
ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

1

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN

DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO

ERAKUNDEEN ARTEKO II. AKORDIOAREN

JARRAIPEN- ETA EBALUAZIO-TXOSTENA

2010

ERAKUNDEEN ARTEKO II. AKORDIOAREN

JARRAIPEN BATZORDEA

2011ko azaroaren 8an

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

2

ETXEKO TRATU TXARREN ETA SEXU-ERASOEN BIKTIMA DIREN EMAKUMEEI
LAGUNTZA HOBEA EMATEKO ERAKUNDEEN ARTEKO II. HITZARMENAREN
JARRAIPEN- ETA EBALUAZIO-TXOSTENA – 2010.

Etxeko tratu txarren eta sexu-erasoen biktima diren emakumeei laguntza

hobea emateko erakunde arteko II. Hitzarmenak, 2009ko otsailaren 3an onetsiak,
bosgarren xedapenaren g atalean adierazten du Jarraipen Batzordeak ekitaldi
bakoitzaren amaieran prestatu eta onetsi behar duela Hitzarmenaren edukien
betetze-maila zehazteko jarraipen- eta ebaluazio-txostena.

Genero-indarkeriaren Biktimei Laguntzeko Zuzendaritzak, erakunde arteko II.

Hitzarmenaren Jarraipen Batzordearen idazkaritza dagokion aldetik, dokumentu hau
prestatu du, erakunde parte-hartzaileek emandako informazioa oinarri hartuta1.
Dokumentuaren helburua da erakunde sinatzaile bakoitzak egindako jarraipen- eta
ebaluazio-txosten partzialetan jasotako informazio guztia testu bakar eta ordenatu
batean biltzea, Hitzarmenean ezarritako konpromisoen eta jarraibideen betetze-
mailari buruzko ikuspegi orokorra bideratzeko.

Hitzarmenean bertan xedatutako irizpideari jarraiki, dokumentu honek bi zati

ditu:

• Lehenengo zatian zehazten dira erakunde sinatzaileek 2010ean

garatutako ekintzak, Hitzarmenean adierazitako jarduera-protokoloan
ageri diren neurri eta jarraibideen aplikazio eraginkorra bermatzeko.

• Bigarren zatian jasotzen da erakundeek beren txosten partzialetan
jarduera-protokoloaren betetze-mailari buruz egindako balioespena,
erakunde bakoitzari dagokion jarduera-eremuari erreparatuta.

Vitoria-Gasteizen, 2011ko azaroaren 8an

1 Ez dira kontuan hartu Gipuzkoako Foru Aldundiari eta Euskadiko Sendagileen Kontseiluari dagozkien
informazioak, erakunde horiek ez baitute txostenik bidali Jarraipen Batzordearen idazkari-lanetan
diharduen Genero-indarkeriaren Biktimei Laguntzeko Zuzendaritzara. ARARTEKO erakundeari dagokion
informazioa ere ez da kontuan hartu, erakunde hori 2011n sartu delako erakunde arteko II.
Hitzarmenera.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

3

I. GAUZATUTAKO EKINTZAK

I.1. EAE-KO FISKALTZA NAGUSIA

• Euskal Autonomia Erkidegoko fiskaltzetan 2010ean 2.188 salaketa-idazki

egin dira (1.814 genero-indarkeriari buruzkoak eta 374 etxeko indarkeriari
buruzkoak), eta 2.573 erresalbuzko neurri eskatu dira.

• 2009an 2.417 kalifikazio-idazki egin ziren, eta 1.724 erresalbuzko neurri

eskatu ziren (emakumeen aurkako indarkeria: 373 urruntze-agindu eta
1.351 babes-agindu; etxeko indarkeria: 204 urruntze-agindu eta 867
babes-agindu).

• Datu horiek adierazten dute genero-indarkeriari lotutako salaketen

kopuruak %14,43 behera egin duela, baina etxeko indarkeriaren alorreko
salaketen kopuruak %25,93 gora egin duela. Erresalbuzko neurriei
dagokienez, emakumeen aurkako indarkeriaren alorrean urruntze-
aginduek nabarmen gora egin dute, 2009ko datuak erreferentziatzat
hartuta; aitzitik, etxeko indarkeriaren alorrean babes-aginduek nabarmen
behera egin dute.

• Aipatzekoa da genero-indarkeriari lotutako prozeduretan, biktima

adingabeen kasuan, testigantza bai Adingabeen Fiskaltzara, bai babes-
erakundera, Foru Aldundira, Umeen Zerbitzura, bidaltzea eskatzen dela.
Seme-alaba adingabeak delituaren zuzeneko biktima ez badira ere,
inputatutako gurasoaren bisita-eskubideak arautu behar dira. Halaber,
erresalbuzko neurri zibilak eskatzen dira; batez ere, aipatutako bisita-
eskubide horiek familia-elkarguneen bidez arautzea. Bisitak familia-
elkarguneen barruan egiten dira, eta elkargune horiek, aldin behin,
elkartzeko uneetan ikusitakoari buruzko txostenak bidaltzen dituzte
epaitegira. Neurri zibil horiek prozedura zibiletara jotzen dute, azken
finean, bai dibortzio-prozeduretara, bai gurasoen eta seme-alaben arteko
neurrietara. Haietan berretsi egiten dira, oro har, eta betetzean ez da
gertaera aipagarririk ikusi.

I.2. EMAKUNDE-EMAKUMEAREN EUSKAL ERAKUNDEA (LEHENDAKARITZARI
ATXIKITAKO ERAKUNDE AUTONOMOA)

• EAEko emakumeen eta gizonen berdintasunerako V. Plana –IX.

legealdirako jarraibideak– prestatzea, eta Gobernu Kontseiluak 2010eko
ekainaren 29an onestea. Planaren egiturak hiru zati ditu: lehenengo

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

4

atalean, gobernantza berdintasunaren alde hobetzeko helburuak ezartzen
dira; bigarren atalean, IX. legealdirako gizarte-aldaketaren alorreko
erronkak ageri dira, hiru ardatz hauek oinarri hartuta: emakumeen
ahalduntzea eta balioak aldatzea, antolaketa sozial erantzukidea, eta
emakumeen aurkako indarkeria; hirugarren atalean, proposatutako
kudeaketa-eredua ageri da, kudeaketa-egiturak eta kudeaketaren hiru
faseak azaltzen dituena: planifikazioa, ezarpena eta ebaluazioa.

• Berdinsarea–Berdintasunaren aldeko eta emakumeen aurkako

indarkeriaren kontrako EAEko udalerrien sarean parte hartzea. Parte-
hartzea honela gauzatu da: Emakunderen Zuzendaritzak parte hartu du
Berdinsarean adostutako lankidetzaren eta erabakien jarraipenerako lan-
bileretan, Berdinlan Protokoloak lan-taldeetako asanblada teknikoetan
(etxeko indarkeriaren eta sexu-erasoen biktimei laguntzeko protokoloak
sustatzeko), hezkuntza-batzordean, eta azaroaren 25eko kanpaina
diseinatzeko eta kudeatzeko bileretan, baita emakume gazteen artean
indarkeria prebenitzeko unitate didaktikoak egiten ere.

• Lankidetza-hitzarmena sinatzea Emakunderen, Genero-indarkeriaren

Biktimei Laguntzeko Zuzendaritzaren eta Eudelen artean, 2010eko
irailaren 1ean, IX. legealdi honetan sortutako Zuzendaritza horrek
Berdinsarean parte har dezan.

• Indarkeriaren biktimei arreta emateko tokiko diagnostikoak eta/edo

protokoloak egiteko bederatzi dirulaguntza ematea (81.050,85 €) eta
emakumeen aurkako indarkeriaren ikuspegia aintzat hartzen duten hiri-
diagnostikoak egiteko hiru dirulaguntza ematea (28.720,50 €), EAEko
udalerri, koadrila eta mankomunitateentzako dirulaguntza-deialdiaren
esparruan, diagnostikoak egiteko eta/edo emakumeen eta gizonen
berdintasunerako planak egiteko beharrezko laguntza teknikoa emateko
(guztira 400.000,00 €).

• Bi mintegi antolatzea NAHIKO programaren esparruan (berdintasunean,

begirunean eta indarkeriarik ezan hezteko hezkidetza-programa), 2010ean
Lehen Hezkuntzako 3. eta 4. mailan eta/edo 5. eta 6. mailan programa
abian jartzen ari ziren ikastetxeei zuzenduak. Mintegiak “Hezkidetza -
Berdintasuna” eta “Hezkidetza - Berdintasunean elkarrekin bizitzea”
ardatzen ingurukoak izan ziren, biak ere Berritzeguneetako langileei eta
inplikatutako irakasleei zuzenduak. Halaber, NAHIKO programaren
barruan, esperientzia pilotu berri bati ekin zaio: Lehen Hezkuntzako 1. eta
2. mailakoentzat da, eta bi urte iraungo du (2012ko ekainera arte).
Esperientzia horretan EAEko 29 ikastetxe ari dira parte hartzen.
“Gorputza” unitate didaktikoa diseinatu eta abian jarri da, eta
“Sentimenduak” unitate didaktikoa diseinatzeari ekin zaio. Gainera,

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

5

“Gorputza: indarkeriaren prebentzioa” 2011-11 esperientzia pilotuari
buruzko I. NAHIKO mintegia gauzatu da, esperientzia pilotuan parte hartu
duten ikastetxeetako irakasleei eta ikastetxe horiei dagozkien
Berritzeguneetako langileei zuzendua.

• Ikastaroak antolatzea, bai aurrez aurrekoak, bai on line (programatuak

edo bakoitzaren premien araberakoak) Gizonduz ekimenaren esparruan.
Emakundek bultzatutako ekimena da, gizonak berdintasunaren alde
gehiago inplikatzea helburu duena; horrenbestez, emakumeen aurkako
indarkeriaren kontrako jarduera aktiboa sustatzen du. 2010ean 330
prestakuntza-ordu eman dira, aurrez aurreko 84 ikastaroren bidez.
Ikastaro horietan 895 gizonek eta 900 emakumek parte hartu dute.
Gainera, 83 gizonek eta 52 emakumek parte hartu dute sentsibilizaziorako
60 orduko on line ikastaroaren 2. edizioan, eta beste 245 pertsonek (46
gizonek eta 199 emakumek) sentsibilizaziorako 8 orduko on line ikastaroa
ondo amaitu dute. Gainera, “Berdintasunaren alde eta emakumeenganako
indarkeriaren aurka gizonak inplikatzeko berdintasun politika publikoak”
jardunaldia antolatu zen. Jardunaldi horretan Emakundeko zuzendariak ez
ezik, Genero-indarkeriaren kontrako Gobernuaren ordezkariak eta Eusko
Jaurlaritzako Genero-indarkeriaren Biktimei Laguntzeko zuzendariak ere
parte hartu zuten. Gizonduz ekimenaren esparruan gauzatutako
sentsibilizazio-jardueren artean, azpimarratzekoa da, halaber,
“Berdintasunaren aldeko gizonak” gaian espezializatutako webgunearen
administrazioa (www.euskadi.net/gizonduz). Webgune horretan informazio
ugari ageri da, eta herritarren arteko komunikaziorako eta partaidetzarako
diseinatutako bloga dauka. Gizonduz YouTuben eta Facebooken kudeatzen
jarraitu da, eta 2010en 4.600 lagun bildu dira Facebooken.

• 50 langiletik gorako enpresetan sexu-jazarpenari eta jazarpen sexistari

aurre egiteko protokolo-proposamena prestatu da; 2011n argitaratu eta
hedatuko da proposamen hori, eta enpresek arlo horretako araudiei
erantzuteko tresna baliagarri izatea du xede. Protokoloaren helburua da,
azken finean, lanean sexu-jazarpena eta jazarpen sexista prebenitzea, eta
horrelako kasuetan esku hartzea bideratzea.

• Eudelekin, Genero-indarkeriaren Biktimei Laguntzeko Zuzendaritzarekin

eta Berdinsareako kide diren udalekin batera, azaroaren 25aren inguruko
sentsibilizazio-kanpainan parte hartzea, “Beldur Barik!” goiburuarekin.
Kanpaina horren esparruan gauzatu da, batetik, “Beldur Barik!” lehiaketa
(90 proposamen aurkeztu dira eta 500 pertsonek hartu dute parte), eta
bestetik, “Beldur Barik” jaialdia (400 parte-hartzaile inguru). Emakume
gazteen aurkako indarkeria prebenitzeko unitate didaktikoak diseinatu
dira. 2010eko kanpainan hiru foru-aldundiek eta Euskal Herriko
Unibertsitateak (EHU/UPV) lankidetzan jardun dute.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

6

• Indarkeriaren biktima diren emakumeei laguntzeko Gizarte Zerbitzuen

alorreko programen eraginkortasunaren eta irismenaren ebaluazioa egitea,
gai horretan 2006an egindako ebaluazioa eguneratzeko eta dokumentu
hartan emandako gomendioen jarraipena egiteko; eta proposamen bat
diseinatzea jarraipenerako, ebaluaziorako eta komunikazio parte-
hartzailerako, ondorengo ebaluazioetarako proposamen metodologiko gisa.
Ebaluazioan udaletako, foru-aldundietako eta Eusko Jaurlaritzako politikari
eta teknikariek parte hartu dute, baita gaian inplikatutako elkarteek ere.
Udaletako langile teknikoei 43 inkesta egin zaizkie, eta eztabaida-taldeak
osatu dira, bai udaletako langile teknikoekin, bai aztergaitzat hartutako
zerbitzuak erabiltzen dituzten emakumeekin.

• Etxeko tratu txarren eta sexu-erasoen biktima diren emakumeei laguntza

hobea emateko erakunde arteko II. Hitzarmenaren Jarraipen Batzordearen
lehendakari den aldetik, Emakunderen zuzendariari dagozkion jarduerak;
baita batzorde horrek ondo funtzionatzeko behar diren neurriak jartzea
ere, Eusko Jaurlaritzaren Genero-indarkeriaren Biktimei Laguntzeko
Zuzendaritzarekin batera, hari baitagokio idazkaritza. Jarraipen Batzordeak
2010eko azaroaren 18an izendatu zituen langile teknikoak, erakunde
arteko talde teknikoa osatzeko; horrenbestez, 2011n osatu da talde hori,
baita harrera-baliabideei buruzko lan-taldea ere.

• 2010eko urriaren 8an lankidetza-hitzarmen bat sinatzea Herrizaingo

Sailarekin, Erakundearen eta Genero-indarkeriaren Biktimei Laguntzeko
Zuzendaritzaren arteko lankidetza-eremua sendotzeko eta zehazteko,
xedeak betetzea eta funtzioak gauzatzea helburu hartuta.

• Beste lankidetza- eta koordinazio-egitura batzuetan eta lan-taldeetan

parte hartzea: partaidetza teknikoa Genero-indarkeriaren Biktimei Lagun
tzeko Zuzendaritzak eta Immigrazioko eta Aniztasuna Kudeatzeko Zuzen
daritzak emakume etorkinei eta genero-indarkeriari buruz bultzatutako
lan-taldean; partaidetza teknikoa Genero-indarkeriaren Biktimei Laguntze
ko Zuzendaritzak sexu-esplotaziorako salerosketen biktima diren emaku
meei buruz bultzatutako eta koordinatutako lan-taldean; Emakunderen
Zuzendaritzak Bizkaiko Foru Aldundiaren Indarkeriaren Behatokian parte
hartzea, eta Erakundeko langile teknikoek Behatoki horren adierazleei
buruzko lan-talde teknikoan parte hartzea; Deustuko Unibertsitatearekin
lankidetza, “Emakumeen kontrako indarkerian esku hartzeko Masterra”
egiteko: 2009/2010 (VII. edizioa) ikasturteko ikasleentzako bekak, eta
irakaskuntzan parte hartzea; Emakunderen Zuzendaritzak parte hartzea
Berdintasunaren Sektore Konferentziako batzorde teknikoan eta
Berdintasunaren Sektore Konferentzian; Emakunderen Zuzendaritzak
Beijing+15 Emakumeen Europako Foroan (Cádiz) parte hartzea;

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

7

Emakunderen Zuzendaritzak parte hartzea Nazio Batuen Emakumeen
Batzorde Juridiko eta Sozialaren (CSW) 54. bilkuran (New Cork).

• Emakunderen Zuzendaritzak eta Erakundeko langile teknikoek

prestakuntza-jardunaldietan, mahai-inguruetan eta beste ekitaldi
batzuetan parte hartzea.

I.3. EUSKO JAURLARITZAKO HERRIZAINGO SAILA

Zalantzarik gabe, legealdi berri honetan Herrizaingo sailburuaren menpekotasun

zuzenean Genero-indarkeriaren Biktimei Laguntzeko Zuzendaritza sortu izanak
berezitasun garrantzitsua dakar, aurreko urtean Herrizaingo Sailak gauzatutako
ekintzei erreparatuta; izan ere, Zuzendaritza horren ardura da Herrizaingo Sailaren
ildo nagusiak prestatzea, genero-indarkeriaren biktimentzako arretari dagokionez.

Genero-indarkeriaren biktimei arreta emateko politikak ezartzea helburu
hartuta, Genero-indarkeriaren Biktimei Laguntzeko Zuzendaritzak horretarako
behar duen informazioa Ertzaintzaren Zuzendaritzatik lor dezake. Halaber,
Ertzaintzaren Zuzendaritzaren laguntza dauka, Zuzendaritzak genero-indarkeriaren
biktimen alorrean ezarritako zuzentarauak, zirkularrak eta helburuak abian jartzeko
edota aplikatzeko.

Horrenbestez, Herrizaingo Saileko Genero-indarkeriaren Biktimei Laguntzeko

Zuzendaritzak 2010ean gauzatu dituen ekintzak honako hauek dira:

• Martxoaren bateko 29/2011 Dekretua, genero-indarkeriaren biktimei
laguntzeko Euskal Autonomia Erkidegoko Administrazio Orokorrean dauden
koordinazio-mekanismoei buruzkoa, idaztea eta izapidetzea.

• Biktimen espediente bakarra lortzea helburu hartuta, Jaurlaritzan genero-

indarkeriazko kasuak kudeatzeko baliabide informatiko bat abian jartzeko
aurretiazko lanak.

• Genero-indarkeriaren kontrako Jaurlaritzaren I. Jarduteko Plana

prestatzea.

• Eguneratutako estatistikak antolatzea, aztertzea eta hedatzea: Genero-
indarkeriaren Biktimei Laguntzeko Zuzendaritza lanean aritu da Saileko
estatistikak berrantolatzeko eta hobetzeko; lan handi horren emaitza da
arazoaren ikuspegi osoagoa, eta estreinakoz bereizi dira biktimizazioak
(genero-indarkeriazko kasuak), biktimizazio horiek pairatzen dituzten
emakumeak, genero-indarkeriagatik jarritako salaketak, eta gutxienez
salaketa bat jarri duten emakumeak.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

8

• 24 orduko telefono bidezko laguntza emateko doako zerbitzuaren

kudeaketa eta hobetze etengabea (900 840 111): Genero-indarkeriaren
Biktimei Laguntzeko Zuzendaritzak zerbitzu horri gehitu dizkio bai
aholkularitza juridikoa, bai entzumen-urritasuna duten pertsonentzako
arreta, bai genero-indarkeriaren edonolako adierazpena pairatu duten
biktimentzako laguntza. Gainera, 2010ean, Ertzaintzaren “bortxa”
telefonoak 900 840 111 telefonoarekin konektatu ziren. Guztira 3.369
telefono-dei izan dira 2010ean, hilero 281 dei, batez beste. Hortaz,
azpimarratu behar da jasotako deien kopuruak nabarmen gora egin duela,
2009ko datuak erreferentziatzat hartuta (%17tik gorako igoera), eta,
zerbitzua 2006an abian jarri zenetik hona, deien kopurua ia hirukoiztu egin
dela.

• Genero-indarkeriaren Biktimei Laguntzeko Zuzendaritzak bere gain hartzea

Ertzaintzak biktimei emandako arretari buruzko asebetetzea neurtzeko
inkestak egiteko ardura.

• Genero-indarkeriaren Biktimei Laguntzeko Zuzendaritzaren bulegoetan 715

informazio- eta aholkularitza-jarduera inguru egin dira 2010ean.

• Genero-indarkeriaren biktima diren emakumeentzako laguntzen 2010erako
programa gauzatzea. Guztira, 2010ean 452.412 € eman dira (aurrekontu
osoaren %99, bi zabalkuntza hauen ostean: 150.000 €-koa 2010eko
ekainean, eta 75.000 €-koa 2010eko abenduan); 2009an, berriz,
139.191,33 € eman ziren. 2010ean izapidetutako laguntzen kopuruak %79
gora egin du, 2009an izapidetutakoak erreferentziatzat hartuta, eta 134
ehuneko-puntu igo da, 2008an izapidetutako laguntzen kopuruarekin
alderatuta (55, 72 eta 129 laguntza-eskaera 2008an, 2009an eta
2010ean, hurrenez hurren). Emandako laguntzei dagokienez, 2010ean
emandako laguntzak 139 ehuneko-puntu igo dira, 2009an emandakoak
erreferentziatzat hartuta, eta 258 ehuneko-puntu, 2008an emandakoekin
alderatuta (24 laguntza eman ziren 2008an, 36 laguntza 2009an, eta 86
laguntza 2010ean). 2010ean 129 laguntza-eskaera jaso dira. 129 eskaera
horietatik, 115 erabaki dira (86 eman eta 29 ukatu dira), eta 14
erabakitzeke geratu dira. 29 eskaerak ukatzeko arrazoiei dagokienez,
honako hauek aipatu behar dira: lehenik, eskatutako agiriak ez aurkeztea
(13 kasu); bigarrenik, laguntza eskatzeko nahitaezko baldintzetako bat ez
betetzea (12 kasu); eta, azkenik, jasotako beste errentaren batekin
bateraezina izatea, esate baterako, diru-sarrerak bermatzeko errentarekin
edota gizarteratzeko errenta aktiboarekin (4 kasu).

• Genero-indarkeriazko edonolako kasutan Ertzaintzaren jarduteko eta

informazioa emateko prozedurak berrikustea eta eguneratzea.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

9

• Ertzaintzaren EI/GI prozesua etengabe berrikustea, eta hobetzeko aukerak

aztertzea. GIBLZk aintzat hartzen du bikotekideak edo bikotekide ohiak
eragindako indarkeriaren biktima diren emakumeei arreta ematearen
alorrean Ertzaintzak egindako lan bikaina; horregatik, beste mota
batzuetako genero-indarkeriaren biktimei laguntzeko ere kalitate eta
berotasun berdina lortzeko ahaleginean dihardugu (sexu-erasoen eta
derrigortutako prostituzioaren biktimei buruz ari gara, hain zuzen).

• Bikotekidearen aurkako indarkeria larria pairatzeko arriskua aurresateko

eskala berrikustea eta baliozkotzea.

• Sexu-erasoak gertatuz gero Ertzaintzak emandako polizia-arreta
hobetzeko benchmarkinga.

• Sexu-askatasunaren aurkako delituen biktimei arreta ematearen alorrean

kalitatea kudeatzeko sistemaren garapena Ertzaintzan.

• Sexu-esplotazioa helburu duten salerosketen biktima diren emakumeei
ematen zaien arreta eta babesa hobetzea.

• EAEn jarritako GPS gailuen ezarpenaren jarraipena.

• Biktimei arreta eta babesa emateko polizia-baliabideak: 2010eko

abenduaren 31n 19 emakumek zeukaten etengabeko zaintza, babesa
bermatzeko esleitutako eskoltaren bidez; 2010eko amaieran 10 erasotzaile
eta biktimek zeramatzaten eskumuturreko bilatzaileak; eta 2010eko
amaieran 166 emakumek zeukaten Ertzaintzak babesteko emandako
sakelako telefonoa.

• Herrizaingo Sailaren eta Taxien Euskal Federazioaren artean lankidetza-

protokolo bat sinatzea, genero-indarkeriazko kasuetan adingabeak
eramateari buruz.

• Ertzaintzaren eta udaltzaingoen artean koordinazio-protokoloak bultzatzea.

• Genero-indarkeriaren biktimei laguntzeko ekimenak sustatzen dituzten

erakundeentzako 2010eko deialdia. Deialdi horretara 44 erakunderen 55
proiektu aurkeztu ziren guztira.

• Dokumentuen azterketa eta gizartean kontrastatzeko lana, eztabaida-

taldeen bitartez. Eztabaida-talde horietan parte hartu dute esku hartzeko
hainbat sistemetako profesionalek, haien eskaerak aintzat har daitezen

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

10

indarkeria matxistaren biktima diren emakumeei arreta integrala emateko
egingo den legean.

• Sexu-esplotazioa helburu duten salerosketen biktima diren emakumeei

buruzko lan-taldea: hiru gida prestatzea zenbait hizkuntzatan
(biktimentzako triptikoa, biktima izan daitezkeenei zuzendutako gidaliburu
zabalagoa, eta profesionalei zein herritarrei oro har zuzendutako gida) eta
elkarteen eta erakundeen artean jarduera- eta koordinazio-protokoloak
prestatzea derrigortutako prostituzio-kasuei eta emakumeen salerosketei
aurre egiteko.

• Herrizaingo Saileko Genero-indarkeriaren Biktimei Laguntzeko

Zuzendaritzak eta Enplegu eta Gizarte Gaietako Saileko Immigrazioko eta
Aniztasuna Kudeatzeko Zuzendaritzak baterako lan-dinamikari ekin zioten
2010ean, emakume etorkinek indarkeria matxistaren aurrean izan
dezaketen zaurgarritasun bereziari heltzeko. Testuinguru horretan, gaian
interesa eta ardura duten gainerako erakundeek eta elkarteek ere
diagnostikoa egiteko eta aholkuak emateko prozesuan parte hartu behar
zutela ulertu zen. 2010ean, baterako lan horren esparruan, egoeraren
lehen diagnostiko bat egitea planteatu zen; 3 bilera tekniko egin ziren, eta
lan tekniko bati ekin zioten, erakundeen eta taldeen erantzunak jasotzeko
galdera-sorta bat oinarri hartuta. Diagnostikoa egiteko jasotako
informazioa sistematizatu zen, eta prozesu horren emaitza da EAEko
emakume etorkinen aurkako genero-indarkeriaren prebentziorako eta
arretarako diagnostikoa eta jarduteko jarraibideen ezarpena. Halaber,
Genero-indarkeriaren Biktimei Laguntzeko Zuzendaritzak eta Immigrazioko
eta Aniztasuna Kudeatzeko Zuzendaritzak bultzatutako lanaren ondorioz,
genero-indarkeriaren biktima diren emakume etorkinei arreta emateko
gomendioak jasotzen dituen dokumentua prestatu zen.

• Lanean sexu-jazarpena eta sexuan oinarritutako jazarpena pairatzen duten

emakumeentzako informazio-liburuxka egitea.

• Dirulaguntzak ematea, genero-indarkeriaren biktimentzako arreta,
solidaritatea eta laguntza sustatzen duten erakundeei eta elkarteei,
Genero-indarkeriaren Biktimei Laguntzeko Zuzendaritzak egindako
deialdiaren esparruan. Horrenbestez, 44 proiektuk jaso dituzte
dirulaguntzak (Guztira: 400.000 €).

• Eusko Jaurlaritzaren politika koordinatzea, genero-indarkeriaren alorrean

laguntza emateko.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

11

• Etxeko tratu txarren eta sexu-erasoen biktima diren emakumeei laguntza
hobea emateko erakunde arteko II. Hitzarmenaren Jarraipen Batzordearen
idazkaritzaren ardura hartzea.

• Justizia eta Herri Administrazio Sailarekin batera egindako aurretiko lanak,

2011ko urtarrilaren 1etik aurrera Herrizaingo Saileko Genero-indarkeriaren
Biktimei Laguntzeko Zuzendaritzak bere gain hartzeko Biktimei Laguntzeko
Zerbitzuen (BLZ) zuzeneko kudeaketa. Biktimei Laguntzeko Zerbitzuak
Barakaldoko, Bilboko, Donostiako eta Gasteizko justizia-jauregietan daude,
genero-indarkeriaren biktimei arreta emateari dagokionez. 2010ean
Biktimei Laguntzeko Zerbitzuen bulegoan 1.482 pertsonei eman zaie
arreta, genero-indarkeriaren adierazpide desberdinak direla-eta.
Erabiltzaileen %62 inguru bikotekidearen edo bikotekide ohiaren
indarkeriaren zuzeneko edo zeharkako biktima izan dira.

• Genero-indarkeria desagerraraztea sustatzen duten EAEko zenbait

organoetan parte hartzea: Bizkaiko Foru Aldundiaren Genero Indarkeriaren
Behatokia, erakunde arteko II. Hitzarmenaren Jarraipen Batzordearen
bilerak, Gizarte Zerbitzuen Euskal Kontseilua, Ijito Herriaren Euskal
Kontseilua, etab.

• Berdinsarea–Berdintasunaren aldeko eta emakumeen aurkako

indarkeriaren kontrako EAEko udalerrien sarearen esparruko bilera
politikoetan, asanblada teknikoetan, lan-taldeetan, hezkuntza-batzordean,
eta emakumeen aurkako indarkeriaren kontrako nazioarteko egunerako –
azaroak 25– kanpaina diseinatzeko lan-saioetan parte hartzea.

• Biktimei informazioa, laguntza eta babesa ematen diharduten

profesionalen berariazko prestakuntzaren sustapena bultzatzea.

• Genero-indarkeriari aurre egiteko tokiko protokoloak bultzatzea eta
ikuskatzea: tokiko protokoloak egitea bultzatzea, eta jada eginak
daudenak ikuskatzea.

• Berdintasunerako Estatu Idazkaritzarekin koordinatzea, Euskal Autonomia

Erkidegoan GPS gailuak jartzeko; halaber, Justizia eta Herri Administrazio
Sailarekin, Epailetzarekin eta Fiskaltzarekin koordinatzea GPS gailu horiek
hobeto erabiltzeko.

• Beste erakunde batzuek genero-indarkeria gaitzesteko deitutako jarduera

eta ekimenetan parte hartzea.

• EAEn gertatutako genero-indarkeriazko ekintzak jendaurrean gaitzestea.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

12

• “Bortxa” telefonoari buruzko informazio-diptikoak egitea.

• Sentsibilizazio-kanpaina bat egitea “Tratu txarretatik irten daitekeelako”
goiburuarekin.

• Eudelekin eta Emakunderekin batera, azaroaren 25aren inguruko “Beldur

barik!” sentsibilizazio-kanpainaren diseinuan eta hedapenean parte
hartzea.

• Enplegu eta Gizarte Gaietako Saileko Immigrazioko eta Aniztasuna

Kudeatzeko Zuzendaritzarekin batera, sentsibilizazio-kanpaina bat egitea,
genero-indarkeriaren biktima diren emakumeei zuzendua: “Seinaleak
sumatuz gero, aurre egin!”, zenbait hizkuntzatan egina.

• Genero-indarkeriaren biktimak gizartean eta lanean txertatzeari buruz eta

sexu-erasoei buruz ikerketa-proiektuak gauzatzea.

• Genero-indarkeriaren Euskal Behatokia sortzeko dekretua prestatzea.

• Biktimei ematen zaien arretaren alorreko esperientzien eta praktika onen
azterketa eta analisia sustatzea.

• Genero-indarkeriaren Biktimei Laguntzeko Zuzendaritzaren parte-hartzea

hainbat prestakuntza-jardunaldi, mahai-inguru eta bestelako ekitalditan.
Emakumeen kontrako indarkerian esku hartzeko Masterrean irakasle-lanak
egitea.

• Deustuko Unibertsitatearekin 2010erako lankidetza-hitzarmena,

Emakumeen kontrako indarkerian esku hartzeko Masterreko ikasleei bekak
emateko.

• Genero-indarkeriaren hain begi-bistakoak ez diren moduei buruzko

jardunaldien antolaketa (Euskalduna Jauregia, Bilbo, 2010eko irailak 29
eta 30).

• Genero-indarkeriaren alorreko erasotzaileak berrezteko esku-hartze

programei buruzko nazioarteko jardunaldiaren antolaketa (Euskalduna
Jauregia, Bilbo, 2010eko azaroak 5).

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

13

I.4. EUSKO JAURLARITZAKO HEZKUNTZA, UNIBERTSITATE ETA IKERKETA
SAILA

• Berdintasunerako unitate administratibo baten sorrera: Hezkuntza

Administrazioan berdintasunerako unitate administratibo bat sortu da;
genero-berdintasunean espezializatutako teknikari bat dauka, Sailean
berdintasunerako politikak bultzatzeaz esklusiboki arduratzen dena.

• Legealdiaren planifikazioa, emakumeen aurkako indarkeriaren alorrean:

Emakundek prestatutako EAEko emakumeen eta gizonen berdintasunerako
V. Planeko “Emakumeen aurkako indarkeriaren ardatza” deritzon
esparruko hainbat programa, helburu estrategiko eta helburu operatibotan
inplikatuta dago Hezkuntza, Unibertsitate eta Ikerketa Saila.

• Berdintasunerako politikak bultzatzeko eta koordinatzeko sail- eta sektore-

egiturak sortzea eta sendotzea: Jarraipen Batzordea, Saileko
Berdintasunerako Talde Teknikoa, eta Sindikatuetako Berdintasunerako
Batzordea, EAEko unibertsitatez kanpoko irakasle funtzionarioen lan-
baldintzak arautzeko akordioaren esparruan (EHAA, 10-07-16).

• Emakumeen aurkako indarkeria desagerrarazteko erakunde arteko

kanpainetan parte hartzea eta koordinazioaz arduratzea.

• Ikastetxeetan bizikidetzarako planak eta behatokiak bultzatzea eta
sendotzea: 2010ean 95 ikastetxek prestatu dute bizikidetzarako plana eta
ikastetxeko bizikidetza-behatokia abian jarri dute.

• Eskoletan ciberbullyingaren aurrean jarduteko protokoloa prestatzea.

Protokolo horretan sartu dira, halaber, eskola-eremuan sexismoa
prebenitzeari eta emakumeen aurkako indarkeria goiz detektatzeari
lotutako gaiak.

• Ikastetxeetan hezkidetzarako, berdintasunerako eta emakumeen aurkako

indarkeriaren prebentziorako proiektuak bultzatzea, berrikuntzarako eta
prestakuntzarako proiektuen deialdiaren esparruan.

• Berdinen arteko tratu txarren aurrean ikastetxetan jarduteko gidaliburuan

jasotako jarduera-protokoloan xedatutakoa aplikatzea: 2010ean gidaliburu
hori berrikusteko premia ikusi da, berdinen artean gerta daitezkeen tratu
txarren artean eduki sexista duen eskolako jazarpena mugatzeko alderdi
batzuk sartzea eta hezkuntzan prebentzio-neurriak txertatzea helburu
hartuta.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

14

• Genero-indarkeriazko ekintzen ondorioz bizilekua aldatu behar izan duten
biktimen seme-alaben berehalako eskolaratzea bermatzea.

• Erakunde arteko II. Hitzarmenaren Jarraipen Batzordearen bileretan parte

hartzea.

I.5. EUSKO JAURLARITZAKO JUSTIZIA ETA HERRI ADMINISTRAZIO SAILA

• Emakumeen aurkako indarkeriari, familia barruko indarkeriari edo sexu-
erasoei lotutako delituen biktimei laguntza juridikoa emateko
hitzarmenean xedatutakoa betetzea.

• Genero-indarkeriaren alorreko erasotzaileen berreziketan esku hartzeko

programa garatzea.

I.6. EUSKO JAURLARITZAKO ETXEBIZITZA, HERRI LAN ETA GARRAIO SAILA

• Genero-indarkeriaren biktima direla egiaztatu duten emakumeen 224

espediente sartzea genero-indarkeriaren biktima diren emakumeentzako
berariazko kupoan. 224 espediente horiek guztiak honako baldintza hauek
betetzetik salbuetsita daude: gutxieneko diru-sarreren baldintza, eta
parte-hartzea eskatutako edozein udalerritan erroldatuta egoteko
baldintza. Ohiko prozeduratan sartu diren 224 espedienteetatik, 2010ean
19 emakume izan dira esleipendun.

• Alokairu-erregimeneko etxebizitzak zuzenean esleitzea genero-

indarkeriaren biktima diren 11 emakumeri. Emakume horien soslaia hau
da: espainiar nazionalitatea (%54), 40 urtetik beherakoak (%42),
dibortziatuak (%45), eta 2 kide edo gehiagoko bizikidetza-unitateak
(%82).

• Erakunde arteko II. Hitzarmenaren Jarraipen Batzordearen bileretan parte

hartzea.

• Emakundek prestatutako EAEko emakumeen eta gizonen berdintasunerako
V. Planeko “Emakumeen aurkako indarkeriaren ardatza” deritzon
esparruan eta Zuzendaritzak prestatutako Genero-indarkeriaren kontrako
Jaurlaritzaren I. Jarduteko Planaren esparruan parte hartzea eta
ekarpenak bidaltzea.

• Eudelek, Emakundek eta Genero-indarkeriaren Biktimei Laguntzeko

Zuzendaritzak bultzatutako azaroaren 25erako kanpainan parte hartzea.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

15

• Euskotrenen sexu-jazarpenaren eta sexuan oinarritutako jazarpenaren

prebentziorako protokolo baten lehen idatzaldia prestatzea. Euskotren
enpresak kapital publikoa du gehienbat, eta Etxebizitza, Herri Lan eta
Garraio Sailari atxikita dago.

I.7. EUSKO JAURLARITZAREN ENPLEGU ETA GIZARTE GAIETAKO SAILA

• Erakunde arteko II. Hitzarmenaren Jarraipen Batzordearen bileretan parte
hartzea.

• 649/2009 Dekretuaren bidez, genero-indarkeriaren arazoari lotutako bost

proiektu finantzatzea. Dekretu horren bitartez arautzen dira EAEko gizarte-
alorreko esku-hartzearen eremuko hirugarren sektoreko jarduerak
sustatzeko dirulaguntzak.

• Zazpi erakunde publikori (udal eta mankomunitate) laguntzak ematea,

genero-indarkeriari lotutako gizarte-alorrean esku hartzeko jarduerak
egiteko: gizartean esku hartzeko proiektuak, orientazio psikologikoa,
aholkularitza juridikoa, gizarte-laguntza, edota genero-indarkeriaren
biktima diren emakumeentzako gizarte- eta hezkuntza-alorreko sostengua.

• Genero-indarkeriaren biktima diren emakumeen segurtasuna bermatzea

familia-elkarguneetan, segurtasunaren eta ongizatearen berme osoa
ematen duten gune neutralak izan daitezen.

• Familia-elkarguneetarako sarbidea deribazio judizialaren bidez gauzatzea.

Organo judizialak txostena egin behar du, babes-agindua edota genero-
indarkeriaren biktimentzako segurtasun-neurriak ezarri direla adierazteko.
Uztailaren 31ko 27/2003 Legea, etxeko indarkeriaren biktimak babesteko
agindua arautzen duena, indarrean jarri ondoren, pixkanaka gora egin
dute etxeko indarkeriazko egoera gatazkatsuak, eta kasu konplexu eta oso
gatazkatsu horiei erantzuteko familia-elkarguneen premia dago. Horren
ondorioz, egoera oso gatazkatsuetan esku hartzeko prozedura prestatu da,
polizia-laguntza aurreikusi da, baita Udaltzaingoarekin eta/edo
Ertzaintzarekin koordinaturik jarduteko protokoloa ere. Babes-agindua
jasotzen duten 392 espedientez arduratu dira guztira Bilboko, Donostiako,
Portugaleteko eta Gasteizko familia-elkarguneetan 2010ean.

• Herrizaingo Saileko Genero-indarkeriaren Biktimei Laguntzeko

Zuzendaritzak eta Enplegu eta Gizarte Gaietako Saileko Immigrazioko eta
Aniztasuna Kudeatzeko Zuzendaritzak baterako lan-dinamikari ekin zioten
2010ean, indarkeria matxistaren aurrean emakume etorkinek paira

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

16

dezaketen zaurgarritasun bereziari heltzeko. Testuinguru horretan, gaian
interesa eta ardura duten gainerako erakundeek eta elkarteek ere
diagnostikoa egiteko eta aholkuak emateko prozesuan parte hartu behar
zutela ulertu zen. 2010ean, baterako lan horren esparruan, egoeraren
lehen diagnostiko bat egitea planteatu zen; 3 bilera tekniko egin ziren, eta
lan tekniko bati ekin zioten, erakundeen eta taldeen erantzunak jasotzeko
erabilitako galdera-sorta oinarri hartuta. Diagnostikoa egiteko jasotako
informazioa sistematizatu zen, eta prozesu horren emaitza da EAEko
emakume etorkinen aurkako genero-indarkeriaren prebentziorako eta
arretarako diagnostikoa eta jarduteko jarraibideen ezarpena. Halaber,
Genero-indarkeriaren Biktimei Laguntzeko Zuzendaritzak eta Immigrazioko
eta Aniztasuna Kudeatzeko Zuzendaritzak bultzatutako lanaren ondorioz,
genero-indarkeriaren biktima diren emakume etorkinei arreta emateko
gomendioak jasotzen dituen dokumentua prestatu zen.

• Herrizaingo Saileko Genero-indarkeriaren Biktimei Laguntzeko

Zuzendaritzarekin batera, sentsibilizazio-kanpaina bat egitea, genero-
indarkeriaren biktima diren emakume etorkinei zuzendua: “Seinaleak
sumatuz gero, aurre egin!”. Kanpaina hori zenbait hizkuntzatan egin da,
eta informazioa eskura ez duten emakume etorkinak daudela iruditutako
inguruetan hedatu da.

• Immigrazioko eta Aniztasuna Kudeatzeko Zuzendaritzak GIDATZEN

etorkinentzako gidaliburuan genero-indarkeria pairatzen duten emakume
etorkinei zuzendutako atala txertatzea: “Zer egin emakumeen kontrako
tratu txarrak daudenean”.

• 329/2003 Dekretuak, enplegua sustatzeko laguntzak arautzekoak,

xedatutakoari jarraiki, 2 enpresek jaso dituzte laguntza horiek, genero-
indarkeriaren biktima diren bi emakume kontratatzeagatik.

• Diru-sarrerak bermatzeko Legearen 9.1.b artikulua aplikatzea, legeari

dagokionez bizikidetza-unitatetzat hartuta “etxeko tratu txarren biktima
izanda, beren ohiko helbidea utzi duten pertsonak, baita haien seme-
alabak ere, horrelakorik izanez gero”. Diru-sarrerak bermatzeko legearen
16. artikuluan planteatutako salbuespena aplikatzea. Horrenbestez, diru-
sarrerak bermatzeko errenta jasotzeko, genero-indarkeriaren biktima diren
emakumeek ez dute zertan bete behar 23 urtetik gorakoa izateko
eskakizuna, 18 urtetik gorakoak izatea nahikoa da. Halaber, 46. artikulua
aplikatzea gizarte-larrialdietarako laguntzetan, etxeko tratu txarren
biktima diren emakumeen kasuan salbuespen berdina aintzat hartuta.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

17

I.8. EUSKO JAURLARITZAREN OSASUN ETA KONTSUMO SAILA

• EAEko osasun-sisteman genero-indarkeriaren alorreko prestakuntza-
jarduerak diseinatzea, prestatzea, abian jartzea eta ebaluatzea, osasun-
sistemako langileak emakumeen aurkako indarkeriari arreta emateko
baliabideak erabiltzeko trebatzea helburu hartuta. Horretarako, genero-
indarkeriari aurre egiteko lan-talde teknikoa osatu da, gaian aditua eta
prestatua.

• Informazio-sitemetan beharrezko aldagaiak sartzea, genero-indarkeriari

dagozkion kalitate-adierazleak lortzearren, genero-indarkeriari buruz
jasotako informazioa homogeneizatzeko eta bai lehen mailako arretan bai
arreta espezializatuan dauden eskakizunetara egokitzeko (ezarritako
adierazleen arabera). Horretarako, historia klinikoko zenbait alderdi aldatu
dira, informazioa genero-indarkeriari buruzko aldagaietara egokitzeko.

• Osasun-zerbitzuen barruko eta erakunde arteko koordinaziorako neurriak

eta ekimenak diseinatzea eta ebaluatzea, genero-indarkeria pairatzen
duten emakumeei ahalik eta arreta integratuena eta koordinatuena
bermatzeko, osasun alorrean ez ezik, eremu polizial eta judizialean, eta
gizarte-zerbitzuen esparruan. Horretarako, genero-indarkeriaren batzordea
sortu da osasun alorrean, lehen mailako arretako eta arreta
espezializatuetako kideekin, eta eremu judizial, sozial eta polizialetako
pertsonek ere parte hartzen dute.

• Erakunde arteko II. Hitzarmenaren Jarraipen Batzordearen bileretan parte

hartzea.

• Genero-indarkeriaren biktima diren emakumeentzako arreta osoaren
alorreko helburuak eta jarduerak txertatzea osasun-sisteman, beste
erakunde batzuekin koordinaturik, bai Genero-indarkeriaren kontrako
Jaurlaritzaren I. Jarduteko Planean (Genero-indarkeriaren Biktimei
Laguntzeko Zuzendaritzak egina), bai EAEko emakumeen eta gizonen
berdintasunerako V. Planean (Emakundek egina).

• Genero-indarkeriaren eta osasunaren alorreko ikerkuntza sustatzea,

honako helburu hauek aintzat hartuta: emakumeen aurkako indarkeriaren
iraupena kalkulatzea; bikotekideak eragindako indarkeriaren eta osasunari
lotutako sintoma eta gertaera batzuen arteko lotura ebaluatzea; eta
bikotekidearen indarkeria pairatzetik babestea edota arrisku-egoeran
jartzea eragin dezaketen faktoreak definitzea.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

18

I.9. ARABAKO FORU ALDUNDIA

• Genero-indarkeriari eta erakunde arteko II. Hitzarmenari buruzko

informazio-saioa egitea Arabako 20.000 biztanletik beherako udalerrietako
Oinarrizko Gizarte Zerbitzuentzat.

• Emakumeen aurkako indarkeriari eta esku hartzeko politikei buruzko

jardunaldia egitea. Jardunaldi horretan instituzioetako eta gobernuz
kanpoko erakundeetako 120 parte-hartzaile bildu ziren.

• Zerbitzua emateko erabiltzen diren lokalen alokairu-kontratua luzatzea,

baita genero-indarkeriazko kasuetan arreta psikologikoa eta orientazio
juridikoa emateko Foru Zerbitzuaren kudeaketa-kontratua ere: 2010ean
552 pertsonei eman zaie laguntza zerbitzu horretan (426 biktima heldu, 61
adingabe, eta tratu txarrak ematen aritutako 65 gizon). 552 pertsona
horietatik, 325ek estreinakoz jo zuten zerbitzura 2010ean.

• Genero-indarkeriazko egoeretan arreta-zerbitzuak emateko eta erakunde

arteko koordinazioa garatzeko Gasteizko Udalarekin adostutako
lankidetza-hitzarmena luzatzea.

• Laudioko Udalarekin eta aipatutako arreta psikologikorako zerbitzuan

arreta jasotako emakumeen seme-alabei laguntzeko emakume-sarearekin
egindako lankidetza-hitzarmena luzatzea.

• Genero-indarkeriaren biktima diren emakumeentzako harrera-pisuen

zerbitzua ematen jarraitzea, eta hartutako emakumeentzako eta haien
ardurapeko adingabeentzako gizarte-heziketarako eta laguntzarako
programaren kontratua luzatzea. Programa horretan parte har dezakete
indarkeriaren biktima izan eta harrera-premia duten emakumeak, ohiko
bizilekua utzi ez badute ere.

• Emakumeen aurkako indarkeriaren gaia sartzea Arabako emakumeen eta

gizonen berdintasunerako III. Foru Planean.

• Enpleagarritasun-programarako lankidetza-hitzarmena luzatzea. Programa
horretan sartuta dago genero-indarkeriaren biktima diren
emakumeentzako berariazko ekintza bat.

• Gizartean esku hartzeko goi-teknikari baten jarduna. Haren eginkizuna da,

besteak beste, Gizarte Ongizate Erakundearen mendeko programa, zentro
eta baliabideen diseinua, kudeaketa eta jarraipena egitea, eta genero-
indarkeriaren biktima diren emakumeei arreta espezializatu hobea
emateko proposamenak garatzea eta planteatzea.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

19

I.10. BIZKAIKO FORU ALDUNDIA

• Bizkaiko Genero Indarkeriaren Behatokiak 2003tik hona garatutako

eginkizunarekin jarraitzea. 2010ean bi osoko bilkura eta genero-
indarkeriaren adierazleei buruzko lan-taldearen lau bilera egin dira.
Gainera, Behatokiaren esparruan, jarduera hauek gauzatu dira 2010ean:
datuak biltzeko sistema automatizatua hobetzen jarraitu da; gizarte-
alorreko datu bilketa egin da; tratu txarren eta sexu-erasoen biktimei
laguntzeko baliabide espezializatuak dituzten udalerri eta
mankomunitateen jarduerari buruzko sei hilez behingo datu-bilketa egin
da, berrikuntza eta esperientzia pilotu gisa; Udal Harremanen Sarea
sendotu da; Gizarte Ekintza Saileko Emakume eta Familien Zerbitzuko
webguneko Bizkaiko Genero Indarkeriaren Behatokiaren edukia aldian-
aldian eguneratu eta elikatu da; Bizkaiko Lurralde Historikoko baliabideen
mapan emakumeen aurkako indarkeriaren alorrean jasotako informazioa
eguneratu da; Bizkaiko baliabideen atlasa eguneratu eta garatzen jarraitu
da Bizkaiko Genero Indarkeriaren Behatokiaren webgunerako; Gizarte
Ekintza Sailak egindako ikerlana aurkeztu eta hedatu da: “Emakumeen
aurkako etxe barruko indarkeria. 2009ko emaitzak eta 2005-2009
konparazioa Bizkaiko Lurralde Historikoan”; “Genero-indarkeriako
egoeretan emandako laguntzaren zifrak Bizkaiko Lurralde Historikoan.
Gizarte Babesaren, Poliziaren eta Justiziaren arloak. 2009” txostena
prestatu, balioetsi eta aurkeztu da; “Etxean indarkeriaren biktima diren
emakumeei laguntzeko foru-baliabideak, eta udalerrietako eta
mankomunitateetako baliabideak. Harrera, aholkularitza juridikoa,
laguntza psikologikoa, familietan esku hartzeko programa espezializatuak
eta familia-elkarguneak. 2011” dokumentua prestatu, balioetsi eta
argitaratu da; “Prebentzio eta arreta arloan genero-indarkeriaren aurkako
jardun, ekimen eta esperientzien eskuliburua” dokumentua prestatu eta
argitaratu da; eta lau informazio-buletin prestatu, argitaratu eta hedatu
dira, aurreko diseinua aldatu eta partaidetza indartzen duten formulak
erabilita, Udal Harremanen Sarea sendotzeko.

• Tratu txarrak eta sexu-erasoak gertatzen direnean, familian esku hartuz

laguntza psikologikoa emateko programa eskaintzea. Programa hori
1992an abian jarri zenetik, eskaerak gora egin du, eta programaren
estaldura gorakada horretara egokitu da. Gaur egun, 429 ordu ematen
dira astero. 2010ean 932 pertsonei eman zaie arreta, eta haietatik 521
kasu berriak izan dira.

• Familiaren arloko zuzenbidean, edota tratu txarrak eta/edo sexu-erasoak

daudenean, aholkularitza juridikoa emateko programarekin jarraitzea.
2010ean 404 kontsulta egin dira guztira, haietatik 389 kasu berriak izan

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

20

dira (81 kasu tratu txarrei lotutakoak izan dira, eta 24 kasu sexu-erasoei
buruzkoak).

• Etxeko eremuko emakumeen aurkako indarkerian espezializatutako

familiako esku-hartze programa eskaintzea. 2010ean 112 pertsonek jaso
dute laguntza hori: 61 emakumek eta 51 adingabek. Emakume horiekin
guztiekin banakako esku-hartzea gauzatu du programan diharduen
diziplina anitzeko taldeak. Esku-hartze horren osagarri, taldeko esku-
hartzea egin da: 2010ean bi talde osatu dira eta 17 emakumek hartu dute
parte.

• Familian esku-hartzeko programa garatu da, etxean indarkeria erabiltzen

duten nerabeei laguntzea helburu duena. Programa horrek aurre egiten dio
gurasoei edo etxeko beste pertsona batzuei eraso egiten dieten nerabeen
arazoari. 2010ean 156 pertsonek jaso dute laguntza hori: 49 familiek,
gurasoen aurka indarkeria erabiltzen zuten 49 nerabe zirela-eta (29 mutil
eta 20 neska) sortutako arazoen ondorioz. Kasuen %100ean, semeak edo
alabak emandako tratu txarren biktima izan da ama, eta familien %45ean
aita ere hala izan da.

• Familia-elkarguneen zerbitzua ematea, Bilboko deribazio judizialaren

ondorioz, Eusko Jaurlaritzako Enplegu eta Gizarte Gaietako Sailaren eta
Bizkaiko Foru Aldundiaren arteko lankidetza-hitzarmenaren bitartez.
2010ean 336 familiatako 435 adingaberi eman zaie zerbitzu hori. Ia kasu
guztien erdian (155 familiari buruzko 214 espedientetan) babes-aginduak
daude, eta 151 familiatan babes-agindua amaren alde emanda da.

• Tratu txarren biktima diren emakumeei eta haien ardurapean dauden

seme-alaba eta mendeko helduei larrialdietarako harrera-zerbitzua
emateko programarekin jarraitzea, arriskuan daudelako etxea utzi eta
zentro batera joateko premia dutenean laguntzeko. 2010ean 101 pertsona
hartu ziren zerbitzu horretan: 55 emakume, eta haien ardurapeko 45
adingabe eta mendeko heldu bat.

• Etxean tratu txarren biktima diren emakumeei eta haien ardurapean

dauden pertsonei arreta osoko egoitza-zerbitzua ematea, iraupen ertain
edo luzeko behin-behineko egoitza behar izanez gero. Hartutako pertsona
bakoitzarekin berariazko esku-hartzea gauzatu da, baita familia-
unitatearekin ere, kasu bakoitzeko premien arabera. 2010ean 19 pertsona
hartu ziren: 9 emakume, eta haien mendeko 10 seme-alaba.

• Telefono bidezko aldi bereko itzulpen-zerbitzua eskaintzea. Zerbitzu horren

helburua da tratu txarren biktima diren emakumeentzat Bizkaiko Foru
Aldundiak kudeatutako harrera-zentroetan gerta daitezkeen itzulpen-

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

21

premia zehatzei erantzutea; esate baterako, Gizarte Ekintza Saileko
Emakume eta Familien Zerbitzuko profesionalen taldeak kolektibo horrekin
zuzenean esku hartzean sor daitezkeen premiak.

• Etxeko tratu txarren eta sexu-erasoen biktimei arreta emateko

prestakuntza- eta sentsibilizazio-jardueren diseinuan eta gauzatzean
lankidetzan jardutea, erakunde arteko II. Hitzarmenari dagokionez.

• Dirulaguntza-deialdiak arautzeko foru-dekretuan lehentasuna ematea,

emakumeen kolektiboari dagokionez, zuzeneko aholkularitza juridikoari
lotutako irizpideei.

• Gizarte Ekintza Saileko Emakume eta Familien Zerbitzuak abian jarritako

azken bi programen edukiari, onuradunei eta sarbideari buruzko
informazio- eta hedapen-kanpaina egitea.

• Emakunderekin lankidetzan jardutea, EAEko emakumeen eta gizonen

berdintasunerako V. Planaren garapena eta jarraipena bideratzeko.

• Eusko Jaurlaritzako Herrizaingo Saileko Genero-indarkeriaren Biktimei
Laguntzeko Zuzendaritzak eta Enplegu eta Gizarte Gaietako Saileko
Immigrazioko eta Aniztasuna Kudeatzeko Zuzendaritzak emakume
etorkinei eta genero-indarkeriari buruz bultzatutako lan-taldean parte
hartzea.

• Azaroaren 25erako “Beldur Barik!” erakunde arteko sentsibilizazio-

kanpainaren finantzaketan parte hartzea eta lankidetzan jardutea,
Berdinsarea–Berdintasunaren aldeko eta emakumeen aurkako
indarkeriaren kontrako EAEko udalerrien sarearen esparruan.

• Zenbait aholkulariekin lankidetzan jardutea, tokiko jarduera-protokoloak

eta emakumeen aurkako indarkeriaren kontrako ekintza-plana
prestatzeko.

• Etxeko tratu txarren edota sexu-erasoen ondorioz norbait hilez gero,

erakundeen erantzuteko protokoloaren aplikazioan parte hartzea.

I.11. EUDEL

• EUDELen web orriaren bidez hitzarmen eta protokolo hauek hedatzea:

erreferentziazko erakunde arteko Hitzarmena, eta EUDELek ordezkariak
dituen partaidetza-organoetan garatzen eta lantzen diren gainerako
jarduerak eta protokoloak; babes-agindua gizarte-zerbitzuen eremuan

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

22

aplikatzeko protokoloa; eta etxeko tratu txarren edota sexu-erasoen
ondorioz gertatutako heriotzen aurrean jarduteko protokoloa.

• Etxeko tratu txarren eta sexu-erasoen biktima diren emakumeei

laguntzeko tokiko protokoloak erabakitzeko jarraibideak hedatzea.

• Espazioak antolatzea, udaletako langile teknikoen artean emakumeen

aurkako indarkeriaren alorreko esperientziak trukatzeko, eta prebentzioan,
detekzioan eta esku-hartzean jarduteko baliabideei, zerbitzuei eta ekiteko
moduei buruzko hausnarketa egiteko.

• Alorrari dagozkion lege-ekimenak eta gainerako araudiak hobetzeko

oharrak eta ekarpenak aztertzea eta planteatzea.

• Etxeko tratu txarren edota sexu-erasoen ondorioz norbait hilez gero

erantzuteko protokoloaren aplikazioan parte hartzea.

• Berdinsarea–Berdintasunaren aldeko eta emakumeen aurkako

indarkeriaren kontrako EAEko udalerrien sarearen kudeaketa.

• 2010eko azaroaren 25erako –emakumeen aurkako indarkeriaren kontrako

nazioarteko eguna– kanpainarako produktuak diseinatzea eta EAEko
udalerrien esku jartzea.

• 2010eko azaroaren 25erako –emakumeen aurkako indarkeriaren kontrako

nazioarteko eguna– adierazpen-eredu bat prestatzea eta EAEko udalerrien
esku jartzea.

I.12. LEGELARIEN EUSKAL KONTSEILUA

• Etxeko indarkeriaren eta sexu-erasoen alorreko lau ikastaro antolatzea.

Ikastaro horiek ezinbestekoak dira genero-indarkeriaren edo sexu-erasoen
biktimentzako berariazko ofiziozko txandan sartzeko edota jarraitzeko.
Bizkaian bi ikastaro egin dira: ikastaro aurreratu bat, berariazko ofiziozko
txandako abokatu guztientzat (315 pertsonek hartu dute parte); eta
sarrera-ikastaro bat, berariazko ofiziozko txandan sartzeko nahitaezkoa
(183 pertsonek hartu dute parte). Araban eta Gipuzkoan ikastaro
aurreratu bat egin da lurralde historiko bakoitzean, eta 143 eta 185
pertsonek hartu dute parte, hurrenez hurren, ikastaro horietan.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

23

II. JARDUERA-PROTOKOLOAREN BETETZE-MAILARI

BURUZKO BALIOESPENA

II.1. EAE-KO FISKALTZA NAGUSIA

“Erkidegoko fiskaltzek lan handia egin dute 2010ean 2009an sinatutako genero-

indarkeriaren arloko koordinazio-protokoloa eraginkorki aplikatzea lortzeko. Hala,
bada, egiaztatu da fiskaltza horiekin harreman zuzena duten erakundeek protokoloa
betetzen duela beren jardunean.

 Fiskalen jardueraz esan behar da etxeko indarkeriari eta, horren barruan,

genero-indarkeriari ahalegin eta dedikazio handia eskaintzen dietela, hiru
fiskaltzetan sortutako arlo honetako sailen bidez, horrela, etxeko indarkeriaren
fenomeno kriminalari erantzun eraginkorragoa emateko eta fiskalek konponbide eta
irizpide ezberdinak ematea saihesteko.

Hain zuzen ere, Babes Agindua jaso duen biktima prozedura osoan zehar

babesteko, une batez ere babesik gabe gelditu ez dadin, akusazio-idatzien artean
honako hau eskatzen dugu fiskalok: "epaia zigortzailea bada Babes Agindua (edo
kautelazko neurria) akusatuari zigor osagarriak bete arte iraunaraztea, Genero-
indarkeriaren aurkako babes osorako neurriei buruzko Lege Organikoaren 69.
artikuluan oinarrituta”. Arazo hori konpondu da, epaitegi eta auzitegiek eskabidea
onartu baitute.

 Indarkeria-ekintzen biktima diren emakumeen babesari dagokionez,

aipatzekoa da babes-aginduez gainera beste neurri batzuk ere hartu direla, hala
nola, GPSak jartzea. Gipuzkoako Fiskaltzan aurreko urteetan baino gehiago erabili
du biktimen kontrol-sistema hori, baina fiskalburuak sistema horrek Gipuzkoan
ematen dituen zailtasun eta arazoak nabarmendu ditu, lurraldearen ezaugarri
orografikoak eta herri txikiak direla medio. Gainera, frekuentzia-inhibitzaile asko
daude eraikin ofizialetan eta zenbait ibilgailutan ere, lurraldeak bizi duen
terrorismo-delinkuentziaren indarra dela eta; horregatik, halakoetan, zaintza
telematikoko sistema horiek ez dute behar bezala funtzionatzen. Era berean,
Gipuzkoako Ertzaintzak egiaztatu du ezarritako gutxieneko distantzia 500 metrokoa
denean, erasotzaileak biktimari eraso nahi badu eta horrengana zuzentzan bada,
patruila batek ez duela erreakzio-denborarik eta, hortaz, ezin duela biktima
benetan eta eraginkorki babestu. Eta hori guztia 500 metroko urruntzea xedatu
denean; are gutxiago balioko du, hortaz, distantzia txikiagoetan. Hori dela eta,
Gipuzkoako fiskalburuak uste du zaintza-sistema telematiko hori eraginkorragoa
izan daitekeela Gipuzkoan daudenak baino herri handiagoetan, hots, 500 metro
baino gehiagoko babes-zonak ezar daitezkeen hiri handietan.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

24

Aurreko urteetan gertatu bezala, fiskaltzetan arazoak egin ohi dira genero-
indarkeriatzat jotako gertaerak egiaztatzeko orduan, biktima batzuek beren
bikotearen aurka ez deklaratzeko beren eskubidea baliatzen baitute (Prozedura
Kriminalaren Legea, 416. artikulua). Horrelako egoerak ugariak dira; zenbaitetan
epaitegian baliatzen dute eskubide hori eta beste batzuetan, berriz, ez dute
dagokion salaketa jartzen ezta osasun-zentro batera joan ere. Horrela, aurrekoari
ez deklaratzeko eskubide konstituzionala baliatzea gehitzen bazaio, artxibatze-
eskaera iristen da gero. Zehaztu behar da horrelakoetan, lekuko zuzenak
daudenean, akusazio-idatzia egiten dela; izan ere, erreferentziazko lekukoak eta,
horrez gainera, parte mediko baten edo lekuko horiek (adibidez gertakarien tokira
doazen ertzainak) azaldutakoaren bidez egiaztatutako lesioak badaude aztertzen
dira kasuak.

Erreferentzia-lekukorik edo egiaztapen periferikorik ez dagoenean eta

kontakizunak kontraesankorrak direnean akusazio-idatzia egiten da. Zigor-
epaietan, apelazio bidez hel egiten zaienean, Probintzia Epaitegiak behin baino
gehiagotan eta, batez ere, mehatxu-delituak direnean, apelazio-errekurtsoa
onartzen du eta akusatua absolbitzen du; ulertzen baitu, funtsean, beste froga
objektiborik ezean, ez dagoela arrazoirik biktimaren adierazpenari akusatuarenari
baino sinesgarritasun handiagoa emateko.

Auziaren instrukzioan adostutako kautela-neurriak zein ezarritako zigorrak

hausteak arreta deitzen digute egunez egun gisa horretako delituak ikusten
ditugunoi, are gehiago hauste horiek tratu txarrak jaso dituen emakumearen
baimen esplizitu edo isilarekin gertatzen direnean".

II.2. EMAKUNDE - EMAKUMEAREN EUSKAL ERAKUNDEA.
(LEHENDAKARITZARA ATXIKITAKO ERAKUNDE AUTONOMOA).

“2005eko otsailaren 18ko Emakumeen eta Gizonen Berdintasunerako 4/2005

Legeak 9. artikuluan aipatzen duen gisara, “Emakunde - Emakumearen Euskal
Erakundea da Euskal Autonomia Erkidegoan emakumeen eta gizonen
berdintasunerako politikak bultzatu, taxutu, ebaluatu eta horiei buruzko aholkuak
emateko ardura duen erakunde publikoa” da. Hau da, Emakunde bultzada-
erakundea da funtsean eta, oro har, ez du arreta-eginkizunik.

Emakumeen aurkako indarkeriari aurre egiteko lanari dagokionez,
Emakundek bultzatu du biktimen arretan diharduten erakunde eta elkarteek II.
Erakunde Arteko Akordioa sinatzea. Hala ere, II. Akordio horren Jarraipen
Batzordeko presidentea izanagatik (Akordioaren bosgarren klausularen arabera),
Emakundek ez du eskumenik emakumeen aurkako indarkeriaren biktimekiko
arretan.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

25

Hori guztia dela eta, aipatu behar da II. Akordioan jasotako Jarduera
Protokoloak biltzen dituen neurriak ez daudela lotuta Emakundek emakumeen
aurkako indarkeriaren alorrean dauzkan eginkizunekin; hori dela eta, ez dirudi
gomendagarria denik Emakundek bere iritzia ematea abokatu-elkargoek eta
gizarte-zerbitzuek Jarduera Protokoloa betetzeko egindako lanari buruz, dela
osasunaren arloan, dela poliziarenean, arlo judizialean zein hezkuntzakoan. Hain
zuzen ere, arlo horietako guztietako jarduera (etxeko tratu txarren eta sexu-
indarkeriaren biktimentzako arretari lotutako) jasota dago II. Akordioko Jarduera
Protokoloan.”

II.3. EUSKO JAURLARITZAKO HERRIZAINGO SAILA

“Ertzaintzaren egungo jardueran, Kalitatea Kudeatzeko Sistemak zuzentzen ditu
etxeko indarkeriaren eta/edo genero-indarkeriaren alorreko ekintzen ondorioz
gauzatutako polizia-jarduera guztiak: larrialdietan arreta ematea, tratu txarraren
biktimari eta haren ardurapekoei laguntzea, salaketak izapidetzea, babes-eskaerak,
erasotzailearekin jardutea, eta dagokion espedientea kudeatzea.

Kalitatea Kudeatzeko Sistemaren barruan, etxeko indarkeriaren eta genero-

indarkeriaren biktimekin egindako lanean hobekuntzak egiteko eta sakontzeko
ekintza-plana ezarri zen 2010erako. Plan horretan hobetzeko eremu batzuk zehaztu
ziren, eta eremu bakoitzean jarritako helburua lortu da, kasu guztietan. Helburuak
hauek ziren:

1) Prozesuari lotutako adierazle guztien estandarrari %93tik gora eustea.

Helburu hori adierazle guztietan lortu da, eta haietako batzuen berri
emango dugu, argigarri moduan:

a. 0301: biktimari BORTXA telefonoa eskaini bazaio eta biktimak

onartu badu, haren esku jarri da 12 ordu igaro baino lehen, eta
espedientean zehaztu da zer ordutan eta egunetan onartu duen
biktimak, eta zer egunetan eta ordutan jakinarazi zaion biktimari
telefonoa hartzeko moduan dagoela.

b. 0305: arriskuaren balioespena egin da, honako kasu hauetan,
gutxienez: EI/GI gertaera berri bat jasotzen duen Zutabe jarduera
itxi ondoren, EI/GI salaketa bat aurkeztu ondoren, D-41 akta, G27
estreinakoz bidali ostean, babesa emateko epailearen erabakia jaso
ondoren, eta biktimarekin aldian behingo elkarrizketa izan ostean.

c. 0402: babes-aginduaren eskaera epaitegira izapidetu da, diligentzia
amaitu eta 24 ordu igaro baino lehen, baldin eta atxilotutako
pertsonarik ez badago.

d. 0506: arriskuaren balioespena operazio-buru arduradunaren
txandan egin da.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

26

e. 0603: jarritako babes-neurri polizialak dira esleitutako arrisku-
mailaren araberakoak.

f. 0702: babes-aginduaren eskabidearen edukiari buruzko
informazioa eman zaio biktimari, ofiziozko abokatu bat izateko
eskubidea jakinarazi zaio, eta dagozkion gizarte-zerbitzuak daudela
adierazi zaio, horretarako sortutako aktaren bidez (D08 akta, EI/GI
diligentzien multzokoa). Egoerak eragozten badu, jasota geratzeko
diligentziaren bidez adieraziko da (D14).

g. 0705: lesioei argazkiak ateratzea edo filmatzea biktimaren
baimenarekin egin da, horretarako sortutako diligentzian adierazi
bezala (D46).

2) Interesatutako aldeen gogobetetzea neurtzeko inkestetan, hiru

lurraldeetako batez besteko gogobetetze-indizeari 9tik gora eustea.
Helburua lortu da. Biktimen gogobetetze-indizeak jakiteko, telefono
bidezko inkestak egiteko metodo bat aplikatzen da, eta bi galdera-sorta
desberdin eta beharrezko euskarriak erabiltzen dira, biktimei telefonoz
elkarrizketa egiteko. 2010ean, Genero-indarkeriaren Biktimei Laguntzeko
Zuzendaritzak etxeko indarkeriaren eta genero-indarkeriaren biktima
guztiei inkestak egiteko zerbitzua kanpokoen esku utzi zuen.

3) Egiten diren auditoria guztietan %82tik gorako batez bestekoa lortzea, eta
unitate bakoitzak %80ko banakako lorpen estandarra gainditzea. Zentro
guztien batez bestekoa %83,48koa da; horrenbestez, %82ko helburua
gainditu da.

4) Arriskuen balioespenak: 2010ean EI/GIren biktimen arriskuaren
balioespena egiteko erabilitako tresna Euskal Herriko Unibertsitatearekin
lankidetzan diseinatu zen, eta informatika- eta telekomunikazio-
teknologien dibisioak ezarri zuen Ertzaintzaren sistema informatikoan.
Halaber, Epailetzarekin eta Fiskaltzarekin harremanak daude, arriskuen
balioespenen emaitzak bidaltzeko sistema egituratzeari begira.

5) EI/GI Kalitatea Kudeatzeko Sistemaren zabalkundea: sistema hedatu da
genero-indarkeriaren eta etxeko indarkeriaren biktimei babesa eta
laguntza ematearekin lotutako beste agentzia batzuei, eta EI/GI kasuen
titularrak diren udaltzaingoetara zabaldu da.

6) Halaber, 2010ean eta gaurdaino, etxeko indarkeriari eta genero-
indarkeriari dagokion kalitate-prozesua hobetzeko 24 ekintza zentzatzaile
planteatu dira. Abian jarritako ia hobekuntza guztiak hobekuntza
teknikoak dira: Zutabe aplikazio informatikoan, CICSean eta EI/GI
espedientean egindako aldaketak; eta ez dute eraginik izan etxeko
indarkeriaren eta genero-indarkeriaren biktimekin egindako polizia-lanaren
prozeduran.

7) Halaber, 2010ean 9 kexa eta erreklamazio jaso dira, guztiak ere behar
bezala tratatuak, ezarritako prozedurari jarraiki. Gai horretan agerian
geratu da izapidetzeko prozedura bat behar dela, kexa eta erreklamazio

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

27

guztiak egoki tratatzea eta eskumena duten unitateetara bideratzea
bermatzeko, eta, horrenbestez, irtenbideak aurkitzeko eta erregistratzeko.
Helburu hori kontuan hartuta, salaketak, kexak eta erreklamazioak
kudeatzeko zirriborro bat prestatu da, kudeaketa “leihatila bakarreko”
ereduaren araberakoa izan dadin: sarbide bakarra, barneko bideratzea,
eta irteera bakarra, horrelako gertakari guztientzat. Sistema hori ezarpen-
fasean dago.

8) Amaitzeko, langileen prestakuntzari dagokionez, 2010ean, Herritarren
Segurtasunerako eta Ikerketa Kriminaleko ofizialorde kategorietan
sartzeko prozesua gainditutako ertzain guztiek etxeko indarkeriaren eta
genero-indarkeriaren alorreko prestakuntza jaso dute (167 pertsona).
Gainera, eguneratzeko eta hobetzeko bi ikastaro hauetan parte hartu
dute: etxeko indarkeriaren eta genero-indarkeriaren prebentzio-
programan, eta alertei eta biktimak babesteari buruzko prestakuntzan (94
ertzain)”.

II.4. EUSKO JAURLARITZAKO HEZKUNTZA, UNIBERTSITATE ETA IKERKETA
SAILA

“Protokoloaren betetze-mailari buruzko balioespena egiteko, lehenik eta

behin, testuinguruan kokatu behar dugu. Izan ere, protokoloak adierazten du
berdinen arteko tratu txarren gidaliburura jotzeko. Horregatik, gure aburuz,
ezinbestekoa da lehenengo atalean labur-labur aurkeztea eskola-eremuko berdinen
arteko tratu txarren fenomenoari buruzko datuak, hau da, egoeraren deskribapena.
Bigarren atalean, protokoloa abian jartzeko detektatu ditugun zailtasunei buruzko
balioespena egingo dugu.

Azpimarratu behar da ISEI-IVEIk (Irakas-sistema ebaluatu eta ikertzeko

erakundea) berdinen arteko tratu txarrei buruz Euskadin aldian behin egiten dituen
ikerketetan, oraingoz, tratu txarren moten artean ez direla berariaz kontuan
hartzen ez jazarpen sexista, ez sexu-erasoak, ez neskatoen aurkako indarkeria;
bai, ordea, sexu-jazarpena.

Gaur egun, Saila hausnarketa-prozesuan dago, hain zuzen, datu horiek

jasotzeko premia aztertzen, bai ISEIk egiten dituen ikerketen esparruan, bai
bestelako erregistroen bidez.

A. Egoeraren deskribapena

Tratu txarren biktima izan direla adierazi duten ikasleen ehunekoaren bilakaera

berdintsua izan da Lehen Hezkuntzan eta Derrigorrezko Bigarren Hezkuntzan.
2008an behera egin zuen, 2005eko ikerketa erreferentziatzat hartuta, baina
2009an gora egin du berriz ere (1,3 puntu Lehen Hezkuntzan, eta 1,0 puntu

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

28

Derrigorrezko Bigarren Hezkuntzan). 2009an tratu txarrak pairatu dituztela adierazi
duten ikasleen ehunekoa 16,9koa da Lehen Hezkuntzan, eta 11,9koa DBHn.

Ikasleen sexuaren araberako analisiari dagokionez, 12 tratu txarretako bat –

gutxienez– “askotan” eta/edo “beti” pairatu dutela adierazitako Lehen Hezkuntzako
mutikoen ehunekoa handiagoa da, neskatoena baino; baina, ikusi dugu,
estreinakoz, Derrigorrezko Bigarren Hezkuntzan ehunekoak parekoak direla. Lehen
Hezkuntzan, mutikoen eta neskatoen artean 3,6 puntuko aldea dago; aitzitik,
Derrigorrezko Bigarren Hezkuntzan, bi sexuei dagozkien ehunekoak antzekoak dira
(%11,4 mutilen kasuan, eta %11,8 nesken kasuan).

Horrenbestez, eduki sexista duen jazarpena bereiztea bideratuko duen analisia

egiteko premia nabari da, baita datu horiek genero-ikuspegitik aztertzeko beharra
ere. Analisi horiek informazioa emango digute, genero-sozializazioak –eta, zehazki,
mutilek maskulinitate tradizionalaren ereduak bereganatzeak– bullying fenomenoan
eta biktima/erasotzaile rolen bereganatze bereizietan duten eragina zenbatekoa
den jakiteko.

B. Protokoloa abian jartzeko zailtasunak

• Protokoloak adierazten du berdinen arteko tratu txarren gidaliburura

jotzeko; baina, gidaliburu horretan, 2010ean jazarpen sexista ez zen
jazarpen-moten artean ageri. Gidaliburuaren gaur egungo bertsioan, bai,
sartuta dago.

• Irakasleek zailtasunak dituzte jazarpen-kasuak agerian jartzeko eta
bereizteko. Jazarpen sexista baten eta/edo sexu-erasoen aurrean
daudela eta protokoloa aplikatu behar dela bereizteko garaian ere
zailtasunak egon daitezkeela deritzogu.

• Ikastetxeetan jazarpen sexistaren alorreko zenbat kasu egon daitezkeen
jakiteko zailtasunak daude; izan ere, orain arte ez zegoen jazarpen-mota
gisa sailkatuta, eta ez dago erregistrorik, bullying kasuetan eduki sexista
dutenak bereizten eta zenbatzen dituenik.

• Sailak jazarpen-kasuei buruz daukan informazioa bakarra ikastetxeek
bahetutakoa da, ikastetxeen ardura baita gertakariak hezkuntza-
ikuskaritzari jakinaraztea. Horren ondorioz, litekeena da Sailean
erregistratzera iritsi gabeko kasuak gertatu izana.

• Protokoloak aurreikusten du hezkuntza-komunitateak salatzea tratu
txarrak eta sexu-indarkeriazko kasuak; baina, ez du aurreikusten kasu
horiek identifikatzeko lagungarri izango den neurririk, ezta gertatu baino
lehen detektatzeko baliabiderik ere.

• Protokoloa derrigorrezko hezkuntzako ikastetxeetan aplikatzekoa da,
baina profil guztietara eta irakaskuntza guztietara egokitzeko gaitasuna
ebaluatu behar litzateke, Hasierako Lanbide Prestakuntzako zentroak eta

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

29

Lanbide Heziketako zentroak kontuan hartuta, baita helduen hezkuntza
eta unibertsitateetako ikasleak ere.

C. Balioespen globala

Balioesten da jarduera-protokoloak prozedura egokia duela, bestelako tratu
txarretan aplikatzen dena baita; horrenbestez, ikastetxeek ezagutzen duten
prozedura da, eta aurreikusitako bide formalak jarraitzen ditu. Hala eta guztiz,
haren inplementazio-maila hobetzeko neurriak hartu behar direlakoan gaude. Esate
baterako:

• Berdinen arteko tratu txarren gidaliburua genero-ikuspegitik berrikustea,

eta gidaliburu horretan jazarpen sexista eta sexu-jazarpena aintzat
hartzea, jazarpen-mota gisa.

• Jazarpen-mota horrek ikastetxeetan duen eragina hobeto ezagutzea, eta
neskei eta mutilei buruzko datu desberdinen genero-analisia egitea.

• Kasuak erregistratzeko baliabideak diseinatzea.
• Hezkuntza-komunitatean inplikatutako profesionalen (ikuskatzaile,

irakasle...) prestakuntza areagotzea, tratu txarren kasuak garaiz
antzemateko aukerak hobetzeko.

• Protokoloaren zabalkundea hobetzea, eta protokolo hori hezkuntza-
komunitatean sozializatzea, informazio- eta hedapen-ekintza sistematiko
eta aldizkakoen bidez.

• Protokoloarekin batera, ikastetxeetan arazoak garaiz detektatzeko
bestelako neurriak eta/edo prozedurak ezartzea.

• Protokoloa egokitzea derrigorrezko irakaskuntzaren eremutik kanpo
dauden kolektiboetara, hala nola helduen hezkuntzara eta
unibertsitateetara”.

II.5. EUSKO JAURLARITZAKO JUSTIZIA ETA HERRI ADMINISTRAZIO SAILA

“Lehenengo ekintzari dagokionez, erabat betetzen da. Hitzarmenean
aurreikusitako gertaeraren bat salatzera etortzen diren emakume guztiei laguntza
ematen zaie. Horrenbestez, abokatu baten laguntza nahi duten biktima guztiek
doan jasotzen dute laguntza hori, prozesuaren lehen faseetan.

Berreziketa programan –baliabide hori emakumeak babesteko beste

mekanismo bat bezala ulerturik– organo judizialetatik bideratutako gizon guztiak
hartu dira. Horrenbestez, betetze-maila erabatekoa da. 2010ean 90 gizonekin esku
hartu da”.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

30

II.6. EUSKO JAURLARITZAKO ETXEBIZITZA, HERRI LAN ETA GARRAIO
SAILA

 “Hitzartutako konpromisoen betetze-mailari dagokionez, balioespen positiboa

egiten dugu, honako alderdi hauetan aurrera egiten ari garela irizten baitiogu:

A. Genero-indarkeriaren biktima diren emakumeei etxebizitza bermatzeko

araudia daukagu, eta zuzen aplikatzen da.

B. Erakundeen koordinazio-egituretan parte hartzen ari gara, hala arlo

politikoan nola teknikoan.

C. 2010ean beste antolamendu-egitura batzuekin lankidetzan jardun dugu,

haiek eskatutako alorretan (batez ere Emakunderekin eta Genero-
indarkeriaren Biktimei Laguntzeko Zuzendaritzarekin).

D. Gure jarduera egokitzen ari gara, modu ordenatu eta estrategikoan,

genero-indarkeriari aurre egiteko, Sailaren eskumeneko gizarte-eremuan.
Horregatik, hain zuzen, Sailaren programan ardatz zuzentzaile bat
sistematizatu dugu.

D. Hobetzeko alderdiak detektatu ditugu, eta, aurreikusitako ekintzekin

batera, honako jarduera hauek planifikatu ditugu 2011rako:

• Eusko Jaurlaritzako Genero-indarkeriaren Biktimei Laguntzeko
Zuzendaritzak, Berdinsareak edo beste erakunde batzuek bultzatutako
informazio-kanpainen zabalkundean laguntzea, Sail guztian heda
daitezen.

• Informazio- eta sentsibilizazio-jarduerak gauzatzea, Sailean eta Sailari
atxikitako enpresa publikoetan kargu politikoak dituzten pertsonek
emakumeen aurkako indarkeriaren kontrako jarrera irmoa adieraztea
bideratzeko.

• Sailean eta Sailari atxikitako enpresa publikoetan diharduten gizonen
artean emakumeen aurkako indarkeria arbuiatzeari lotutako
trebakuntza-ikastaroak eta -jardunaldiak hedatzea.

• Tratu txarrak pairatutako emakumeentzat etxebizitzak eskatzeari eta
esleitzeari buruzko datuak biltzeko, aztertzeko eta ustiatzeko tresnak
analizatzea, eta, behar izanez gero, optimizatzea.

• Eskaerei eta premiei buruzko datu estatistikoen analisia egitea,
hobetzeko edo sendotzeko premiak zehazteko.

• Informazioa eta lehendik dauden sistemak koordinatzea, eta
estatistiken zabalkundean eta informazioaren erabilpenean
ahalegintzea.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

31

• Sailean lan-talde bat sortzea, gaur egungo esku hartzeko programen
eraginkortasuna aztertzeko, eta haien indarguneak eta hobetu
beharreko alderdiak ezagutzeko.

• Hobetzeko proposamenak prestatzea jarraipena egiteko, lortutako
eragina egiaztatzeko, eta programen, aginduen eta abarren
eraginkortasuna frogatzeko, diskriminazio anizkunari lotutako
aldagaiak aintzat hartuta.

• Hirigintzaren eta kriminologiaren arteko erlazioa genero-ikuspegitik
aztertzea.

• Sailari atxikitako enpresa publiko eta zuzendaritzetan gidaliburuak,
ikus-entzunezko materialak eta abar hedatzea, jazarpen sexista zer
den eta zer ez den azaltzeko, eta tratamenduari eta prebentzioari
buruzko informazioa zabaltzeko.

• Enpresa publikoetan eta zuzendaritzetako langileen artean jazarpen
sexistaren alorreko arau guztiak hedatzea.

• Prebenitzeko eta esku hartzeko protokolo orokorra prestatzea eta abian
jartzea. Protokolo horrek erakunde bakoitzaren berariazko egoerara
egokitzeko modukoa izan behar du.

• Protokoloen jarraipena eta ebaluazioa egiteko mekanismoak jarri behar
dira.

• Indarkeriaren biktima diren emakumeen etxebizitza-eskaeren
jarraipena egitea, estali gabeko premiak identifikatzeko, eta gabezia
horiek betetzeko mekanismoak jartzeko.

• Lan-taldetan parte hartzea, genero-indarkeriaren biktima diren
emakumeei lurraldean eta udalerrian ematen zaien arreta aztertzeko,
praktika onenak identifikatzeko, eta gainerako udalerri eta
mankomunitateekin partekatzeko”.

II.7. EUSKO JAURLARITZAKO ENPLEGU ETA GIZARTE GAIETAKO SAILA

“Etxeko tratu txarren eta sexu-erasoen biktima diren emakumeei laguntza

hobea emateko erakunde arteko II. Hitzarmenean parte hartzeari buruz balioespen
positiboa egiten du Enplegu eta Gizarte Gaietako Sailak.

Helburua da ezarrita dauden jarduerekin jarraitzea, eta II. Hitzarmenaren
aplikazioa hobetzen aurrera egitea. Ildo horretan, 2011n erakunde arteko talde
teknikoaren bidez lanean jarraituko dugu. Gizarte Zerbitzuetako teknikariek parte
hartuko dute taldean; batetik, harrera-baliabideen lan-taldean, harrera-baliabideen
premia nagusien diagnostikoa egin eta udalerrien eta lurraldeen artean baliabideak
optimizatzeko lan-proposamenak egitea helburu hartuta; eta, bestetik, erakunde
arteko II. Hitzarmenaren eta jarduera-protokoloaren diagnostikoari ekingo zaio:
hitzartutako akordioen betetze-maila, esku hartzean eta erakunde arteko

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

32

koordinazioan hobetu daitezkeen alderdiak (gure kasuan, gizartean esku hartzeko
eremutik) eta hobetzeko proposamenak prestatzea.

Halaber, Immigrazio Zuzendaritzaren eta Genero-indarkeriaren Biktimei

Laguntzeko Zuzendaritzaren artean hasitako lan-ildoak jarraipena izango du 2011n,
emakume etorkinen berezitasunei heltzeko. Atzerriko herritarrek genero-
indarkeriaren kontzeptuari buruz duten jakite-mailan antzemandako premiak,
biktimen eskubideak, prebentzioa eta arreta bideratzeko politikak eta zerbitzuak,
eta genero-indarkeriari aurre egiteko baliabideetara eta arreta emateaz arduratzen
diren langileengana jotzea baldintzatzen duten faktoreak aintzat hartuta, premia
batzuk edo hobetu beharreko alderdi batzuk detektatu dira: informazio-prozesuak
egokitzea, emakume etorkin guztiengana heltzeko, egoera desberdinetara
moldatuta, informazioa gehiegizkoa eta iluna edota itxaropen faltsuak eragiten
dituena izan ez dadin; hori guztia kontuan hartu behar da funtsezko informazioa
bereganatu dutela bermatzeko: nora jo dezakete, zer eskubide dituzte, eta zer
baliabide dauzkate eskura”.

II.8. EUSKO JAURLARITZAKO OSASUN ETA KONTSUMO SAILA

"Osasun-jarduerako protokoloa betetzeko lanean aurrera egiten lagundu duten
faktoreak, zaildu dutenak eta horiek txertatzearen alderdi onak.

1. Faktore lagungarriak: Osasun eta Kontsumo Saileko eta Osakidetzako

zuzendari eta kudeatzaileak lan-ildoari emandako sostengua;
berdintasunari eta genero-indarkeriari buruzko prestakuntza jaso duten
pertsonak lan-taldera gehitzea; euskal osasun-sare publikoko
prestakuntzaren arduradun bat lan-talde teknikoan sartzea; parte-hartzea
baliatzen duen metodologia baten bidez elkarreragitean oinarritutako
prestakuntza; osasun-erakundeen barneko programa-kontratuetan eta
erkidegoetako jarduera-planetan genero-indarkeria jasaten duten
emakumeei arreta integrala ematera bideratutako helburu eta jarduerak
sartzea; bai eta, horren ondorioz, erakundeen eta sektoreen arteko
beharrezko koordinaziora eta prozesu horretan jarraipenari eta laguntzari
garrantzia ematera bideratutakoak ere.

2. Zailtasunak: batzuetan osasun-langileen sozializazioak berdintasun- eta
desberdintasun-egoerak barneratzea edo zalantzan jartzea zailtzen duela;
osasun-lanbideetako gradu-aurreko eta gradu-ondoko ikasketetan genero-
indarkeriari buruz dagoen prestakuntza falta; emakumeen
konfidentzialtasunarekin lotutako alderdi etiko eta legalak.

3. Alderdi onak: prestakuntza-jardueretan parte hartu duten pertsonen
gogobetetasun-maila altu eta oso altuak. Koordinazio-lanetan aritu diren
pertsonen gogobetetasun-maila altuak, eta komunikazio-bideak hobetzeko
gai honetan lan egiten jarraitzeko beharra.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

33

Ikaskuntzak, arrakastaren faktore nagusiak eta etorkizunerako gomendio edota

proposamenak

Inplikatutako beste sektore batzuekin modu koordinatuan lan egiteak arazoa
hautemateko eta horri aurre egiteko gaitasuna hobetzen du; izan ere, gaiari
lotutako eragileak ezagutzeaz gainera, batera lanean arituz eta jarraipena eginez,
gauzatzen ari diren jardueren berri izan daiteke, bai eta emakumeek zein
mendekotasunak dituzten beste pertsona batzuek jasaten dituzten indarkeria-
egoerak gainditzeko arrakasta-aukera handiagoen berri ere.

Gertakariak eta proiektuaren alderdi ahulei buruzko iruzkinak

Honako hauek aipa daitezke: osasun-langileen ordezkoak lortzeko zailtasuna,
aurrekontuak doitzea dakarren krisi ekonomikoa eta osasunaren sektoreari eragiten
dioten hainbat materietan prestakuntza-proiektu berritzaile ugari izatea.

II.9. ARABAKO FORU ALDUNDIA

“Balorazio ona eman zaio honako gizarte-zerbitzu hauen arreta-prozesuetan
ezarritako printzipioak betetzeari: a) laguntza oso eta pertsonalizatua; b)
bereizkeriarik gabeko berdintasuna, pertsonaren egoera zibila, sexu-joera, adina,
sinismena edo ideologia, talde etnikoa, ekonomia-maila, urritasuna edo
administrazio-egoera gorabehera; c) aurre-hartzea; d) adingabeen interesen
defentsa; e) buruaskitasunaren eta normalizatutako bizimoduaren alde egitea; eta
f) eraginkortasuna eta azkartasuna.

Hala ere, ahalegin handiagoa egin behar da oraindik kasuan kasu beharrezkoak

diren urritasunerako moldaketak gauzatzeko eta emakume atzerritarren hizkuntza-
oztopoak leuntzeko. Bereziki, lan egin eta protokoloa aktibatu behar da beste
helburu batera bidean: g) bigarren mailako biktimizazioa saihesteko.

Horretarako, asko hobetu behar da oraindik inplikatutako erakundeen arteko

koordinazioa, ordea. Garrantzitsua da batetik, elkar ezagutzean aurrera egin eta
sakontzea, bestetik, EATTko partaideak espezializatzeko prestakuntza garatzea
(beste teknikari batzuei ere aplikatu ahalko zaiena) eta, azkenik, erakundeek
elkarri kasuak sistematikoki bidaltzeko prozedurak aktibatzea bidalketa-eredu
komun baten bitartez (interesatuak sinatutako baimenarekin).

Noizbehinkako hutsuneak ere hauteman dira ordea, sistematikoak ez badira ere,

Jarduera Protokoloa betetzeko orduan:

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

34

• Epaitegietan tratu pertsonalizatuago bat emateko beharra, eta prozesu
judizialak arintzea lortzea. Informazio gehiago ematea zitazioaren
arrazoiari buruz eta erabakiak hartzeko aintzat hartu beharreko alderdi
garrantzitsuei buruz; termino judizial batzuk azaltzeko beharra,
bereziki, zenbaitetan nahasgarriak edota ulertzen zailak izan
baitaitezke interesatuentzat.

• Ertzaintzaren polizia-etxeetan salaketa edo babes-aginduaren eskaera
izapidetu aurretik abokatu baten laguntza eskaini eta ematea.
Salatzailea eta salatua epaitegietan aurki daitezen saihesteko neurriak
aktibatzeaz gainera, sarbide-kontroleko ilaran ere topo egitea saihestu
behar da, genero-indarkeriagatiko epaiketa azkar batera deitzen
dituztenean.

• Polizia-etxean abokatuaren laguntza jasotzeko itxaron behar den
denbora aztertzea, batzuetan luzaroegi itxaron behar izaten baitute
abokatua beste kasu batean zegoelako eta, gainera, landa-gune batera
joan behar zuelako.

• Esku hartzen duten beste erakunde batzuek kasuak gizarte-
zerbitzuetara bideratzeko beharra.

• Arrisku-egoera aztertzeko fasean sistematikoki informazio-eskaerak
egitea gizarte-zerbitzuetara, baita epaiketa azkarretarako balizko froga
gisa ere.

Azkenik, hona hemen protokoloak jaso beharko lituzkeen alderdiak:

• Biktimak berak ez, baina senideek edo auzokoek indarkeria-egoera
baten berri ematen dutenetarako jarduera-prozedura. Prozedura
protokolizatu beharko litzateke, hau da, gertakaria erregistratzea,
gizarte-zerbitzuak poliziarekin, fiskaltzarekin eta osasun-erakundeekin
koordinatzea, etab. Kasu horien jarraipen-protokoloa ere zehaztu
beharko litzateke.

• Esku hartzeko prozedura aztertu eta ezartzea beren buruak
indarkeriaren biktimatzat jotzen dituzten eta laguntza (adibidez
psikologikoa) eskatzen dute adingabeentzat (16-17 urte); era berean,
beren gurasoei horren berri ez ematea nahi duten kasuetarako esku-
hartze zehatza aztertzea.

• Kasuak gizarte-zerbitzuetatik epaitegira igortzeko eredua erakundeen
arteko bidalketa-eredu gisa baliozkotzea, erakunde guztietarako
baliozkoa izan dadin (osasun-erakundeetatik gizarte-zerbitzuetara edo
gizarte-zerbitzuetatik ertzaintzara).

• Erakundeen arteko koordinazioaren oinarrizko jarraibideak babes-
aginduei dagokienez.

• Hezkuntza-alorrean hartu beharreko jarduketa-prozedura honako
egoera hauetan:

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

35

o ikasle baten familian tratu txarrak edo genero-indarkeriako egoera
bat dagoela jakiten denean, adingabeak ere egoeraren biktima
baitira.

o genero-indarkeriaren biktima direla jakin dadila, erasotzailea
ikastetxeko giroarekin lotuta ez badago ere.

o urruntze-aginduaren berri izan dezatela eta adingabeak babes
ditzatela, baita adingabeen helbidea isilean gorde ere.

• Babes-agindua duten biktimen etxeetarako beharrezko babesa eta,
zehazki, harrera-pisu eta -etxeetarakoa.

• Beste hizkuntza eta jatorri batzuk dituzten emakumeei buruzko
informazio bereziak, baita egoitza-baimenik ez dutenei buruzkoak ere;
horiek immigrazioaz eta genero-indarkeriaz arduratzen den lan-talde
batek egin ditu, Eusko Jaurlaritzaren buruzagitzapean.”

II.10. BIZKAIKO FORU ALDUNDIA

“Etxeko indarkeriaren biktima diren emakumeak laguntzen diharduten

Emakumea eta Familia Zerbitzuko langileek honako egoera hauek egiaztatu
dituzte Akordioa betetzeari dagokionez:

Gizarte Zerbitzuak

Oinarrizko Gizarte Zerbitzura jotzen duen emakumeek arreta eta informazioa

jasotzen dute. Dauden baliabideen berri eman eta beren egoera emozionalari
doitutako sostengua eskaintzen zaie. Zerbitzu espezializatu honetara bideratutako
kasuetan ez da ohikoa Akordioan aurreikusitako txostenak (gizarte-zerbitzuetako
langileek bete beharreko informazio-bilketako ereduak) egitea.

Foru-zentroetan hartutako emakumeekin, gizarte-zerbitzuekiko lankidetza ona

da diru-laguntzak izapidetzeko edo jarduerak koordinatzeko orduan; horrela,
erantzun azkarrak aurkitzen zaizkie, oro har, dauden arazo edo egoerei.

Harrera-baliabideei dagokienez, aurrerapausoak hauteman dira arlo horretan

eskumenak dituzten udalen jardunean; horrela, ohikoa da salaketarik ez eskatzea,
errolda-agiririk egon gabe ere finkatze-egoera aintzat hartzea eta etxeko
indarkeriako kasuei ere arreta ematea, genero-indarkeriako ohiko kasuez gainera.
Hala ere, arazoak izan dira udalerriren batean (Galdakaon). Herri horretako tratu
txarren biktima bat hasiera batean Aldundiaren larrialdiko harrera-zentroan hartu
zuten baina, ondoren, ezin izan da dagokion erakundeen arteko koordinazioa ezarri,
Udaleko gizarte-zerbitzuek ez baitute bere gain hartu etxeko indarkeriaren
biktimentzako arretaren alorrean zegokien eskumena. Hala, bada, Bizkaiko Foru
Aldundiak larrialdiko harrera eman zion arren, beti ere egiten den bezala, baita
beren harrera-baliabideak dituzten udalerrietatik datozen emakumeekin ere

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

36

(Galdakaoren kasua azken hau da), udaletako gizarte-zerbitzuei dagokie
informazioa ematea, egoera aztertzea, orientazioa ematea eta arazoren bat
badago, hala badagokio, beste baliabide espezializatuago batera bideratzea.
Aipatutako kasuan emakume hark ez zuen zegokion arreta jaso bere herriko
gizarte-zerbitzuen aldetik.

Emakumea eta Familia Zerbitzu Espezializatua

Larrialdiko Harrera Zerbitzu bat dago tratu txarren biktima diren

emakumeentzako, seme-alabak edo mendekotasunak dituzten pertsonak beren
kargu izan edo ez izan. Zerbitzu horretan 12 pertsonarentzako tokia dute eta
urritasunak dituztenentzat moldatuta dago; gainera, espezializatutako langileak
daude une oro etxeko indarkeriaren biktimei eta beren kargura umeak edo
mendekotasunak dituzten pertsonak dituzten emakumeei lehen harrera
bermatzeko. Hala, arazo horietara moldatutako laguntza-zerbitzuak eta segurtasun-
neurriak eskaintzen dituzte; horrek zubi-lana egiten du gainerako harrera-
baliabideetara, horretarako beharra ikusten bada. 2010ean 106 sarrera izan dira,
1.010 pertsonari dagozkionak, hots, emakumeak eta adingabeak edo haien kargu
dauden mendeko pertsonak. Sarrera horietatik 57 emakumezko biktimak izan dira
(55 emakume, guztira); horrela, azken urteotako sarreren beherakadak bere joera
jarraitu du (107 sarrera 2008an eta 87 sarrera 2009an). 55 emakumeetatik 34
etorkinak dira, hots, hartutako emakumeen %61,81 eta, hortaz, aurreko urteetako
goranzko joerarekin bat dator datu hori. Artatutako emakumeen profilari
dagokionez, 5ek (%9) lotutako beste arazo batzuk dituzte, nahaste psikologikoak
edo gai toxikoen kontsumoa, besteak beste. Biktimentzako dauden baliabideekin
ezin zaie erantzun egokia eman, ordea. Horrelakoetan emakumeak zentro
berezietara bideratzen direnean, zentro horiek gutxi direla eta beteta daudela
aurkitzen dugu oraindik, eta itxaron zerrenda luzeak dituztela. Hori dela eta,
aztertzen ari dira laster baliabide berezi bat abiarazteko beharra, irailaren 11ko
148/2007 Dekretuan jasotakoarekin bat. Salaketa jartzeari dagokionez,
nabarmentzekoa da 2010eko ehunekoa (%68,42) aurreko urtekoa (%86,2) baino
nabarmen baxuagoa dela. Gora egin du, ordea, eskabidea egin ondoren babes-
agindua ematen zaien emakumeen ehunekoa (%58,66 2009an eta %71,79
2010ean).

Larrialdiko Harrera Zerbitzuan artatutako emakumeen barruan, hauteman da

oraindik ere emakume horietako batzuek itxaropen faltsuak izaten dituztela, eta
eskaria oso altua dela; Zerbitzu horrek ezin ditu batzuek zein bestea ase. Eskariak
gehien bat etxebizitza bat eta diru-laguntzak lortzeko izan ohi dira, emakumeek
argudiatzen baitute zentroan sartutakoan baliabide horiek emango dizkietela esan
dietela. Hori dela eta, beharrezkoa da emakumeekin harremanetan dauden
erakunde eta pertsona guztiek informazio zuzena ematea haiek bere etorkizunari
buruzko erabakiak har ditzaten, genero-indarkeriaren biktima izatearen ondorioz
benetan izan ditzaketen baliabideak aintzat hartuta, eta aintzat hartuta, orobat,

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

37

horiek lortzeko bete beharreko eskakizunak eta, dagokionean, itxaron beharreko
denbora.

2010ean Larrialdiko Harrera Zerbitzuan hartutako emakume eta adingabe

guztietatik 17 emakumek eta horien 18 seme-alabek behar izan zuten Bizkaiko
Foru Aldundiko Gizartekintza Sailaren mendeko zentroetan epe ertain edo luzean
gelditzea.

Foru Aldundiko Emakumea eta Familia Zerbitzuan, Larrialdiko Harrera Zerbitzua

kudeatzeaz gainera Oinarrizko Gizarte Zerbitzuetatik datozen epe ertain eta
luzerako zentroetan sartzeko eskabideak ere aztertzen dira. Emakumea hartu
ondoren, berriz, plan bat prestatzen zaio bere egoeraren, arazoen eta dauden
baliabideen arabera.

Badago tratu txarren biktimentzako epe ertain eta luzerako harretarako egoitza-
baliabide bat ere, emakumeei, beren seme-alabei edo haien kargu dauden
mendeko pertsonei arreta integrala ematen diena; zerbitzua gisa horretako
pertsonekiko esku-hartzean espezializatua da, eta zerbitzua kudeatzen duen arlo
anitzeko langileek hainbat programa garatzen dituzte bai emakumeentzat eta bai
horien seme-alabentzat ere. Zentroak 26 pertsonentzako tokia du, 10 toki
emakumeentzat eta 16 seme-alabentzat, gutxi gorabehera. 2010ean 9 emakume
eta horien kargura zeuden 10 adingabe egin dira zentro horretan. Bederatzi
emakume horietatik 4 etorkinak ziren, hots, sarrera guztien %44. Ehuneko hori
Bizkaiko etorkinen ehunekoarekin alderatuta agerian gelditzen da emakume horien
baliabide gabezia eta prekarietatea, beren etorkin-izaeratik eratortzen dena.
Artatutako emakumeen %89k salaketa jarrita zuen eta %75ek babes-agindua edo
kautela-neurria zeukaten.

Nabarmentzekoa da 2010ean aurreko urteko goranzko joerak jarraitu duela

tratamendu psikiatrikoa behar izan duten emakume-kopuruari dagokionez: 9
emakumetik 6k behar izan dute. Horrek emakumeekin eta beren familiekin esku
hartzea zailtzen du, izan ere, esku-hartzea egoera hain berezi horietara moldatu
behar da emakumeen autonomia-prozesuan eragin kaltegarririk izan ez dezan, ez
eta zentroaren funtzionamenduan eta pertsonen arteko harremanetan ere.

Eusko Jaurlaritzako Etxebizitza, Herri Lan eta Garraio Sailaren Genero-
indarkeriaren biktima diren emakumeentzako babestutako etxebizitzaren arloko
Ekintza Planari dagokionez, esan behar da programa hori oso onuragarritzat jo
dela, izan ere, emakumeek beren “normalizazio” pertsonalera eta sozialera bidean
aurkitzen duten oztopo nagusietako bat konpontzeko bidea ematen du, etxebizitza
bat eskuratzearena, alegia. Gainera, arazo horrek harrera-zentroetan luzaro egotea
dakar eta horrek emakumeen hobekuntza-prozesua zailtzen du. 2010ean emakume
batek jaso zuen esleipen zuzenez alokairuko etxebizitza bat. Eskabidea ekainean

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

38

egin eta irailean ebatzi zen; horrela, izapidetzea aurreko urteetan baino azkarrago
joan dela hauteman dugu.

Babes Aginduaren Legea eta dagozkion Koordinazio Protokoloak indarrean sartu
direnetik, Biktimari Laguntzeko Zerbitzura bidaltzen da Bizkaiko Foru Aldundiaren
kargura emakumeentzako harrera-zentroetan dauden eta babes-agindua duten
emakume guztien Laguntza Neurriei eta Gizarte Babesari buruzko Txostena.
Txosten horretan ematen da irteeraren edo beste baliabide batera bideratu izanaren
berri. Gizarte-zerbitzuen alorrean Genero Indarkeriaren Aurkako Babes Osorako
Neurriei buruzko Legearen eta etxeko indarkeriaren biktimak babesteko aginduaren
eraginkortasuna bermatzeko Koordinazio Protokoloan ezarritakoaren bat, datu-
bilketako txostena ere bidaltzen da oraindik, 2005eko azaroaren 25ean "Sexu-
indarkeriaren eta etxeko tratu txarren biktima diren emakumeentzako laguntza
hobetzeko II. Erakunde Arteko Hitzarmen”aren Jarraipen Batzordeak onartu zuena.
Koordinazioa, funtsean, agiri hori bidaltzean datza. 2009ko urtarrilean
Emakumearen Aurkako Indarkeriaren Koordinazio Zentro berria ireki zenetik
harreman-jario ona izan da zerbitzu horretako teknikari arduradunekin; modu
azkarrean erantzun diote Emakumea eta Familia Zerbitzuak agiriak edo informazioa
eskatu dituen bakoitzean.

Bizkaiko Emakumea eta Familia Zerbitzuan hainbat programa berezi garatzen
ari dira tratu txarren eta sexu-erasoen biktimentzat.

Etxeko tratu txarrak eta sexu-erasoak gertatzen direnean eta bereizketa-

prozesutik eratorritako arazo psikologikoak daudenean familian esku hartuz
laguntza psikologikoa emateko programan 932 pertsona artatu dituzte 2010ean
(512 pertsona lehen aldiz). Programak etxeko indarkeriaren biktima heldu zein
adingabeez gainera, pertsona erasotzaileak eta indarkeriaren biktimen senideak ere
artatzen ditu, azken horiek indarkeriaren biktima zuzentzat jotzen baitira. Bana-
banako laguntza psikologikoa eta talde-terapia baten parte hartzeko aukera ere
eskaintzen du, beren bikotearen edo bikote ohiaren eskutik etxean tratu txarrak
jaso dituzten emakumeentzako bana-banako terapiaren osagarri gisa. Programan
zuzenean eta berehala parte hartzeko aukera dago, ez da baldintzarik jartzen eta
ez dago itxaron zerrendarik. 2010eko abenduaren 15ean kontratu berri bat esleitu
zen lehiaketa publiko bidez, 2010eko abenduaren 15etik 2010eko abenduaren 14ra
indarrean egongo dena. 1992an abiarazi zenetik zerbitzua asko handitu da, mailaz
maila, hazi den eskariari erantzuteko; gaur egun 429 arreta-ordu eskaintzen ditu
astean. Estaldura zabaltzeak programaren eskaintza indartu du, ez bakarrik Bilbon,
baina Lea-Artibain (astean bi egunez eskaintzen du arreta), Enkarterriak
Mankomunitatean eta Balmasedan (egun bana astean, 7 ordu).

Emakume eta gizonentzako Aholkularitza Juridikoko Zerbitzua ere eskaintzen
da, Familia Zuzenbidearen alorrean, baita tratu txarren edota sexu-erasoen ustezko
egoeretan ere, horrela bikoteak bereiztean egon daitezkeen familia-gatazkei eta

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

39

sendian gerta daitezkeen indarkeria-mota guztiei aurre hartzeko eta, sarritan, aurre
egiteko asmoarekin. Zerbitzu hori Emakumeen Eskubideen Aldeko Clara
Campoamor Elkarteak ematen du 2000. urtetik, Gizartekintza Sailarekin sinatutako
hurrenez hurrengo hitzarmenen bidez. 2010eko urtarrilaren 15ean sinatu zen urte
horretako Lankidetza Hitzarmena, 2010eko abenduaren 31ra arte indarrean egon
dena. 2010ean 404 kontsulta jaso dituzte, 398 pertsona berriak izan dira; horien
artean 81ek tratu txarrak direla bide jo dute zerbitzu horretara eta 24k sexu-
erasoen ondorioz.

Deribazio Judizialaren bidezko Familia Elkargunea programari dagokionez, esan
behar da 2010ean diharduen lan-taldeak 2008an izapidetutako kontratu-
aldaketaren ondorioz ezarritako osaera eta langile-hornidura berbera duela.
Horrela, lau hezitzaile izaten dira astelehenetik ostiralera eta asteburuetan 10
hezitzaile, txandaka. Gainera, langile-errefortzuak jartzen dira zerbitzuak behar
duenean. Bitartekaritza-zerbitzuak beste bi langile ditu, lanaldi osoan.

2010ean 435 adingabeen espedienteak aztertu dira (umeak eta nerabeak) eta,

hortaz, %3,5eko igoera izan da 2009arekin alderatuta. Kopuru absolutuetan igoera
txikia izan den arren, igoera esanguratsua da Bizkaian beste bi Familien Elkargune
Zerbitzu ireki direla kontuan hartzen bada (Barakaldoko FEZ 2009ko bukaeran eta
Enkarterrietako FEZ 2010eko otsailean).

Behar bezala hornitutako eta diziplina anitzeko eta espezializatutako langileak

dituen toki bat eskaintzea da Familien Elkargune Zerbitzuaren funtsezko
eginkizuna, tratu txarren biktima diren eta beren kargu seme-alabak dituzten
emakumeen integritatea zaintzeko asmoarekin; emakume horiek babes-agindu bat
izan ohi dute, erasotzailea urruntzeko neurri bat xedatzen duena, baina bere seme-
alabak ikusteko bisita-erregimena ezartzen zaio. 2010ean izapidetutako 435
espedienteetatik 177 (%42) emakumeen aurkako indarkeriaren arloko
epaitegietatik bideratu dituzte. 2010ean Familien Elkargunean espedientea irekita
izan duten 155 familiatik (151 ama eta 4 aita) datozen 214 adingabek babes-
agindua dute, erasotzailearen urruntze-neurria xedatzen duena. Datu hori
azpimarragarria da, egoera horietan izaten den zaurgarritasun berezia aintzat
hartuta. Nabarmentzekoa da, halaber, mota horietako kasuek gora egin dutela
azken urteotan eta, dagoeneko, guztizkoaren %49,19 osatzen dutela. Programaren
eginkizun orokorrez gainera, kasu hauetarako esku-hartzean neurri bereziak
abiarazten dira, bi gurasoen arteko topaketak ekiditera (bakoitzak bere itxarote-
denborak errespetatzera behartuz) eta adingabeek zaindaria ez den gurasoa
(amaren erasotzailea, aldi berean) bisitan datorrenean izan ohi dituzten antsietate-
adierazpenak kontrolatzera bideratuak, batez ere. Gainera, ezarritako ordutegietan
atzerapenak edo ez-betetzeak egon badira, horren berri ematen zaie dagozkien
epaitegiei, biktima arriskuan jar baitezakete.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

40

Eskumenen gaiari lotuta, eta deribazio judizialaren bidezko Familia Elkarguneei
eragiten dion heinean, uztailaren 1eko 124/2008 Dekretua aipatu behar da, Euskal
Autonomia Erkidegoan deribazio judizialaren bidezko Familia Elkarguneak arautzen
dituena; izan ere, honela dio Dekretu horren 7.1. artikuluak: “Gizarte-zerbitzuetan
eskumena duen Eusko Jaurlaritzako sailak deribazio judizialaren bidezko Familia
Elkarguneak sortu eta euren funtzionamendua bermatuko du, erantzukizun
publikoko zerbitzu gisa, eta ekintza zuzeneko deklaratuko ditu Gizarte Zerbitzuei
buruzko urriaren 18ko 5/1996 Legearen 9.2 artikuluan xedatuari jarraiki.” Dekretu
horretako Xedapen Osagarriak dio, gainera, Dekretua argitaratzen den unetik
aurrera Eusko Jaurlaritzak deribazio judizialaren bidezko Familia Elkarguneko
Zerbitzuak irekiko dituela eta, dauden eskaera aintzat hartuta, biztanleria
gehieneko udalerriei lehentasuna emango diela.

Hala, bada, 7.1 artikuluan xedatutakoa betetze aldera, eta Bilbon ez zeudenez

eskuragarri deribazio judizialaren bidezko Familien Elkargune Zerbitzua emateko
baliabide material eta tekniko egokiak, Eusko Jaurlaritzako Enplegu eta Gizarte
Gaietako Sailak bi erakundeen arteko lankidetza-hitzarmen bat sinatzea proposatu
zion Bizkaiko Foru Aldundiari. Hitzarmen horren bidez, Aldundiari agindu zion Bilbon
deribazio judizialaren bidezko Familien Elkargune Zerbitzua kudeatzeko, Uribarri
kaleko 1. zenbakian, eta lan hori arautu zuen. Hitzarmena 2010eko urriaren 27an
sinatu zuten eta indarraldia urte hartako urtarrilaren 1etik abenduaren 31ara arte
finkatu; gainera, hitzarmena automatikoki luzatuko da urtez urte bi aldeetako batek
besterik adierazi ezean.

Aurreko programaren osagarri gisa, 2007an Arreta Bereziko Familien Elkargune
Zerbitzua izeneko programa abiarazi zen, beharrezkotzat jo baitzen Foru Aldundiko
Umeen Zerbitzuak emandako babes-neurriak zituzten ume eta nerabeen beharrizan
berezietara moldatzen zen esku-hartze bat eskaintzea. Horrela, 2010ean Programa
hori osatu duten zerbitzuek 113 adingaberi (81 familiakoak) eman die laguntza
Emakumea eta Familia Zerbitzuaren eskutik, Umeen Zerbitzuarekiko etengabeko
koordinazioan.

Etxeko indarkeriaren biktima diren emakumeei eta horien seme-alabei
zuzendutako Familian Esku Hartzeko Programa Espezializatua 2006ko maiatzetik da
abian, indarkeria sexista jasan arren beren erasotzaileekin bizi diren edo
elkarbizitzara itzultzeko arriskuan dauden emakumeei laguntzeko, bai eta horiek
beren kargu dituzten seme-alabei ere. Esku-hartzea 2006ko hasieratik esleitu zen
enpresa bereko langile-taldearen esku dago. Enpresa horrekin hainbat kontratu eta
luzapen sinatu dira; azkenak 2010eko abenduaren 15etik 2011ko abenduaren 14ra
arteko indarraldia du.

2010ean 61 emakume eta horien kargura zeuden 51 adingabe artatu ditu

Programa horrek. Emakume horiekin guztiekin bana-banako esku-hartze
espezializatua gauzatu dute diziplina anitzeko langileek; horrez gainera, taldeko

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

41

esku-hartze batekin osatu dute lan hori. 2010ean taldeko bi esku-hartze egin dira,
17 emakumeren parte-hartzearekin. Emakume horien kargu zeuden adingabeekin
zeharkako esku-hartzea gauzatu da beti (beren amen bitartez), eta horietako 12
umerekin zuzeneko esku-hartzea ere bai. Programa horretan ez dago itxaron
zerrendarik eta lehen elkarrizketarako txanda jasotzeko batez besteko epea egun
bat eta hiru egun bitartekoa da.

Nabarmentzekoa da indarkeriazko harremana haustea lortzen duten

erabiltzaileek izaten duten bilakaera, laster egiten baitute aurrera gizarte- eta
harreman-gaitasunak hobetzeko beren prozesuan, bai eta beren boterea
berreskuratu eta seme-alabak zaindu eta hezteko prozesuan ere. Orobat,
aurrerapenak egiten dituzte prozedura juridiko eta administratiboei eta eskubidez
dagozkien baliabide eta diru-laguntzei buruzko ezagutzei dagokienez ere.
Erasotzailearekin bizitzen jarraitzen duten erabiltzaileek ere bilakaera ona agertzen
dute beren egoera pertsonalean (auto-estimua eta auto-kontzeptua hobetzen
zaizkie), pairatzen duten indarkeria-egoeraz jabetzeko orduan, eta baliabideak zein
tresna pertsonal eta sozialak eskuratzekoan.

Etxean Erasotzen duten Nerabedun Familientzako Esku Hartze Programa

Espezializatua 2009ko otsailaren 1ean abiarazi zen, horren kudeaketa irabazi-
asmorik gabeko enpresa bati esleitzearekin batera. Programa indarkeria
filioparentala pairatzen duten familiei laguntzera zuzenduta dago; indarkeria-mota
horretakoak dira seme edo alaba batek egin dezakeen edozein ekintza kaltegarri,
gurasoarengan edo rol hori duen beste senide edo pertsona batengan boterea eta
kontrola ezartzeko asmoz. Egoera horietan esku-hartzea integrala izaten da, familia
osoari eragiten diona, harreman-sare osasuntsuago bat ezartze aldera;
horretarako, arazoaren azpian dagoen genero-ikuspuntua aintzat hartzen da. Bi
psikoterapeutaz eta hezitzaile batez osatutako talde batek egiten du lan familiekin,
arazoa bi aldetik jorratzeko: psikoterapeutikoa batetik, eta hezkuntzari eta
gizarteari lotutakoa, bestetik.

2010ean programak 49 familia artatu ditu, 156 pertsona, guztira. Genero-

indarkeria bizi duten familien ehunekoa esanguratsua da, %33, 2009an baino 3
puntu gutxiago. Datu horiek ikusita esan daiteke familien ehuneko altu batean
gertatzen direla aldi berean indarkeria filioparentala eta bikotearen baitako genero-
indarkeria; agerikoa da, hortaz, azken faktore horren garrantzia. Hauteman da,
orobat, programa honetan parte hartu duten emakumeen %4k bakarrik daukala
babes-agindua. Horrez gainera, programan parte hartu duten emakumeen %100ek
jaso dute seme edo alabaren erasorik, hau da, 2009ko ehuneko berbera. Agerian
gelditu da, horrela, gurasoenganako indarkeriaren azpian genero-arazo bat
dagoela, erasoa jaso duten gizonen ehuneko %45ekoa baita.

Gizartekintza Saila Bizkaiko Genero Indarkeriaren Behatokiarekin lankidetzan

aritu ohi da. Kide anitzeko aholkularitza-organo horretan hainbat erakunde eta

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

42

elkartek hartzen dute parte, Bizkaian genero-indarkerian dihardutenak, beti ere.
Behatokiaren helburua informazio-sistema bat eraikitzea da, Bizkaiko Lurralde
Historikoan emakumearen aurkako indarkeria-egoerak zaindu eta horien jarraipena
egiteko ahalmena izango duena, baita tratu txarren alorrean sortutako erakunde-
politiken eraginarena ere, horien garapena, ezarketa eta hartzaileengan duen
eragina aztertuz. Finean, dauden baliabideak benetako beharrizanetara egokitzea
da asmoa. Behatokiaren lanak “Etxeko tratu txarren eta sexu-indarkeriaren biktima
diren emakumeentzako laguntza hobetzeko Erakunde Arteko II. Akordio"tik
eratorritako jarduerak koordinatzen eta osatzen ditu.

Bizkaiko Genero Indarkeriaren Behatokiak 2010ean egindako lanak sortu

zenetik bere helburuak betetzera bideratuta egon dira. Hona hemen helburu horiek:
Bizkaian emakumeak kaltetzen dituzten indarkeria-egoeren errealitateaz jabetzea,
batetik, eta alor horretako zerbitzu eta baliabideen eskaintza hobetzeko
gomendioak eta proposamenak ematea, bestetik.

 Horrela, Bizkaiko Genero Indarkeriaren Behatokiak informazioa eskatu die

erakunde publikoei indarkeria-arazoak dituzten emakumeei buruz: zenbatek
erabiltzen dituzten zerbitzu publikoak, emakume horiek nolakoak diren, eta zer
laguntza-mota eskaintzen zaizkien, besteak beste. Datu horiek guztiak bildu eta
aztertu ondoren, urtero-urtero jendearentzat eskuragarri jartzen diren txostenak
osatzen dituzte: “Emakumeen aurkako indarkeria-egoerei emandako arreten
kopurua Bizkaiko Lurralde Historikoan: gizartearen, epaitegien eta poliziaren babes-
arloa (2009)” eta “Etxean indarkeriaren biktima diren emakumeei laguntzeko foru-
baliabideak eta udalerrietako eta mankomunitateetako baliabideak: harrera,
aholkularitza juridikoa, laguntza psikologikoa, familiako esku-hartze espezializatua
eta familien elkarguneak Bizkaiko Lurralde Historikoan (2010)”. Agiri horiek
ontzeaz gainera, beste jarduera garrantzitsu batzuk ere aipa daitezke, hala nola:
webgunean informazioa emateko tresnak eguneratzea (Baliabideen Mapa,
Baliabideen Atlasa, Agiri-kudeatzailea) informazio- eta dokumentazio-eskaeren
ebazpenak, eta Behatokiaren hiruhileko aldizkaria egin, argitaratu eta hedatzea.
Aldizkari horrek Udalen Harreman Sarea mantentzen eta sendotzen laguntzen du
eta azken ekitaldian 16, 17, 19, eta 20. zenbakiak egin dira, baita 21.a prestatu
ere, 2011. urtean argitaratzeko.

Azken urtean, orobat, Genero-indarkeriaren aurkako aurre hartzearen eta

arretaren arloko jardunbide egokien, ekimenen eta esperientzien gidaliburua
ontzeko lanean aritu da. Horren bitartez hainbat alderdi jorratu dira: hezkuntza,
sentsibilizazioa, hedabideak eta publizitatea, arreta-zerbitzuak, emakumeen
aurkako indarkeriaren arloko langileen prestakuntza eta erakundeen arteko
koordinazioa, besteak beste.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

43

Esparru judiziala

Oso iritzi ona zor zaio emakumeen aurkako indarkeriaren esparruko epaitegi
berezien lanari, baita organo horietako langileen jardunari ere.

Esparru honetan nabarmentzekoa da bere horretan dihardutela dagozkien

epaitegietan luzaroegi egon behar duten biktimen kasuek, eta horrek bigarren
mailako biktimizazioa larritzen duela. Oro har, biktimak 4 ordu inguruz egon behar
izaten du epaitegian.

Zerbitzu honetan hauteman da eraso bat dagoenean gora egin duela

emakumeen aurkako indarkeriaren arloko epaitegietan zereginak bizkor egiteko
joerak; horren ondorioz, ordea, zigor-neurriak ezartzen dira, ez dira kautelazko
neurri zibilak hartzen eta dibortzio-prozedurara igortzen da kasua adingabeen
zaintza eta tutoretzari, elikatzeari eta bisitei dagozkien neurri zibiletarako. Horrela,
kontuan hartzeko atzerapena dago emakumeen aurkako indarkeriaren arloko
epaitegien eskumeneko prozedura zibilak izapidetzean, familia arloko epaitegi
arruntekin izapidetutakoekin alderatuta.

2010ean zenbait jarduera bakan baina gogoangarri egon dira, emakumearen

prozesuan eragin ditzaketen zailtasunengatik, batik bat:

- Auzi batean behin-behineko neurrien epaiketa egin ondoren bi hilabete
baino gehiago igaro ziren neurrien autoa eman aurretik. Bistan akordioa
iritsi zen eta, hortaz, 2 edo 4 eguneko epean gauzatu behar zen.
Erabiltzailea bi hilabete baino gehiago egon da bere egoera arautuko duen
neurririk gabe.

- Auzi horretan bertan ez ziren neurri zibilak ezarri epaiketa azkarrean eta,
azkenean, auto bat eman zen. Auto horretako neurri batek erasotzailea
urruntzea agintzen zuen baina, aldi berean, familiaren etxebizitzan bizitzen
jarraitzeko baimena ematen zion, hots, emakumearen etxebizitza berritik
200 metrora.

- Beste egoera aipagarri bat: epaile titularrak bi aldeei batera sartzeko
eskatzen die akordioa sinatzeko, edo salatzaileari eta salatuari itxarongela
berean egoteko dibortzio-epaiketara doazenean, nahiz eta babes-agindu
bat egon indarrean.

- Foru Zerbitzu honetan aztertutako kasuren batean jokabide harrigarri bat
hauteman da emakumearen aurkako indarkeriaren arloko epaitegietan:
tratu txarren biktima diren emakumeei harreran dauden zentroaren
helbidea eskatzea, bestela aginteari men ez egiteaz akusatuko dituztela
ohartarazita.

- Administrazio-egoera irregularrean dagoen emakume bati zehapen-
espedientea irekitzea, tratu txarrena alorrean bere aldeko sententzia eman
ondoren. Emakumeen aurkako indarkeriaren arloko epaitegitik bertatik

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

44

bidali zen ofizioa atzerritartasun-bulegora emakume haren administrazio-
egoera irregularraren aurrean zegozkion neurriak hartzeko.

- Emakumeek hainbat aldiz adierazi dute ez daudela itzulpenekin ados,
beraiek esandakoa fideltasunez adierazi ez dela irizten diotelako, edo
itzultzaileek beren iritziak adierazten dituztelako. Azken arazo hori
konpontzeko, berriz errepika daiteke genero-indarkeriari buruzko
prestakuntza berezia ezartzeko beharra.

Abokatuen Elkargoa

Ofiziozko berariazko txandak jarduera espezifiko bat gauzatzen du

biktimentzako abokatuen laguntzan; gainera, lan horren hedapenak emandako
arreta hobetzen lagundu du.

Abokatuen sostenguari oso iritzi ona zor diote, bereziki zentroetan bizi diren

emakumeen aldetik, beren egoerari aurre egiteko baliabide ekonomikorik, sozialik
eta, sarritan, pertsonalik ez dutenez babesgabetasun-egoera berezia bizi baitute.
Landu dituzten kasuei buruzko informazioa eman zaie eta Zerbitzu horretan
lankidetza ezarri da jarduerak koordinatzeko.

Urte honetan nabarmenki egin du behera telefonoz ematen den abokatuen

laguntza-zerbitzuak: hiru kasu baino ez dira izan. Nolanahi ere, errepikatu behar da
Erakunde Arteko Akordioan ezarritakoaren arabera legeari buruzko aholkularitza
buruz buru eman behar dela. Era berean, behera egin du emakumeek salaketa
jartzeko polizia-etxeetan itxaron behar duten denborak, atzerapen hori ofiziozko
txandan zeuden abokatuak berandutzetik eratortzen baitzen.

Gertakariei dagokionenez, honako hauek aipa daitezke, bakanak badira ere:

- Kasu batean biktimaren berariazko txandako abokatuak emakume hari gomendatu
zion bere mugikorrean zituen grabaketak ezabatzeko eta froga gisa ez aurkezteko;
gainera, kasu berean, epaitegiko beste atea erabiltzeko gogorarazi behar izan
zieten, biktimak erasotzailearekin topo egin ez zezan.

Esparru poliziala

Poliziaren jarduna zuzena izan da: badakite nola egin larrialdiko harrera-
zentroetarako lekualdatzea, ongi koordinatuta lan egiten dute biktima babestuta
dagoenean, eta harreman ona dago polizia-etxeen eta indarkeria-unitateen artean;
horrela, arazoren bat izan denean egoera aztertu eta zegokion konponbidea eman
ahal izan zaio.

Poliziak zentroan bizi diren emakumeei emandako arretari dagokionez, esan

behar da Ertzaintzarekin lankidetza estua ezarri dela. Besteak beste, telefono

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA
HOBEA EGITEKO ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN BATZORDEA

.

ETXEKO TRATU TXARRAK ETA SEXU INDARKERIA JASATEN DITUZTEN EMAKUMEEI HARRERA HOBEA EGITEKO
ERAKUNDEEN ARTEKO II. AKORDIOAREN JARRAIPEN- ETA EBALUAZIO-TXOSTENA

- 2010 -

45

mugikorrak eman dituzte; egoki iritzi diotenean biktimak lagundu dituzte seguruago
egon daitezen; elkarrizketak egin dituzte emakumeekin; bana-banako informazioa
eman zaie; eta, azkenik, segurtasun-neurriak hartu dituzte emakumeak babes-
agindurik ez zeukanean ere.

Gertakari bakanak izan baira ere, aipatzekoak dira:

- Artatutako kasu batean, polizia-etxekoek ordu berean eman zieten txanda
erasotzaileari eta biktimari emakumearen aurkako indarkeriaren arloko epaitegian.
- Zenbaitetan ez da aintzat hartu langileek bere ondoan egotearekin emakumeari
eman diezaioketen sostengua, eta ez diete harekin egoten utzi emakumea polizia-
etxera salaketa jartzera joan denean.
- Nabarmendu behar da kasu batean ofiziozko abokatua aurrean egon gabe jaso
zela salaketa bat; gainera, emakumea oso luzaroan egon zen polizia-etxean eta
erasotzailearekin topo egin zuen hura gertatutakoak egozteko bertaratu zenean.
- Zenbaitetan, polizia-etxean salaketa jartzean ez da epaiketarako garrantzitsua
izan daitekeen informazio guztia jasotzen eta horrek eragin kaltegarriak izan
ditzake prozedura osoan”.

II.11. EUDEL

“Iritzi ona zor zaio EUDELek 2010 urterako protokoloan jasotako ekintzak
gauzatu izanari.

Orobat, ontzat jo da BERDINSAREA egonkortu izana emakumeek jasaten

duten indarkeriaren aurkako udal-lanaren eragile garrantzitsu gisa.

Hori guztia euskal udalek arlo horretan egin ditzaketen bestelako jarduera

bereziei eragin gabe, beti ere.”

II.12. EUSKAL ABOKATUEN ELKARTEA.

“Uste dugu gauzatutako ekintzak behar bezala egokitu zaizkiola 2010erako

hartutako konpromisoari.

Interesgarria litzateke prestakuntza indartzea, ikastaroak genero-indarkeriari
eta sexu-erasoei eta, bereziki, azken horri buruzko mintegi edo lantegi
gehiagorekin osatuz, besteak beste.

Ontzat jo da prestakuntza emateko beste langile batzuekin koordinatzea, orain

arte egin ohi izan den gisara”.

