, pero no se ha podido
esclarecer si la fuente de los datos es el INE o son encuestas propias).

56

volumen, es inferior al del resto de rentas con la excepción de las rentas de actividad,
aunque apunta una lenta recuperación.

Adicionalmente sería muy relevante monitorear los avances en la Igualdad entre
mujeres y hombres en sectores económicos estratégicos (FC.3.2.3). Se propone
focalizar el análisis en el sector de la Investigación y Desarrollo (I+D) por su potencial en
el desarrollo económico y social de la CAE tanto presente como futuro. A la vez, constituye
un sector prioritario para el Gobierno Vasco –tal como lo indica el Plan de Ciencia,
Tecnología e Innovación 2015 (Gobierno Vasco, 2011)- y es un ámbito en el que las
políticas públicas son clave en su orientación y sostenimiento, dada la marcada
orientación hacia el partenariado público-privado que las caracteriza (PCTI 2015, 2011).
Así pues, la evaluación de la presencia y mantenimiento de mujeres en la I+D puede
ampliar el impacto de la apuesta por la igualdad no sólo a corto, sino a medio y largo
plazo.

Actualmente, el sector I+D constituye un sector altamente cualificado y donde se produce
una desigualdad grave en dos sentidos: i) horizontalmente se da una segregación que se
traduce en la escasa presencia de mujeres en los ámbitos de investigación que obtienen
más recursos económicos, ii) verticalmente se encuentra una menor proporción de
mujeres en posiciones y categorías laborales consolidadas (el llamado efecto tijera en las
trayectorias de investigación). El informe de análisis de resultados de la Estadística sobre
Actividades de Investigación Científica y Desarrollo Tecnológico (Eustat, 2008) constata
que el personal empleado en actividades de I+D en equivalencia a dedicación plena (EDP)
se ha incrementado entre el año 1997 hasta el 2007 pasando de 6.729 a 14.435 puestos de
trabajo. La proporción de mujeres en este sector ha ido aumentando paulatinamente en
este período, aunque a fecha de 2007 aún no se había conseguido la paridad, llegando al
33% (Eustat, 2008). Por otro lado Emakunde (2011) describe cómo en la CAE, según datos
de 2009, el 66% de las personas ocupadas equivalentes a dedicación plena en este campo
eran hombres. El mismo informe señala que por categoría de ocupación, en ninguna
categoría –excepto en las auxiliares- se cumple el principio de paridad, siendo la presencia
de las mujeres del 35,2% entre las personas investigadoras y el 29% entre el personal
técnico, lo cual se asocia a la ausencia de mujeres en los estudios de disciplinas técnicas
como p.e. las ingenierías. En este sentido, se considera que la Proporción de mujeres en
las personas ocupadas en actividades científicas (EDP) (Ind.19) puede informar de
manera especial del esfuerzo público para la igualdad realizado tanto de manera directa
en la gestión de la recursos aportados, como de manera indirecta a través de: i) el fomento
en la igualdad laboral en las empresas, ii) el sistema de ayudas públicas a la investigación
en las empresas y entidades públicas del sector y iii) las políticas de promoción de la
incorporación de las mujeres en el ámbito tecnológico.

Objetivo clave 3.3. Responsabilidad social del cuidado

El cuidado de las personas que lo necesitan es una tarea que debe ser asumida
colectivamente por el conjunto de la sociedad, y por ello las instituciones sociales
(especialmente las públicas, aunque no sólo éstas) deben incorporarla como una
responsabilidad propia, o bien proveyéndolo directamente o bien facilitando su
realización. En relación a este objetivo, se considera relevante observar tanto la provisión
de servicios de cuidado (recursos destinados, cobertura, etc.) como la maneras con las que
las instituciones se organizan para facilitar el cuidado (p.e, políticas de conciliación).

57

El volumen y tipo de Recursos públicos destinados al cuidado (FC.3.3.1) es un factor
clave para identificar el compromiso de una sociedad con esta actividad, tal y como la
abundante literatura existente al respecto ha mostrado (ver, por ejemplo, Hobson, Lewis y
Siim 2002 y2000; Sainsbury 1994, 1996 y 1999). Así, aunque tradicionalmente estas
tareas eran realizadas por las mujeres en el ámbito familiar, en las últimas décadas se ha
dado una relativa profesionalización de los servicios de cuidado, aunque manteniéndose
como una actividad fuertemente feminizada. Se observa que esta profesionalización, no
obstante, se ha dado en muchos casos en un marco de economía informal37 o del tercer
sector, y no desde una provisión realizada directamente por parte de las administraciones
públicas de forma universal.

El indicador referente a la Proporción del PIB dedicada a políticas de cuidados a largo
plazo en la CAE en relación con la media de la OCDE (Ind.20) se orienta a captar el
gasto agregado en uno de los componentes clave del cuidado: los cuidados a largo plazo
tal y como son definidos internacionalmente38 (OCDE, 2011b). Se observa que en la
mayoría de países de la OCDE, el gasto en políticas de cuidados a largo plazo se ha
incrementado en las últimas décadas y se espera que aumente aún más en los próximos
años debido principalmente al envejecimiento de la población y al consecuente
incremento de las personas que requieren de servicios de salud y sociales de forma
permanente.

Este indicador es aproximativo y presenta algunas dificultades destacables.

• En primer lugar, resulta difícil establecer un umbral de valoración del volumen
de recursos que sería necesario dedicar a estas políticas, por lo que la propuesta
toma como referencia la media de la OCDE-13 y se centra en monitorizar la
distancia que presenta la CAE. En este sentido, si el gasto del Estado español tal y
como lo calcula la OCDE es del 0,7% del PIB y la media de la OCDE-13 es del
1,4%, nos encontraríamos que España en su conjunto se situaría en un 53% del
gasto medio.

• En segundo lugar, se centra en algunas de las dimensiones principales del
cuidado –la atención a las personas mayores y a las personas con discapacidad-,
mientras que no incorpora otras igualmente relevantes a efectos de la igualdad
de mujeres y hombres, en especial los servicios de apoyo a la infancia y muy
especialmente al periodo 0-2 o 0-3 años.

• Finalmente, hay que tener en cuenta que el volumen de recursos públicos
destinados al cuidado es de difícil contabilización por la pluralidad de
administraciones implicadas, servicios y mecanismos de provisión (directos o
mediante transferencias de distinto tipo), planteando a menudo problemas de
comparabilidad entre los indicadores que han sido planteados en diferentes
contextos. Asimismo, en el Estado español la distribución competencial existente

37 La OCDE (OCDE, 2011a) describe como España tiene uno de los porcentajes más altos de proveedores de
cuidado informal para personas mayores y/o con discapacidad de la OCDE, con el consiguiente fomento de
la precariedad en las condiciones laborales de sus trabajadoras.

38 Recogiendo la propuesta metodológica de la OCDE, el indicador incluiría la parte del gasto público y se
centraría en los cuidados a largo plazo incorporando tanto su componente sanitario de enfermos crónicos y
de apoyo personal a las actividades de la vida diaria, como de servicios sociales, de atención a la
discapacidad mediante residencias, apoyo domiciliario, servicios de día u otros recursos similares.

58

en estos ámbitos puede llevar a dificultar la agregación del gasto destinado a
estas políticas, aunque en este punto la CAE podría estar en una mejor posición
para efectuar cálculos de este tipo que las CCAA del régimen general.

En cualquier caso, y una vez apuntadas estas precauciones, pese a todo no podemos dejar
de recomendar encarecidamente la construcción de este indicador por su gran relevancia
en cuanto a la igualdad de mujeres y hombres y al avance hacia una sociedad más
corresponsable e igualitaria.

Sin embargo, si bien el volumen global de recursos públicos destinados al cuidado es un
factor fundamental del compromiso público en esta cuestión, cabe señalar también que la
opción por diferentes tipos de intervención pública (servicios públicos Vs transferencias
personales, sobre todo) tiene un impacto de género significativamente diferente. Por
ejemplo, las transferencias económicas a las personas dependientes o a sus cuidadoras,
aunque reconocen un trabajo que efectivamente se realiza y pueden mejorar las
condiciones de vida de las personas implicadas, a la vez suelen contribuir a consolidar la
feminización de dichos trabajos sin aportar unas condiciones laborales dignas o
adecuadas.

Por ello, de forma complementaria puede resultar relevante analizar la evolución de la
cobertura de ciertos servicios. En este sentido se propone complementar el indicador
señalado con dos indicadores complementarios: el centrado en la Proporción de personas
beneficiarias con derecho a prestación que la han recibido (por grado de dependencia)
(Ind.20C1), que apuntaría al cuidado de personas mayores y/o con discapacidad; y el de la
Proporción de población de 0 a 2 años no atendida en guardería o centro educativo -por
razones diferentes de la preferencia familiar; es decir por falta de plazas, horarios o coste
excesivo39 (Ind. 20C2). Éste último hace referencia a la cobertura40 de servicios, y además
aporta información sobre la pequeña infancia (0-2), sector que no queda recogido en el
indicador principal. Para 2010, por ejemplo, la Encuesta de Necesidades Sociales apunta a
que el valor del indicador se situaría en el 11,5% del total de población no atendida.

El incremento de ambos indicadores señalaría, pues, una mayor justicia de género, puesto
que implicaría que dichos cuidados están siendo realizados fuera del ámbito privado-
familiar posibilitando el acceso de las mujeres al mercado de trabajo, a la formación o al
tiempo libre; a la vez que supone un importante cambio cultural, puesto que hace del
cuidado de las personas una responsabilidad que debe ser ejercida por las
administraciones, en tanto que derecho social, y no entendido como un asunto que debe
ser resuelto exclusivamente en el ámbito privado. Colateralmente también se podría
producir una dignificación en las condiciones laborales del trabajo de cuidado, que podría
revertir en una espiral positiva de un creciente reconocimiento del mismo y en una
dignificación de su realización también en el mercado privado.

En cuanto a la asunción de estas responsabilidades por parte del sector empresarial, se
considera clave que el ámbito laboral facilite también el trabajo doméstico y de cuidado y
se organice teniendo en cuenta la necesidad social del mismo, garantizando la
Conciliación en las empresas (FC.3.3.2) tanto para hombres como para mujeres, para

39 En relación al total de población no atendida. De este modo se está apuntando directamente al colectivo de
personas a las que el servicio no ha podido cubrir.

40 Por la información que se tiene, el indicador hace referencia a la cobertura en general sin detallar si es
pública o privada. Aunque obviamente las implicaciones de uno y otro caso son diferentes y sería deseable
poder monitorizar la oferta pública al respecto, en cualquier caso para lo que nos ocupa, que es la valoración
del acceso al cuidado infantil, el indicador sirve igualmente

59

hacer posible un cambio en los valores y prácticas de ambos sexos. Si bien los permisos de
paternidad y maternidad así como de cuidado de familiares en el Estado son
relativamente escasos en comparación con otros países de la UE-15 (en particular con los
países nórdicos y Francia), podemos decir que las leyes de igualdad española y vasca han
apuntado a que el tejido empresarial garantice estos derechos sociales. Sin embargo, las
dinámicas organizativas e institucionales en el sector privado pueden contribuir a que, a
pesar del marco jurídico vigente, los exiguos permisos existentes no sean solicitados ni
concedidos a hombres. La Encuesta sobre la Conciliación de la Vida Laboral, Familiar y
Personal (ECVLFP) del 2010 (Eustat, 2010) revela que el 35,1% de las personas ocupadas
de la CAE afirma tener muchas dificultades para compaginar el trabajo con el cuidado de
familiares dependientes y un 29,6% con la atención a los hijos e hijas menores.

Se describe pues un marco laboral que contribuye en gran medida a la existencia de
dificultades para la conciliación. Por ello se considera de interés monitorizar hasta qué
punto la población ocupada percibe dificultades para la conciliación a través de dos
posibles indicadores. Por un lado se propone registrar la Proporción de población
ocupada que valora tener alguna dificultad para solicitar permisos (Ind.21). Aunque
según la ECVLFP (Eustat, 2010: 10) no se aprecian diferencias por sexo entre la dificultad
para pedir permisos, las mujeres manifestarían menor dificultad que los hombres debido,
posiblemente, a los estereotipos sociales sobre los roles de género. Por otro lado,
complementariamente, se considera de interés atender al Porcentaje de asalariados/as
que pueden modificar el inicio o la finalización de la jornada laboral en al menos una hora
por razones familiares (Ind. 21C1).

Finalmente, destacamos la importancia de una Organización territorial facilitadora del
cuidado (FC 3.3.3) como elemento clave que favorece la corresponsabilidad y el ejercicio
de las tareas domésticas y de cuidado. Apunta a la necesidad de garantizar la cercanía de
los servicios y recursos claves para la vida cotidiana. Tareas poco visibles pero
socialmente necesarias (como p.e. hacer trámites administrativos, llevar los menores a la
escuela, acompañar personas a los servicios sanitarios o de paseo, realizar las compras de
cada día) pueden dificultarse en gran medida a causa de factores como la carencia de
equipamientos y servicios cercanos, la falta de accesibilidad y de transporte, la escasez de
servicios sociales, la planificación urbana monofuncional, la degradación e inexistencia de
zonas verdes, el bajo acceso de las mujeres al transporte privado, etcétera (Carrasco et al.
2006:31). En este sentido, consideramos que la Proporción de personas con acceso a
servicios y equipamientos de proximidad41 (Ind. 22) es un indicador interesante que
puede dar cuenta de una organización de los servicios y de los territorios que incorpore
un criterio de corresponsabilidad, que promueva la autonomía de las personas más
vulnerables (menores, personas mayores y con discapacidad) y aligere las tareas de los y
las cuidadoras. También puede ser relevante para comparar a nivel territorial si los datos
lo permiten.

41 El indicador se construiría a partir de una explotación de la Encuesta de Calidad de Vida, donde se
pregunta por una larga serie de servicios de proximidad que están a una distancia máxima de 10 minutos o
20 minutos andando desde la vivienda. Desde nuestro punto de vista, se consideraría que se cuenta con
acceso a servicios y equipamientos de proximidad en los casos en que se acceda por lo menos a 6 de una
selección de 8 categorías de entre las establecidas por la ECV (en concreto: farmacia, parada de autobús
urbano, ambulatorio, centro de educación primaria, guardería, parque o jardín, biblioteca, polideportivo).

60

3.3.4 ÁMBITO 4: VIOLENCIA CONTRA LAS MUJERES

Una vida libre de violencia de género es un requisito para que las mujeres puedan
alcanzar la plena ciudadanía, autonomía y libertad. Esta vida libre debe ser entendida
como un derecho humano que las administraciones públicas han de proteger de forma
proactiva. La violencia que sufren las mujeres es notablemente heterogénea y puede
producirse en la esfera privada, laboral, comunitaria u otras, en diversos modos y durante
periodos muy variables, desde una agresión puntual a una situación de violencia repetida
y de larga duración.

Si bien por su gravedad la cuestión de la violencia se ha abordado como un ámbito en sí
mismo en la trayectoria de las políticas de igualdad de la CAE, es importante apuntar que
la erradicación de la violencia se podría conceptualizar como un objetivo clave para la
consecución del empoderamiento: la no existencia de violencia es, sin duda alguna, una
condición necesaria para el empoderamiento.

Siendo un aspecto crucial de la igualdad, especialmente por su gravedad, es un ámbito
más concreto que el resto de los ámbitos señalados y por ello sólo cuenta con dos
objetivos clave: su erradicación como fenómeno, y la erradicación de la tolerancia que
facilita su reproducción y persistencia. Este segundo objetivo incluye, a su vez, dos
factores clave: la disminución de la tolerancia del conjunto de la sociedad a dicho
fenómeno y el avance en la identificación de la violencia por parte de las mujeres que la
viven.

Todos los indicadores propuestos están disponibles a partir de la Encuesta sobre
Violencia machista recientemente realizada por el Departamento de Interior. Se ha optado
por datos de encuesta en lugar de otro tipo de fuentes de registro (judiciales, policiales, de
servicios, etcétera) por considerar que son mucho más fiables y consistentes y a la vez
menos sujetos a los condicionantes y cambios en los sistemas de organización y
seguimiento de las administraciones. Además, en el ámbito de la violencia los datos de
registro no sólo presentan problemas importantes de comparabilidad, estabilidad e
interpretación sino que también hacen referencia a sólo una pequeña parte del fenómeno.
Las investigaciones existentes apuntan reiteradamente a que es un problema que aún está
emergiendo a nivel social y público y que sigue estando enormemente invisibilizado. Esto
nos lleva necesariamente a datos de encuesta, aunque no tengan el mismo nivel de
periodicidad. Cabe destacar por lo tanto la necesidad de repetir de forma periódica esta
encuesta sobre violencia machista y de incorporarla en las operaciones estadísticas del
Gobierno Vasco para poder tener datos continuos sobre el tema.

61

Tabla 14. Síntesis de la propuesta de indicadores principales referentes a la
Violencia contra las mujeres

Objetivo clave Factor clave
Número y nombre del
indicador

4.1 Erradicación de la
violencia contra las
mujeres

4.1.1
Erradicación de la violencia
contra las mujeres

23
Proporción de mujeres que han
sufrido algún tipo de violencia en
el último año

4.2.1
Identificación de la violencia
por parte de las mujeres en
situación de violencia

24
Diferencia entre la violencia
reconocida y la violencia sufrida
(o “técnica”)

4.2 Erradicación de la
tolerancia a la violencia
contra las mujeres

4.2.2
Disminución de la tolerancia
social

25

Proporción de personas que
están de acuerdo con la
afirmación que hay casos de
violencia contra las mujeres que
son provocados por las mujeres

Objetivo clave 4.1. Erradicación de la violencia contra las mujeres42

Resulta evidente que el objetivo estratégico en este caso es que la violencia machista se
reduzca en la mayor medida posible en todas sus diversas manifestaciones (psicológica,
física, económica) y en todos los entornos en que se produce (relaciones familiares, de
pareja o en el ámbito laboral y social).

La Erradicación de la violencia contra las mujeres (FC.4.1.1) resulta indispensable en
una sociedad igualitaria, pero es un objetivo tremendamente ambicioso. En este sentido,
resulta clave detectar en qué medida el grueso de la violencia contra las mujeres
disminuye. Para ello destacamos la necesidad de centrarse en la violencia tal y como es
experimentada y percibida por las mujeres para evitar las limitaciones y equívocos que
puede plantear recurrir a otro tipo de datos (p.e., denuncias, acceso a servicios, etc.) que
tienden a recoger sólo una pequeña parte de las mujeres en situación de violencia y que
además puede sufrir cambios importantes por causas externas al mismo fenómeno.

Los datos más recientes (Departamento de Interior del Gobierno Vasco –DI-: 2012)
estiman que 12,5% de las mujeres de 16 o más años de la CAPV ha sufrido alguna vez en
su vida algún tipo de violencia machista en alguno de los cuatro ámbitos identificados43.
Describe como la psicológica como la forma más frecuente de violencia (78,4% de las
mujeres que manifiestan haber sido víctimas de violencia de género) seguida, a mucha
distancia, de la física (38,3%). Ante la diversidad de las diferentes formas de violencia
contra las mujeres, se considera relevante contar con un indicador aglutinador de todas
ellas y que informe de la incidencia actual de la violencia.

42 La Ley 4/2005 para la Igualdad de Mujeres y Hombres recoge en el artículo 50, la siguiente definición de
violencia contra las mujeres: “cualquier acto violento por razón del sexo que resulte, o pueda resultar, en
daño físico, sexual o psicológico o en el sufrimiento de la mujer, incluyendo las amenazas de realizar tales
actos, la coacción o la privación arbitraria de libertad que se produzcan en la vida pública o privada”.

43 En el informe Violencia machista contra las mujeres en la CAPV (DI, 2012) se identifican 4 ámbitos: 1) la
pareja o expareja, 2) la intrafamiliar de género (excluyendo pareja o expareja), 3) la ejercida en el ámbito
laboral y 4) la llevada a cabo en el ámbito social o espacio público.

62

Por ello proponemos como indicador la Proporción de mujeres que han sufrido algún
tipo de violencia en el último año (Ind.23). El DI estima describe como el 29,6% de las
mujeres consultadas ha señalado haber vivido en el último año alguna de las distintas
situaciones de violencia planteadas. Se espera que el decrecimiento del valor de este
indicador pueda traducir la convergencia del conjunto de procesos y políticas que
contribuyen a su erradicación: cambio de valores, empoderamiento de las mujeres,
prestación de servicios públicos orientados a la erradicación de la violencia, etcétera.

En el estudio del Departamento de Interior, si bien se estima que una parte importante de
los casos de violencia de género que tienen lugar en la actualidad pueden considerarse
recientes (23,1% de las mujeres padece esta situación hace menos de un año), una gran
proporción de mujeres permanece en dicha situación de una manera crónica (30,8% lleva
entre 1 y 5 años y el 30,8% lleva más de 10 años) (DI, 2012: 65). Por ello,
complementariamente al indicador anterior, consideramos de especial interés el análisis
de la evolución de la Proporción de mujeres que sufren violencia de larga duración (en un
período de 1 a 10 años) (Ind. 23C1) dado que puede mejorar la comprensión de un
fenómeno que toma especial gravedad con su cronificación. Cabe señalar que esta
tipología de violencia se da principalmente en mujeres que conviven en estructuras
familiares a diferencia de otros tipos de violencia que puede afectar mujeres en otras
circunstancias.

Objetivo clave 4.2. Erradicación de la tolerancia a la violencia contra las
mujeres

La capacidad de identificar, afrontar y estigmatizar la violencia contra las mujeres –
especialmente de forma temprana- es un factor clave para su eliminación y a la vez una
garantía en cuanto a su no repetición.

Por parte de las mujeres que se encuentran en situación de violencia, la Identificación de
la violencia (FC.4.2.1) resulta un factor fundamental en su erradicación. Teniendo en
cuenta la especificidad de la violencia contra las mujeres y su anclaje en profundos y
resistentes esquemas subjetivos y dinámicas de relaciones sociales, la cuestión de
reconocer determinadas situaciones o relaciones como situaciones de violencia por parte
de las propias personas involucradas no es una cuestión que debamos dar por sentada.

Así, resulta de interés poder monitorear la evolución de esta Diferencia entre la
violencia reconocida y la violencia sufrida (o “técnica”) (Ind.24) que pretende
identificar la distancia entre lo que se identifica y/o expresa abiertamente como violencia
en respuesta a una pregunta directa sobre si se ha sufrido violencia y la realidad latente
que se construye a partir de haber estado expuestas con asiduidad a una diversidad de
situaciones de violencia concretas que se preguntan de forma separada. Con los datos de
la encuesta realizada por el Departamento de Interior en 2012, por ejemplo, la diferencia
se sitúa en 16,2 puntos porcentuales: el 2% de mujeres reconocieron sentirse víctimas de
violencia en el último año mientras que en base a la exposición a situaciones concretas de
violencia el porcentaje subía hasta el 18,2% de mujeres.

También sería interesante valorar cómo evoluciona el grado de identificación y reacción
por parte de las mujeres en el momento en que sufren una primera agresión (física o
psicológica). Este elemento no sólo nos informaría directamente de procesos de
empoderamiento y sensibilización de estas mujeres sino que nos aproxima a un ideal de

63

eliminación de la tolerancia por parte de éstas y de sus entornos de las situaciones de
violencia. Así resultaría relevante poder monitorear la proporción de mujeres que no
identifican la situación de violencia sufrida, ya sea mediante datos de encuesta o de
registro –en los protocolos de atención de los servicios-; que de momento no están
disponibles.

En el mismo sentido, es necesario que el conjunto de la sociedad identifique y rechace las
diferentes formas y grados de violencia contra las mujeres para conseguir su efectiva
disminución y, a la larga, erradicación. La Disminución de la tolerancia social a la
violencia (FC.4.2.2) puede dar cuenta, a la vez, de diversos factores que inciden en esta
disminución, como por ejemplo el esfuerzo institucional al respecto o el cambio en los
valores sociales.

Para valorar este aspecto debemos centrarnos en el ámbito de las creencias, actitudes y
percepciones de la ciudadanía frente a este fenómeno. Para evitar la distorsión que puede
generar la existencia de un rechazo de carácter fundamentalmente retórico (derivado de
una percepción ampliamente compartida sobre que justificar o comprender la violencia es
sancionado socialmente) se propone focalizar el análisis en aspectos más concretos. En
particular, la Proporción de personas que están de acuerdo con la afirmación que
hay casos de violencia contra las mujeres que son provocados por las mujeres
(Ind.25) es un indicador que puede informar del grado en el que la violencia contra las
mujeres es justificado en el marco de unas relaciones entre mujeres y hombres marcadas
por la desigualdad. En este sentido, está documentada la persistencia de ciertas creencias
entre la población que tienden a comprender y encubrir la violencia concibiéndola como
un factor ajeno a los hombres, negando la intencionalidad y favoreciendo la minimización
y ocultación de los hechos.

El valor de dicho indicador, disponible en el estudio del Departamento de Interior ya
mencionado, se sitúa en el 22 % de la población, y muestra valores substancialmente
dispares entre los diferentes territorios históricos de la CAE, teniendo una mayor
incidencia en Gipuzkoa en relación a Áraba y Bizkaia (DI, 2012:41), así como diferencias
significativas en relación con diversos factores44.

3.4 ÍNDICES COMPUESTOS PARA LA COMPARACIÓN

Uno de los objetivos principales del sistema de indicadores de evaluación del impacto de
las políticas de igualdad de mujeres y hombres de la CAE era posibilitar la comparación
entre la situación y la evolución vasca en esta cuestión con la de otros territorios, regiones
o estados. Para ello, se proponía que el sistema incorporase un índice sintético de
igualdad de mujeres y hombres que resumiera los avances en la materia.

Este tipo de índices o indicadores compuestos tienen como punto fuerte que permiten una
amplia comparabilidad y presentan un carácter muy intuitivo. Por lo tanto, son
especialmente útiles a efectos de comunicación hacia la ciudadanía y de visibilización

44 Como el tamaño del municipio, la edad, el nivel de estudios, la actividad, los ingresos, el origen o la
ideología. Por ejemplo, se resalta que quienes residen en municipios con menos de 10.000 habitantes
parecen asumir en mayor medida los tópicos y falsas creencias sobre la violencia contra las mujeres que las
personas que residen en municipios de mayor tamaño o en alguna de las capitales vascas.

64

política. Sin embargo, la necesidad de desarrollar estrategias de agregación complejas
también implica que tienen una utilidad reducida en términos comprensivos y de
evaluación de avances más concretos en un ámbito tan multidimensional como es la
desigualdad de mujeres y hombres.

En este sentido, consideramos interesante incorporar un índice agregado de igualdad
como parte integrante del sistema de indicadores de la CAE para poder dar respuesta a
estas diversas finalidades. Sin embargo, la elección de qué índice en concreto es preferible
adoptar no tiene un carácter estrictamente técnico y por lo tanto va más allá del marco de
este informe.

Por consiguiente, dedicamos este apartado a presentar los diversos índices sintéticos
identificados tanto en el ámbito estatal como en el internacional. Se incluye una breve
descripción, algunos criterios para su valoración y algunas recomendaciones a tener en
cuenta de cara a valorar la incorporación de uno o más de estos índices en el sistema de
indicadores de la CAE.

3.4.1 ÍNDICES SINTÉTICOS EN EL ÁMBITO ESTATAL

En el ámbito estatal la revisión realizada nos lleva a destacar la existencia de cuatro
índices sintéticos de igualdad45. Estos índices sintéticos, a diferencia de las propuestas de
sistemas de indicadores existentes46, tienen la vocación de llegar a la formulación de un
solo indicador compuesto por un conjunto de variables y dimensiones establecidas como
relevantes.

El primero de los índices presentados, el Índice de Igualdad de Género (IIG) del
Barómetro social de España ha sido elaborado a iniciativa de una entidad sin ánimo de
lucro, el Colectivo Ioé (Colectivo Ioé, 2008). El segundo, el Índice de Desigualdad de
Género (IDG) ha sido elaborado por un centro de investigación dependiente de un
gobierno autonómico, el Centro de Estudios Andaluces (CEA, 2008). El tercero, el Índice
de Desigualdad de Género (INDESGEN) también está realizado a iniciativa del Gobierno
Andaluz, en esta ocasión, de la Dirección General de Fondos Europeos y Planificación.
Finalmente, el cuarto índice, el Indicador Sintético de Igualdad de Género (ISIG) ha sido
elaborado en el ámbito académico por Rico y Gómez-Limón, y ha sido aplicado a la
Comunidad de Castilla y León (Rico, M. y Gómez-Limón, J.A, 2011).

En todos los casos, el proceso de diseño del índice de síntesis ha implicado una labor de
conceptualización del fenómeno de la desigualdad de género, así como de priorización y
sistematización de las dimensiones que se han considerado claves para posteriormente
integrarlas en un índice. Dicha priorización se ha fundamentado en unos marcos
conceptuales de aproximación al fenómeno de la desigualdad que no respondían

45 Se han identificado asimismo otras propuestas interesantes que no se incluyen porque tienen un ámbito
sectorial. Algunos ejemplos serían el índice referido al mercado laboral elaborado por Elena Riobóo y
Carolina Martín (Riobóo y Martín, 2010, 2011), y el índice sobre e-igualdad (Castaño, Martín y Martínez,
2011).

46 Como por ejemplo el sistema estatal de indicadores sobre igualdad de género, promovido por el Instituto
de la Mujer (Red2Red, 2010), que se concibe como un sistema muy extenso y orientado a dotar de
información sobre las diferencias entre hombres y mujeres en función de la organización sectorial del IM sin
llegar a definir ninguna propuesta de síntesis.

65

únicamente a opciones técnicas y académicas sino también a consideraciones políticas,
sociales e institucionales vinculadas al contexto territorial –autonómico o estatal- en el
cual se han desarrollado.

En este sentido, los diseños de dichos índices han seguido un proceso de
conceptualización y priorización de naturaleza similar al realizado para la CAE en el
marco del presente informe. Sin embargo, los resultados a los que se ha llegado en cuanto
a qué dimensiones se han considerado relevantes para dar cuenta del fenómeno de la
desigualdad son diferentes tanto entre los cuatro índices detectados entre sí, como entre
ellos y el sistema de referencia diseñado aquí y que se presenta en los siguientes capítulos
de este documento.

En los siguientes apartados se presenta el análisis de las características sustantivas y de
los componentes de los cuatro índices destacados en el ámbito estatal con el objetivo de
mostrar las similitudes y diferencias entre ellos y el sistema de indicadores propuesto
para la CAE, y valorar su posible interés.

Presentación de los índices

ÍNDICE DE IGUALDAD DE GÉNERO (IIG)

El Colectivo IOE elaboró el año 2008 el Índice de Igualdad de Género, calculado para el
conjunto del Estado español en el marco del Barómetro Social de España47; un proyecto de
evaluación continua de la situación social de España basado en una gran pluralidad de
indicadores e índices sintéticos temáticos y sectoriales (Ioé, 2008).

La estructura de esta propuesta no ha sido específicamente pensada para reflejar los
temas más relevantes por lo que refiere a la igualdad de género, con lo cual la batería de
indicadores de los que se sirve y su clasificación en dimensiones siguen una estructura
muy clásica de análisis de indicadores sociales. Sin embargo, en relación a otros índices,
destaca la forma en que introducen los aspectos de salud (incluyendo la autopercepción y
el consumo de tóxicos) y de protección social.

El IIG incluye 27 indicadores (ver Tabla siguiente), repartidos en cuatro dimensiones:
Actividad (que incluye tanto la laboral como la presencia en el poder político), Salud,
Formación y Protección Social.

47 Para mayor información, ver http://barometrosocial.es/

66

Tabla 15. Componentes del Índice Sintético de Igualdad de Género –IIG-

Componentes del Índice Sintético de Igualdad de Género -IIG-

Tasa de actividad laboral de las mujeres (distancia de la media de ambos sexos, en %)

Tasa de paro de las mujeres (distancia de la media de ambos sexos, en %)

Tasa de paro de larga duración de las mujeres (distancia de la media de ambos sexos, en %)

Tasa de temporalidad en el empleo de las mujeres (distancia de la media de ambos sexos,
en %)

Salario medio de las mujeres (distancia del salario medio de ambos sexos, en %)

Mujeres empresarias con asalariados (distancia de la media de ambos sexos, en %)

Mujeres en la dirección de empresas y de la administración pública (distancia de la media
de ambos sexos, en %)

Mujeres técnicas y profesionales científicas e intelectuales (distancia de la media, en %)

Proporción de mujeres en el Congreso de los Diputados

Proporción de mujeres en los Parlamentos de las Comunidades autónomas

Actividad

Proporción de mujeres alcaldesas en los municipios españoles

Esperanza de vida al nacer de las mujeres (distancia de la media de ambos sexos, en %)

Mujeres que perciben su estado de salud como regular, malo o muy malo (distancia de la
media de ambos sexos, en %)

Mujeres que fuman tabaco (distancia de la media de ambos sexos, en %)

Mujeres que consumen bebidas alcohólicas (distancia de la media de ambos sexos, en %)

Mujeres jóvenes consumidoras de cannabis (distancia de la media de ambos sexos, en %)

Mujeres jóvenes consumidoras de cocaína (distancia de la media de ambos sexos, en %)

Salud

Interrupción voluntaria del embarazo

Mujeres de 16 y más años sin estudios primarios (distancia de la media de ambos sexos, en
%)

Mujeres de 16 y más años con estudios superiores (distancia de la media de ambos sexos,
en %)

Mujeres que no han repetido curso al llegar a los 15 años (distancia de la media de ambos
sexos, en %)

Formación

Mujeres que han abandonado tempranamente la escuela (distancia de la media de ambos
sexos, en %)

Situación o riesgo de pobreza (distancia de la media de ambos sexos, en %)

Abusos y agresiones sexuales contra mujeres

Pensión media de las mujeres (distancia de la media de ambos sexos, en %)

Importe mensual medio de la pensión contributiva de viudedad en relación a la de
jubilación (en %)

Protección
Social

Prestación media de desempleo de las mujeres en paro (distancia de la media de ambos
sexos, en %)

67

Los indicadores de cada dimensión se agregan en un subíndice ponderado para cada una
de ellas; y a partir de éstos se calcula el IIG, que consiste en una media aritmética también
ponderada. La propuesta es flexible en relación al peso específico que los investigadores
pueden atribuir a cada subíndice en función de sus opciones o perspectiva teórica.

De forma añadida, otro aspecto interesante de este indicador es que en vez de tomar como
indicadores los valores de las ratios, las diferencias o las distancias entre hombres y
mujeres, lo que hace en general es medir la distancia de éstas respecto a la media del
conjunto de la población –aunque también incorpora puntualmente algún indicador
formulados en relación al % de mujeres.

ÍNDICE DE DESIGUALDAD DE GÉNERO (IDG)

El Índice de Desigualdad de Género (IDG) fue desarrollado por Eduardo Bericat y Eva
Sánchez desde el Centro de Estudios Andaluces, dependiente de la Consejería de
Presidencia de la Junta de Andalucía. Se propuso y calculó en 2008 para evaluar la
desigualdad de género en el conjunto de España, en las distintas Comunidades
Autónomas, y, finalmente, para comparar dicha desigualdad entre Andalucía y el Estado
(Bericat y Sánchez, 2008).

Este índice está específicamente pensado para observar la desigualdad de las mujeres en
el ámbito público. Sin negar ni mucho menos la importancia del ámbito privado, los
autores se centran en lo público argumentando que éste es el que mejor muestra el
fenómeno de la exclusión femenina a causa de la tradicional asignación de roles,
considerándolo el más adecuado para observar la tendencia general de la desigualdad.

El IDG integra 23 indicadores correspondientes a tres dimensiones del fenómeno de la
desigualdad: Educación, Trabajo y Poder. Para cada dimensión se establecen entre 2 y 3
factores clave que orientan la formulación de los indicadores (ver Tabla siguiente). El
cálculo de este índice requiere previamente la construcción de un subíndice para cada
dimensión que luego se agregan.

68

Tabla 16. Componentes del Índice de Desigualdad de Género -IDG-

Componentes del Índice de Desigualdad de Género -IDG-

Porcentaje de población de 17 y más años con nivel de estudios superior al
obligatorio respecto a la población de 17 y más años. (ratio de hombres
sobre mujeres)
Porcentaje de población de 17 a 40 años con nivel de estudios superior al
obligatorio respecto a la población de 17 a 40 años. (ratio de hombres
sobre mujeres)
Porcentaje de población de 20 y más años con estudios universitarios
respecto a la población mayor de 20 años. (ratio de hombres sobre
mujeres)

Nivel
educativo

Porcentaje de población de 20 a 40 años con estudios universitarios
respecto a la población de 20 a 40 años (ratio de hombres sobre mujeres)

Tipo de
estudios

Porcentaje de población universitaria con estudios técnicos respecto al
total de universitarios de 20 y más años (ratio de hombres sobre mujeres).

EDUCACIÓN

Uso de las TIC
Porcentaje de población de 16 y más años que es usuaria real de Internet
respecto a la población total de 16 y más años(ratio de hombres sobre
mujeres).
Tasa de actividad (16 a 64 años) (ratio de hombres sobre mujeres).
Tasa de empleo (16 a 64 años) (ratio de hombres sobre mujeres).
Tasa de actividad (16 a 44 años) (ratio de hombres sobre mujeres).

Participación
en el mercado
laboral

Tasa de empleo (16 a 44 años) (ratio de hombres sobre mujeres).

Asalariados con contrato indefinido respecto al total de asalariados
(%)(ratio de hombres sobre mujeres).

Ocupados a tiempo completo respecto al total de ocupados (%) (ratio de
hombres sobre mujeres).

Salario medio por hora (ratio de hombres sobre mujeres).

Salario medio por hora, ponderado según estructura ocupacional de
varones (ratio de hombres sobre mujeres).

TRABAJO
Condiciones
de
participación

Ocupados en ocupaciones con infrarrepresentación femenina respecto al
total de ocupados. (ratio de hombres sobre mujeres).

Porcentaje de concejales y alcaldes respecto a la población de 20 y más
años) (ratio de hombres sobre mujeres).

Porcentaje de parlamentarios respecto a la población de 20 y más años Poder político

Porcentaje de jueces y magistrados respecto a la población de 20 a 64 años
(ratio de hombres sobre mujeres).

Porcentaje de ocupados en la dirección general o presidencia ejecutiva de
empresas de 10 o más asalariados respecto a la población de 16 a 64 años
(ratio de hombres sobre mujeres).

Porcentaje de empresarios que ocupan la dirección general o presidencia
ejecutiva de empresas de 10 o más asalariados respecto a la población de
16 a 64 años (ratio de hombres sobre mujeres).

Poder
gerencial

Porcentaje de directivos de las administraciones públicas respecto a la
población de 16 a 64 años (ratio de hombres sobre mujeres).

Porcentaje de ocupados en ocupaciones de prestigio respecto a la población de
16 a 64 años (ratio de hombres sobre mujeres).

PODER

Poder social
Porcentaje de ocupados en ocupaciones de prestigio de 20 a 40 años respecto
a la población de 20 a 40 años (ratio de hombres sobre mujeres).

69

Se destaca de este índice la incorporación de las nuevas tecnologías en la dimensión
educativa y la inclusión de indicadores específicos relativos a la presencia de las mujeres
en posiciones de prestigio y de poder, no sólo en el ámbito político sino también
económico y social.

Por otro lado, al tomar como base para el cálculo de algunos de sus indicadores a la
población más joven, el IDG pretende también dar cuenta de la evolución generacional de
la desigualdad de género.

ÍNDICE DE DESIGUALDAD DE GÉNERO (INDESGEN):

El Índice de Desigualdad de Género (INDESGEN) fue elaborado por el Gabinete de
Estudios y Gestión de la Dirección General de Fondos Europeos y Planificación de la
Consejería de Economía, Innovación, Ciencia y Empleo de la Junta de Andalucía para su
inclusión en el Programa Estadístico de la Comunidad Autónoma de Andalucía para el año
2010. El INDESGEN ha sido diseñado para poder evaluar la Estrategia Horizontal de la
Igualdad de Oportunidades de la Estrategia para la Competitividad de Andalucía (2007-
2013).

El objetivo del INDISGEN es mejorar el conocimiento sobre las desigualdades existentes
entre hombres y mujeres en Andalucía desde una perspectiva económica en un sentido
amplio. El informe publicado por la Junta de Andalucía (DGFEP, 2012) presenta el cálculo
del índice para Andalucía así como una comparación de este valor con el resto de
Comunidades Autónomas y con el promedio estatal.

El INDESGEN integra 19 indicadores simples que se distribuyen en 12 dimensiones, que a
su vez componen 5 ”ámbitos socioeconómicos”: educación, trabajo productivo
remunerado, ingresos económicos, toma de decisiones y trabajo no remunerado. El
número de indicadores varía para cada dimensión, existiendo algunas que cuentan con
más de uno.

Este índice cuenta con 2 niveles de agregación. Una vez calculados los índices de cada
dimensión, se calculan los índices sintéticos para cada ámbito (5) mediante una media
geométrica no ponderada. A su vez, el INDESGEN será el resultado de una nueva media
geométrica de éstos cinco índices parciales.

Este indicador observa la brecha de género en una notable diversidad de ámbitos y
subdimensiones, que abarcan tanto la esfera pública como la privada de la sociedad. Al
haber sido realizado desde una perspectiva económica, no aborda, sin embargo, aspectos
menos vinculados a la realidad socioeconómica como la salud, la violencia, o la
participación social.

70

Tabla 17. Componentes del Índice de Desigualdad de Género –INDESGEN-

Componentes del Índice de Desigualdad de Género de Andalucía (INDESGEN)

Participación en
educación y
formación

Porcentaje de población entre 18 y 24 años que no ha completado el
nivel de educación secundaria de segunda etapa (ratio de mujeres por
hombres).

Nivel de
formación
alcanzado

Porcentaje de personas entre 25 y 64 años con estudios superiores
(ratio de mujeres por hombres).

Educación

Uso de las TIC
Porcentaje de personas entre 16 y 74 años de edad que han utilizado
Internet en los últimos tres meses, al menos una vez por semana
(ratio de mujeres por hombres).

Tasa de Actividad (ratio de mujeres por hombres). Participación en
la fuerza de
trabajo Tasa de Empleo (ratio de mujeres por hombres).

Desempleo Tasa de paro (ratio de mujeres por hombres).

Porcentaje de ocupados/as en puestos poco cualificados (ratio de
mujeres por hombres).

Tasa de temporalidad (ratio de mujeres por hombres).

Trabajo
productivo
remunerado

Características
del puesto de
trabajo

Porcentaje de personas subempleadas por insuficiencia de horas
sobre el total de personas ocupadas (ratio de mujeres por hombres).

Salario Ganancia por hora normal de trabajo (ratio de mujeres por hombres).

Ingresos
(pobreza)

Porcentaje de personas cuyo ingreso por unidad de consumo es
inferior al 60% de la media (ratio de mujeres por hombres). Ingresos

económicos

Pensiones
Importe medio de las pensiones del Sistema Nacional de la Seguridad
Social (jubilación, viudedad e incapacidad) (ratio de mujeres por
hombres).

Porcentaje de parlamentarios/as autonómicos/as sobre el total de la
población mayor de edad (ratio de mujeres por hombres).

Porcentaje de electos/as locales sobre el total de la población mayor
de edad (ratio de mujeres por hombres).

Poder político

Porcentaje de parlamentarios/as en las Cortes Generales sobre el total
de la población mayor de edad (ratio de mujeres por hombres).

Porcentaje de personas en puestos de dirección de las empresas y de
las administraciones públicas (ratio de mujeres por hombres).

Proceso de
toma de
decisiones

Poder socio-
económico Porcentaje de personas cuya situación profesional es la de

“Empleador” sobre el total de personas ocupadas (ratio de mujeres
por hombres).

Porcentaje de personas mayores de 16 años que señalan en la EPA
entre las causas de inactividad autopercibida, las “labores del hogar”.
(ratio de mujeres por hombres). Trabajo

productivo no
remunerado

Inactividad
autopercibida
por labores del
hogar

Minutos dedicados a las tareas del hogar en un día laborable, por
parte de personas que ocupan un puesto de trabajo. (ratio de mujeres
por hombres)

71

INDICADOR SINTÉTICO DE IGUALDAD DE GÉNERO (ISIG)

Finalmente, destacamos la propuesta de Indicador Sintético de Igualdad de Género (ISIG)
desarrollado por Margarita Rico y José A. Gómez-Limón (Rico, M. y Gómez-Limon, J.A,
2011) para el caso del medio rural de Castilla y León el año 2011. En este caso, los autores
han querido construir una herramienta sensible a las desigualdades de género que se
desarrollan de forma particular en el ámbito rural y que sitúan a las mujeres que habitan
estos territorios en una posición de doble desventaja respecto las que residen en
territorios urbanos48.

El ISIG integra 26 indicadores repartidos en siete dimensiones: Población y familia,
Educación y formación, Empleo y renta, Participación política y social, Usos del tiempo,
Calidad de vida, Opiniones sobre la igualdad de oportunidades (ver Tabla siguiente).

Tabla 18. Componentes del Índice Sintético de Igualdad de Género -ISIG-

Componentes del Indicador Sintético de Igualdad de Género -ISIG-

Proporción de mujeres y hombres entre la población total (distancia de la
media de ambos sexos, en %)

Proporción de mujeres y hombres entre 15 y 64 años (distancia de la media de
ambos sexos, en %)

Diferencia entre inmigraciones y emigraciones de mujeres y hombres
(distancia de la media de ambos sexos, en %)

Población y familia

Diferencia entre nacimientos y defunciones de mujeres y hombres (distancia
de la media de ambos sexos, en %)

Mujeres y hombres que han cursado estudios universitarios (distancia de la
media de ambos sexos, en %)

Mujeres y hombres con carné de conducir (distancia de la media de ambos
sexos, en %)

Mujeres y hombres que han realizado cursos de formación laboral (distancia
de la media de ambos sexos, en %)

Educación y formación

Mujeres y hombres que tienen conocimientos de informática (distancia de la
media de ambos sexos, en %)

Mujeres y hombres activos (distancia de la media de ambos sexos, en %)

Mujeres y hombres desempleados (distancia de la media de ambos sexos, en
%)

Mujeres y hombres con contrato indefinido (distancia de la media de ambos
sexos, en %)

Mujeres y hombres con puestos de dirección (distancia de la media de ambos
sexos, en %)

Empleo y renta

Mujeres y hombres con ingresos mayores de 1.000 euros (distancia de la
media de ambos sexos, en %)

48 Al margen del interés de la propuesta, cabe tener en consideración como advertencia y necesidad de paliar
en un futuro, la difícil representatividad de los datos estadísticos existentes para los territorios con un bajo
nivel de población y/o con alta dispersión. Así, una de las dificultades principales en el cálculo del índice
propuesto son los crecientes márgenes de error que presentan los datos a medida que se enfocan hacia los
territorios rurales.

72

Mujeres y hombres que pertenecen a una asociación (distancia de la media de
ambos sexos, en %)

Mujeres y hombres que pertenecen a la directiva de una asociación (distancia
de la media de ambos sexos, en %)

Participación política y
social

Mujeres y hombres que han ostentado un cargo político municipal (distancia
de la media de ambos sexos, en %)

Porcentaje de tiempo dedicado al trabajo remunerado de mujeres y hombres
(distancia de la media de ambos sexos, en %)

Porcentaje de tiempo dedicado a las tareas del hogar de mujeres y hombres
(distancia de la media de ambos sexos, en %)

Usos del tiempo

Porcentaje de tiempo dedicado al ocio de mujeres y hombres (distancia de la
media de ambos sexos, en %)

Satisfacción media de mujeres y hombres ante su vida familiar y
social(distancia de la media de ambos sexos, en %)

Satisfacción media de mujeres y hombres ante su vida laboral y económica
(distancia de la media de ambos sexos, en %)

Satisfacción media de mujeres y hombres ante el acceso a los servicios sociales
(distancia de la media de ambos sexos, en %)

Calidad de vida

Satisfacción media de mujeres y hombres ante los servicios de transporte y
telecomunicaciones (distancia de la media de ambos sexos, en %)

Opiniones de mujeres y hombres sobre la igualdad en la responsabilidad
laboral (distancia de la media de ambos sexos, en %)

Opiniones de mujeres y hombres sobre el reparto de tareas del hogar
(distancia de la media de ambos sexos, en %)

Opiniones sobre la
igualdad de
oportunidades

Opiniones de mujeres y hombres sobre la igualdad en el liderazgo social y
político (distancia de la media de ambos sexos, en %)

En relación al proceso de construcción del índice, destaca la aplicación de una
metodología de ponderación que establece criterios nacidos de la consulta y la
participación activa de un grupo de expertos/as que colaboraron a lo largo de todo el
proceso.

En cuanto al método de cálculo y agregación de los indicadores, se ha demostrado que el
ISIG presenta valores indicativos de un nivel de desigualdad más elevado cuando se
agrega multiplicativamente. A diferencia, la agregación por adición presenta mejores
resultados puesto que los desequilibrios que presentan ciertos valores quedan
compensados por otros más positivos, dando como resultado un índice más moderado en
el que no pueden observarse puntos u aspectos especialmente negativos.

Por otro lado, también destaca la incorporación de las dimensiones de satisfacción
personal, percepciones y opiniones sobre la igualdad de oportunidades entre hombres y
mujeres y las condiciones de participación en el mercado de trabajo.

En relación a las fuentes de información para su estimación, es importante destacar que, a
excepción de los del ámbito Población y Familia, todos los indicadores se han calculado
mediante una encuesta ad hoc. Ello supone una dificultad evidente a la hora de aplicarlo
en una comparación sistemática y periódica.

73

Valoración

Los cuatro índices de síntesis de ámbito estatal analizados -IIG (Ioé), IDG y INDESGEN
(Junta de Andalucía) e ISIG (Rico y Gómez-Limón)- presentan una notable diversidad de
perspectivas, y ninguna de ellas coincide estrictamente con la conceptualización de la
desigualdad realizada a lo largo de los años por el Gobierno Vasco. En la siguiente tabla se
recoge una comparativa entre las dimensiones en que se basa la propuesta que
presentamos de sistema de indicadores y las que recogen los índices revisados.

Tabla 19. Comparación de las características del IIG, IDG, INDESGEN e ISIG y el
sistema propuesto para la CAE

Dimensiones del
sistema vasco

IIG IDG INDESGEN ISIG

Perspectiva
general

Mide la desigualdad
en indicadores de

inclusión social

Mide la igualdad en
la esfera pública

Mide la desigualdad
en distintos ámbitos

socioeconómicos

Mide la desigualdad
de forma integral en

distintos ámbitos
sectoriales

Empodera-
miento

No aparece
directamente (pero

sí el acceso a
recursos

económicos y
sociales)

No aparece
directamente (pero

sí el acceso a
recursos sociales)

No aparece
directamente (pero

sí el acceso a la
renta)

Aparece
reestructurado

(incluye diversos
aspectos pero no

están sistematizados
conjuntamente)

Corresponsa-
bilidad/
Organización
Social
Corresponsable

No aparece
directamente (pero

sí el acceso a
recursos

económicos y
sociales)

No aparece
directamente (pero
incluye ocupación)

Aparece
reestructurado

(incluye reparto de
trabajos –remun. y

no-, y de rentas pero
no están

sistematizados
conjuntamente)

Aparece
reestructurado

(incluye diversos
aspectos pero no

están sistematizados
conjuntamente)

Erradicación de
la Violencia

No aparece
directamente (pero
sí se incorpora un

indicador sobre
violencia sexual)

No No No

Democratiza-
ción

No aparece
directamente (pero
sí el acceso al poder

político y a
espacios

directivos).

No aparece
directamente (pero

sí el acceso al
poder político y a

espacios
directivos)

No aparece
directamente (pero
sí el acceso al poder
político y a espacios

directivos)

Aparece
reestructurado

(incluye diversos
aspectos pero no

están sistematizados
conjuntamente)

Coincidencia en
dimensionalizaci
ón igualdad

Muy baja Baja Media Media

Así pues, ninguno de los índices incorpora la perspectiva integral del empoderamiento, y
todos se centran en la idea de la brecha de género, calculándola mediante distintas
fórmulas. Tampoco incorporan ámbitos clave como la democratización y la violencia

74

contra las mujeres. Así pues, desde un punto de vista substantivo, todos ellos tienen
diferencias muy notables con la propuesta de dimensiones que incluye el sistema de
indicadores propuesto para la CAE.

La mayor coincidencia entre la dimensionalización propuesta para la CAE y las que
componen los distintos índices sintéticos revisados se produce en el caso del INDESGEN y
del ISIG, por lo que estos serían los más aconsejables para la comparabilidad con la CAE;
aunque el segundo presenta como se ha mencionado, importantes problemas en cuanto a
la disponibilidad de los datos.

Desde un punto de vista político u operativo, es necesario considerar también quiénes son
los agentes impulsores. Como ya se ha señalado dos de ellos provienen de otra
administración autonómica, mientras que uno más es académico y el tercero proviene de
una entidad sin ánimo de lucro. En este sentido, merece la pena destacar el esfuerzo de la
Comunidad Autónoma de Andalucía en la medición de la igualdad de género en su
territorio, y en el establecimiento de mecanismos para la comparabilidad con otras
Comunidades.

Ninguno de ellos ha sido adoptado de forma generalizada, y por lo que hemos podido
saber, sólo el INDESGEN ha sido calculado en más de una ocasión. Así pues, no parece
haber un consenso a nivel comunicativo, institucional o social sobre el interés de ninguno
de estos índices.

Dado que un índice sintético tiene una vocación fundamentalmente comunicativa, el
hecho de que tengan una amplia aceptación y difusión es muy relevante. Por ello
consideramos más útil para Emakunde y el Gobierno Vasco seleccionar un índice de
referencia internacional.

3.4.2 ÍNDICES SINTÉTICOS INTERNACIONALES

Los índices de ámbito internacional identificados están promovidos por organizaciones
internacionales de carácter público (en concreto, por el PNUD –Programa de las
Naciones Unidas para el Desarrollo, el BM –Banco Mundial- o la OCDE –Organización para
la Cooperación y el Desarrollo Económico) y también por organizaciones privadas con
un alto grado de incidencia política y social a escala global (el World Economic Forum49 y,
en menor medida, Social Watch50).

Estas organizaciones emiten informes regulares de seguimiento que son atendidos en
distinto grado tanto por medios de comunicación como por administraciones públicas de
todo el mundo, con lo cual son especialmente interesantes porque ofrecen un marco
comparativo amplio y con un importante impacto. Sin embargo, excepto en el caso de la

49 El Foro Económico Mundial (World Economic Forum, WEF) es una fundación sin fines de lucro con sede
en Ginebra, conocida por su asamblea anual en Davos, Suiza, donde se reúnen los principales líderes
empresariales y políticos del mundo.

50 Social Watch es una red internacional de organizaciones de base que trabaja en la defensa y monitoreo de
las políticas contra la pobreza y por la igualdad de género que actualmente se encuentra presente en más de
70 países en todos los continentes. La red vigila el cumplimiento de los compromisos contraídos por los
gobiernos en la Cumbre de Desarrollo Social de Copenhague, la Cuarta Conferencia Internacional de las
Mujeres en 1995, y la Cumbre del Milenio de Nueva York en el año 2000, con especial énfasis en asuntos de
desarrollo, justicia social, género y cambio climático.

75

OCDE, se trata de índices que pretenden tener un alcance mundial, por lo que en aras de
permitir la comparación entre países extremada-mente heterogéneos y con un desarrollo
muy desigual de sistemas estadísticos, en ocasiones pueden tender a ser poco sensibles a
las diferencias existentes entre los estados con mayor nivel de desarrollo.

En el ámbito de la Unión Europea es destacable que pese a su innegable liderazgo en la
promoción de la igualdad de género, actualmente no existe un índice sintético de igualdad
de género elaborado y presentado oficialmente. No obstante, existen algunos procesos
iniciados en esta dirección que a medio plazo se prevé que culminen en resultados
concretos.

Por un lado, la Comisión Europea, a través del Instituto Europeo por la Igualdad de Género
(EIGE), empezó a elaborar un índice de igualdad de género hace algunos años, en un
proceso que en principio debería culminar en 2012. En este marco se ha producido ya un
primer estudio de viabilidad en 2003 (centrado en monitorizar el reparto igualitario en
las siguientes dimensiones clave: el Trabajo remunerado, los Recursos económicos, el
Poder en la toma de decisiones, el Conocimiento, y el Tiempo no remunerado –ver
Plantenga et al., 2003: 4) y una primera propuesta de estructura básica del índice en
201051, así como la realización de encuentros con personas expertas.

Por otro lado, en algunos campos específicos la UE también se ha dotado de indicadores
de consenso para evaluar tanto la situación de las mujeres como las políticas de los
Estados miembros al respecto. Fruto de la Estrategia Europea de Empleo, por una parte, y
del acuerdo del Consejo Europeo de 1998 para la definición (no finalizada) de un conjunto
de indicadores para evaluar el progreso de la UE en las 12 áreas críticas establecidas en la
Plataforma de Acción de Beijing (Verloo y Van der Vleuten, 2009). Asimismo, se está
construyendo un Sistema Europeo de Indicadores Sociales (EUSI) –para el cual ya se
calculan los indicadores 9 de las 12 dimensiones previstas- que incluye la desigualdad en
distintos ámbitos, como el mercado de trabajo, los hogares o la seguridad52 .

Finalmente, apuntaremos que en el curso de la investigación se han detectado también
algunos índices de síntesis interesantes que no se han incorporado en esta presentación
debido a que no tienen un carácter internacional y, por tanto, tienen un reducido interés
comparativo53.

51 Hasta el momento se ha concretado en el documento interno ‘Study for the development of the basic
structure of a Gender Equality Index for the European Union’, elaborado por Janneke Plantenga, Colette
Fagan, Friederike Maier and Chantal Remery (2010), por encargo del EIGE.

52 Véase http://www.gesis.org/en/services/data-analysis/social-indicators/eusi/

53 En concreto, queremos destacar el Índice de igualdad de género de ámbito municipal elaborado por el
Instituto de Estadística de Noruega desde 1999 para 430 municipios del Estado. Este índice agregado
permite realizar comparaciones simples entre municipios distintos teniendo en cuenta un elevado número
de indicadores. Desde una perspectiva distributiva atiende diferentes aspectos para dar cuenta de las
situaciones de desigualdad que generan las relaciones entre hombres y mujeres en los espacios clave de la
organización doméstica, social y política; a la vez que estipula la incidencia de los marcos estructurales y los
patrones culturales en la definición de esta desigualdad, apuntando incluso a monitorizar el desarrollo de
las actuaciones necesarias para facilitar un cambio de dicha situación por parte de los poderes públicos de
ámbito local. Las dimensiones son las siguientes: Facilidades al desarrollo de la igualdad potencial,
Estructura industrial y patrones culturales, Distribución del tiempo, Distribución de los recursos y la
influencia individuales, Distribución de la influencia política, y Distribución del dinero. Para más
información ver informe parcial de resultados Proyecto 356/11 y http://www.ssb.no/likekom_en/ .

76

A continuación describiremos los siete índices identificados, para, finalmente establecer
una breve comparativa y recomendación sobre los que pueden ser más adecuados para la
comparación con la CAE.

Presentación de los índices

INDICE DE DESARROLLO HUMANO RELATIVO AL GÉNERO - PNUD (IDhG)

A partir de la perspectiva de la teoría de las necesidades de Amartya Sen, y siguiendo la
lógica del Índice de Desarrollo Humano, el PNUD creó el llamado Índice de Desarrollo
Humano relativo al Genero (IdhG). El IDhG tiene como objetivo medir el alcance del
bienestar observando en ese cálculo los niveles de desigualdad de género persistentes.

Igual que el IDH, el IDhG incluye tres dimensiones principales: Vida larga y saludable,
Educación, y Nivel de vida digno. A cada dimensión se le asocia un subíndice compuesto
(ver Tabla siguiente). Por su misma construcción, el IDhG será bajo cuando se dan niveles
menores de progreso económico y social tanto de hombres como de mujeres, o bien
cuando hay una gran distancia entre sexos.

Tabla 20. Componentes del Índice de Desarrollo Humano relativo al Género –IdhG-

Componentes del Índice de Desarrollo Humano relativo al Género -IDhG-

Vida larga y saludable
Índice de esperanza de vida
igualmente distribuido

Esperanza de vida, según sexos

Tasa de alfabetización de adultos/as
Educación

Índice de educación igualmente
distribuido

Tasa bruta de matriculación por sexos

Nivel de vida digno
Índice de ingresos igualmente
distribuido

Ingresos recibidos estimados, por sexo

El IDhG es un índice de escala macro que destaca por el pequeño número de indicadores
que incluye, lo cual incrementa mucho sus posibilidades de cálculo y comparación a nivel
internacional. Sin embargo, y según la propia evaluación del PNUD, interpretar este índice
como un índice de igualdad de género es un error frecuente. EL IDhG sólo es un IDH
ajustado y no tiene en cuenta muchos de los elementos centrales en la desigualdad de
género, como por ejemplo la cuestión del acceso al poder.

INDICE DE POTENCIACIÓN DE GÉNERO - PNUD (IPG)

Otro índice de la igualdad de género ampliamente conocido y utilizado es el Índice de
Potenciación de Género -IPG- del PNUD (o Gender Empowerment Index –GEI-, en inglés).
Este índice propone una forma de medir el empoderamiento de las mujeres observando
su nivel de participación política, económica y el control que ejercen sobre los recursos.
Así, según se explica en la misma página web del PNUD, dicho índice: “evalúa el progreso
de las mujeres en su participación en foros políticos y económicos. Analiza hasta qué
punto las mujeres y los hombres tienen la posibilidad de participar activamente en la vida
política y económica y en la toma de decisiones”.

77

Tabla 21. Componentes del Índice de Potenciación de Genero -IPG-

Componentes del Índice de Potenciación de Genero -IPG-

Participación política y poder
de decisión

Proporción de mujeres y hombres con escaños parlamentarios

Participación de mujeres y hombres como legisladores, altos funcionarios
o directivos Participación económica y

poder de decisión
Participación de mujeres y hombres como profesionales y técnicos

Nivel de vida digno Cálculo de ingresos percibidos por mujeres y hombres

El IPG, al igual que el IDhG, tiene como ventaja la utilización de un número reducido de
indicadores simples, fácilmente calculables para la mayor parte de países lo que favorece
en gran medida la comparación.

Sin embargo, también se debe apuntar a que el uso de los “ingresos estimados” para medir
el nivel de participación económica supone que el IPG de los países pobres difícilmente
alcanzará los valores de los más desarrollados. Así, este indicador da por supuesto que la
pobreza generará más impedimentos al empoderamiento de las mujeres, pasando por alto
las situaciones en que las mujeres del sur adquieren un nivel de empoderamiento
importante o incluso mayor que las del norte a pesar de, o incluso impulsadas por, un
contexto social de absoluta desigualdad y precariedad.

INDICE DE DESIGUALDAD DE GÉNERO - PNUD (IDG)

El Índice de Desigualdad de Género -IDG- fue creado por el PNUD en 2010 (PNUD, 2011),
con el objetivo de substituir al IDhG y al IPG: El PNUD respondía de este modo a las
dificultades de interpretación de los dos anteriores índices y a la crítica extendida acerca
de que ambos vinculaban desarrollo y equidad, condenando a los países más
empobrecidos a obtener siempre puntuaciones bajas.

Apunta a tres ámbitos clave: Salud reproductiva, Mercado de trabajo y Empoderamiento;
aunque éstos se observan solamente a través de 5 indicadores muy simples, que tienen la
ventaja de poder ser fácilmente calculados por la gran mayoría de países del mundo (ver
Tabla siguiente). El cálculo del índice requiere de ciertas operaciones estadísticas capaces
de armonizar las medianas por sexos y ponderar las dimensiones para calcular una
mediana geométrica que finalmente toma un valor estandarizado entre 0 y 1 para indicar
el nivel de igualdad existente.

Por su misma construcción, pues, el IDG será menor cuando empeore la situación de las
mujeres, independientemente de lo que ocurra con los hombres o con la sociedad en su
conjunto, a diferencia del IDhG.

78

Tabla 22. Componentes del Índice de Desigualdad de Género –IDG-

Componentes del Índice de Desigualdad de Género -IDG-

Mortalidad materna por cada 100.000 nacimientos
Salud reproductiva

Fertilidad adolescente por cada 1.000 mujeres

Mujeres con un nivel educativo igual o superior a secundaria
Empoderamiento

Porcentaje de mujeres parlamentarias

Mercado de trabajo Porcentaje de mujeres ocupadas

INDICE DE GÉNERO E INSTITUCIONES SOCIALES - OCDE (SIGI)

El Índice de Género e Instituciones Sociales –en sus siglas en inglés SIGI- es utilizado por la
OCDE desde 200954. Este índice tiene como objetivo captar el origen institucional y social
de las desigualdades de género en un contexto determinado. Está pensado para observar
el papel que juega la desigualdad de género en el progreso de los países en vías de
desarrollo, y por tanto pensado para evaluar a países no miembros de la OCDE.

Incluye 10 factores clave distribuidos en 5 dimensiones: Familia, Integridad Física,
Preferencia de hijos sobre hijas, Libertades civiles y Derechos de propiedad.

Tabla 23. Componentes del Índice de Género e Instituciones Sociales -SIGI-

Componentes del Índice de Género e Instituciones Sociales -IGIS-

Matrimonio temprano: medir el porcentaje de mujeres entre 15 y 19 años casadas,
divorciadas o viudas.

Poligamia: medir la aceptación social ante la poligamia. Las mujeres en relaciones
polígamas suelen ser mucho más jóvenes que sus maridos y no se desarrollan
profesionalmente.

Autoridad paterna: medir la existencia y/o ejercicio de derechos para mujeres
casadas y divorciadas sobre la custodia de sus hijos/as.

Familia

Herencias: medir la existencia y/o ejercicio de derechos iguales para esposas e hijas
respecto los varones. En ciertos casos la herencia es la única posibilidad de ser
propietarias.

Violencia contra las mujeres: medir la existencia de protección legal de las mujeres
contra ataques violentos como la violación, el asalto y el acoso sexual.

Integridad física
Mutilación genital femenina: estimación del número de mujeres que pueden haber
sido sometidas a cualquier tipo de mutilación genital.

Preferencia de hijos
sobre hijas

Mujeres perdidas: medidas sobre el aborto selectivo femenino y maltratos por
negligencia en los cuidados de las niñas.

Libertad de movimiento: medir el nivel de restricciones que sufren las mujeres para
salir libremente de sus hogares, como por ejemplo, poder salir solas (no
acompañadas por un familiar o un hombre) a comprar o visitar un/a amigo/a.

Libertades civiles
Libertad en el vestir: medir en que grado las mujeres están obligadas a seguir unos
ciertos códigos de vestido en público, como por ejemplo, estar obligadas a cubrir su
cara o cuerpo fuera de casa.

54 Véase http://genderindex.org/

79

Acceso de las mujeres a la tierra: medir la existencia y/o ejercicio efectivo del acceso
de las mujeres a la propiedad de tierras agrícolas.

Acceso de las mujeres a otras propiedades más allá de la tierra: medir la existencia y
el acceso de facto al derecho de las mujeres a otros tipos de propiedades.

Derechos de
propiedad

Acceso de las mujeres al crédito bancario medir la existencia y el acceso de facto de
las mujeres a préstamos bancarios sin necesidad del aval del marido o dónde no
pueden ser ellas propietarias de tierras u otros bienes.

Como se apunta en Verloo y Van der Vleuten (2009: 177), el SIGI ha sido ampliamente
cuestionado en dos aspectos importantes: el primero es su exceso de atención a los
elementos formales de la desigualdad en detrimento de la situación real de las mujeres,
puesto que en el índice las instituciones de género se miden en su mayor parte mediante
la evaluación de las disposiciones legales y no a través de la persistencia de determinadas
prácticas (con la excepción de los casos del matrimonio infantil y la mutilación genital
femenina).

Además, también se ha puesto en duda la elección de dichas instituciones de
género, señalando que supone aplicar un sesgo eurocéntrico u occidental al estudio de
otros contextos culturales, y en particular de los países islámicos. Otra dificultad que
conlleva este indicador sintético es la cantidad de dimensiones que incluye (cinco) y la
gran cantidad de indicadores con que pueden llegar a captar estas dimensiones, así como
la dificultad para obtener mediciones comparables. La necesidad de ajustar la perspectiva
que ofrece este indicador a la realidad específica donde se quiera observar puede llevar a
seleccionar como pertinentes indicadores muy distintos entre sí y que, por tanto,
atribuirán valores distintos a índices de género que difícilmente admitirán comparaciones
entre sí.55

Sin embargo, a pesar de los límites que presenta este índice para llegar a cumplir ciertos
criterios de comparabilidad, se debe valorar positivamente su enfoque en tanto constituye
un intento de observar la desigualdad a través de la evolución de determinadas prácticas –
sedimentadas en diferentes instituciones y organizaciones sociales- en las que se produce
y reproduce la subordinación de género.

WOMEN’S ECONOMIC OPORTUNITY INDEX –EIU-BM (WEOI)

En esta misma línea de atención al ámbito institucional encontramos el Women’s
Economic Opportunity Index (WEOI), elaborado a nivel internacional por la Economist
Intelligence Unit con financiación del Banco Mundial56. El Índice de Oportunidades
Económicas de las Mujeres es un esfuerzo piloto para evaluar las leyes, regulaciones,
prácticas y actitudes que afectan a las mujeres trabajadoras y emprendedoras. Desde la
perspectiva del WEOI, la situación de las mujeres depende de las leyes y regulaciones
existentes, pero también de las actitudes y valores sociales existentes.

55 Consciente de la posibilidad de estas críticas, la misma OCDE ha abierto el debate sobre indicadores de
género mediante la creación de un espacio de internet: el Wikigender. (Verloo & Van der Vleuten, 2009, pág.
177).

56 Véase https://www.eiu.com/public/topical_report.aspx?campaignid=weoindex2012

80

El WEOI incluye 26 indicadores distribuidos en 5 dimensiones: Política laboral y prácticas
del mercado de trabajo, Acceso al crédito y al mundo financiero, Educación y formación,
Estatus legal y social de las mujeres y Entorno general de negocio.

Tabla 24. Componentes del Índice Oportunidades Económicas de las Mujeres -
WEOI-

Componentes Índice Oportunidades Económicas de las Mujeres -IOEM-

Progreso del país en relación a la Convención Internacional de Igual Remuneración

Progreso del país en relación a la Convención Internacional de la No Discriminación en
el Empleo y la Ocupación

Cobertura de permisos de paternidad y maternidad

Restricciones legales de algunos tipos de trabajos para las mujeres

Diferencia de la edad de jubilación legal para mujeres y hombres

Progreso del país en hacer efectiva la Convención Internacional de Igual
Remuneración

Progreso del país en hacer efectiva la Convención Internacional de la No
Discriminación en el Empleo y la Ocupación

Grado de discriminación de facto en el ámbito laboral

Política laboral y
prácticas del
mercado de
trabajo

Calidad y accesibilidad de los servicios de cuidado infantil y rol de la familia extensa

Capacidad de construir una historia de crédito

Acceso de las mujeres a programas de financiación

Provisión de servicios financieros

Acceso al crédito
y al mundo
financiero

Grado de crédito privado como porcentaje del PIB

Esperanza de vida escolar de las mujeres (primaria y secundaria)

Esperanza de vida escolar de las mujeres (ed. terciaria)

Alfabetismo femenino adulto
Educación y
formación

Existencia de programas (públicos o privados) que ofrezcan formación a las pequeñas
y medianas empresas

Existencia de leyes que protegen a las mujeres contra la violencia

Oportunidad para moverse fuera del hogar de las mujeres

Igualdad en los derechos de propiedad

Tasa de fecundidad adolescente

Estatus legal y
social de las
mujeres

Ratificación de la CEDAW

Calidad de la regulación

Procedimientos, duración y capital mínimo para empezar una empresa

Riesgo de infraestructuras

Entorno general
de negocio

Usuarios de móvil por 100 habitantes

Los indicadores incluyen aspectos relativos a la igualdad de género y otros ajenos a la
misma, y son en muchos casos categoriales, a partir de la valoración cualitativa de los
fenómenos estudiados. El valor final del Índice se calcula a partir de la media no

81

ponderada de los indicadores estandarizada en una escala del 1 al 100. Esto significa que
todas las categorías contribuyen de forma equitativa al conjunto.

INDICE DE DISPARIDAD DE GÉNERO - WEF (GGI)

En el marco del Forum Económico Mundial también se ha desarrollado un índice que goza
de amplia aceptación. Se trata del Índice de Disparidad de Género –Gender Gap Index, GGI-
(Hausmanh et al., 2011).

Este índice aglutina 14 indicadores distribuidos en 4 dimensiones: Oportunidades y
participación económica, Escolarización, Salud y supervivencia y Empodera-miento
político.

Tabla 25. Componentes del Índice de Disparidad de Género –GGI o IDG-

Componentes del Índice de Disparidad de Genero –GGI o IDG-

Ratio de la participación de la fuerza de trabajo de mujeres sobre la de los hombres

Ratio salarial entre hombres y mujeres en puestos de trabajo similares

Ratio de ingresos estimados percibidos por mujeres sobre los de los hombres

Ratio de mujeres legisladoras, oficiales senior y directivas sobre la cantidad de
hombres

Oportunidades y
participación
económica

Ratio de mujeres profesionales y trabajadoras técnicas respecto a los hombres

Ratio alfabetización de las mujeres respecto a los de los hombres

Ratio de la tasa neta de ingreso en la educación primaria de las mujeres respecto
los hombres

Ratio de la tasa neta de ingreso en la educación secundaria de las mujeres respecto
los hombres

Escolarización

Ratio de la tasa neta de ingreso en la educación terciaria de las mujeres respecto los
hombres

Ratio de mujeres sobre hombres al nacer. Salud y
supervivencia Ratio de la esperanza de vida saludable de las mujeres sobre la de los hombres

Ratio de mujeres sobre hombres ocupando un escaño en el parlamento.

Ratio de mujeres sobre hombres en los niveles ministeriales. Empoderamiento
político

Ratio del número de años de mujeres a la cabeza del Estado, sobre el de los
hombres.

El IDG es un indicador sintético con un cálculo relativamente sencillo puesto que no asigna
pesos específicos distintos a sus componentes. Se trata de calcular la mediana aritmética
de estos indicadores a partir de sus valores estandarizados. Estos indicadores son
formulados siempre en términos de ratios de mujeres sobre hombres y previamente, en
su construcción, pasan por uno o diversos procesos de ponderación.

82

INDICE DE EQUIDAD DE GÉNERO - Social Watch (IEG)

El Índice de Equidad de Género (IEG, o GEI en sus siglas inglesas) que propone la red de
organizaciones Social Watch pone en el centro del análisis la distancia existente entre
hombres y mujeres en ámbitos o aspectos clave donde los efectos de la desigualdad social
son mayores y donde por lo tanto, los efectos para las mujeres resultan más graves. Así, en
este índice de equidad se incluyen aspectos relativos al empoderamiento político de las
mujeres, a su participación en el marco de la economía productiva y a su nivel educativo,
siempre en relación a la situación de los hombres.

El IEG recoge 10 indicadores distribuidos en tres ámbitos: Educación, Actividad
económica y Empoderamiento.

Tabla 26. Componentes del Índice de Equidad de Género -IEG-

Componentes del Índice de Equidad de Género -IEG-

Tasa de analfabetismo por sexos

Tasa de escolarización en la escuela primaria por sexos

Tasa de escolarización secundaria por sexos
Distancia en educación

Tasa de escolarización superior por sexos

Tasa de actividad económica, por sexos
Distancia en la actividad económica

Salario estimado por sexos

Porcentaje de mujeres en cargos políticos

Porcentaje de mujeres en cargos de gobierno y dirección

Porcentaje de mujeres en el parlamento
Distancia en el empoderamiento

Porcentaje de mujeres en posiciones ministeriales

Para cada uno de los ámbitos se estima un subíndice sintético a partir de sus indicadores,
construido con una ponderación. La agregación de los subíndices para la estimación del
IEG se realiza mediante la mediana aritmética de los subíndices estandarizados, tomando
un valor entre 0 y 100.

Valoración

En la tabla siguiente se presenta la sistematización de las características del conjunto de
los índices considerados en función de diferentes elementos: la institución promotora, la
disponibilidad de los indicadores en la CAE, las dimensiones que incorpora, la perspectiva
general, la pertinencia que desde nuestro punto de vista puede tener para las políticas de
igualdad de la CAE, y la periodicidad de los informes.

83

Tabla 27. Sistematización de los índices internacionales considerados

84

El análisis realizado nos lleva a descartar como índices de interés para la comparabilidad
de la CAE el SIGI, el WEOI, el IPG y el IDhG, dado que sus enfoques substantivos no se
corresponden con el objeto de nuestro interés: la medición de la igualdad entre hombres y
mujeres en las distintas sociedades. Como ya hemos visto, el SIGI no resulta relevante para
la comparación de sociedades europeas. El WEOI está ceñido exclusivamente a la esfera
laboral y no incorpora ningún otra dimensión de la igualdad, además de que sus
indicadores no están disponibles. En el caso del IPG y del IDhG, aparte del sesgo que
contiene a favor a los países desarrollados al vincular igualdad y desarrollo, lo más
importante es que se trata de índices que han sido sustituidos por el IPG por el propio
PNUD.

Así pues, los índices que se consideran viables para que la CAE pueda compararse con
otras regiones o Estados son el GEI (Social Watch), el GGI (Word Economic Forum) y el
IDG (PNUD). Los dos primeros están promovidos por entes privados, y el tercero por una
organización pública internacional.

Como ya hemos apuntado, el IDG está promovido por una organización del sistema de
Naciones Unidas que además es pionera en la medición de las desigualdades y el
desarrollo a escala global. Ello confiere una importante legitimidad al índice y a los
resultados de su comparación. Se trata de un índice nacido para mejorar el IDHG y el IPG,
que son los índices vinculados al género más extensamente calculados a escala global, por
lo que es previsible que se acabe imponiendo como uno de los índices de referencia
fundamentales en todo el mundo. En el plano metodológico, tiene un pequeño número de
indicadores, lo cual garantiza a priori el máximo alcance de la comparación, aunque hay
que advertir que su cálculo puede resultar más complejo.

Por otro lado, entre los índices promovidos por organizaciones privadas, tanto el GEI
como el GGI comparten una notable sencillez en el método de cálculo. Si nos centramos en
su orientación sustantiva, el GGI destacaría por encima del GEI dado que tiene una mayor
riqueza en cuanto a las dimensiones de la igualdad. Por ello, de entre los índices
promovidos por organizaciones o redes de organizaciones privada, creemos más
interesante proponer éste último –GGI- para comparar la CAE con otros países o regiones.

Por consiguiente, del conjunto de índices considerados, se valora el interés tanto del
GGI como del IDG para la comparación de la CAE. En las siguientes tablas planteamos
algunas de las debilidades y fortalezas de cada uno de ellos.

85

Tabla 28: Análisis DAFO de los dos índices preseleccionados: GGI e IDG

ÍNDICE DE DESIGUALDAD DE GÉNERO: IDG-PNUD

FORTALEZAS DEBILIDADES

-Gran solidez técnica

-Perspectiva mixta: de brecha y de avance de las
mujeres.

-Pocas dimensiones (no aborda cuestiones claves
como el cuidado, la capacidad de decisión fuera del
ámbito político, el compromiso de las instituciones
para la igualdad, la desigualdad entre las mujeres, o
la renta y el riesgo de pobreza).

-Los indicadores están pensados para comparar
países ricos y pobres, por ello están centrados en las
capacidades básicas: puede tener una sensibilidad
insuficiente para detectar cambios en la sociedad
vasca.

OPORTUNIDADES AMENAZAS

-Los índices del PNUD ya suelen ser calculados por
un gran número de administraciones, incluidas las
autonómicas.

-El PNUD, organización pública del sistema de las
NNUU, es quizás la institución con mayor
legitimidad para evaluar las desigualdades
sociales en el desarrollo y sus índices son
ampliamente aceptados a nivel político y
mediático.

-Al ser un indicador reciente que debe sustituir el IPG
y el IDHG puede que existan resistencias para
descartar los anteriores índices.

ÍNDICE DE DISPARIDAD DE GÉNERO: GGI-WEF

FORTALEZAS DEBILIDADES

-Contiene una importante diversidad de
dimensiones (oportunidades y participación
económica, escolarización, salud, empoderamiento
político).

-Los indicadores pueden ser más sensibles a la
realidad vasca, puesto que aborda algunas de las
desigualdades clave en los países del norte
(desigualdad salarial, techo de cristal, por ej.).

-La opción por una perspectiva de brecha de
género en todos los indicadores del índice da una
gran homogeneidad a los datos.

-Muy enfocada a la esfera pública: Carece de
indicadores que aborden el cuidado y la distribución
de carga de trabajos, el ámbito cotidiano y una
perspectiva agregada sobre la desigualdad en la
renta.

-Sólo tiene una perspectiva de brecha, ocultando la
perspectiva del empoderamiento y las capacidades
básicas.

OPORTUNIDADES AMENAZAS

-El cálculo anual de este índice tiene un notable
impacto mediático.

-Aunque la perspectiva del índice es bastante amplia
y completa, la estrategia de lanzamiento y difusión
anual del ranking elaborado en función de este índice
suele tener en una lógica bastante economicista57, de
acuerdo con la misión de su entidad promotora. Hay
que valorar si ése es el rol que se desea otorgar a la
cuestión de la igualdad entre hombres y mujeres.

57 Se suele difundir en el marco de un concepto de igualdad bastante limitado, poniendo el énfasis en la
idea del “capital femenino perdido para la competitividad económica”.

86

En relación a la sensibilidad de ambos índices de cara a la comparación con el resto de
Comunidades Autónomas y/o con los estados del marco occidental, se ha realizado un
análisis exploratorio. Partiendo de la hipótesis que las diferencias entre la CAE y el resto
de Comunidades se podrían equiparar a las diferencias existentes entre el Estado Español
y otros países de la UE-15, se ha verificado la existencia de una distancia suficiente entre
la posición del Estado español en relación al resto de Estados miembros de la UE-1558 . En
este sentido, según el GGI, España se encontraría en el quinto lugar de la UE-15 por lo que
respecta a la igualdad (ver Anexo). Con ello podemos pensar que el indicador es
suficientemente sensible a las posibles diferencias internas entre Comunidades
Autónomas. La comprobación de sensibilidad del IDG arroja que también éste sería
suficientemente sensible para mostrar las diferencias entre CCAA y, como vemos en el
Anexo 3, existirían a su vez diferencias internas en la UE. Según este índice España
ocuparía el séptimo puesto de la UE-15, lo cual sitúa al país en la mitad de la tabla.

Desde el punto de su dimensionalización, en el GGI ésta es más amplia que en el GDI, y
menos basada en la desigualdad en relación a las capacidades básicas. Eso sería, a priori,
una característica ventajosa para la comparación entre países similares. Sin embargo el
resultado del cálculo sintético ofrece rangos similares en los países de la UE-15, y el índice
promovido por el PNUD da una puntuación más negativa a España que el propio GGI
(véase tabla anexa)59.

En este punto se debe señalar que ninguno de los índices incluye las dimensiones de la
corresponsabilidad, o la presencia de violencia contra las mujeres, y que en cambio
enfatizan la presencia en espacios representativos de la política, y el acceso a la educación.
Ello puede contribuir a una imagen de conjunto focalizada en aspectos en los que la CAE
tiene una igualdad notable y que oculte los ámbitos donde la desigualdad persisten, si bien
este es un problema general al conjunto de los índices detectados.

En relación a su efectividad comunicativa, ambos índices parece que pueden tener una
notable recepción y difusión en el Estado español. El GGI la ha obtenido anualmente,
especialmente en el ámbito mediático –relacionado con el rol de las mujeres en el
desarrollo económico. Por otro lado, los antecesores del IDG (IDGH y IPG) son
frecuentemente calculados por los organismos oficiales, y es de preveer que la sustitución
por parte del propio PNUD implique también la substitución en el cálculo por parte de las
administraciones estatales o autonómicas.

En este punto es necesario recordar que, tanto si se elige uno de estos dos índices como si
se opta por utilizar los dos, se debería prestar atención a la evolución del indicador de
síntesis impulsado por la Comisión Europea y el Instituto Europeo por la Igualdad de
Género del cual hablábamos en la parte introductoria de este apartado. Previsiblemente,
éste podría ser la medida más adecuada para comparar la CAE con otros países o regiones
de su entorno tanto por motivos políticos como sustantivos. En el plano político tendrá un
alto grado de legitimidad, siendo consensuado en el marco europeo del que la CAE forma
parte. En el plano sustantivo, previsiblemente partirá de un marco conceptual más amplio
y comprensivo e incluirá indicadores sensibles para la comparación con países semejantes

58 A diferencia del GEI, en que por un lado muestra el rango más amplio de los tres índices, pero por otro
sitúa a España en el cuarto lugar de la UE15, una posición muy alta.

59 Este hecho es debido a la inclusión del indicador de brecha de género en relación a los ministerios en el
GGI (además del uso, común a otros índices, de la de parlamentarios/as).

87

y para la detección de tendencias positivas o negativas en relación al lugar que ocupa la
CAE en su contexto.

Por el momento, para captar la complejidad y multidimensionalidad de la igualdad y la
desigualdad en la CAE es más recomendable además utilizar una batería de indicadores
como la que se propone en el presente informe.

88

4. CONCLUSIONES

FINALES

89

A modo de recapitulación y apuntes finales de este informe se considera relevante señalar
de forma global las aportaciones de este sistema de indicadores para su uso por parte de
Emakunde, del Gobierno Vasco y del conjunto de la sociedad vasca.

El sistema incluye:

• En primer lugar, una revisión del conjunto de indicadores de igualdad con los
que cuenta el Gobierno Vasco en la actualidad, y se proponen criterios y
elementos para su mejora.

• En segundo lugar, detalla un sistema de indicadores de igualdad sencillo,
manejable y comunicable a la ciudadanía vasca; que incorpora tanto aspectos
sectoriales como un índice del esfuerzo público realizado por la CAE en este
ámbito, sacando partido del sistema de información ya existente (esta propuesta
se realiza en dos fases, para ajustarse a las posibilidades reales de la
administración).

• Finalmente, este sistema se complementa con una selección de índices complejos
útiles para la comparación de la situación de la CAE con otras regiones y países.

Más concretamente, destacamos los siguientes elementos como características y
aportaciones del sistema de indicadores:

a) La presente propuesta de sistema de indicadores representa una apuesta por una
perspectiva/modelo sobre la cuestión de la igualdad entre hombres y
mujeres distintiva de la CAE. Destaca en relación a otros sistemas por: (i) la
integración de la perspectiva del empoderamiento y de la redistribución como
complementarias, (ii) la preocupación por la integración de las esferas pública y
privada en el análisis de la igualdad –evitando con ello el sesgo androcéntrico de
observar sólo la equiparación de las mujeres a los hombres en la esfera pública
tradicionalmente masculina; y (iii) un abordaje sectorial amplio que no se reduce
a las dimensiones usualmente incorporadas (mercado de trabajo, política
representativa, y educación).

b) Presentamos una propuesta de sistema de indicadores que incluye diferentes
niveles: una versión más simplificada (12 indicadores); intermedia (25
indicadores); o multidimensional (con los indicadores complementarios y el
análisis desagregado en función de las recomendaciones especificadas).

c) El sistema planteado es notablemente flexible en su aplicación. No sólo por los
tres niveles de información señalados, sino también por la posibilidad de ajustar
el sistema sustituyendo indicadores principales por indicadores secundarios en
función de las necesidades y posibilidades futuras de cálculo.

d) En relación a los ámbitos de la igualdad que incorpora este sistema,
consideramos oportuno señalar el interés de interpretar los indicadores
teniendo en cuenta un quinto ámbito de la igualdad (además de la gobernanza, el
empoderamiento, la sociedad corresponsable y la erradicación de la violencia
contra las mujeres): el de la democratización o la calidad democrática con
perspectiva de género. Los indicadores de esta dimensión han sido
transversalizados en el resto de ámbitos, pero conjuntamente pueden ofrecer
una idea del avance de la igualdad en términos de una mejor calidad de la

90

democracia. Estos indicadores serían los siguientes: la gobernanza para la
igualdad, la presencia de mujeres en los espacios políticos representativos, y el
grado de igualdad existente entre las propias mujeres.

e) Este sistema se ha complementado además con un análisis y revisión de índices
de igualdad de género a nivel estatal e internacional para que la CAE pueda
hacer un ejercicio también de comparación sobre sus avances en la consecución
de la igualdad de mujeres y hombres. No obstante, se ha podido comprobar que
la elaboración de estos índices es hoy por hoy bastante escasa. Destacan las
excepciones del gobierno andaluz, y de la entidad Ioé en el propósito de
diagnosticar la situación de la igualdad en el Estado. A nivel internacional merece
la pena señalar, por un lado, la revisión crítica del PNUD y la apuesta por un
nuevo indicador (IDG) distinto de los mayoritariamente implantados (IDGH e
IPG). Por otro lado, destaca el interés de organizaciones económicas (BM y
OCDE) por la cuestión del monitoreo de la igualdad.

f) Se puede señalar que la multidimensionalidad y riqueza del sistema resultante,
está estrechamente relacionada con la fuerte apuesta por la
interdepartamentalidad de las políticas vascas de igualdad, concretada en la
presencia de agentes de igualdad en todos los departamentos, con perspectivas y
prioridades plurales, que enriquecieron notablemente la configuración final; y
también a la consistencia de la perspectiva de fondo de los últimos planes de
igualdad.

g) El diseño del sistema de indicadores ha sido el resultado de un proceso de
diálogo e intercambio con Emakunde y el conjunto de las agentes de igualdad del
Gobierno Vasco. En este sentido, la propuesta presentada quiere aglutinar las
prioridades expresadas por el conjunto de agentes participantes a lo largo del
proceso. La evolución, cambio, enriquecimiento o replanteamiento de dichas
prioridades implicaría un posible replanteamiento o revisión del sistema de
indicadores.

Finalmente, pues, consideramos que el sistema de indicadores diseñado en este informe
ofrece nuevas perspectivas de medición de la igualdad de mujeres y hombres en la CAE y
abre también posibilidades para poder elaborar en un futuro políticas públicas que
ahonden en su consecución. A su vez, a partir del trabajo realizado se identifican
oportunidades de profundización y ampliación de algunos de los indicadores e índices
planteados en fases futuras. Para ello, se requiere de una valoración del planteamiento
propuesto en este documento así como de la identificación de las ventanas de oportunidad
en una fase de implementación y uso del sistema.

91

5. BIBLIOGRAFÍA

92

Alfama, Cruells, De la Fuente y Obradors (2011) Revisión, valoración y sistematización de
los indicadores de las políticas de igualdad de mujeres y hombres de la CAE. Panorama
internacional, base conceptual y exploración de indicadores existentes. Informe para
Emakunde.

Amorós, C. (1991). Hacia una crítica de la razón patriarcal. Anthropos Editorial.

Balbo, L. (1987). Crazy quilts: rethinking the welfare state debate from a woman’s point of
view. Women and the State, 45–71.

Balbo, Laura. (1987). Time to care: politiche del tempo e diritti quotidiani. F. Angeli.

Bastia, T. (2000) Qualitative and Quantitative Indicators for the Monitoring and Evaluation
of the ILO Gender Mainstreaming Strategy, Working Paper, ILO: Ginebra

Benhabib, S. (2006). Las reivindicaciones de la cultura: igualdad y diversidad en la era
global. Katz Editores.

Bericat, E., & Sánchez, E. (2008). Balance de la desigualdad de género en España. Un sistema
de indicadores sociales. Sevilla: Centro de Estudios Andaluces. Disponible en:
http://www.juntadeandalucia.es/export/drupal_cpre/Actualidad23.pdf

Blasco, J; Casado, D. (2009) Guia pràctica 5. Avaluació d’impacte. Col·lecció Ivàlua de guies
pràctiques sobre avaluació de polítiques públiques, Barcelona. Disponible en
http://www.ivalua.cat/documents/1/01_03_2010_11_33_12_Guia5_Impacte_Setembre20
09_revfeb2010_massavermella.pdf

Borràs, V.; Torns, T.; Moreno, S. (2007). Las políticas de conciliación: políticas laborales
verus políticas de tiempo. PAPERS Revista de Sociologia, núm. 83, pp. 83-96.

Bourdieu, P. (2007). La dominación masculina. Anagrama.

Braidotti, R. (2004) Feminismo, diferencia sexual y subjetividad nómadE, Barcelona, Gedisa.

Butler, J. (1990). El género en disputa. Paidós.

Butler, J. et. Al (2003) Contingencia, hegemonía y universalidad, Fondo de cultura
Económica, México.

CAC, ICD i CPC, 2011. Gènere i Mitjans de Comunicació. Eines per a visibilitzar les
aportacions de les dones. Barcelona.

Carrasco, C. (1999). Mujeres y economía: nuevas perspectivas para viejos y nuevos
problemas. Icaria Editorial.

Carrasco, C. (2001). La sostenibilidad de la vida humana: ¿un asunto de mujeres? Mientras
tanto, 82, 43–70.

Carrasco, C. et al. (2006). Estadístiques sota sospita. Proposta de nous indicadors des de
l’experiència femenina. Institut Català de les Dones. Generalitat de Catalunya. Barcelona.

Cherchye, L., Moesen, W., & Puyenbroeck, T. (2004). Legitimately Diverse, yet Comparable:
On Synthesizing Social Inclusion Performance in the EU. JCMS: Journal of Common Market
Studies, 42(5), 919–955.

Colectivo Ioé, 2008. Propuesta de sistema de indicadores sociales. En
http://ctinobar.webs.ull.es/1docencia/Canarias/INDICADORES%20SOCIALES/PROPUES
TAIOE.pdf

93

Collins, P. H. (1991), Black Feminist Thought. Knowledge, consciousness, and the politics of
empowerment. London: Routledge.

Crenshaw, K. (1994) ‘Mapping the Margins: Intersectionality, Identity Politics, and
Violence against Women of Color’, pp. 93–118 en Martha Albertson Fineman y Rixanne
Mykitiuk (eds) The Public Nature of Private Violence. New York: Routledge.

Devetter, F. (2009). Gender Differences in Time Availability: Evidence from France.
Gender, Work & Organization, 16(4), 429-450.

DI, 2012. Violencia machista contra las mujeres en la CAPV: percepción, incidencia y
seguridad. Gobierno Vasco.

DJES, 2009. Encuesta de pobreza y desigualdades sociales, 2008. Informe de resultados.
Dirección de Estudios y Régimen Jurídico. Departamento de Justicia, Empleo y Seguridad
Social. Gobierno Vasco.

Domínguez, Màrius, y Montse Simó. 2003. Tècniques d’Investigació Social Quantitatives.
Edicions Universitat de Barcelona.

Domínguez, R., & Guijarro, M. (2009). Gender Inequality and Economic Growth in Spain:
An Exploratory Analysis. Review of Regional Studies, 39(1), 23–48.

Earl, Sarah, Fred Carden and Terry Smutylo. 2001. Outcome Mapping: Building Learning
and Reflection into Development Programs. International Development Research Centre,
Ottawa.

Emakunde 2009. La presencia de mujeres y hombres en los ámbitos de toma de decisión en
Euskadi. Informe 24. Vitoria-Gasteiz.

Emakunde 2010. Informe CIFRAS sobre la situación de mujeres y hombres en Euskadi.
Informe 26. Vitoria-Gasteiz.

Emakunde, 2011. Informe CIFRAS 2011. Vitoria-Gasteiz.

European Comission, & OECD. (2008). Handbook on constructing composite indicators:
Methodology and user guide. Organization for Economic Development.

EVALSED, 2010. The resource for the evaluation of Socio-Economic Development.
European Comission. Disponible en:
http://ec.europa.eu/regional_policy/sources/docgener/evaluation/evalsed/guide/index_
en.htm

Ferrant, G. (2010): The Gender Inequalities Index (GII) as a New Way to Measure Gender
Inequalities in Developing. (Documents de Travail). Paris: Université Panthéon-Sorbonne
(Paris 1), Centre d’Economie de la Sorbonne.

Ferree, M. (2009) ‘Inequality, Intersectionality and the Politics of Discourse: Framing
Feminist Alliances’ en Lombardo, E., Meier, P. y Verloo, M. The Discursive Politics of Gender
Equality. Stretching,Bending and Policy-making. London: Routledge.

Forti, S. (2003) “Forward looking Evaluation of Gender Mainstreaming in UN-Habitat”,
Evaluation 1/2003, UN-HABITAT publications.

Fraser, N. (2008). Escalas de Justicia. HERDER.

Fraser, N, & Honneth, A. (2006). ¿Redistribución o reconocimiento? Ediciones Morata.

GMMP, 2010. ¿Quién figura en las noticias? Proyecto de Monitoreo Global de Medios 2010.
España. Informe Nacional.

94

Gopal, G. (2005). Evaluating a Decade of World Bank Gender Policy, 1990-99. World Bank
publications.

Hancock, A.(2007) ‘When multiplication doesn’t equal quick addition: Examining
intersectionality as a research paradigm’, Perspectives on Politics 5: 63-79.

Hausmanh, R. et al. 2011. The Global Gender Gap Report 2011.

Hobson, B, Lewis J, y Siim B. 2002. Contested Concepts in Gender and Social Politics. Edward
Elgar Publishing.

Hoetmer, R. (2009) Repensar la política desde América Latina, Fondo editorial de la
Universidad Mayor de San Marcos, Lima.

ILO. 1998. Mujeres en puestos directivos: son pocas las elegidas. Trabajo: Revista de la OIT.
Núm. 23.

Izquierdo, M. J (1998). Aguantando el tipo: desigualdad social y discriminación salarial: las
luchas de mujeres trabajadoras. Diputació de Barcelona, Area de Serveis Socials.

León, Magdalena. (1997) Poder y empoderamiento de las mujeres. Santafé de Bogotá: TM
Editores.

Lestón, I. R., & López, C. M. (2011). Xénero e mercado de traballo en Galicia: análise de
equidade mediante indicadores sintéticos. Revista galega de economía: Publicación
Interdisciplinar da Facultade de Ciencias Económicas e Empresariais, 20(2), 213–226.

Lewis, J. (2009). Work-family balance, gender and policy. Edward Elgar Publishing.

Lombardo, E., & Meier, P. (2009). Power and Gender: Policy Frames on Gender Inequality
in Politics in the Netherlands and Spain. Journal of Women, Politics & Policy, 30(4), 357.

Lovenduski, J. (2005). Feminizing politics. Polity.

Mayne, John. 1999. Addressing Attribution Through Contribution Analysis: Using
Performance Measures Sensibly. Discussion paper, Office of the Auditor General of Canada.

Martínez, P.; Morán, E. Renta personal y familiar: un nuevo enfoque en el análisis de la renta.
Cuadernos Técnicos. Eustat. San Sebastian- Donosti.

Martínez-Bascuñán Ramírez, M. (2010). ¿Puede la deliberación ser democrática? Revista
española de ciencia política, (24), 11–32.

Maruani, M., Rogerat, C., & Torns, T. (2000). Las nuevas fronteras de la desigualdad:
hombres y mujeres en el mercado de trabajo. Icaria Editorial.

Millett, K. (1970). Política sexual. Cátedra.

Moreno, S., 2005. Conciliació: l’èxit d’un concepte, la insatisfacció d’unes polítiques.
Revista Nous Horitzons, 180:21-26.

Munda G., 2008. Social multi-criteria evaluation for a sustainable economy, Operation
Research and Decision Theory Series, Springer, Heidelberg, New York, 227 pp. ISBN: 978-
3-540-73702-5.

Munda G., 2004. Social multi-criteria evaluation: methodological foundations and
operational consequences, European Journal of Operational Research , vol. 158/3, pp. 662-
677.

Munda G., 1995. Multicriteria evaluation in a fuzzy environment. Theory and applications
in ecological economics, Contributions to Economics Series, PhysicaVerlag, Heidelberg,

95

255 pp. ISBN: 3-7908-0892-X. Review in Journal of Economic Literature, Vol. 34, No. 4,
December 1996 (JEL 96-1719).

Nardo, M., Saisana, M., Saltelli, A., & Tarantola, S. (2005). Tools for composite indicators
building. European Commission-Joint Research Centre.

OCDE, 2011a. ¿Busca ayuda? Proporcionar y pagar cuidados de larga duración. España.

OCDE, 2011b. Panorama de la salud 2011. Indicadores de la OCDE. OECD.

OCDE, 2008. Handbook on Constructing Composite Indicators. METHODOLOGY AND USER
GUIDE. OECD.

Okin, S. M. (1989). Justice, Gender and the Family. S.l.: Basic Books.

Phillips, A. (1995). The politics of presence. Oxford University Press.

Plantenga, J., Fagan, C., Maier, F. and Remery, C., 2010. Study for the development of the
basic structure of a Gender Equality Index for the European Union. European Institute for
Gender Equality (EIGE).

Plantenga, J., Figueiredo, H., Remery, C., y Smith, M. (2003). Towards an EU gender equality
index. Feasibility commissioned by and presented to the European Commission. Utrecht,
Netherlands: Utrecht School of Economics.

Plantenga, J., & Hansen, J. (1999). Benchmarking equal opportunities in the European
Union. Utrecht, Institute of Economics.

PNUD, 2011. Informe sobre Desarrollo Humano 2011.

Red2Red Consultores. (2010). Sistema estatal de indicadores de género. Observatorio.
Instituto de la Mujer.

Rico, M., & Gómez-Limón, J. A. (2011). Propuesta metodológica para la construcción de
indicadores sintéticos de igualdad de género. El caso del medio rural de Castilla y León.
Revista Internacional de Sociología, 69(1), 253–286.

Riobóo Lestón, I. y Riobóo Almanzor, J.M. (2011): “Modelling gender inequality using
synthetic indexes”, en Modelling and simulation in Economics: Applications in the private
and public sector, pp. 87-100.

Riobóo Lestón, I. y Martín López, C. (2011): Género y mercado de trabajo en Galicia:
Análisis de equidad mediante indicadores sintéticos. Revista Gallega de Economía, pp. 1-
13.

Riobóo Lestón, I. y Martín López, C. (2010): Título: Medición de las desigualdades de
género en el mercado laboral de Castilla-La Mancha. CLM.Economia, pp. 315-334.

Sadik, N. (2006) Evaluation of gender mainsteraming in UNDP. UNDP publications

Sainsbury, D. (1994). Gendering welfare states. SAGE.

Sainsbury, D. (1996). Gender, equality, and welfare states. Cambridge University Press.

Sainsbury, D. (1999). Gender and welfare state regimes. Oxford University Press.

Saisana, M., & Tarantola, S. (2002). State-of-the-art report on current methodologies and
practices for composite indicator development. European Comission Report.

Saraceno, C. (2003). La conciliazione di responsabilità familiari e attività lavorative in
Italia: paradossi ed equilibri imperfetti. Polis, (2/2003).

96

Sassoon, A. S. (1996). Las mujeres y el estado: los límites cambiantes de los público y lo
privado. Vindicación Feminista.

Sousa Santos, B. (2004), Democratizar la democracia: los caminos de la democracia
participativa, Fondo de Cultura Económica, México.

Tilly, Ch. (2010) Democracia, Akal, Madrid.

Torns, T., & Moreno, S. (2005). De l’Estat del benestar al benestar quotidià. Bellaterra.

Torns, T., Borràs, V., Colom, S. M (2004). La Vida quotidiana: exploració d’un marc
conceptual i d’una proposta de [sic] indicadors.

Valcárcel Quirós, A. (1997). La política de las mujeres. Universitat de València.

Verloo, M., & Van der Vleuten, A. (2009). The discursive logic of ranking and
benchmarking: Understanding gender equality measures in the European Union.
Lombardo et al, The Discursive Politics of Gender Equality. Stretching, Bending and Policy-
Making. London: Routledge, 169–185.

Verloo, M. (2006) “Multiple inequalities, interxectionality and the European Union”, in
European Journal of Women’s studies 13; 221.

Walby, S. (2005). Measuring women’s progress in a global era. International Social Science
Journal, 57(184), 371-387

Yarza, I. M., & Peinado, J. M. (2003), La pobreza humana y su feminización en España y las
Comunidades Autónomas. Reis, 57–90.

Young, I. M. (1990). La justicia y la política de la diferencia. Universitat de València.

97

6. ANEXOS

98

6.1 ANEXO 1: FICHAS DE PARAMETRIZACIÓN DE LOS INDICADORES

ESTRATÉGICOS:

A continuación se presentan las fichas de parametrización de los 25 indicadores
principales –excepto en el caso del indicador 1 de Gobernanza, que ya se ha descrito con
detalle en el apartado 3.3.1.

Figura. Leyenda interpretativa de los iconos de parametrización de los indicadores

Ámbito 2. Empoderamiento

Factor Clave 2.1.1
Autopercepción

Ind.2 Proporción de mujeres que no tienen
problemas de auto-aceptación de su
aspecto físico

Fórmula Unidades Rango Tendencia

(Número de mujeres que no presentan problemas de auto-
aceptación de su aspecto físico/ Total de mujeres
encuestadas)*100

Proporción

0-100

↓

Fuente de verificación Organismo

Encuesta de Salud Departamento de sanidad y
consumo

Consideraciones

Se propone incluir una nueva pregunta en la Encuesta de Salud del Departamento de Sanidad y Consumo para
obtener información que permita estimar el indicador.

En la encuesta IKUSKERAK nº 1 (2007) sobre Diferencias de diferencias de opinión entre mujeres y hombres de
la CAPV del Gabinete de Prospección Sociológica del GV se incorporaron preguntas similares relativas a la
sexualidad y al aspecto físico que podrían repetirse para valorar la evolución.

Resulta de interés captar las diferencias entre mujeres desagregando la información en función de la edad, el
nivel de estudios, la nacionalidad y la renta.

Por otro lado, el lugar de residencia podría determinar la autopercepción de las mujeres por el contexto social,
cultural y económico del lugar de residencia así como por la incidencia territorial derivada de la presencia de
factores de presión que fortalecen los estereotipos de género (pe, marcas de moda, centros de estética,
anuncios en la calle, etc.). Por ello se considera que el indicador es de interés para el análisis de diferencias
territoriales internas en la CAE (entre barrios de las mismas ciudades, urbano- rural, entre comarcas, municipios,
diputaciones, etc.).

Leyenda

Relevante para el análisis de desigualdad interna entre mujeres

Relevante para el análisis de desigualdad en clave de brecha entre mujeres y hombres

Útil para el análisis de posibles desigualdades territoriales

Indicador nuevo o reformulado

99

Factor Clave 2.1.2

Capacidad de decisión en el ámbito personal

Ind.3 Proporción de mujeres que considera que
su grado de control en las decisiones que
afectan a las actividades personales diarias
es alto

Fórmula Unidades Rango Tendencia

(Número de mujeres que considera que su grado de control en
las decisiones que afectan a las actividades personales es
medio o bajo/ total de mujeres encuestadas)*100

Proporción

0-100

↓

Fuente de verificación Organismo

Encuesta de capital social EUSTAT

Consideraciones

El indicador propuesto es de percepción. La escala de valoración del grado de control es la considera para el
mismo indicador en la Encuesta de Capital Social. Siendo ésta de tres grados (bajo, medio y alto), se considera
como control "no alto" la suma de las categorías "medio" y "bajo".

Resulta de interés captar las diferencias internas entre mujeres desagregando el indicador edad, nacionalidad, y
residencia. Adicionalmente sería de interés poder conocer si las mujeres encuestadas viven en núcleos
familiares y si desempeñan trabajos de cuidado para poder comprender de qué manera determinan el grado de
control de las mujeres sobre sus actividades personales diarias.

Indicador complementario del FC:

3C1: Proporción de mujeres no se atreven a hablar de sus deseos sexuales

3C2: Proporción de mujeres que consideran que tienen libertad de decisión sobre las cuestiones vinculadas a la
reproducción (métodos anticonceptivos, reproducción asistida, número de hijos, etc.)

100

Factor Clave 2.1.3
Capacidad de decisión sobre los recursos en

el ámbito familiar

Ind.4 Proporción de hogares en los que la mujer
participa de la organización del
presupuesto común

Fórmula Unidades Rango Tendencia

(Núm. hogares en los que la mujer participa de la
organización del presupuesto común/ Total de hogares
encuestados)*100

Proporción

0-100 ↑

Fuente de verificación Organismo

Encuesta de pobreza y desigualdades sociales EUSTAT

Consideraciones

El indicador se construye a partir de una pregunta 44 del cuestionario de la Encuesta de Pobreza y
Desigualdades Sociales (“¿Quién se ocupa de la organización del presupuesto común?” que cuenta con las
siguientes posibles respuestas: i) en común; ii) la persona principal; iii) el cónyuge o pareja; iv) otra persona del
hogar).
Se considera participación de la mujer de la organización del presupuesto común cuando la respuesta a la
pregunta ("¿Quién se ocupa de la organización del presupuesto común?) es: i) "En común", ii) " la persona
principal" y ésta es mujer, o bien iii) "el cónyuge o pareja" y ésta es mujer.

Teniendo en cuenta con frecuencia la mujer es la encargada de la gestión del presupuesto familiar cotidiano a
causa de su responsabilización de las tares domésticas y de cuidado sin que esto implique un poder real sobre
la toma de decisiones económicas importantes, habría que tener en cuenta que se puede estar sobrevalorando
su capacidad de negociación y control efectivo. Un indicador más adecuado podría ser uno que se
circunscribiera a los gastos importantes, incorporándolo a las encuestas existentes ya sea de pobreza o de
consumo.

En este sentido, en otras fuentes de datos (Encuesta de condiciones de vida 2010 INE, por ejemplo) sí se da
información concreta sobre decisiones de diferente tipo: toma de decisiones importantes en general, decidir
sobre la petición de un crédito (incluyendo hipotecas y compras a plazos), sobre cómo usar los ahorros, sobre
la compra de un bien de consumo duradero o un mueble, y sobre gastos importantes en relación con los niños.
Aunque esta encuesta sí presenta datos desagregados por CCAA, los referentes a este bloque de capacidad
de decisión personal no está disponibles en la web. Habría que ver si se pueden conseguir para la CAE
mediante una petición directa al INE. También se podría incorporar alguna pregunta similar al respecto en la
Encuesta de condiciones de vida vasca, o en la estadística de consumo.

Resulta de interés captar las diferencias internas entre mujeres desagregando la información relativa a la mujer
del hogar por nivel de estudios, nacionalidad, situación profesional, relación laboral y renta.

Por otro lado, el lugar de residencia podría determinar la participación de la mujer en la organización de los
recursos económicos de hogar. Por ello se considera que el indicador es de interés para el análisis de
diferencias territoriales internas (entre barrios de las mismas ciudades, urbano- rural, entre comarcas,
municipios, diputaciones, etc.).

Este indicador es de utilidad para la comparabilidad externa con otras comunidades autónomas.

101

Factor Clave 2.2.1
Acceso a la renta

Ind.5 Proporción de mujeres que cuentan con
medios suficientes de vida (renta)

Fórmula Unidades Rango Tendencia

(Núm. de mujeres que disponen de renta mínima/Núm. total
de mujeres)*100

Proporción

0-100 ↑

Fuente de verificación Organismo

Estadísticas renta personal y familiar EUSTAT

Consideraciones

Se considera la renta mínima como aquella por debajo de la cual, según el método de la Encuesta de Pobreza
y Desigualdades Sociales (EPDS) (Departamento de Justicia, Empleo y Seguridad Social, 2009), las mujeres
estarían en una situación de pobreza.

El método de la EPDS establece el nivel de pobreza en el 40% de la mediana de la renta personal neta. Cabe
decir que también puede tomarse como referencia el umbral de pobreza de mantenimiento de EUROSTAT
(entre 40 y 70% de los ingresos netos medianos por persona equivalente) o cualquiera de los otros métodos
planteados en el informe de la EPDS en la CAE en función de las prioridades y datos disponibles de la renta
personal.

Se considera interesante para el análisis de las diferencias entre mujeres desagregar el indicador por condición
laboral, origen y nivel de formación dado que éstas determinan la posibilidad de estar en condiciones de
pobreza.

Por otro lado, el lugar de residencia puede determinar el acceso a trabajo, renta, formación y servicios,
condicionando el riesgo de pobreza. Por ello se considera que el indicador es de interés para el análisis de
diferencias territoriales internas (entre barrios de las mismas ciudades, urbano- rural, entre comarcas,
municipios, diputaciones, etc.).

Este indicador es de utilidad para la comparabilidad externa con otras comunidades autónomas.

Indicador complementario del FC:

5C1 Proporción de mujeres en el total de asalariados con ganancia baja

5C2 Dispersión en la renta de la población femenina

102

Factor Clave 2.2.2
Acceso a condiciones de habitabilidad dignas

Ind.6 Proporción de mujeres que residen en
viviendas adecuadas

Fórmula Unidades Rango Tendencia

(Núm. de de mujeres que residen en viviendas adecuadas/
Total de mujeres encuestadas)*100

Proporción

0-100 ↑

Fuente de verificación Organismo

Encuesta de Pobreza y Desigualdades Sociales (EPDS)
o bien
Encuesta Condiciones de Vida (ECV)

EUSTAT

Consideraciones

Para la estimación de este indicador se puede considerar los dos siguientes opciones:

a) La EPDS pregunta por la existencia de ciertos elementos que se consideran necesarios para la habitabilidad
de la vivienda. Éstos son: instalación de agua caliente, instalación eléctrica, retrete, baño o ducha, vivienda
seca sin humedad, una superficie útil superior a 20m2 por persona y ausencia de ruidos o contaminación. Por
otro lado, la misma arroja datos sobre la disponibilidad de equipamientos referidos básicamente a
electrodomésticos (frigorífico, cocina, lavadora, horno o microhondas, lavavajillas, TV color, video, cadena
musical (o similar) y diccionario o enciclopedia. Por otro lado, también pregunta por la percepción sobre el
estado de conservación de la vivienda y sobre el nivel de comodidad y cuidado de la misma.

b) Los servicios considerados en cuestionario de la ECV son: agua caliente, aire acondicionado, cuarto
trastero, armarios empotrados, puerta de servicio, puerta blindada, cerradura de seguridad, gas distribuido por
tubería, algún sistema de calefacción. De éstos consideramos como básicos el agua caliente, cerradura de
seguridad y algún sistema de calefacción. Los equipamientos considerados en la ECV son fundamentalmente
electrodomésticos para la preparación de alimentos, limpieza y mantenimiento del hogar: teléfono fijos,
refrigerador-congelador, frigorífico sólo, lavadora, lavavajillas, cocina vitrocerámica, horno de gas, horno
eléctrico, secadora, robot multiuso, batidora eléctrica, ventilador, exprimidor eléctrico, horno microhondas y
aspirador. De éstos, la ECV (Documento de análisis de resultados) considera como básicos 4: teléfono fijo,
frigorífico-congelador, lavadora y cocina vitrocerámica. El resto son considerados selectivos.

Se considera interesante para el análisis de las diferencias entre mujeres desagregar el indicador por edad,
renta, nacionalidad y nivel de formación dado que éstas determinan la posibilidad de estar en condiciones de
pobreza y consecuentemente residir en viviendas con problemas de habitabilidad.

Por otro lado, dado que dichas variables mencionadas de desagregación interna pueden determinar el lugar de
residencia, también puede determinar el riesgo de vivir en vivienda con problemas de habitabilidad. Por ello se
considera que el indicador es de interés para el análisis de diferencias territoriales internas (entre barrios de las
mismas ciudades, urbano- rural, entre comarcas, municipios, diputaciones, etc.).

Este indicador es de utilidad para la comparabilidad externa con otras comunidades autónomas.

103

Factor Clave 2.2.3
Acceso a la formación en competencias sobre

TICs

Ind.7 Proporción de mujeres con competencias
avanzadas en el uso del ordenador

Fórmula Unidades Rango Tendencia

(Núm. de mujeres con competencias avanzadas/ Total de
mujeres encuestadas)*100

Proporción

0-100 ↑

Fuente de verificación Organismo

Encuesta de la Sociedad de la Información EUSTAT
Consideraciones

Según la Encuesta de la Sociedad de la Información (ESI), específicamente la pregunta 326 del cuestionario
asociado, se considera que las mujeres tienen competencias avanzadas en el uso de ciertas funciones del
ordenador cuando éstas afirmen que han usado alguna de las siguientes herramientas en los últimos tres
meses: hojas de cálculo, bases de datos y programas informáticos específicos (por ejemplo, de contabilidad,
diseño gráfico, gestión de clientes, ventas, etc.).

La clasificación de los usos por grados de competencias puede ser ampliada así como las categorías de las
posibles respuestas a la pregunta de la encuesta. Adicionalmente, se recomienda que la ESI pueda incluir una
subpregunta a la núm. 325 que permita conocer si el motivo por el cual se usa poco frecuentemente el
ordenador es por falta de conocimientos. Se destaca también la pregunta núm.323 relativa a si se ha realizado
al curso de ordenador de al menos 4 horas, si bien no resulta muy consistente para establecer la hipótesis que
dicho curso haya proporcionado competencias suficientes para el uso del ordenador.

Se considera de interés poder desagregar los resultados del indicador por nivel de instrucción y edad.
Adicionalmente, un análisis territorial puede aportar constataciones sobre el diferente acceso a recursos de
formación entre municipios, provincias, ámbito rural-urbano, etc.

Factor Clave 2.3.1
Acceso a espacios de decisión

Ind.8 Presencia de mujeres en cargos directivos

Fórmula Unidades Rango Tendencia

(% de cargos directivos que son hombres / % cargos
directivos que son mujeres)

Proporción

0-1

↓

Fuente de verificación Organismo

Censo del mercado de trabajo Departamento de Empleo y Asuntos
Sociales

Consideraciones

La categoría profesional de Cargo Directivo establecida en el Censo del Mercado del trabajo se basa incluye
directores, gerentes y cuadros superiores/técnicos profesionales y se basa en las categorías CNO-11 que
incluirían, tal y como plantea el EUSTAT:
- Miembros del poder ejecutivo y de los cuerpos legislativos; directivos de la Administración Pública y
organizaciones de interés social; directores ejecutivos (Cod.11)
- Directores de departamentos administrativos y comerciales (Cod.12)
- Directores de producción y operaciones (Cod.13)
- Directores y gerentes de empresas de alojamiento, restauración y comercio (Cod.14)
- Directores y gerentes de otras empresas de servicios no clasificados bajo otros epígrafes (Cód.15)
Ver: http://www.eustat.es/documentos/codigos_c.html#axzz27rDH5nWS

Se considera interesante para el análisis desagregar el indicador por nacionalidad y formación para analizar en
que medida estas variables implican diferencias en la proporción de mujeres con cargos directivos.

Este indicador es de utilidad para la comparabilidad externa con otras comunidades autónomas.

104

Factor Clave 2.3.2
Voz de las mujeres en el debate público

Ind.9 Presencia de mujeres como generadoras
de opinión en espacios informativos y de
debate de los medios de comunicación

Fórmula Unidades Rango Tendencia

(Número de mujeres en programas de información y debate
(como presentadoras y como invitadas) / Total de personas
presentadoras e invitadas en ellos)*100

Proporción

0-100 ↑

Fuente de verificación Organismo

Por determinar Por determinar

Consideraciones

Se propone monitorear la presencia global de las mujeres en espacios informativos y de debate en los medios
en términos de proporción de mujeres del total de personas presentadoras e invitadas como primer paso hacia
una estrategia de monitoreo de los medios en clave de igualdad entre mujeres y hombres. Para la estimación
del indicador propuesto es necesario identificar los espacios informativos y de debate de interés para el
monitoreo.

Se considera que este primer ejercicio de observación y análisis de los medios debe dejar paso al monitoreo de
otros indicadores focalizados no sólo en la presencia global sino en el tiempo de palabra, en el tipo de
informaciones en las que aparecen, así como en explicitar el rol que están teniendo en los ámbitos políticos y
sociales a través de los medios. Una referencia de interés sobre un sistema de monitoreo de medios en clave
de género és el llevado a cabo por el Consell del Audiovisual de Catalunya.
(http://www.cac.cat/pfw_files/cma/actuacions/Continguts/IST_1_2009_Informe_pres_ncia_dones.pdf)

Se considera interesante para el análisis desagregar el indicador por edad y nacionalidad para analizar en que
medida estas variables inciden en la presencia de las mujeres en los medios.
Indicador complementario del FC:

9C1 Proporción de mujeres entre las personas que afirman haber participado en el último año en un foro o
grupo de discusión política en internet

9C2 Proporción de mujeres entre las personas que reconocen haber expresado su opinión sobre un tema
político en un medio de comunicación (cartas al director, llamadas a la radio,…), en el último año

105

Factor Clave 2.3.3
Presencia equilibrada de hombres y mujeres

en el poder político

Ind.10 Proporción de cargos electos de
responsabilidad pública ocupados por
mujeres

Fórmula Unidades Rango Tendencia

(Núm. de cargos electos ocupados por mujeres/ Total de
cargos electos)*100

Proporción

0-100 ↑

Fuente de verificación Organismo

Cifras: referencia a Parlamento Vasco, EUDEL, BOB, BOG y
BOTHA

EMAKUNDE

Consideraciones

Se consideran los cargos electos de las instituciones legislativas de la CAE: Parlamento Vasco, Juntas
Generales de las Diputaciones Forales y concejalías de los Ayuntamientos.

Resulta de interés desagregar los datos relativos al Parlamento Vasco por territorios históricos y por partidos
políticos para poder ver las diferencias en la presencia de mujeres. También se puede llevar el análisis a los
diferentes órganos del parlamento (mesa del parlamento, junta de portavoces, comisiones (dentro de estas
últimas incluso por temas de las comisiones)) (Emakunde, 2009). Los datos relativos a las Juntas Generales
se pueden desagregar por territorio histórico y partido, En relación a los ayuntamientos, se puede desagregar
también por partidos políticos.

Factor Clave 2.3.3
Presencia en espacios de participación social

Ind.11 Proporción de mujeres entre todas las
personas que han colaborado durante el
año anterior con un sindicato, movimiento
social, asociaciones de vecinos, partidos,
u otro grupo organizado para intentar
influir en las decisiones públicas

Fórmula Unidades Rango Tendencia

(Núm. mujeres que ha colaborado con un sindicato u otro
grupo organizado para intentar influir en las decisiones
públicas/ Total de personas que han colaborado con un
sindicato u otro grupo organizado para intentar influir en las
decisiones públicas)*100

Proporción

0-100 ↑

Fuente de verificación Organismo

Informe Ikuskerak 4 (no periódico) Gabinete de prospección sociológica
Consideraciones

Con el objetivo de ampliar el abanico de ámbitos organizados de participación, se propone ampliar la
formulación original del indicador explicitando en la pregunta los diferentes espacios de participación
organizada posibles.

Resulta de interés captar las diferencias internas entre mujeres en términos de participación social
desagregando el análisis por edad, nivel de estudios, nacionalidad y renta. Para un análisis en más detalle, se
recomienda la desagregación de los datos por las diferentes tipologías de organizaciones consideradas
(sindicatos, movimientos sociales, asociaciones de vecinos, partidos, etc.) para ver en cuales de ellas existiría
más colaboración por parte de las mujeres.

Indicador complementario del FC:

11C1 Proporción de mujeres cuyo grado de participación socio-político es alto (entre tres grados)

106

Factor Clave 2.4.1
Superación de estereotipos de género

Ind.12 Segregación por sexo en la elección de
estudios no obligatorios

Fórmula Unidades Rango Tendencia

(Núm. de estudios universitarios y de formación profesional
en la CAE en los que la presencia de uno de los sexos es
inferior al 25%/ Número total de estudios universitarios y de
FP

Proporción

0-1

↓

Fuente de verificación Organismo

Estadística de Enseñanza Universitaria y Estadística de las
Enseñanzas no Universitarias

INE

Consideraciones

El indicador integra los estudios de FP (incluyendo primer grado y segundo grado) y el conjunto de los estudios
universitarios (incluyendo diplomaturas, licenciaturas, posgrados y doctorados) impartidos tanto por centros
públicos como privados. Se considera presencia como personas matriculadas.

El 25% corresponde al estándar de análisis utilizado por EMAKUNDE (CIFRAS, 2011). Se ha marcado el 25%
como umbral orientativo si bien se podrían valorar opciones adicionales como el 30% o incluso el 20%. De
hecho, en el informe Cifras relativo a 2010, se apunta a un 20% en el caso de la Formación Profesional, más
segregada, y un 25% en las universidades. Consideramos que el 20% es una cifra que tendería a ocultar la
segregación, de manera que en todo caso se podría optar entre el 25 y el 30%.

Este indicador es de utilidad para la comparabilidad externa con otras comunidades autónomas.

Factor Clave 2.4.2
Valoración social de las actividades

feminizadas

Ind.13 Brecha salarial entre las ramas de
actividad más feminizadas y
masculinizadas

Fórmula Unidades Rango Tendencia
↓

((suma salarios promedio en las 5 ramas de actividad más
feminizadas/ 5)- (suma salarios promedio en las 5 ramas de
actividad más masculinizadas/ 5))/ (suma salarios promedio
en las 5 ramas de actividad más masculinizadas/ 5)

Proporción

0-1

↓

Fuente de verificación Organismo

Encuesta Población Activa y Encuesta de Estructura Salarial INE
Consideraciones

El indicador propuesto constituye un indicador de brecha de la desigualdad de salarios entre las ramas de
actividad (CNAE-2009) más feminizadas y más masculinizadas. La formulación concreta se basa en calcular la
diferencia en la media de la ganancia media anual de las 5 ramas de actividad (CNAE-2009 2 dígitos) más
feminizadas y más masculinizadas (se desestima tomar en cuenta datos trimestrales para evitar el sesgo de la
temporalidad de ciertas actividades, pe, la agricultura). Si bien se sugiere, a partir de la Encuesta de Estructura
Salarial, estimar la diferencia de los valores de los salarios entre las ramas feminizadas y las masculinizadas,
no se han conseguido datos por ramas de actividad a este nivel desagregados por sexo sino sólo agregadas
por secciones. En este sentido, si no se consigue acceder a estos datos más específicos se podría optar por
comparar únicamente las ganancias medias de los dos sectores más segregados (para 2009 y el conjunto del
Estado español, serían el B –Industrias extractivas, con un 8% de mujeres- y el T -Actividades de los hogares
como empleadores de personal doméstico y como productores de bienes y servicios para uso propio-, con un
91% de mujeres). Asimismo es importante apuntar que hay muchas más ramas de actividad –con una
concreción de 2 dígitos- con un alto grado –hasta un 15%- de masculinización (17 ramas: las 7, 5, 8, 43, 41, 3,
33, 24, 2, 42, 39, 38, 49, 25, 16, 45, 23, por orden decreciente de segregación) que de feminización (2 ramas,
la 99 y 88).

Este indicador es de utilidad para la comparabilidad externa con otras comunidades autónomas.

107

Ámbito 3. Organización social corresponsable

Factor Clave 3.1.1
Equilibrio en la Carga Total de Trabajo

Ind.14 Brecha de género en la carga total de
trabajo en el día (trabajo remunerado+
trabajo doméstico y de cuidado +
movilidad obligada por ambos trabajos)

Fórmula Unidades Rango Tendencia

(Carga total de trabajo de las hombres-Carga total de trabajo
de las mujeres)/ Carga total de trabajo de los hombres

Proporción

0-1

↓

Fuente de verificación Organismo

Encuesta de Presupuestos de Tiempo. EUSTAT

Consideraciones

Se entiende por Carga Total de Trabajo el promedio de horas semanales dedicadas al trabajo remunerado,
trabajo doméstico, trabajo de cuidado y los desplazamientos para la realización de los tres tipos de trabajo.
Emakunde establece considera la Carga de Trabajo Total (CTT) como la suma del tiempo dedicado al trabajo
remunerado y el dedicado al trabajo doméstico y de cuidado (ver Observatorio de Igualdad de Trato). Se
propone considerar dentro de la CTT los desplazamientos para la realización de los tres tipos de trabajo,
incluido el de cuidado. Origen, etnia, edad.

Se sugiere desagregar los datos por nivel de renta para poder captar en que medida el acceso a recursos
económicos determina una disminución de la CTT al poder contratar el trabajo doméstico y de cuidado.

Este indicador es de utilidad para la comparabilidad externa con otras comunidades autónomas.

Indicador complementario del FC:

14C1 Valor relativo de las pensiones contributivas de viudedad respecto de las pensiones contributivas de
jubilación

Factor Clave 3.1.2

Reparto del Trabajo Remunerado

Ind.15 Brecha en los años de cotización promedio

Fórmula Unidades Rango Tendencia

(Promedio de años de cotización de los hombres a la
Seguridad Social- promedio de años de cotización de las
mujeres a la Seguridad Social)/ Promedio de años de
cotización de los hombres a la Seguridad Social

Proporción

0-1

↓

Fuente de verificación Organismo

Datos de cotización Tesorería Seguridad Social

Consideraciones

Los años de cotización a la Seguridad Social reflejan el periodo de trabajo remunerado de las personas. Este
indicador es de brecha en tanto que muestra la diferencia entre los años de cotización a la Seguridad Social de
las mujeres en relación a los hombres.

Indicador complementario del FC:

15C1 Proporción de personas trabajadoras sobreocupadas

15C2 Brecha de género en la carga de trabajo remunerado en el día

108

Factor Clave 3.1.3
Reparto del Trabajo no Remunerado

Ind.16 Peso de la producción doméstica realizada
por mujeres en relación al valor total de la
producción doméstica

Fórmula Unidades Rango Tendencia

(Valor de la producción doméstica no incluida en el SEC
realizada por mujeres/ Total)*100

Proporción

0-100

↓

Fuente de verificación Organismo

Cuentas Satélite de la Producción Doméstica EUSTAT

Consideraciones

Se trata de un indicador que da cuentas de la proporción del trabajo no remunerado doméstico y de cuidado
realizado por las mujeres, en términos de su valor económico. Se considera que en la medida que disminuya y
se equilibre con la proporción realizada por los hombres, se da una situación de mayor igualdad entre mujeres
y hombres.

Se considera, según la Encuesta de Presupuestos del Tiempo (EUSTAT), que la actividad de cuidado de
personas en el hogar se refiere a las actividades no remuneradas de cuidados a menores o a mayores
miembros del hogar, cuidados que incluyen actividades de acompañamiento, entretenimiento, ayuda, juegos y
vigilancia. Este epígrafe junto con Tareas domésticas sirve de base al cómputo de la Cuenta Satélite de la
Producción Doméstica.

Por otro lado, el trabajo doméstico se refiere a las actividades no remuneradas realizadas para el
mantenimiento y bienestar del propio hogar y de sus miembros, incluyendo actividades rutinarias como
preparar la comida, lavar y planchar la ropa, hacer la compra y también actividades extraordinarias de
reparación, mantenimiento, cuidado de plantas y animales o gestiones administrativas, entre ellas la búsqueda
de empleo.

Para una estimación más fiable se recomienda considerar los tiempos dedicados al TNR en los días laborables.

Si bien el indicador está formulado en clave de brecha, se considera de interés poder desagregar los datos y
relacionar el indicador por sexo con variables, como por ejemplo:
- la actividad de las personas que dedican tiempo al trabajo doméstico para analizar en qué medida las
personas ocupadas dedican menos tiempo al trabajo doméstico.
- el tipo de jornada laboral para analizar en qué medida la jornada parcial puede suponer una falsa solución
para la doble presencia femenina
- el ciclo de vida, es decir, la etapa en la que se encuentra la persona para ver en qué medida ésta puede
explicar menores diferencias entre mujeres y hombres.

Este indicador es de utilidad para la comparabilidad externa con otras comunidades autónomas.
Indicador complementario del FC:

16C1 Proporción del promedio de horas dedicadas al trabajo no remunerado doméstico y de cuidado
personas hogar de los hombres en relación al de las mujeres

16C3 Relación entre jornada parcial y responsabilidades de cuidado en hombres y mujeres

109

Factor Clave 3.2.1
Políticas redistributivas

Ind.17 Brecha de género en la disminución del
riesgo de pobreza gracias a las
transferencias sociales

Fórmula Unidades Rango Tendencia

(Tasa de pobreza femenina antes de las transferencias
sociales - Tasa de pobreza femenina después de las
transferencias sociales) / (Tasa de pobreza masculina antes
de las transferencias sociales - Tasa de pobreza masculina
después de las transferencias sociales)

Proporción 0-100

↓

Fuente de verificación Organismo

Encuesta de pobreza y desigualdades sociales EUSTAT

Consideraciones

Se propone considerar el indicador de ausencia de bienestar en lugar del de pobreza por la mayor distancia
existente entre mujeres y hombres (ver DJES, 2009:79). Tal y como establece la EPDS (DJES, 2009:79), la
tasa de pobreza antes de las transferencias se aplica a la renta inicial antes de cualquier transferencia
(considerando solamente los ingresos asociados a algún tipo de actividad económica directa propia). La tasa
de pobreza después de las transferencias se aplica a todo tipo de ingresos disponibles, recogiéndose por tanto
las transferencias de particulares así como el resto de transferencias del sistema público, tanto en lo relativo a
la asistencia social (Renta Básica, AES, etc.) como a la seguridad social y desempleo (prestaciones de
desempleo, protección a la familia, prestaciones por hijo a cargo, enfermedad, prestaciones de invalidez en el
caso de menores de 65 años y prejubilaciones derivadas de reconversión o reestructuración empresarial).

La Tasa de pobreza considerada es la calculada con el método de la EPDS, si bien a efectos de
comparabilidad con otras comunidades se puede aplicar con el método EUROSTAT. Debe confirmarse que se
puede calcular a partir de los datos de la EPDS, ya que aunque se calculan indicadores por sexo, se trata de
encuesta de hogares y esto puede generar dificultades o distorsiones. En principio también se puede calcular
a partir de los datos por CCAA de la Encuesta de Condiciones de Vida del INE, si bien no hemos podido
localizar este nivel de desagregación (en el IDESCAT de Cataluña, por ejemplo, se realiza este cálculo).

110

Factor Clave 3.2.2
Igualdad laboral

Ind.18 Brecha salarial

Fórmula Unidades Rango Tendencia

(Ganancia promedio por hora de los hombres asalariados -
ganancia promedio de las mujeres asalariada)/ ganancia
promedio por hora de los hombres asalariados)

Proporción

0-1

↓

Fuente de verificación Organismo

Encuesta estructura salarial INE
Consideraciones

Se opta por formular el indicador como una tasa para obtener un valor relativo al salario de los hombres.
Adicionalmente se puede considerar la opción de formularlo como Índice de feminización (Ganancia promedio
mujeres/ ganancia promedio hombres) para obtener un valor entre 0 y 1 cuyo objetivo sea su maximización.

Se considera de interés poder desagregar el indicador por nacionalidad para captar las desigualdades entre
mujeres. Emakunde (2001) apunta como la renta personal media de las personas extranjeras es
considerablemente menor a las de nacionalidad española tanto en mujeres como en hombres. El índice de
feminización es más alto en la renta personal media de las personas de nacionalidad española y de América
del norte que en el resto de grupos.

La desagregación del indicador según edad y nivel de estudios puede aportar constataciones sobre la desigual
distribución de los ingresos entre grupos de mujeres.

Este indicador es de utilidad para la comparabilidad externa con otras comunidades autónomas.

Factor Clave 3.2.3

Igualdad en sectores estratégicos: I+D

Ind.19 Proporción de personas ocupadas en
actividades científicas que son mujeres
(EDP)

Fórmula Unidades Rango Tendencia

(Número de mujeres ocupadas en I+D (EDP)/ total de
personas ocupadas en I+D (EDP)*100

Proporción

0-100 ↑

Fuente de verificación Organismo

Informe Estadística sobre actividades de investigación
científica y desarrollo tecnológico

EUSTAT

Consideraciones

Se incluye a todas las mujeres ocupadas directamente en actividades de Investigación Científica y Desarrollo
Tecnológico sin distinción del nivel de responsabilidad, incluyendo las que administran y dirigen actividades de
I+D, así como aquellas cuyos servicios están ligados directamente a los trabajos de I+D, por ejemplo, el
personal auxiliar de los laboratorios o bibliotecas de investigación, el personal administrativo adscrito a las
unidades o servicios de investigación, los obreros especializados o no, etc. Se excluyen las personas que
realizan servicios indirectos, como el personal de seguridad, etc.

Se incluye el Personal en Equivalencia a Dedicación Plena (E.D.P.): Se obtiene sumando el personal de
dedicación plena más las fracciones de tiempo que el personal de dedicación parcial dedica a actividades de
I+D.

El grado de formación podría condicionar el acceso de algunas mujeres a los puestos de trabajo de I+D. Por
ello se considera de interés considerar esta variable para realizar un análisis desagregado del indicador que
pueda mostrar posibles diferencias entre las mujeres según su nivel de formación.

Por otro lado, se considera que este indicador es de interés para apuntar las diferencias territoriales en la
ocupación femenina en este sector dado que el tejido empresarial que mayoritariamente emplea la actividad de
I+D se encuentra distribuido territorialmente de manera desigual en la CAE concentrándose la mayor parte del
gasto en Bizkaia y Guipuzkoa.

Este indicador es de utilidad para la comparabilidad externa con otras comunidades autónomas.

111

Factor Clave 3.3.1
Recursos públicos destinados al cuidado

Ind.20 Proporción del PIB que se dedica a
políticas de cuidados a largo plazo en la
CAE

Fórmula Unidades Rango Tendencia

Proporción del PIB dedicada a políticas de cuidado a largo
plazo en la CAE-Proporción promedia del PIB dedicada a
políticas de cuidado a largo plazo en el conjunto de países de
la OCDE

Proporción

0-100 ↑

Fuente de verificación Organismo

EUSTAT y OCDE Fuente del indicador: OCDE (Health
at a Glance, 2011. OCDE)

Consideraciones

Se considera la parte del PIB dedicada a políticas de cuidado a largo plazo como la parte del gasto público que
se dedica a políticas de cuidado incluyendo la componente sanitaria y el gasto en atención social. El gasto
sanitario, según el Sistema de Cuentas de Salud, incluye el gasto de la asistencia sanitaria prestada a los
pacientes con problemas crónicos incluyendo el acompañamiento en las actividades de la vida diaria y de
cuidado personal (p.e, como comer, lavarse y vestirse). También incluye los cuidados paliativos. El gasto en
atención social incluye el gasto de los servicios residenciales y otros tipos de alojamiento protegido para las
personas con limitaciones funcionales, la asistencia a las actividades de la vida diaria (p.e, hacer compras,
preparación de comidas, servicios de limpieza, etc.), los servicios sociales de atención diurna (p.e, actividades
sociales para personas dependientes, transporte hacia y desde las guarderías, entre otros).

Este indicador permite comparar la distancia del gasto público (Proporción del PIB) de la CAE dedicada a las
políticas de cuidado en relación a la de otros países o al promedio de los países de la UE.
Indicador complementario del FC:

20C1 Proporción de personas beneficiarias con derecho a prestación que la han recibido (por grado de
dependencia)

20C2 Proporción de población de 0 a 2 años no atendida en guardería o centro educativo por razones
diferentes de la preferencia familiar

Factor Clave 3.3.2

Conciliación en las empresas

Ind.21 Población ocupada que valora tiene alguna
dificultad para solicitar permisos

Fórmula Unidades Rango Tendencia

(Núm. de personas que consideran que su dificultad para
solicitar permisos es media o alta/ Total de personas
encuestadas)*100

Proporción

0-100

↓

Fuente de verificación Organismo

Encuesta sobre Conciliación de la Vida Laboral, Familiar y
Personal

EUSTAT

Consideraciones

Se trata de un indicador de percepción. En la Encuesta sobre Conciliación de la Vida Laboral, Familiar y
Personal se valora el grado de dificultad para solicitar permisos en una escala de 0 a 10 en la que 0 significa
ninguna y 10 máxima. Esta escala de puntuación de la Encuesta es posteriormente transformada por Eustat en
una graduación en tres rangos relativos a la dificultad: baja, media y alta. Los permisos incluyen días sin
empleo y sueldo, excedencias, reducción de jornadas y ausencias esporádicas.

Este indicador es de utilidad para la comparabilidad externa con otras comunidades autónomas.
Indicador complementario del FC:

21C1: Asalariados/as entre 16 y 64 años según puedan o no modificar el inicio o la finalización de la jornada
laboral en al menos una hora por razones familiares

112

Factor Clave 3.2.3
Organización territorial facilitadora del cuidado

Ind.22 Proporción de personas con acceso a
servicios y equipamientos de proximidad

Fórmula Unidades Rango Tendencia

(Núm. personas que tienen en su entorno recursos clave para
la vida cotidiana /Total de personas)*100

Proporción

0-100 ↑

Fuente de verificación Organismo

Encuesta de condiciones de vida EUSTAT

Consideraciones

El indicador puede desagregarse entre los servicios que están a una distancia máxima de 10 minutos o 20
minutos andando desde la vivienda. Se considera acceso a servicios y equipamientos al hecho de tener acceso
a 6 de las 8 categorías establecidas por la ECV (farmacia, parada de autobús urbano, ambulatorio, centro de
educación primaria, guardería, parque o jardín, biblioteca, polideportivo).
Se considera interesante para el análisis desagregar el indicador por renta y origen dado que éstas determinan
el acceso al tipo de vivienda, zona de residencia y por lo tanto la medida en la que se tiene acceso a servicios y
equipamientos de proximidad.
Dado que los modelos urbanísticos y de planificación territorial determinan el acceso a servicios y
equipamientos de proximidad, se considera que el indicador es de interés para el análisis de diferencias
territoriales (entre barrios de las mismas ciudades, urbano- rural, etc.).

Este indicador es de utilidad para la comparabilidad externa con otras comunidades autónomas.

Ámbito 4. Violencia contra las mujeres

Factor Clave 4.1.1
Erradicación de la violencia contra las mujeres

Ind.23 Proporción de mujeres que han sufrido
algún tipo de violencia en el último año

Fórmula Unidades Rango Tendencia

(Núm.de mujeres que han sufrido algún tipo de violencia en el
último año/ Total de mujeres encuestadas)*100

Proporción

0-100

↓

Fuente de verificación Organismo

Encuesta violencia machista contra las mujeres en la CAPV Departamento Interior

Consideraciones

Las tipologías de violencia son las identificadas en el sentido amplio del término e incluyen la violencia física,
psicológica, sexual, económico-financiera, social y sutil. Los ámbitos de violencia consideradas para la
estimación del indicador corresponden a los identificados por el Departamento de Interior (DI, 2012:9): violencia
de pareja/ expareja, violencia intrafamiliar, violencia en el ámbito laboral y violencia en el ámbito social.

La desagregación del indicador según edad, nivel de estudios, renta, estado civil y tipología de violencia puede
aportar constataciones sobre la desigual incidencia de la violencia entre las mujeres. También puede resultar
de interés incorporar la desagregación del indicador por situación en relación a la actividad laboral para
identificar en qué medida la ocupación o desocupación puede contribuir a algunas tipologías de violencia.

Indicador complementario del FC:

23C1: Proporción de mujeres que sufren actualmente violencia machista y que ésta se está dando
desde un periodo de tiempo de 1 a 10 años

113

Factor Clave 4.2.1
Identificación de la violencia por parte de las

mujeres en situación de violencia

Ind.24 Proporción de mujeres que no identifican
la situación de violencia sufrida

Fórmula Unidades Rango Tendencia

(Núm. de mujeres que reconoce haber sufrido violencia /
Total de mujeres que han sufrido violencia)*100

Proporción

0-100 ↑

Fuente de verificación Organismo

Encuesta violencia machista contra las mujeres en la CAPV Departamento Interior

Consideraciones

Así, resulta de interés poder monitorear la evolución de esta Diferencia entre la violencia reconocida y la sufrida
(o “técnica”) (Ind.24) que pretende identificar la distancia entre lo que se identifica y/o expresa abiertamente
como violencia en respuesta a una pregunta directa y la realidad latente que se construye a partir de haber
estado expuestas con asiduidad a una diversidad de situaciones de violencia concretas. Con los datos de la
encuesta realizada por el Departamento de Interior en 2012, por ejemplo, la diferencia se sitúa en 16,2 puntos
porcentuales (el 2% de mujeres reconocieron sentirse víctimas de violencia actualmente mientras el porcentaje
subía hasta el 18,2% de mujeres).

Se considera de interés desagregar el indicador por edad, nivel de estudios, renta, estado civil, nacionalidad y
tipología de violencia para analizar la medida en la que estas variables pueden explicar diferencias entre
mujeres en el reconocimiento de la violencia. Destacamos la nacionalidad puesto que ciertos códigos culturales
y religiosos podrían determinar el propio reconocimiento de las mujeres de determinadas formas de violencia
en los diferentes ámbitos.

Factor Clave 4.2.2
Disminución de la tolerancia social

Ind.25 Proporción de personas que están de
acuerdo con la afirmación que hay casos
de violencia contra las mujeres que son
provocados por las mujeres

Fórmula Unidades Rango Tendencia

(Núm. de personas que están de acuerdo con la afirmación
que hay casos de violencia de género que son provocados
por las mujeres/ total de personas encuestadas)*100

Proporción

0-100

↓

Fuente de verificación Organismo

Encuesta violencia machista contra las mujeres en la CAPV Departamento Interior

Consideraciones

Se considera de interés desagregar el indicador por edad, sexo, nivel de estudios, relación con la actividad
laboral (ocupado, jubilado, etc), renta, ubicación política (derechas/ centro/ izquierdas) y nacionalidad para
analizar la medida en la que estas variables pueden explicar diferencias sociales en la existencia de este mito
que justifica la violencia. Destacamos la nacionalidad puesto que ciertos códigos culturales y religiosos podrían
determinar el propio reconocimiento de las mujeres de determinadas formas de violencia en los diferentes
ámbitos.

Por otro lado se considera igualmente prioritario poder desagregar el indicador según tamaño de la población
de residencia para analizar la medida en la que este tipo de mitos pueden estar más presentes en poblaciones
pequeñas. Esta posible asociación guardaría relación también con algunas de las variables de desagregación
social, pe, la edad y el nivel de estudios.

114

6.2 ANEXO 2: DETALLE METODOLÓGICO

Para garantizar la utilidad y relevancia de los indicadores en relación a los objetivos
planteados, la metodología de trabajo establecida ha buscado establecer espacios de
debate y contribución tanto con Emakunde como con las agentes de igualdad de los
departamentos del Gobierno Vasco.

La metodología ha seguido las siguientes 5 fases con sus respectivos objetivos:

Fases Objetivos de la fase

Fase 1: Asentamiento del marco,
objetivos y alcance del sistema
de indicadores

Obj.1.1. Establecer y concretar con Emakunde el pro ceso
metodológico y participativo.

Obj.1.2. Determinar las principales debilidades ope rativas
del sistema de indicadores de la PIMH-CAE.

 Obj.1.3.Asentar el alcance, objetivos específ icos y
características del sistema de indicadores de las P IMH-CAE
en base a los cuales desplegar el sistema de indica dores.

Fase 2: Selección y parametrización de
los indicadores (s imples y de
síntesis internacionales)

Obj.2.1 . Establecer una relación de indicadores relevantes y
operativos de las PIMH-CAE con la participación de
Emakunde y los Departamentos.

Obj.2.2. Parametrizar la relación de indicadores
establecidos.

Fase 3: Configuración gráfica del
sistema

Obj.3.1 .Diseñar un mecanismo de representación gráfica de
los indicadores que contribuya a su interpretación.

Fase 4: Presentación del sistema y
contribuciones finales

Obj.4.1. Contrastar y cerrar con Emakunde el sistema de
indicadores diseñado. (Incluir, si se considera opo rtuno,
presentac ión y contraste con los departamentos.)

Fase 5: Elaboración y entrega del
Informe Final

Obj.5.1. Entregar el sistema de indicadores operati vizados
de las PIMH-CAE.

En la Fase 1 de Asentamiento del marco, objetivos y alcance del sistema, se ha consolidado
el marco de referencia específico (dimensiones clave y objetivos estratégicos dentro de
estas dimensiones) sobre el cual se ha construido el sistema de indicadores. Este marco
fue elaborado a partir de la revisión de los objetivos de las políticas de igualdad así como
de la identificación de los aspectos, ámbitos o temáticas en los cuales se ha percibido que
en los últimos años se ha dado un incremento o disminución significativa de la igualdad
entre mujeres y hombres. Para asentar el marco de referencia se han llevado a cabo las
siguientes actividades:

• Sesión de trabajo con Emakunde. Los objetivos de esta sesión fueron orientar el
proceso y el resultado esperado (dimensionalización, trabajo con los
departamentos, grado de concreción útil, parametrización, definición de
responsabilidades, etc.).

• Taller con las agentes de igualdad de los departamentos del Gobierno Vasco. Los
objetivos del taller fueron: i) compartir los resultados del proceso de diseño de
una marco de referencia para la evaluación de las políticas de igualdad entre
mujeres y hombres en la CAE e ii) incorporar los conocimientos y prioridades de
las agentes de igualdad y de Emakunde en el marco de referencia.
El taller se centró en debatir y contrastar la identificación de factores clave para
los objetivos y dimensiones del marco de referencia. La metodología de
dinamización del taller fue la organización de dos grupos de trabajo que

115

abordaron dimensiones y objetivos diferentes, a partir de unas fichas de
contenidos elaboradas previamente (ver Anexos).

En la Fase 2 de Selección y parametrización de los indicadores, se ha elaborado una
propuesta preliminar de indicadores a partir de la revisión de los sistemas de indicadores
y bases de datos existentes tanto en la CAE como a nivel estatal e internacional. Para
contrastar la propuesta preliminar se han llevado a cabo las siguientes actividades:

• Consultas o entrevistas con personas expertas60 en materia de igualdad de mujeres
y hombres y más concretamente con experticia en las materias concretas de los
objetivos a los que se les ha otorgado mayor prioridad (para más detalles, ver
Anexos).

• Sesión de trabajo con Emakunde para contrastar la propuesta de indicadores y
valorar conjuntamente la utilidad y factibilidad de los indicadores propuestos
(ver Anexo 6). En ésta se realizaron contribuciones en la identificación de los
indicadores y la valoración de su relación con los factores clave detectando
vacíos y potencialidades. También se enriqueció la reflexión sobre su
parametrización.

Actividades consultivas realizadas

Consolidar el marco de referencia

Análisis de factores clave

R1. Emakunde. Revisión sistema
de referencia

Taller agentes para identificación
de factores clave

Priorización de factores clave e identificación indicadores

R2. Emakunde. Concreción factores clave y
planteamiento indicadores

Parametrización indicadores

En la Fase 3 de Configuración gráfica del sistema, se ha sistematizado la parametrización
de cada indicador en una ficha y matriz Excel que facilita su representación gráfica en el
momento que sean monitorizados y sus resultados sistematizados.

En la Fase 4 de Presentación del sistema y contribuciones finales, se ha entregado el
borrador de la batería de indicadores a Emakunde y recibido sus contribuciones.

En la Fase 5 se han integrado las contribuciones de Emakunde y cerrado el informe final.

60 Sara Moreno (Centro de investigación QUIT sobre vida cotidiana y trabajo, Universitat Autònoma de
Barcelona), Tània Verge (Departamento de Ciencias Políticas, Universitat Pompeu Fabra) y Beatriu Masià
(asociación Tamaia, Viure sense violència).

116

6.3 ANEXO 3: REVISIÓN DEL SISTEMA DE INDICADORES DE LAS POLÍTICAS

DE IGUALDAD DE LA CAE
Como parte de la revisión de los sistemas de indicadores ya existentes, se ha realizado una
exploración en profundidad de los 193 indicadores de evaluación previstos en el V Plan
para la igualdad de mujeres y hombres de la CAE. Se partía de la hipótesis de que podían
ser parcialmente coincidentes con la propuesta en curso61. De la revisión del sistema de
indicadores del V Plan, se han identificado algunas oportunidades de mejora del sistema
de indicadores que han contribuido al diseño del sistema propuesto.

Las principales oportunidades detectadas han sido:

a. Armonizar la naturaleza de los indicadores y establecer cuál es la tipología de
fenómeno que se quiere monitorear.

Algunos indicadores presentarían diferentes naturalezas según los Objetivos
Operativos (OO): se identifica que algunos son relativos al esfuerzo institucional
(resultados y cobertura), mientras que otros son relativos a cambios del
fenómeno de la desigualdad (Impacto) (ver ejemplos en Figura adjunta).

b. Garantizar que su formulación cumple las características esperadas de un
indicador. Algunos de los indicadores no tendrían formulación de indicador y
consecuentemente no llevarían a su estimación (ver ejemplos en Figura adjunta).

c. Garantizar la correspondencia del indicador con el objetivo que debe medir. La
formulación de algunos de los indicadores no guardaría relación lógica con el
Objetivo correspondiente (ver ejemplo en Figura adjunta).

d. Establecer las responsabilidades y roles de los agentes implicados en el
monitoreo de los indicadores. La identificación de responsabilidades/ roles de
los agentes implicados en el monitoreo de cada indicador resultaría incompleta.
No se identifica el agente responsable de gestionar el indicador entre los agentes
implicados.

e. Asegurar que existe la información disponible para estimar el indicador con la
frecuencia establecida. La valoración de la disponibilidad de información y
concreción de las fuentes de verificación para la estimación de los indicadores
sería inexistente.

f. Operativizar los indicadores diseñados completando su formulación. La
formulación de los indicadores estaría incompleta, detectándose la necesidad de
establecer la fórmula (en los casos necesarios), el tipo de información
(cualitativa/ cuantitativa), unidades, el rango de valoración y escalas, y el valor
objetivo.

g. Considerar la existencia de estándares técnicos, sociales o la viabilidad de fijarlos
institucionalmente. Para algunos de los indicadores, la fijación de un valor
objetivo puede ser difícil teniendo en cuenta la inexistencia de estándares
normativos y criterios técnicos en la materia. Consecuentemente, el valor
objetivo sólo puede responder a un criterio político-social o bien fijado
institucionalmente.

61 En el mismo sentido, y por el mismo motivo, se realizó también una exploración en profundidad de los
indicadores recogidos en el informe anual “Cifras sobre la situación de mujeres y hombres en Euskadi”

117

h. Asegurar la sensibilidad de los indicadores a las acciones que podamos
emprender

Algunos indicadores que describen el fenómeno de la desigualdad (indicadores de estado)
a través de sus diferentes dimensiones, podrían no ser sensibles a las medidas/ objetivos
operativos/ acciones establecidas para garantizar que sean de impacto.

Figura. Ejemplos relativos a la diferente naturaleza de los indicadores del V Plan

Pág.136
3.2.1. Incrementar la presencia de las mujeres en
puestos directivos del sector público,…

Número de mujeres alcaldesas en los municipios
de la CAE.

Pág.165
6.1.1. Eliminar imágenes y contenidos mediáticos

que presenten a las personas como inferiores o
superiores en dignidad humana en función del
sexo, …

6.1.1. Número de campañas de sensibilización
puestas en marcha en la CAE en relación con la

violencia contra las mujeres.

Objetivos específicos Indicadores

RESULTADO

IMPACTO

Pág.144
4.1.2. Incrementar el porcentaje de hombres que

se acogen a medidas para la conciliación.

Porcentaje de hombres en la CAE que se acogen a
excedencias por paternidad.

IMPACTO

Figura. Ejemplos relativos a la formulación de los indicadores del V Plan

Pág.170
6.2.1. Mejorar los sistemas de recogida de
información y su homogeneización,
de manera que permitan disponer de datos
actualizados….

Uso de nuevas tecnologías en los servicios de
atención a las víctimas de violencia.

Valoración de las personas trabajadoras en los
servicios de atención a mujeres víctimas de
violencia

Pág.185
7.2.9. Reducir las disparidades territoriales y
municipales en la calidad de la atención y en el
acceso y dotación de recursos

Análisis comparativo intermunicipal con respecto
a la calidad de los servicios de atención a víctimas
de violencia.

Objetivos específicos Indicadores

Figura. Ejemplos relativos a la correspondencia entre la formulación y los objetivos
de los indicadores del V Plan

Pág. 171
6.2.2.Realizar estudios e investigaciones que

faciliten un mayor conocimiento
sobre la violencia contra las mujeres

Número de protocolos de prevención y
procedimientos de actuación ante casos de
violencia de género existentes en la CAE.

Pág.171
6.2.3.Incrementar el número de municipios que
identifican lugares en los
que las mujeres se sienten inseguras

Distribución en porcentaje de población de la CAE
según su percepción de seguridad, desagregada
por sexo.

Objetivos específicos Indicadores

118

Figura. Ejemplos relativos a la dificultad en la fijación de estándares para los
indicadores del V Plan

Pág.165
6.1.1. Eliminar imágenes y contenidos mediáticos
que presenten a las personas
como inferiores o superiores en dignidad humana
en función del sexo

Número de campañas de sensibilización puestas
en marcha en la CAE en relación con la violencia
contra las mujeres.

Pág.182
7.2.3. Garantizar la cobertura de las necesidades
de ayuda económica de las
víctimas de violencia contra las mujeres,
agilizando su tramitación.

Número de mujeres víctimas de violencia de
género que han solicitado la ayuda económica
para víctimas de violencia de género.

Objetivos específicos Indicadores

119

6.4 ANEXO 4: OPERATIVIZACIÓN DE LOS COMPONENTES POSIBLES DEL INDICADOR DE GOBERNANZA EN BASE A LAS

PREGUNTAS DEL SISTEMA DE INFORMACIÓN

Instrumento Componentes Pregunta fuente* Respuestas que computarían en positivo Nivel de respuesta 2011

1.A.2
¿Tienen en su entidad actualmente un plan o
programa para la igualdad vigente?

Si + En proceso de diseño 58,5%

1.A.8
Especificar los Departamentos, Áreas o
Sectores implicados en la implementación del
plan o programa para la igualdad

Más de un sector implicado
100% (sólo responden los que
ya contestaron 1.A.2)

Planes de
igualdad

1.A.4
¿En la elaboración del plan o programa para la
igualdad se contó con la participación de
diferentes áreas de su entidad?

Sí a un nivel político + Sí a un nivel técnico + Sí a un
nivel político y técnico

100% (sólo responden los que
ya contestaron 1.A.2)

Plan interno 1.B.2
¿Tienen un plan de igualdad interno de
carácter laboral vigente?

Si + En proceso de diseño

No consta (pero aparece como
respuesta múltiple, lo que no
cuadra con el cuestionario
inicial, mirar si hay cambios.
Además hay una pregunta
adicional. Puede ser 1.B.1 en
cuyo caso nivel respuesta es
4%)

1.K.3

Número de planes o programas estratégicos
sectoriales y transversales aprobados en el
último año que incluyen objetivos de igualdad
de mujeres y hombres y/o medidas favorables
a dicha igualdad.

> 0

O se podría establecer un umbral en base al % respecto
al número de planes global, aunque el nivel de
respuesta en esta pregunta es del 17,8%. (1.K.1
Número total de planes o programas estratégicos
sectoriales y transversales aprobados en el último año)

13,6%

1.K.2

Número de planes o programas estratégicos
sectoriales y transversales aprobados en el
último año cuyo diagnóstico incluya una
recopilación y análisis de las diferencias entre
mujeres y hombres

> 0

O se podría establecer un umbral en base al % respecto
al número de planes global, aunque el nivel de
respuesta en esta pregunta es del 17,8%. (1.K.1
Número total de planes o programas estratégicos
sectoriales y transversales aprobados en el último año)

12,1%

Planificación

Planes no
específicos
Igualdad

1.K.4

Número de planes o programas estratégicos
sectoriales y transversales aprobados en el
último año en los que la unidad o agente de
igualdad ha participado en su elaboración

> 0

O se podría establecer un umbral en base al % respecto
al número de planes global, aunque el nivel de
respuesta en esta pregunta es del 17,8%. (1.K.1

10,3%

120

Número total de planes o programas estratégicos
sectoriales y transversales aprobados en el último año)

1.C.1
¿Tienen personal dedicado al impulso de la
igualdad?

Sí 94,4%

1.C.7

¿La plaza o plazas del personal dedicado
exclusivamente al impulso de la igualdad está o
están incluidas en la Relación de Puestos de
Trabajo -RPT- del Departamento, Diputación
Foral, Ayuntamiento, Mancomunidad, OOAA, o
institución?

Sí (todas) + Sí (algunas)

No consta. Aparece como
respuestas múltiples pendiente
de estimación aunque
inicialmente no lo era.

(sólo responden los que han
dicho que sí a 1.C.1)

Unidades /
Personal

1.C.9
¿Tienen constituida formalmente un órgano o
unidad administrativa de igualdad?

Si + En proceso de diseño 89,8%

1.D.1
¿Existe una estructura de coordinación
interdepartamental en lo que a igualdad de
mujeres y hombres se refiere?

Si 85,3%

1.D.5
¿Existe una estructura de coordinación
intradepartamental en lo que a igualdad de
mujeres y hombres se refiere?

Si 84,1%

Coordinación

1.D.8

¿Existen estructuras de coordinación (ya sea
interdepartamental o intradepartamental) en
otras materias vinculadas con la igualdad de
mujeres y hombres? (Por ejemplo, sobre
violencia contra las mujeres,
corresponsabilidad, empleo…)

Si 80,5%

1.E.1

¿Existe un consejo u órgano de participación
ciudadana específicamente dedicado a la
igualdad de mujeres y hombres vinculado al
Departamento, Diputación Foral,
Ayuntamiento, Mancomunidad, OOAA, o
institución?

Si 86,4%

Estructuras

Participación

1.E.3

Número total de consejos u órganos de
participación ciudadana que incluyen entre sus
funciones y objetivos el impulso de la igualdad
de mujeres y hombres.

> 0

O se podría establecer un umbral en base al % respecto
al número total de consejos u órganos, pero el nivel de
respuesta en esta pregunta es del 30,5%. (1.E.2 Número
total de consejos u órganos de participación ciudadana
vinculados a su entidad)

22%

121

1.E.4

Número de consejos u órganos de participación
ciudadana en los cuales participan entidades de
la sociedad civil que trabajan en materia de
igualdad de mujeres y hombres

> 0 (o definir un umbral)

O se podría establecer un umbral en base al % respecto
al número total de consejos u órganos, pero el nivel de
respuesta en esta pregunta es del 30,5%. (1.E.2 Número
total de consejos u órganos de participación ciudadana
vinculados a su entidad)

22,9%

1.E.6

Número de consejos u órganos de participación
ciudadana en los cuales se ha garantizado la
participación de personas expertas en materia
de igualdad de mujeres y hombres

> 0

O se podría establecer un umbral en base al % respecto
al número total de consejos u órganos, pero el nivel de
respuesta en esta pregunta es del 30,5%. (1.E.2 Número
total de consejos u órganos de participación ciudadana
vinculados a su entidad)

9,3%

1.F.2

Presupuesto asignado anual destinado a la
igualdad de mujeres y hombres del
Departamento, Diputación Foral,
Ayuntamiento, Mancomunidad, OOAA, o
institución.

Cualquier respuesta excepto “No se dispone de este
desglose del presupuesto”.

88,8%

1.F.3
Presupuesto ejecutado anual de la entidad
destinado a la igualdad de mujeres y hombres.

Cualquier respuesta excepto “No se dispone de este
desglose del presupuesto”

O se podría establecer un umbral en base al % respecto
al volumen de presupuesto global, pero el nivel de
respuesta en esta pregunta es del 49,2%, o sea menor
que el presupuesto específico con lo que en ese
momento no se podría. (1.F.1 Presupuesto ejecutado
anual total del Departamento, Diputación Foral,
Ayuntamiento, Mancomunidad, OOAA, o institución)

42,7%
Presupuestos

1.F.5

¿En la elaboración del presupuesto anual del
Departamento, Diputación Foral,
Ayuntamiento, Mancomunidad, OOAA, o
institución se ha realizado una valoración
previa de su incidencia en la igualdad de
mujeres y hombres?

Sí 37,9%

Economía

Contratos,
convenios y
subvenciones

1.L.2
Número total de contratos realizados en el
último año que incluyen criterios de igualdad
de mujeres y hombres.

> 0

O se podría establecer un umbral en base al % respecto
al número de contratos global, aunque el nivel de
respuesta en esta pregunta es del 33,9% (1.L.1 Número
total de contratos realizados en el último año por el
Agente)

20,2%

122

1.L.5
Número total de convenios realizados en el
último año que incluyen criterios de igualdad
de mujeres y hombres.

> 0

O se podría establecer un umbral en base al % respecto
al número de convenios global, aunque el nivel de
respuesta en esta pregunta es del 22,9% (1.L.4 Número
total de convenios realizados en el último año por el
Agente)

10,2%

1.L.8
Número total de subvenciones y ayudas
otorgadas este último año que incorporan
criterios de igualdad de mujeres y hombres.

> 0

O se podría establecer un umbral en base al % respecto
número de subvenciones y ayudas global, aunque el
nivel de respuesta en esta pregunta es del 27,1%. (1.L.7
Número total de subvenciones y ayudas otorgadas en el
último año por el Agente)

21,2%

1.L.11

Número total de becas otorgadas este último
año que incorporan criterios de igualdad de
mujeres y hombres.

> 0

O se podría establecer un umbral en base al % respecto
al número total de becas, aunque el nivel de respuesta
en esta pregunta es del 12,7%. (1.L.10 Número total de
becas otorgadas en el último año por el Agente)

7,6%

1.G.2

¿Se introduce la variable sexo en las
estadísticas, encuestas y recogidas de datos
llevadas a cabo por esta/s área/s
responsable/s de estadísticas y estudios?

Sí, una área o unidad + Sí más de un área o unidad
No consta (aparece como
respuesta múltiple aunque en el
cuestionario no estaba así)

1.G.3

¿Se utiliza la desagregación por sexo en la
explotación e interpretación de la información
realizada por esta/s área/s responsable/s de
estadísticas y estudios?

Sí, una área o unidad + Sí más de un área o unidad
No consta (aparece como
respuesta múltiple aunque en el
cuestionario no estaba así)

Información Estadísticas

1.G.5

¿Se identifica y analiza la brecha de género en
la interpretación de la información realizada
por esta/s área/s responsable/s de estadísticas
y estudios?

Sí, una área o unidad + Sí más de un área o unidad
No consta (aparece como
respuesta múltiple aunque en el
cuestionario no estaba así)

1.H.5
Número de horas de formación en igualdad de
mujeres y hombres ofrecidas y llevadas a cabo
por la entidad en el último año

> 0 (o definir un umbral)
No consta (pendiente de suma
IVAP)

1.H.4
¿Existe un plan de formación en igualdad de
mujeres y hombres en la entidad?

Si + En proceso de diseño
No consta (pendiente de suma
IVAP)

Personal /
experticia

Formación

1.H.8 Número de cursos, sesiones o seminarios de
formación en igualdad de mujeres y hombres

> 0 (o definir un umbral arbitrario) No consta (pendiente de suma
IVAP)

123

realizados por la entidad en el último año

1.H.9

Número de cursos, sesiones o seminarios de
formación no específicamente dirigidos a la
formación en igualdad de mujeres y hombres
que incorporan módulos o contenidos de
igualdad de mujeres y hombres realizados por
la entidad en el último año

> 0 (o definir un umbral arbitrario)
No consta (pendiente de suma
IVAP)

1.I.3

Número de procesos selectivos de acceso,
provisión y promoción en el empleo público
realizados en el último año que exigen o
valoran méritos y/o formación en género

> 0

O se podría establecer un umbral en base al % respecto
al número de procesos global, aunque el nivel de
respuesta es del 36,4%. (1.I.1 Número total de procesos
selectivos de acceso, provisión y promoción en el
empleo público realizados en el último año)

No consta (respuestas múltiples,
pendiente de valoración).

Igualmente el nivel de respuesta
de todo el bloque es muy bajo.

1.I.4

Número de procesos selectivos de acceso,
provisión y promoción en el empleo público
realizados en el último año que incluyen
contenidos relativos a la igualdad de mujeres y
hombres en los temarios

> 0

O se podría establecer un umbral en base al % respecto
al número de procesos global, aunque el nivel de
respuesta es del 36,4%. (1.I.1 Número total de procesos
selectivos de acceso, provisión y promoción en el
empleo público realizados en el último año)

14,4%

1.I.5

Número de procesos selectivos de acceso,
provisión y promoción en el empleo público
realizados en el último año que incluyen una
cláusula de desempata favorable a las mujeres
en aquellos cuerpos, escalas, niveles y
categorías en los que la representación de éstas
sea inferior al 40%, según artículo 20, 4, a) de
la Ley 4/2005, de 18 de febrero, para la
igualdad de mujeres y hombres.

> 0

O se podría establecer un umbral en base al % respecto
al número de procesos global, aunque el nivel de
respuesta es del 36,4%. (1..I.1 Número total de procesos
selectivos de acceso, provisión y promoción en el
empleo público realizados en el último año)

11%

Selección

1.I.6

Número de procesos selectivos de acceso,
provisión y promoción en el empleo público
cuyas bases generales han sido elaboradas con
perspectiva de género. (Por ejemplo, en los
casos de llamamiento único para examen se
habilita otro acceso a examen en el caso de
circunstancias excepcionales como puede ser el
parto).

> 0

O se podría establecer un umbral en base al % respecto
al número de procesos, global aunque el nivel de
respuesta es del 36,4%. (1..I.1 Número total de procesos
selectivos de acceso, provisión y promoción en el
empleo público realizados en el último año)

10,2%

124

1.I.8

Número total de tribunales de acceso,
provisión y promoción en el empleo público
convocados en el último año con
representación equilibrada por sexo.

> 0
O se podría establecer un umbral en base al % respecto
al número de tribunales global, aunque el nivel de
respuesta es del 26,3%. (1.I.7 Número total de
tribunales de acceso, provisión y promoción en el
empleo público convocados en el último año)

15,3%

1.M.2
Número de órganos colegiados directivos de la
entidad con representación equilibrada por
sexo.

> 0
O se podría establecer un umbral en base al % respecto
al número de órganos global, aunque el nivel de
respuesta en esta pregunta es del 31,5% (1.M.1Número
total de órganos colegiados directivos de la entidad)

18,5%

Órganos /
paridad

1.M.4

Número total de tribunales, jurados u órganos
afines convocados en el último año (para la
concesión de premios promovidos o
subvencionados por la administración, para la
adquisición de bienes culturales o artículos,
etc.) que incluyen cláusula de representación
equilibrada por sexo

> 0
O se podría establecer un umbral en base al % respecto
al número de tribunales global, aunque el nivel de
respuesta en esta pregunta es del 13,6%. (1.M.3
Número total de tribunales, jurados u órganos afines
convocados en el último año)

5,9%

1.J.2

Número total de normas (disposiciones de
carácter general) aprobadas en el último año
que incorporan un informe de impacto de
género

> 0
O se podría establecer un umbral en base al % respecto
al número de normas global, aunque el nivel de
respuesta es del 26,4%. (1.J.1 Número total de normas
(disposiciones de carácter general) aprobadas por el
Agente en el último año)

16,1%

1.J.3

Número total de normas (disposiciones de
carácter general) aprobadas en el último año
que tienen informe de impacto de género
previo en el cual se considera que la norma en
cuestión es neutra respecto a la igualdad de
mujeres y hombres y/o que no se incluye en el
informe ninguna medida dirigida a la
consecución de los objetivos de igualdad de
mujeres y hombres.

> 0
O se podría establecer un umbral en base al % respecto
al número de normas global, aunque el nivel de
respuesta es del 26,4%. (1.J.1 Número total de normas
(disposiciones de carácter general) aprobadas por el
Agente en el último año)

6,8% IIG normas

1.J.4

Número total de normas (disposiciones de
carácter general) aprobadas en el último año
en las que se han incorporado cambios como
consecuencia de la tramitación de la evaluación
de impacto de género

> 0

O se podría establecer un umbral en base al % respecto
al número de normas global, aunque el nivel de
respuesta es del 26,4%. (1.J.1 Número total de normas
(disposiciones de carácter general) aprobadas por el
Agente en el último año)

10,2%

* Indicamos referencia del cuestionario en el momento de su elaboración. Habría que tener en cuenta que el número de la pregunta puede haber cambiado en la fase de implantación del sistema.

125

6.5 ANEXO 5: DESCRIPCIÓN DE LAS PRINCIPALES BASE DE DATOS Y SISTEMAS DE INDICADORES DE GÉNERO

Organismo Denomina-ción Ámbitos Descripción Localización

ONU Gender Info
Demografía, familia, salud, educación, trabajo y
participación política.

Base de datos estadística y de indicadores
simples, abarcando una gran extensión de
países.

http://www.devinfo.info/genderinfo

Banco
Mundial

Gender Stats
Comprende distintos ámbitos temáticos, algunos
sin disponibilidad de datos desagregados por sexo.

Incluye estadísticas nacionales, la base de
datos de la ONU y los informes del Banco
mundial.

http://web.worldbank.org/WBSITE/EXTER
NAL/TOPICS/EXTGENDER/EXTANATOOLS
/EXTSTATINDDATA/EXTGENDERSTATS/0,,
contentMDK:21347401~menuPK:4851945
~pagePK:64168427~piPK:64168435~theSi
tePK:3237336,00.html

UNECE
Base de datos
estadística de
Género

Demografía, hogares, trabajo y economía,
educación, participación política y decisión, salud,
delitos y violencia, ciencia información y
comunicación, tecnología y conciliación.

Muy extensa para 56 países miembros, con
el doble objetivo de informar sobre la
situación de desigualdad y las políticas
públicas que se aplican.

http://www.unece.org/statshome/areas-of-
work/statsarchive010be/data-
collection.html

Eurostat
Gender equality
system-Eurostat

Educación, mercado laboral, renta e inclusión
social, cuidados, y salud. En estos se incluye:
violencia de género, brecha salarial, independencia
económica, decisión e influencia en la política, la
administración pública, el sistema judicial, las
empresas y finanzas y el tercer sector y ONG’s.

Sistema amplio para comparar entre
estados miembros de la UE. En especial
para lo que refiere a los ámbitos de
decisión e influencia.

http://epp.eurostat.ec.europa.eu/portal/pa
ge/portal/employment_social_policy_equali
ty/equality/gender_indicators

CEPAL

Sistema de
indicadores de
género para
América Latina
Caribe

Violencia, pobreza, trabajo, decisión, salud, TIC,
trabajo, educación, hogares y familia y población.

Indicadores simples para comparar
regiones de América Latina y Caribe. Sus
límites se hallan en la existencia mayor o
menor de indicadores comparables.

http://www.eclac.cl/cgi-
bin/getProd.asp?xml=/mujer/noticias/pagi
nas/3/29273/P29273.xml&xsl=/mujer/tpl/
p18f-st.xsl&base=/mujer/tpl/top-bottom-
estadistica.xsl

Secretaria de
Igualdad

Sistema SEIG

Demografía, hogares, educación, ciencia y
tecnología, salud, poder y toma de decisiones,
participación política y social, reconocimiento
social, ocio y tiempo libre y deporte, además de
indicadores específicos de violencia, empleo,
protección social, conciliación, y discriminación
múltiple. Asimismo asume indicadores de síntesis
como el IDH, el IDhG y el IPG.

Es un sistema de indicadores simples muy
amplio, con pautas para el cálculo de
ciertos indicadores en materia de Igualdad
elaborados a partir de éstos primeros.

http://www.inmujer.es/documentacion/Do
cumentos/DE0343.pdf

126

6.6 ANEXO 6: TABLA DE SÍNTESIS DE LAS CARACTERÍSTICAS TÉCNICAS DE LOS DIFERENTES ÍNDICES EXPLORADOS

Denominación
Organismo

Español Nombre original
Dim Ind Perspectiva Ponderación Agregación

Índice de Desigualdad de
Género -IDG-

Gender Inequality
Index -GII-

3 5
Distancias de género y nivel de
bienestar de las mujeres

Agregación de medias
harmonizadas

Media geométrica

Índice de Desarrollo
Humano relativo al Genero -
IDhG-

Gender related Human
development Index -
GHDI-

3 4
Corrige nivel de bienestar en
función de las distancias h/m

Solo para indicadores
básicos y subíndices

Media aritmética PNUD

Índice de Potenciación de
Género -IPG-

Gender Empowerment
Index -GEI-

3 4
Distancia respecto al 50% de la
media para el conjunto de la
población

En los subíndices Media aritmética

OCDE
Índice de Género e
Instituciones Sociales -IGIS-.

Social Institutios and
Gender Index -SIGI-

5 12
Indicadores de instituciones
que afectan a la igualdad

Relativa al contexto
social y cultural

-

World Economic
Forum

Índice de Disparidad de
Género -IDG-

Gender Gap Index -GGI- 4 14
Ratio de mujeres sobre
hombres

Solo para las ratios Media aritmética

Social Watch
Índice de Equidad de Género
-IEG-

Gender Equity Index –
GEI-

3 10 Distancias de género
En los subíndices de
distáncia

Media aritmética

IEU-BM
Índice de Oportunidades
Económicas de las Mujeres
(IOEM)

Women’s Economic
Opportunity Index
(WEOI)

5 26 Mixto no Media aritmética

IOE - Barómetro
Social

Índice de igualdad de género 4 27 Distancias de género
En base al MT en índice
y en subíndices

Media aritmética

IEA Índice de Desigualdad de Género -IDG- 3 23
Distancia entre los sexos: %
relativo sobre total de pobla-
ción con enfoque generacional

Equivalente para todos
los subíndices menos 2

Media aritmética

INDESGEN Índice de Desigualdad de Género de Andalucía 5 19
Ratio de mujeres sobre
hombres

A partir de análisis
factorial

 Media
geométrica

Rico y Gómez-
Limón

Indicador Sintético de Igualdad de Género -ISIG- 7 26
Distancia entre sexos con
enfoque territorial

Exógena (APH)
Media aritmética
y/o geométrica

127

6.7 ANEXO 7: RANKING PAÍSES DE LA UE-15 EN LOS 3 ÍNDICES

INTERNACIONALES VIABLES PARA LA COMPARACIÓN

Países UE-15 GEI (*100) 2012 GGI (*100) 2011 IDG (1-x*100)

2011

Suecia 87 80 95

Finlandia 88 83 92

Dinamarca 84 78 94

Países Bajos 79 75 95

Alemania 80 76 91

Francia 77 70 89

España 81 (4°) 76 (5°) 88 (7°)

Italia 70 68 88

Austria 80 72 87

Belgica 79 75 87

Portugal 77 71 86

Grecia 72 69 84

Luxemburgo 68 72 83

Irlanda 74 78 80

Reino Unido 76 75 79

Rango países
seleccionados

68-88 (20) 83-68 (15) 79-95 (16)

Posición España 4 5 7

	AZALA / PORTADA
	ADIERAZLE SISTEMA
	AURKIBIDEA
	Taulen, grafikoen eta irudien zerrenda
	AURKEZPENA
	1. SARRERA
	1.1 ADIERAZLE SISTEMAREN HELBURUAK ETA IRISMENA
	1.2 METODOLOGIA

	2. ADIERAZLE SISTEMAREN OINARRIAK
	2.1 SISTEMAREN IKUSPEGIA
	2.2 ADIERAZLEAK NEURTZEKO TRESNA GISA
	2.3 EAEKO DESBERDINTASUNA NEURTZEKO TRESNAK

	3. ADIERAZLE SISTEMAREN PROPOSAMENA
	3.1 ERREFERENTZIAZKO ESPARRUA ETA SISTEMAREN ARKITEKTURA
	3.2 EZAUGARRI OROKORRAK
	3.3 ADIERAZLE ESTRATEGIKOEN SISTEMA
	3.3.1 1. EREMUA: BERDINTASUNAREN GOBERNANTZA
	3.3.2 2. EREMUA: JABEKUNTZA
	3.3.3 3. EREMUA: GIZARTE ANTOLAMENDU ERANTZUNKIDEA
	3.3.4 4. EREMUA: EMAKUMEEN AURKAKO INDARKERIA

	3.4 KONPARATZEKO INDIZE KONPOSATUAK
	3.4.1 ESTATU MAILAKO SINTESI INDIZEAK
	3.4.2. NAZIOARTEKO SINTESI INDIZEAK

	4. AZKEN GOGOETAK
	5. BIBLIOGRAFIA
	6. ERANSKINAK
	6.1 1. ERANSKINA: ADIERAZLE ESTRATEGIKOEN PARAMETRIZATZE FITXAK
	6.2 2. ERANSKINA: XEHETASUN METODOLOGIKOAK
	6.3 3. ERANSKINA: EAEKO BERDINTASUNERAKO POLITIKEN ADIERAZLE SISTEMAREN BERRIKUSPENA
	6.4 4. ERANSKINA: GOBERNANTZA ADIERAZLEEN BALIZKO OSAGAIAK ERAGINKOR BIHURTZEA INFORMAZIO SISTEMAKO GALDEREN ARABERA
	6.5 5. ERANSKINA: GENERO ADIERAZLEEN DATU-BASE ETA SISTEMA NAGUSIEN DESKRIPZIOA
	6.6 6. ERANSKINA: AZTERTUTAKO INDIZEEN EZAUGARRI TEKNIKOEN LABURPEN TAULA
	6.7 7. ERANSKINA: EB-15EKO HERRIEN RANKINGA ERKATZEKO BIDERAGARRIAK DIREN NAZIOARTEKO 3 INDIZEETAN

	SISTEMA DE INDICADORES
	INDICE
	Listado de tablas, gráficos y figuras
	PRESENTACIÓN
	1. INTRODUCCIÓN
	1.1 OBJETIVOS Y ALCANCE DEL SISTEMA DE INDICADORES
	1.2 METODOLOGÍA

	2. FUNDAMENTOS DEL SISTEMA DE INDICADORES
	2.1 ENFOQUE DEL SISTEMA
	2.2 LOS INDICADORES COMO INSTRUMENTOS DE MEDIDA
	2.3 LAS HERRAMIENTAS PARA LA MEDICIÓN DE LA DESIGUALDAD EN LACAE

	3. PROPUESTA DE SISTEMA DE INDICADORES
	3.1 MARCO DE REFERENCIA Y ARQUITECTURA DEL SISTEMA
	3.2 CARACTERÍSTICAS GENERALES
	3.3 SISTEMA DE INDICADORES ESTRATÉGICOS
	3.3.1 ÁMBITO 1: GOBERNANZA DE LA IGUALDAD
	3.3.2 ÁMBITO 2: EMPODERAMIENTO
	3.3.3 ÁMBITO 3: ORGANIZACIÓN SOCIAL CORRESPONSABLE
	3.3.4 ÁMBITO 4: VIOLENCIA CONTRA LAS MUJERES

	3.4 ÍNDICES COMPUESTOS PARA LA COMPARACIÓN
	3.4.1 ÍNDICES SINTÉTICOS EN EL ÁMBITO ESTATAL
	3.4.2 ÍNDICES SINTÉTICOS INTERNACIONALES

	4. CONCLUSIONES FINALES
	5. BIBLIOGRAFÍA
	6. ANEXOS
	6.1 ANEXO 1: FICHAS DE PARAMETRIZACIÓN DE LOS INDICADORES ESTRATÉGICOS
	6.2 ANEXO 2: DETALLE METODOLÓGICO
	6.3 ANEXO 3: REVISIÓN DEL SISTEMA DE INDICADORES DE LAS POLÍTICAS DE IGUALDAD DE LA CAE
	6.4 ANEXO 4: OPERATIVIZACIÓN DE LOS COMPONENTES POSIBLES DEL INDICADOR DE GOBERNANZA
	6.5 ANEXO 5: DESCRIPCIÓN DE LAS PRINCIPALES BASE DE DATOS Y SISTEMAS DE INDICADORES DE GÉNERO
	6.6 ANEXO 6: TABLA DE SÍNTESIS DE LAS CARACTERÍSTICAS TÉCNICAS DE LOS DIFERENTES ÍNDICES EXPLORADOS
	6.7 ANEXO 7: RANKING PAÍSES DE LA UE-15 EN LOS 3 ÍNDICES INTERNACIONALES VIABLES PARA LA COMPARACIÓN

